
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ROMANA BAN

JAVNO-PRIVATNO PARTNERSTVO U SUSTAVU MORSKIH

LUKA REPUBLIKE HRVATSKE

DIPLOMSKI RAD

RIJEKA, 2013 GODINA

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

JAVNO-PRIVATNO PARTNERSTVO U SUSTAVU MORSKIH LUKA

REPUBLIKE HRVATSKE

Predmet: Ekonomija za menadžere

Mentor: dr.sc. Ana Perić Hadžić

Student: Romana Ban

Studij: Logistika i menadžment u pomorstvu i prometu

Rijeka, srpanj, 2013.

I

SADRŽAJ

1. UVOD .. 1

1.1. PROBLEM, PREDMET I SVRHA ISTRAŽIVANJA .. 1

1.2. ZNANSTVENA HIPOTEZA ... 3

1.3. CILJEVI ISTRAŽIVANJA .. 3

1.4. STRUKTURA RADA .. 3

2. JAVNO-PRIVATNO PARTNERSTVO - SUVREMENI MODEl FINANCIRANJA

JAVNOG SEKTORA .. 5

2.1. RAZVOJ JAVNO-PRIVATNOG PARTNERSTVA ... 5

2.2. PODRUČJA, VRSTE I PLANIRANJE PARTNERSTVA .. 7

2.3. PREDNOSTI I NEDOSTACI JAVNO-PRIVATNOG PARTNERSTVA 9

3. MODELI I OBLICI POVEZIVANJA JAVNOG I PRIVATNOG PARTNERSTVA ... 13

3.2. MODELI UDRUŽIVANJA JAVNOG I PRIVATNOG SEKTORA 13

3.2. OBLICI UDRUŽIVANJA JAVNOG I PRIVATNOG SEKTORA 17

4. JPP - SUVREMENI MODEL FINANCIRANJA RAZVOJA LUKA 20

4.1. ISKUSTVO JJP-A U REPUBLICI HRVATSKOJ .. 22

4.1.1. Postupci JPP-a u Republici Hrvatskoj ... 24

4.1.1.1. Odobreni projekti JPP-a u Republici Hrvatskoj ... 25

4.2. PRIMJENA JAVNO PRIVATNOG PARTNERSTVA U

SUSTAVIMA SVJETSKIH MORSKIH LUKA .. 28

4.2.1. Primjena javno-privatnoga partnerstva u Europi ... 28

4.2.2. Primjena javno-privatnoga partnerstva u Aziji .. 31

4.2.3. Primjena javno-privatnoga partnerstva u Sjevernoj Americi 32

5. INSTITUCIONALNI OKVIR JAVNO PRIVATNOG PARTNERSTVA 33

5.1. INSTITUCIJE I PRAVNI SUSTAV EUROPSKE UNIJE 34

5.1.1. Pravni okvir javno-privatnog partnerstva u Europskoj Uniji 34

5.2. PRAVNI OKVIR PRIMJENE JPP-A U LUČKOM SUSTAVU REPUBLIKE

HRVATSKE .. 41

5.2.1. Zakon o javno-privatnom partnerstvu ... 41

II

5.2.2. Zakon o koncesijama ... 42

6. ANALIZA MORSKIH LUKA OD MEĐUNARODNOGA ZNAČENJA ZA

REPUBLIKU HRVATSKU .. 46

6.1. LUKA RIJEKA .. 49

6.1.1. Rijeka Gateway projekt ... 50

6.2. LUKA ZADAR .. 55

6.3. LUKA ŠIBENIK .. 58

6.4. LUKA SPLIT ... 59

6.5. LUKA PLOČE ... 61

6.6. LUKA DUBROVNIK .. 63

6.7. MOGUĆNOST IMPLEMENTACIJE JPP-A U LUČKI SUSTAV REPUBLIKE

HRVATSKE .. 65

7. ZAKLJUČAK .. 67

POPIS LITERATURE: ... 70

POPIS TABLICA .. 74

POPIS GRAFIKONA .. 75

POPIS SLIKA ... 75

1

1. UVOD

1.1. PROBLEM, PREDMET I SVRHA ISTRAŽIVANJA

Javno-privatno partnerstvo skupni je naziv za različite vrste oblika poslova koje

zaključuju država i druge osobe javnog sektora s fizičkim i pravnim osobama privatnog

sektora. Radi se o modelu izgradnje ili rekonstrukcije infrastrukturnih i društvenih

projekata uz pomoć i uz sudjelovanje privatnog sektora. Taj se model u svijetu razvija

zadnjih dvadesetak godina. Kako bi olakšale provođenje takvih projekata, mnoge su

europske države donijele posebne propise ili smjernice kojima one pružaju zakonodavni

okvir ili kojima usmjeravaju provođenje takvih projekata. Međusobna suradnja javnog i

privatnog sektora tek u novije doba prerasta u specifičan široko primjenjiv oblik i metodu

optimalizacije društvenog razvoja.

Model javno – privatnog partnerstva, osim svojih posebnih karakterističnih

elemenata, ima i ciljeve koji su zajednički javnom i privatnom sektoru, a to su: ugovaranje

i izvođenje većeg broja projekata, prirodna tržišna podjela rizika između privatnih

poduzetnika i javne vlasti u cilju efikasnog i efektivnog korištenja sredstava poreznih

obveznika, korištenje veće učinkovitosti privatnih poduzetnika kojima se omogućuje da

efikasno i efektivno grade te da upravljaju izgrađenim projektima na efikasniji i efektivniji

način od tijela javne vlasti, stvaranje dodane vrijednosti kroz spajanje resursa, napora i

znanja privatnog i javnog sektora, povećanje produktivnosti tržišnog natjecanja,

racionalnog korištenja gospodarskih kapaciteta privatnih i javnih subjekata, transparentnost

u izboru i ugovaranju, pronalaženje novih rješenja za izgradnju i održavanje javne

infrastrukture, srednjoročna do dugoročna stimulacija gospodarske aktivnosti, racionalno

korištenje javnih sredstava za dobrobit svih korisnika javnih službi.

Temeljni podsustavi pomorskog i prometnog sustava neke zemlje su luka i njeno

okruženje koji svojim djelovanjem i prisutnošću tvore značajnu ulogu u razvitku mnogih

pratećih gospodarskih djelatnosti. Pod utjecajem globalizacije i liberalizacije, brojne

promjene mijenjaju cjelokupni poslovni sustav što ostavlja utjecaja i na pomorski

gospodarski sustav koji poprima značajke visokoindustrijalizirane, tehnički i tehnološki

napredne gospodarske grane.

2

 Suvremeni uvjeti poslovana iziskuju od luka; dinamičnih, otovorenih, kompleksnih

sustava da se prilagođavaju radi konkurentnosti na svjetskom globalnom tržištu kako bi

opstali u svijetu masovne ponude i potražnje. Koncentracija različitih ekonomskih funkcija

u lukama, koncentracija prometa na manji broj HUB luka, težnja za većom dodanom

vrijednošću, uska specijalizacija, nove relacije u menadžmentu, potreba za razvojem i

implementacijom novih tehnologija, novi organizacijski koncepti nužno potražuju ulazak

privanog kapitala u sektor koji još uvijek počiva na tradicionalnom, javnom financiranju.

Iz navedenih razloga ono više nije provedivo, naročito kada je riječ o dugoročnom razvoju

luka.

Danas su najznačajnije i najefikasnije luke u svijetu i dalje u javne luke, međutim

većinom upravlja privatni sektor. Prepoznavši da su u nemogućnosti osigurati kontinuiran

razvoj i ostvarenje svojih ciljeva, javne vlasti ostvarile su partnerstvo s privatnim sektorom

te s njim podijelile funkciju financijera i upravljača. Praksa pojedinih država, neovisno o

tome jesu li to bile države tržišnog gospodarstva ili one koje još uvijek teže tome da budu

tržišne, pokazuje različite pristupe primjeni ovog novog načina financiranja lučkog

okruženja.

Stanje u hrvatskih morskim lukama je jednolično i u svakom pogledu

nezadovoljavajuće. Nema dovoljno novih ulaganja za dostizanje konkurencije naročito

kada je riječ o financijskim sposobnostima za finaciranje kapitalnih projekata. Takav

rezultat posljedica je ograničenog pristupa izvorima dugoročnog financiranja, uz

nedovoljna vlastita sredstva za financiranje većih kapitalnih ulaganja. Iz toga proizlazi

zastoj u razvoju pojedinih luka i javlja se potreba za ulaskom u proces privatizacije,

domaćeg ili inozemnog kapitalnog podrijetla kako bi se ova situacija spasila financiranjem

lučke infrastrukture i suprastukutre kroz projekte javno-privatnog partnerstva.

Iz predhodno navedene problematike možemo definirati problem istraživanja:

Luke na području Republike Hrvatske, prihvaćaju svega 30 %, odnosno 1/3 stvarnog

međunarodnog javnog prometa. Promet koji gravitira preko luka Republuke Hrvatske

odvija preko luka Sjevernog mora, koje generiraju gotovo 35% veće cijene prometnih

usluga za robu koja se transportira između EU i zemalja Bliskog, Srednjeg i Dalekog

Istoka. Razlog je u tome što Jadranske luke ne raspolažu odgovarajućim transportnim i

logističko-servisnim kapacitetima, koje bi trebalo instalirati preko novih logističkih

3

bazena, a to predstavlja vrlo veliko područje za nova ulaganja razvojnog kapitala. Kako

javni sektor ne može pratiti ubrzani razvoj luka treba se analizirati i istražiti mogućnost

primjene javno privatnog partnerstva, kao novog oblika financiranja lučkog sustava, koji

vodi ubrzanom razvoju lučkog sustava Republike Hrvatske.

Dva su primarna objekta istraživanja: javno-privatno partnerstvo i luke Republike

Hrvatke.

1.2. ZNANSTVENA HIPOTEZA

Sagledavajući problem istraživanja i znanstvene objekte istraživanja možemo postaviti

znanstvenu hipotezu: Uporabom javno-privatnog partnerstva, uključivanjem privatnog

sektora kao investitora u lučke sustave, može se dugoročno utjecati na razvoj lučkog sustava

Republike Hrvatske.

1.3. CILJEVI ISTRAŽIVANJA

 Predmet i objekt istraživanja te znanstvena hipoteza odredili su okvir za definiranje

ciljeva istraživanja: Objasniti i rastumačiti pojam javno privatnog partnerstva te istražiti i

predstaviti aktualne probleme javno privatnog partnerstva i morskih luka Republike

Hrvatske.

1.4. STRUKTURA RADA

Diplomski rad podjeljen je u sedam poglavlja.

U prvom dijelu UVOD rastumačeni su predmet, objekt, svrha istraživanja, te su

zadanani ciljevi istraživanja.

4

U drugom dijelu JAVNO-PRIVATNO PARTNERSTVO - SUVREMENI MODEl

FINANCIRANJA JAVNOG SEKTORA elaborirane se važnije značajke javno privatnog

partnerstva, njegov razvoj, područja, vrste i planiranje partnerstva te prednost i nedostaci.

Naslov trećeg dijela je MODELI I OBLICI POVEZIVANJA JAVNOG I

PRIVATNOG PARTNERSTVA. U ovom dijelu predstavljeni su i objašnjeni modeli i

oblici povezivanja javnog i privatnog sektora.

U četvrtom dijelu pod naslovom JPP- SUVREMENI MODEL FINANCIRANJA

LUKA analizirane i ocjenjivane su relevantne značajke javno-privatnoga partnerstva u

Republici Hrvatskoj, suvremeni trendovi razvoja svjetskih morskih luka, javno-privatno

partnerstvo kao suvremeni model financiranja modernizacije i razvoja morskih luka te svjetska

praksa primjene modela javno-privatnoga partnerstva u sustavima morskih luka.

PRAVNI OKVIR JAVNO PRIVATNOG PARTNERSTVA naslov je petog dijela.

Ovdje su elaborirane važnije značajke o institucijama i pravnom sustavu Europske Unije te

je obrazložen pravni okvir primjene javno privatnog partnerstva u lučkom sustavu

Republike Hrvatske.

U šestom dijelu, naslovljenom ANALIZA MORSKIH LUKA OD

MEĐUNARODNOGA ZNAČENJA ZA REPUBLIKU HRVATSKU, u kojem je

analizirano postojeće stanje u lukama od međunarodnoga značenja za republiku Hrvatsku.

U posljednjem dijelu, ZAKLJUČKU, sustavno su predstavljeni rezultati

istraživanja kojima je dokazana znanstvena hipoteza.

5

2. JAVNO-PRIVATNO PARTNERSTVO - SUVREMENI MODEl

FINANCIRANJA JAVNOG SEKTORA

Kako bi se na sustavan način istražila problematika javno-privatnoga partnerstva kao

suvremenog modela financiranja javnog sektora uputno je definirati temeljne pojmove i

sadržaje javno privatnog partnerstva. Stoga, u ovom dijelu potrebno je posvetiti pozornost

sljedećim temama: 1) razvoj javno privatnog partnerstva, 2) područja, vrste i planiranje

partnerstva, 3) prednosti i nedostaci financiranja putem javno-privatnoga partnerstva.

2.1. RAZVOJ JAVNO-PRIVATNOG PARTNERSTVA

Javno-privatno partnerstvo (u daljnjem tekstu JPP) kao oblik suradnje između

javnog i privatnog sektora poznat je još iz vremena Rimskog Carstva kada su se mnogi

javni radovi kao što su izgradnja luka, tržnica ili javnih kupališta gradili i održavali kroz

oblik koncesije dan javnom partneru. Zatim se opet javlja u 16. i 17. stoljeću, a posebno u

19. stoljeću kroz javne radove, kao što su gradnja željeznica i pružanje komunalnih usluga.

U zadnjih dvadeset godina i države Europske unije prihvatile su ponovno javno-privatno

partnerstvo kao model kojim bi financijski poticale svoje gospodarstvo te ubrzale razvoj

infrastrukture i javnih usluga
1
.

JPP podrazumijeva suradnju tijela javne vlasti s privatnim sektorom, na razini

središnje ili lokalne zajednice, s ciljem zadovoljavanja neke javne potrebe. U širem smislu,

JPP-a bismo mogli definirati kao skupinu zajedničkih inicijativa javnog sektora i privatnog

profitnog i neprofitnog sektora, u kojem neki subjekt pridonosi određene resurse i sudjeluje

u planiranju i odlučivanju. U užem smislu pod pojmom JPP podrazumijevamo

kooperativne pothvate u sklopu kojih javni i privatni sektor udružuju resurse i stručna

znanja kako bi kroz prikladne alokacije resursa, znanja i nagrada zadovoljiti neku javnu

potrebu. Na taj način privatni sektor može zaposliti svoje resurse i vještine u pružanju

dobara i usluga koje tradicionalno osiguravaju državne službe. Osnovna karakteristika JPP-

a sastoji se u tome da javni i privatni nositelji projekta na osnovi ugovora o zajedničkoj

1
 Šinković, Z., Klarić,M., Javno privatno partnerstvo, Zbornik radova veleučiilišta u Splitu, 2007., str. 3

6

suradnji međusobno dijele rizik istog projekta radi ostvarenja namjere koja leži u

zajedničkom interesu
2
.

Sve intenzivniji napredak društva stvara nove, zahtjevnije i kvalitetnije potrebe

građana za javnim dobrima i uslugama. Javnom sektoru je stoga potrebna pomoć da bi te

rastuće potrebe ispunio. JPP je obećavajući oblik takve suradnje javnog i privatnog sektora

gdje se iskazuje određeni interes s obje strane. Ovo partnerstvo kombinira prednosti oba

sektora, te predstavlja alternativu privatizaciji. Interes javnog sektora temelji se na brzom i

kvalitetnom pružanju usluge građanima, dok je interes privatnog partera profitabilno

ulaganje u javne objekte koje nije njihovo vlasništvo, ali im omogućuje ulaganje i

angažiranje vlastitih kapaciteta sa ciljem poboljšanja životnog standarda. Do sada su se

javne potrebe namirivale iz državnog proračuna, međutim, snažnim razvojem

poduzetništva, nastale su i želje privatnih poduzetnika
3
. Ovo partnerstvo obuhvaća dvoje

dimenzije: strateška razina se odnosi na koordiniranje političkih ciljeva i određivanje

prikladnih uloga svakog partnera, a operativna se bavi realizacijom i provedbom

predviđenih projekata. Odabir najpovoljnijeg privatnog partnera se vrši prema propisima o

javnoj nabavi, čime se osigurava izbor najpovoljnije i najkvalitetnijeg partnera.

Tri glavna uvjeta koja idu u prilog stvaranju JPP-a su
4
:

1. kriza, koja treba biti široko prepoznata prije nego što se partneri upuste u ovaj oblik

suradnje,

2. pojedinci ili grupa mogu prepoznati propuštene prilike za optimiziranje korištenja

nedostatnih resursa, pa se javljaju „podražavatelji“ koji omogućavaju stvaranje

partnerstva,

3. pokretači – aktivisti koji će spojiti partere.

Značajan poticaj razvoju javno-privatnog partnerstva dala je ≪Zelena knjiga o

javno-privatnom partnerstvu Europske unije o javnim ugovorima i koncesijama≫ koju je

2004. godine izdala Europska komisija
5
. Taj dokument definira sam pojam, prikazuje

2
 B. Gulija, Javno-privatno partnerstvo, Euroscope Bilten europskoga dokumentacijskog centra – dodatak br.

73/04.,str. I-V.

3
 Ibidem

4
 Ibidem

5
 Eng. Commision of the European Communities, 2004

7

karakteristike i klasificira ugovore, te olakšava usklađivanje propisa o javno-privatnom

partnerstvu, koncesijama i javnoj nabavi s propisima Europske unije. U tom je dokumentu

javno-privatno partnerstvo definirano kao oblik suradnje između javne vlasti i privatnog

poduzetništva koji ima za cilj osiguranje financiranja, izgradnju, obnovu, upravljanje i

održavanje javne infrastrukture ili pružanje javnih usluga.

2.2. PODRUČJA, VRSTE I PLANIRANJE PARTNERSTVA

Iako se područja partnerstva ne mogu definirati univerzalno, istodobno uvažavajući

i primjere razine dogovaranja partnerstva, moguće je razlučiti sljedeća područja od

najvećega interesa
6
:

 1. Na međunarodnoj razini i to:

 projekti infrastrukture (transnacionalni karakter),

 razvojni projekti od posebnoga interesa za pojedinu državu, 

 projekti prilagođavanja višim razinama razvijenosti (npr. tranzicijskim državama), 

 projekti strukturalnog prilagođavanja (npr. privatizacija)

 2. Na nacionalnoj razini i to:

 projekti infrastrukture,

 projekti ujednačavanja regionalne razvijenosti,

 projekti za nedovoljno razvijene regije,

 projekti za poticanje izvoza, unapređenje tehnologije,

 projekti strukturalnog prilagođavanja.

 3. Na regionalnoj/lokalnoj razini i to:

 razvoj lokalne ekonomije (npr. izgradnja infrastrukture),

 diverzifikacija regionalnih poslovnih aktivnosti,

6
 Perić, J., Dragičević, D.: Partnerstvo javnog i privatnog sektora, Fintrade & tours d.o.o., Rijeka, 2006.

8

 poticanje održivoga poduzetništva (pomoć u projektima),

 poboljšanje obrazovanja i obuke (posebni seminari),

 davanje podrške razvoju lokalne zajednice (povećanje standarda škola),

 očuvanje okoliša,

 poboljšanje kvalitete života (parkovi, rekreacija …).

Na regionalnoj odnosno lokalnoj razini, partnerstvo dolazi do najboljeg izražaja jer je

prisutna mogućnost najizravnijeg povezivanja sva tri sektora. Kada se radi o formalno-

pravnom povezivanju sektora potrebno je razlikovati povezivanje temeljem vlasničkoga ili

nevlasničkoga sadržaja. U slučaju, kada nema vlasničkog povezivanja, partnerstvo se

ostvaruje:

 sklapanjem ugovora s privatnim sektorom ili nevladinim organizacijama kada se

privatna poduzeća izabiru putem javnoga natječaja

 ugovor o koncesiji koji podrazumijeva da poduzeća iz privatnog sektora ulažu i

upravljanju na određeno vrijeme (razdoblje koje je definirano ugovor o koncesiji).

U slučaju vlasničkoga povezivanja (primjerice kroz društva kapitala) je moguće

izdvojiti sljedeće vrste javno-privatne kooperacije. U sljedećoj su tablici prikazane

kategorije mješovitih javno-privatnih modaliteta.

9

Tablica 1: Vrste javno privatnog partnerstva

Pružanje usluga

Javni sektor
Javno/privatni

sektor
Privatni sektor

Izvor

financiranja

Javni sektor

Direktne usluge

 1

Djelomične ili

indirektne

usluge 2

Ugovaranje

Vaučeri

 3

Javno/privatni

sektor

Djelomična

naplata

 4

Zajednički

podhvat

 5

Javno fnancirana

inicijativa (JFI)

 6

Privatni sektor

Puna naplata JFI

 7

Industrije

kojima upravlja

država

 8

Dionička društva

i dobrotvorna

društva 9

Izvor: Bulltler, R., Gill, I.: „A Stakeholder Approach to the formation and Control of

Public-Private Pertnership“, International Journal of Public-Private Partnerships, Sheffield

Business school, UK, 2000., str. 412.

Organizacije, koje pružaju direktne usluge, se javljaju na mjestu gdje je pružatelj

usluge i izvor investiranja javni (polje 1). Nasuprot tome, (polje 9) sadrži dionička

dobrotvorna društva u koja ulaganje u pružanje usluga dolazi iz privatnog sektora.

Logično, polja 1 i 9 su izvan domene javno-privatnog partnerstva, dok su sva druga polja

na neki način uključena u kooperaciju iako se na neka ne gleda uvijek konvencijalno kao

na javno-privatno partnerstvo (npr.industrije kojima upravlja država).

2.3. PREDNOSTI I NEDOSTACI JAVNO-PRIVATNOG PARTNERSTVA

Svaki oblik financiranja ima prednosti i nedostatke obzirom na interesne odnose

kreditora, investitora i javnoga sektora, zakonitosti funkcioniranja poslovnoga sustava i

njegove specifičnosti u odnosu na druge poslovne sustave, u pogledu strukture izvora

financiranja te roka povrata uloga i slično.

Kroz JPP postiže se efikasnije upravljanje, kvalitetnija izgradnja i u konačnici

učinkovitije pružanje javnih usluga. Javno privatno partnerstvo može omogućiti

10

prevladavanje proračunskih ograničenja. Nadalje, financiranje i upravljanje od strane

privatnog partnera omogućuje daljnje ostvarenje ciljeva, i to detaljnu procjenu troškova

projekta kroz cijeli životni vijek projekta (tj. procjenu troškova infrastrukture cijelog

životnog ciklusa) koje omogućavaju optimizaciju troškova, snažnu procjenu prednosti koje

javni partner može ostvariti putem javno privatnog partnerstva u odnosu na tradicionalno

financiranje javnih potreba, i mogućnost prijenosa dijela projektnih rizika na privatni

sektor.

U JPP projektima suradnja sa privatnim sektorom može omogućiti brojne prednosti,

uključujući
7
:

 Efikasnost i veću kvalitetu u procesu izgradnje i pružanja potrebnih usluga od strane

privatnog sektora u odnosu na one koje bi pružio javni partner; uobičajeno je da se ne

prekoračuju očekivani troškovi i da radovi budu završeni u zadanim rokovima;

 Rješenje za ograničene financijske resurse u javnom sektoru, gdje se snaga kapitala

privatnog sektora može osjetno iskoristiti za provedbu projekata čije izvršenje ne bi bio

moguće bez njihovog sudjelovanja;

 Jačanje javne uprave - proizlazi iz ulaska novih partnera koji unose nova inovativnija

rješenja u pružanju javnih usluga i zadovoljenju javnih interesa i potreba, uz

istovremeno skraćivanje postupka donošenja odluka i smanjenje birokracije;

 Brža implementacija - projektiranje i sama izgradnja u nadležnosti je privatnog

partnera, pa to u kombinaciji sa plaćanjem povezanim sa raspoloživosti usluge

predstavlja znatni poticaj za što kraće rokove izgradnje;

 Smanjenje cijeloživotnih troškova projekta - u JPP projektima koji podrazumijevaju

i operativno vođenje te održavanje samog objekta, to ujedno predstavlja poticaj

privatnom partneru da smanji cjeloživotne troškove, što je inače teško postići unutar

ograničenja tradicionalnog financiranja javnih projekata;

 Bolja alokacija rizika - osnovni princip svakog JPP projekta je bolja podjela rizika

između partnera, tako da svaki partner preuzima onaj rizik s kojim može upravljati uz

što manje troškove;

 Bolja motivacija za izvršenje - kod JPP projekta raspodjela rizika treba poticati

privatnog partnera da poboljša upravljanje i performanse na svakom projektu. U većini

7
 www.ajpp.hr (16.6.2013)

http://www.ajpp.hr/

11

projekata JPP-a, privatni sektor će ostvariti punu naknadu samo ako se standardna

usluga konitnuirano pruža;

 Poboljšana kvaliteta usluge - međunarodno iskustvo pokazuje da je kvaliteta usluge na

višem nivou kod JPP projekata nego kod tradicionalne nabave. To može biti rezultat

uvođenja inovacija u pružanju usluga ili uključivanja poticaja i sankcija koji su obično

uključeni u ugovor o JPP;

 Stvaranje dodatnih prihoda - privatni partner je u mogućnosti ostvariti dodatni prihod

od trećih osoba i tako smanjiti naknadu koju mu javni partner plaća;

 Poboljšano upravljanje sustavom javnih usluga - prebacivanjem odgovornosti za

pružanje javnih usluga javni službenici će djelovati kao regulatori i usredotočit će se na

planiranje i praćenje performansi umjesto na svakodnevno upravljanje javnim usluga.

Osim toga, izlaganjem javnih usluga konkurenciji, omogućiti će se usporedba troškova

javnih usluga kako bi se osiguralo postizanje najbolje vrijednosti za novac;

 Dodatne pogodnosti za građane - proizlaze iz angažiranja znanja privatnih kompanija

u operativnim područjima i izrazitoj motivaciji proizašloj iz mogućnosti ostvarivanja

dugoročnih prihoda, uz poštivanje svih ugovornih odredbi i postizanje kvalitete u

pružanju usluga, dok se standardi kontinuirano procjenjuju i kontroliraju od strane

javnog sektora;

 Makro-ekonomski gledano - kada se primjenjuje JPP, financiranje cijelog projekta

računovodstveno se prikazuje na strani privatnog partnera, što omogućava smanjenje

proračunskog deficita i u konačnici javnog duga, koji se vodi sukladno kriterijima iz

Maastrichta.

Prilikom primjene JPP-a pojavljuju se i neki nedostatci kao što su
8
:

 Spora priprema pojedinačnih JPP projekata, koji za projekte visokih standarda

može potrajati i do dvije godine;

 Nedostatak statističkih podataka na temelju kojih se izrađuje preliminarna

usporedba JPP projekta s tradicionalnim načinom ostvarivanja javnih usluga, a u

smislu optimizacije troškova javne uprave;

8
 Ibidem

12

 Nedovoljan kapacitet administracije za izvještavanje i interakciju s privatnim

partnerom, kako u definiranju odgovarajuće ugovorne obveze tako i u praćenju

izvršenja ugovora;

 U razmatranju JPP projekta prednost se daje ekonomskim pokazateljima, dok

društvene ili ekološke prednosti ostaju po strani;

 Preveliko povjerenje u JPP kao rješenje za nedostatna proračunska sredstva;

 Negativan financijski utjecaj u slučaju raskidanja partnerstva;

 Mogući nenadani prijenos rizika s privatnog na javnog partnera npr. bankrot

privatnog partnera;

 Makroekonomski gledano može se iskazati znatan nedostatak JPP-a u dugoročnosti

ovih projekata, zbog čega rastu obvezni rashodi i nastaje dug koji je prikriven, a

budući je taj dug ugovoren na puno godina i to može negativno utjecati na buduće

vlade i značajno opteretiti buduće generacije.

13

3. MODELI I OBLICI POVEZIVANJA JAVNOG I PRIVATNOG

PARTNERSTVA

Partnerstvo javnog i privatnog sektora razmjerno je dug proces koji se postupno

razvijao. U procesu razvoja su se kroz različite uvjete projekta tijekom vremena stvarali

različiti modeli i oblici sustava partnerstva javnog i privatnog sektora.

U nastavku rada obrađuju se sljedeće tematske jedinice: 1) modeli udruživanja

javnoga i privatnoga sektora, 2) Oblici udruživanja javno-privatnoga sektora

3.2. MODELI UDRUŽIVANJA JAVNOG I PRIVATNOG SEKTORA

Mnogobrojne mogućnosti stoje na raspolaganju za pružanje javnih usluga - od

neposrednog pružanja usluge od strane javnoga subjekta (ne predstavlja JPP), preko

brojnih modaliteta javno-privatnoga partnerstva do potpune privatizacije (također ne

predstavlja JPP) kojima javni sektor dio ili rjeđe potpunu odgovornost, rizike i koristi od

pružanja javnih usluga, prenosi na privatni sektor.

U ovisnosti o razini uključenosti javnoga i privatnoga sektora u projektiranje,

izgradnju, održavanje, financiranje, upravljanje, operacionalizaciju, kao i alokaciju rizika

kod pružanja javnih usluga i/ili izgradnje javne infrastrukture, javno-privatno partnerstvo

obuhvaća sljedeće modele
9
:

1. Privatno-Financiranje (FO: Finance Only): Privatni sektor, najčešće banke i fondovi,

neposredno financiraju izgradnju javne infrastrukture. Svi troškovi financiranja idu na teret

javnoga sektora, koji snosi sve rizike izgradnje i eksploatacije.

2. Projektiraj-Pobjedi u nadmetanju-Izgradi (DBB: Design-Bid-Build): Javni partner

određuje zahtjeve projekta, osigurava njegovo financiranje i projektiranje. Postupkom

9
 Više o tome: Geddes, M., Making Public Private Partnership Work: Building Relationship and

Understanding Cultures, Gower Publishing, London, 2005., str. 8.-14., i Gulija, B., Javno-privatno

partnerstvo, Euroscope, Europski dokumentacijski centar, Zagreb, 2004., No. 73, str. I.-IV.

14

nabave odabire najpovoljnijega privatnoga ponuđača, koji je odgovoran za izgradnju. Javni

partner pruža uslugu, održava objekt i vlasnik je izgrađenoga objekta.

3. Projektiraj-Izgradi-Održavaj (DBM: Design-Build-Maintain): Privatni sektor, po

zahtjevima i specifikacijama javnoga sektora, projektira, gradi i održava infrastrukturu,

najčešće uz unaprijed ugovorenu fiksnu cijenu, čime se troškovni rizik i rizik kvalitete i

održavanja izgrađenog, prenosi na privatni sektor.

4. Izvedi-Održavaj (OM: Operate-Maintain): Privatni sektor, temeljem ugovorenih uvjeta,

pruža uslugu koristeći javna dobra ili javnu imovinu, pri čemu vlasništvo ostaje u rukama

javnoga sektora. Po svojoj naravi, OM modeli predstavljaju tzv. outsourcing ugovore.

5. Operativna licenca (OL: Operation License): Privatni sektor dobiva dozvolu od javnoga

sektora pružiti javnu uslugu, najčešće ograničenoga trajanja.

6. Projektiraj-Izgradi-Izvedi (DBO: Design-Build-Operate): Privatni sektor, po zahtjevima

i specifikacijama javnoga sektora, projektira i gradi javno dobro, najčešće po fiksnoj cijeni,

a financiranje i troškove financiranja snosi javni sektor. Po završetku gradnje, privatni

partner uzima objekt u dugoročan zakup i koristeći ga pruža uslugu.

7. Izgradi-Izvedi-Prenesi (BOT: Build-Operate-Transfer): Privatni sektor, po projektima

javnoga sektora, gradi javno dobro i koristeći ga pruža uslugu. Privatni partner kao

pružatelj usluge (pod kontrolom javnog sektora) naplaćuje naknadu za pruženu uslugu od

javnoga sektora i/ili krajnjih korisnika. Istekom višegodišnjega zakupa, javno se dobro

vraća javnome partneru.

8. Projektiraj-Izgradi-Financiraj-Izvedi (DBFO: Design-Build-Finance-Operate): Privatni

sektor projektira, osmišljava, gradi i financira realizaciju javnoga dobra i uzima ga u

dugoročan najam. Upravlja pružanjem usluge i koristi javno dobro ugovoreni broj godina.

9. Izgradi-Posjeduj-Izvedi-Prenesi (BOOT: Build-Own-Operate-Transfer): Privatni sektor,

po projektima javnoga sektora, gradi javno dobro, zadržava ga u vlasništvu i posjedu za

ugovoreno vrijeme trajanja aranžmana i koristeći ga pruža uslugu. Privatni partner, kao

pružatelj usluge, naplaćuje naknadu za pruženu uslugu od javnoga sektora i/ili krajnjih

korisnika. Istekom ugovorenog roka se vlasništvo nad javnim dobrom prenosi bez naknade

javnome partneru.

15

10. Zakupi-Razvij-Izvedi (LDO: Lease-Develop-Operate): Privatni partner javno dobro

uzima u zakup, tehnološki i funkcionalno ga razvija i unapređuje te upravlja njegovim

korištenjem.

11. Izgradi-Zakupi-Izvedi-Prenesi (BLOT: Build-Lease-Operate-Transfer): Privatni partner

gradi javno dobro i uzima ga u zakup. Vlasništvo ostaje u javnom sektoru, a privatni

sektor, koristeći zakupljeni javni objekt, pruža uslugu. Istekom ugovorenoga roka se posjed

nad javnim dobrom vraća javnome partneru.

12. Kupi-Posjeduj-Izvedi-Prenesi (BUYOOT: Buy-Own-Operate-Transfer): Privatni sektor

kupuje javno dobro, koristi ga ugovoreni broj godina i pruža uslugu. Istekom ugovorenoga

roka vlasništvo se bez naknade prenosi na javni sektor.

13. Projektiraj-Izgradi-Financiraj-Posjeduj-Izvedi-Prenesi (DBFOOT: Design-Build-

Finance-Own-Operate-Transfer): Privatni sektor projektira, osmišljava, gradi i financira

realizaciju javnoga projekta, upravlja pružanjem usluge i koristi javno dobro, koje je

njegovo vlasništvo, ugovoreni broj godina. Istekom ugovorenoga roka se vlasništvo nad

javnim dobrom prenosi javnome partneru bez naknade.

14. Izgradi-Posjeduj-Izvedi (BOO: Build-Own-Operate): Privatni sektor gradi i upravlja

javnim dobrom u svome vlasništvu, bez obveze da se imovina transferira javnome sektoru.

Kontrola nad uslugama privatnoga sektora se najčešće provodi i regulira od strane javnih

vlasti.

15. Kupi-Izgradi-Izvedi (BBO: Buy-Build-Operate): Privatni sektor kupuje javno dobro,

unapređuje ga i njime upravlja, pružajući usluge javnome sektoru ili krajnjim korisnicima.

Istekom ugovorenoga roka privatni sektor zadržava svoja vlasnička prava nad dobrom

javne namjene.

Iz prethodnoga prikaza može se uočiti da međusobna razlika među prezentiranim

modelima partnerstva proizlazi kako iz različite obuhvatnosti podjele uloga javnog i

privatnog partnera u realizaciji projekata, tako i iz ugovorenog načina financiranja,

upravljanja, održavanja, alokacije rizika i vlasničkoga statusa izgrađene ili modernizirane

infrastrukture ili javnoga objekta.

Iz navedenoga možemo zaključiti da ne postoji univerzalni model ili standard

podoban za javno-privatno partnerstvo. Svako partnerstvo je posebno i specifično, te je

potrebno uzeti u obzir brojne faktore i parametre, a naročito spremnost partnera na

suradnju i dogovornu alokaciju rizika.

16

Slika 1: Spektar uključenosti privatnog sektora u suradnju s javnim sektorom i modeli JPP

Izvor: Kačer, H., Kružić, D., Perković, A.:: Javno - privatno partnerstvo: atraktivnost

DBFOOT modela, Zbornik radova Pravnog fakulteta u Splitu, god. 45, 2008.,3., 603-640.,

str. 609.

17

3.2. OBLICI UDRUŽIVANJA JAVNOG I PRIVATNOG SEKTORA

Svi prethodno navedeni modeli JPP mogu se grupirati u nekoliko temeljnih oblika

realizacije partnerstva javnog i privatnog sektora
10

:

• Ugovori o upravljanju (management contracts) i ugovori o pružanju usluga (service

contracts), u kojima privatni sektor preuzima pružanje neke usluge u ime ili za račun

javnog sektora.

• Ugovori o najmu/zakupu javnih dobara (lease agreements), kojima javni sektor daje

javnu imovinu privatnom partneru na korištenje. Privatni partner unajmljenu/zakupljenu

imovinu koristi i najčešće je tehnološki i funkcionalno razvija.

• Ugovori o zajedničkom ulaganju (joint venture agreements), kojima javni i privatni

sektor osnivaju zajednički poslovni subjekt (najčešće trgovačko društvo) radi realizacije

nekog projekta, a visina i način ulaganja i raspodjela rizika se defi niraju ugovorom.

• Koncesijski ugovor - BOT (Build-Operate-Transfer) kojim javni sektor dio svojih prava

ili obavljanje određene djelatnosti prenosi, na ugovoreni rok, u sferu odgovornosti

privatnog partnera.

• Privatna financijska inicijativa - PFI: (Private Finance Initiative) - oblik JPP koji po

svojim karakteristikama pripada u DBFO (Design-Build-Finance-Operate) tip ugovora.

Pod ovim oblikom partnerstva poznati su još i modeli kao npr. BOOT (Build-Own-

Operate-Transfer), DBFOOT (Design-Build-Finance-Own-Operate-Transfer) i dr. Javni

sektor putem ugovora iz domene PFI iznajmljuje ili kupuje točno određenu vrstu javnih

dobara ili javnih usluga, koje mu pruža privatni partner.

• Ugovori BOO (Build-Own-Operate) i BBO (Buy-Build-Operate) – kojima privatni

partner kupuje, gradi, održava i upravlja imovinom koja je njegovo isključivo vlasništvo i

čijim gospodarenjem privatni partner snosi sve rizike, ali i sve koristi od pružanja

ugovorene javne usluge.

U navedenim temeljnim oblicima realizacije JPP možemo uočiti da dio njih

predstavlja klasični ugovorni odnos partnera (ugovor o upravljanju, ugovor o uslugama,

10

 Kačer, H., Kružić, D., Perković, A.:: Javno - privatno partnerstvo: atraktivnost DBFOOT modela, Zbornik

radova Pravnog fakulteta u Splitu, god. 45, 2008.,3., 603-640., str. 609.

18

ugovor o najmu/zakupu), dio pak predstavlja institucionalni oblik partnerstva (zajedničko

ulaganje) dok ostali navedeni modeli predstavljaju ugovorni oblik javno-privatnog

partnerstva: to su koncesije-BOT, oblici privatne financijske inicijative: DBFO, BOOT i

DBFOOT, odnosno modeli kojima privatni partner zadržava vlasništvo nad izgrađenim

objektima ili infrastrukturom: BOO i BBO. Rekapitulacija temeljnih osobina prezentiranih

oblika realizacije JPP prikazana je u tablici 2.

Tablica 2: Temeljne osobine odabranih oblika realizacije javno-privatnog partnerstva

Oblik JPP Vlasništvo
Izvedba i

održavanje

Kapitalna

ulaganja

Komercijalni

rizici
Trajanje

Ugovori o

upravljanju i

pružanju

usluga

Javno Privatno Javna Javni
3-5

godina

Ugovori o

najmu/zakupu
Javno Privatno Privatna Privatni

7-15

godina

Zajednička

ulaganja

Podjeljeno:

Javno/Privatno
Privatno

Podjeljeno:

Javna/Privatna

Podjeljeno:

Javna/Privatna

20 i više

godina

Koncesijski

ugovori- BOT
Javno Privatno Privatna Privatni

25-30

godina

Privatna

financijska

inicijativa

BOOT,

DBFOOT

Privatno/Javno Privatno Privatna Privatni
25-50

godina

Ugovori BOO,

BBO
Privatno Privatno Privatna Privatni

30-50

godina i

više

Izvor: Kačer, H., Kružić, D., Perković, A.:: Javno - privatno partnerstvo: atraktivnost

DBFOOT modela, Zbornik radova Pravnog fakulteta u Splitu, god. 45, 2008.,3., 603-640.,

str. 609.

19

Iz pregleda navedenog u tablici moguće je uočiti različitu poziciju javnog i

privatnog partnera obzirom na vlasništvo, izvedbu – pružanje usluge i njeno održavanje,

kapitalna ulaganja, komercijalne rizike i vrijeme trajanja partnerskog odnosa. Suština JPP

ogleda se upravo u uravnoteženju interesa javnog i privatnog partnera, a vezano uz status

vlasništva, financiranje i, naročito, alokaciju rizika u odabranom načinu realizacije JPP koji

najbolje uvažava želje i mogućnosti javnog i privatnog partnera. Za uspjeh u realizaciji JPP

važno je u suglasju partnera utvrditi sve rizike (financijske rizike, rizike koji nastaju u

projektiranju i izgradnji objekata, rizike uporabe i upravljanja, rizike održavanja,

tehnološke rizike, političke rizike, rizike zaštite okoliša) povezane sa svakom od faza

realizacije projekta, alocirati ih tako da ravnoteža osigura zainteresiranost partnera, koji

preuzimanjem rizika razvijaju svoje strategije upravljanja rizicima, nastojeći minimalizirati

ukupne troškove.

Realizacija različitih projekata izgradnje javnih građevina i javne infrastrukture po

nekom od modela JPP, većinom podrazumijeva realizaciju isključivo ugovornih oblika

JPP. Razlog tome je da su ovi oblici i najprikladniji za izgradnju kapitalnih objekata

infrastrukture. Iako u državama EU postoje brojne evidencije o prednostima JPP kao

načina ugovaranja i nabave javne infrastrukture (u povećanju kvalitete građevina i u

smanjenju ukupnih životnih troškova građevina), trenutačno rasterećenje tekućeg

zaduživanja javne vlasti još uvijek je dominantni ekonomski razlog primjeni modela JPP
11

.

Od ostalih brojnih prednosti JPP najčešće se uočava da privatni partner financira

projektiranje izgradnju, opremanje i uređenje objekata kao i njihovo održavanje, da javni

partner rizike (ne)kvalitete prenosi na privatnog, da se naplata za usluge počinje realizirati

tek kad je objekt u funkciji, da javni partner ne mora osigurati značajna financijska

sredstva za realiziranje investicije, da privatni partner odgovara za performanse i

funkcionalnost objekata, odnosno da javni partner dobiva kvalitetu za plaćenu uslugu

(value for money).

Najčešće prepreke u primjeni JPP smatraju se dugotrajnost procesa odabira

partnera, složenost procedure i nepostojanje standardnih uvjeta ugovora.

11
 Marenjak, S. (i drugi), Javno privatno partnerstvo i njegova primjena u Hrvatskoj, Građevinar, Zagreb,

2007., 59 (7), str. 599.

20

4. JPP - SUVREMENI MODEL FINANCIRANJA RAZVOJA LUKA

Sukladno s činjenicom da je pomorski promet najjeftinija vrsta prometa za prijevoz

robe te najpogodnija prilikom prijenosa masovnih tereta, pomorstvo unazad dvadeset

godina zahvaćaju snažne promjene koje su od njega stvarile visoko industrijaliziranu,

tehnički i tehnološki naprednu granu. Takva preobrazba pomorskog, ali i poslovnog svijeta

uopće, posljedica je dvaju isprepletenih procesa koji već godinama stvaraju novu vizuru

svijeta, globalizacije i liberalizacije.

Gledajući s ekonomsko-političkog aspekta obilježja globalizacije, u vrlo uskoj vezi

s pomorstvom, jesu intenzivno povezivanje, razmjena među nacionalnim gospodarstvima i

porast ekonomskih integracija. Iz ovih obilježja daje se isčitati razlog smanjenja monopola

određenih pomorskih sila (Japan, SAD, Europa) te rast značaja širih područja (cijeli Daleki

istok, sjevernoamerički kontinent). Problem koji u takvim uvjetima nastaje je upitna

nosivost javne vlasti s podražnjom i pritiscima globalizacijskog sustava. Kao mogući

odgovor na te zahtjeve javlja se, s globalizacijom povezana, neoliberalna nauka koja se u

pomorstvu očituje u rastu privatnih udjela i kapitalnih ulaganja u lukama, privatizaciji i

restrukturiranju pojedinih dijelova luke, potražnji za boljim menadžmentom koji će se

orijentirati na lučke jezgrene aktivnosti.

Uključivanje procesa globalizacije i liberalizacije u lučki sustav zahtjeva i

zajedničke smjernice razvoja svih svjetskih luka. Neke od njih su koncentracija različitih

ekonomskih funkcija u lukama i težnja za većom dodatnom vrijednošću, koncentracija

prometa na manji broj većih luka (HUB luke), uska specijalizacija luka koja proizlazi

isključivo zbog zahtjeva racionalnosti, efikasnosti i efektivnosti u upravljanju lukama,

razvoj i implementacija novih tehnologija, informatička obrada podataka za cijeli lučki

sustav, nove relacije u menadžmentu, veća fleksibilnost zaposlenosti, novi organizacijski

koncepti, strukturalni zahtjevi zaštite i očuvanja okoliša itd.

Između ostalog jedna od važnih smjernica razvitka luka je novi pristup izvorima

financiranja lučke infrastrukture, koja je tradicionalno bila financirana iz javnih izvora.

Takav novi pristup financiranju lučkog okružja otvara put modelima i oblicima uspostave

javno privatnog partnerstva. Koncept javno privatnog partnerstva pomak je unaprijed u

odnosu na tradicionalni pristup financiranja u cijelosti iz javnih fondova ili potpune

21

privatne kontrole. Oba pristupa vrlo često ne funkcioniraju na optimalan način, glede

društvenog interesa. Mogući društveni probitak iziskuje da se partnerstvo javnog i

privatnog nametne kao rješenje za efikasnu upotrebu raspoloživih resursa, gdje se

zadovoljavaju interesi i javnog i privatnog sektora kroz rast standarda i blagostanja građana

i visoke stope povrata na uloženi kapital.

Pojava i razvoj javno privatnog partnerstva, kao dijela sadržaja održivog razvoja,

utemeljena je na težnji da se poboljša kvaliteta i raspoloživost roba i usluga bez nametanja,

u pravilu, dodatnih poreza i sredstava (fondova) za nove projekte. Takvi projekti teže cilju

da privatni sektor oblikuje, financira, gradi i upravlja projektima, a da zauzvrat, prisvaja

pripadajući dio prihoda (profita) koji se ostvaruje.

Neučinkovitost javnog sektora da izvrši određene ciljeve rezultirala je potrebu da se

uveća udio privatnog sektora u obavljanju lučkih usluga. Spomenuti ciljevi su
12

:

 osiguranje usluga koje su učinkovite i troškovno efikasne s pozicije lučkih

korisnika te omogućenje realizacije, permanentnosti te efikasnosti pojedinih

lučkih uloga

 omogućen izbor i varijabilnost usluga te kreiranje „zdrave“ konkurencije

 savladavanje novih izazova u rukovanju teretom nametnuntih suvremenih

tehničkih dostignuća

 odgovaranje na promjenjive zahtjeve korisnika luke

 stvaranje bolje fizičke i poslovne povezanosti s kopnenim prijevozom

 stvaranje radne discipline te pozitivan utjecaj na produktivnost rada

Dva su temeljna razloga „za participaciju privatnog sektora u upravljanju i

financiranju luka“. Prvo, radi snažnog porasta važnosti svjetske pomorske trgovine koja je

od luka stvorila čvorišta svjetske trgovine. Time je stvoren jak politički pritisak na lučku

javnu vlast da unaprijedi operativnu učinkovitost, poveća uslužni kapacitet i smanji lučke

pristojbe kako bi lučka konkurentnost u svjetskom poslovnom sustavu bila postojana čime

bi luci bila osigurana važna uloga u transportnim mrežama svijeta. Drugo, zbog povećenja

kurentnosti luka, javlja se problem ekonomičnosti u otpremanju tereta. Zbog toga su javne

12

 Prilagođeno prema Juhel, M. H.: Globalization, Privatization and Restructing of Ports, International

Journal of Maritime Economics, Palgrave, vol.3. 2001., str. 139-174. i Developing Best Practice for

Promoting Private Sector Investment in Infrastructure, op. cit., str. 34; www. adb.org (10.6.2013.)

22

vlasti u nuždi da moderniziraju i unaprijede razinu pružanja lučkih usluga kako bi tim

načinom zahtjevi širokih transportnih prekrcajnih lanaca bili udovoljeni. Novi zahtjevi

investiranja, radi većih brodova, prednosti kontejnerizacije, uvođenja sofisticiranih

informatičkih sustava, teretne kontrole, predstavljaju problem za financijske i upravljačke

mogućnosti javnih lučkih vlasti. Stoga se javlja potreba za partnerstvom javnog i privatnog

sektora.

Javno privatno partnerstvo u Republici Hrvatskoj je praksa koja se provodi od

osamostaljenja u mnogim gospodarskim sferama te danas poprima značajnu ulogu u

razvoju infrastrukturnih projekata. Međutim, takva promjena u lučkom sustavu još nije

zaživjela i nalazi se u početnom stadiju. Institucionalni i pravni okvir ne rješava složena

pitanja ulaganja kapitala na pomorskom dobru, primjerice pitanje stjecanja vlasništva,

prenosivosti koncesije, nemogućnost stjecanja hipoteke i drugih stvarnih prava na području

pomorskog dobra, koncesionarsko pravo na naknadu za ulaganje u infrastrukturu i

nadgradnju u slučaju da se ugovor o koncesiji prekine i slično. U isto vrijeme, hrvatske

morske luke nude nezadovoljavajuću sliku, osobito kada je riječ o financijskim

sposobnostima za financianje kapitalnih projekata. Problem ograničenih izvora

dugoročnog financiranja, uz nedovoljna vlastita sredstva za financiranje većih kapitalnih

ulaganja stvara nedostatno razvijanje i nekonkurentnost pojedinih morskih luka. Stoga se

ukazuje poteba za participacijom privatnog sektora, domaćeg ili inozemnog.

4.1. ISKUSTVO JJP-A U REPUBLICI HRVATSKOJ

Nakon osamostaljenja države, uslijedilo je doba pretvorbe i privatizacije bivšeg

društvenog vlasništva. Poduzeća su se preobražavala iz državnih u različite oblike

vlasništva javnog i privatnog karaktera. Sa strane javnog sektora kao vlasnici su se pojavili

Hrvatski fond za privatizaciju, Hrvatski fondovi mirovinskog osiguranja, banke (u prvoj

fazi državne), osiguravajuća društva (npr. Croatia osiguranje) i neka velika državna

poduzeća (npr. INA). Na strani privatnog sektora od samog početka pretvorbe javljaju se

mali dioničari kao stvarni vlasnici dijela portfelja, a potom i ostali oblici organiziranja

23

privatnog vlasništva. To su pojedinci i privatna poduzeća koja su nastala iz procesa

privatizacije ili autonomno.

Stoga se na prvi pogled može zaključiti u devedesetim godinama prošlog stoljeća,

prilikom procesa vlasničke transformacije proizašle stotine primjera privatnog i javnog

partnerstva. Unatoč tome, treba istaknuti veliku razliku utemeljenu na spoznaji da se

govori o posljedici nastaloj u provesu pretvorbe i privatizacije, a ne nastaloj kao rezultat

plana, uređenog povezivanja javnog i privatnog s ciljem rješenja određenih problema.

Tek u periodu zadnjih nekoliko godina, možemo govoriti o pravoj primjeni modela

JPP-a, kada su nastali i uspješno provedeni i zahtjevniji modeli JPP-a. Takve primjere

nalazimo u području očuvanja prirodnog okoliša, turizmu, stanogradnji, izgradnji objekata

javne uprave, izgradnji sportske i urbane infrastukture, razvoju obrazovanja i znanosti, te

zdravstva i socijalne skrbi. Ovi primjeri potvruđuju da pozitivna uloga u podizanju

standarda javnih usluga proistječe iz prakse JPP-a. Njome se ubrzava gospodarski razvoj i

stvaraju reforme javne uprave koje ciljaju na veću učinkovitost i produktivnost od onih

stvorenih u devedesetim godinama. Osnovna prednost JPP-a je mogućnost dovoda i

osiguranja novih izvora svježeg privatnog kapitala potebnog javnom sektoru zbog pružanja

kvalitetniji i jeftinijih trenutnih i/ili novih javnih usluga čime se skida teret uzimanja

dodatnih proračunskih sredstava koje se tada mogu usmjeriti u neke druge projekte.

Pri tome javni sektor osigurava stabilan politički i pravni okvi, potiče, prati, nadgleda,

usmjerava i razvoja JPP, a prviatni sektor pruža novi menadžment, komercijalnu i

financijsku disciplinu te nove privatne izvore financiranja velikih i složenih projekata,

važnih za dugoročan razvoj različitih dijelova društva.

Dok se razvijao model JPP-a, došlo je i do razvoja prateće gospodaske djelatnosti,

profesionalne i stručne sposobnosti javnog i privatnog sektora za pripremu, ocjenu i

vrednovanje JPP projekata, te institucionalni kapaciteti potrebni za uspješnu primjenu JPP-

a u Republici Hrvatskoj. Primjerice, to su Smjernice za primjenu ugovornih modela javno-

privatnog partnerstva Vlade Republike Hrvatske
13

, objavljene krajem 2006. godine.

Osnovna načela i ciljevi JPP-a zacrtani su Strategijom razvoja sustava javne nabave u

13

 Smjernice za primjenu ugovornih oblika javno-privatnog partnerstva, Narodne novine, 98/2006.

24

Republici Hrvatskoj
14

 koju je Vlada Republike Hrvatske usvojila u lipnju 2009. godine.

Temeljni dio politike Vlade Republike Hrvatske prilikom provedbe Strateškog okvira za

razvoj 2006. – 2013.
15

 je i primjenom JPP-a osigurati snažan, dugoročno održiv

gospodarski razvoj, koji će višim standardom i kvalitetom javnih usluga za građane

omogućiti hrvatskom gospodarstvu veću konkuentnost za razvoj malog i srednjeg

poduzetništva, što je temeljni preduvjet za opći društveni napredak i razvoj hrvatskog

društva u cjelini na korist svim građanima u Republici Hrvatskoj.

4.1.1. Postupci JPP-a u Republici Hrvatskoj

Sukladno Zakonu o JPP-u te Uredbi o kriterijima ocjene i odobravanja projekata

JPP-a (NN 56/09), javna tijela koja žele provesti projekt JPP-a dostavljaju Agenciji

prijedlog projekta i potrebnu dokumentaciju na temelju koje Agencija ocjenjuje prijedlog

uzimajući u obzir kriterije opravdanosti projekta i primjene modela JPP-a.

Kriteriji za ocjenu opravdanosti projekta koncentrirani su uglavnom na postojanje

javnog interesa nadležnosti javnog tijela za provedbu istoga, usklađivanje s ministarstvima

u vezi obuhvata strateških ciljeva i provedivosti, te isplativosti projekta, dok su kriteriji za

ocjenu opravdanosti primjene JPP modela povezani s evaluacijom alokacije rizika i

odgovornosti između javnog i privatnog partnera, trajanjem ugovora o partnerstvu i

izračunom ekonomske učinkovitosti projekta (tzv. „vrijednost za novac“). Termin

vrijednost za novac kod JPP projekata podrazumijeva financijsku korist za proračun. U

tom kontekstu, prije traženja privatnih investitora na tržištu, javni partner treba potvrditi je

li JPP model isplativiji od tradicionalnog postupka javne nabave, i je li moguće da se

putem JPP-a optimiziraju troškovi koje snosi javni sektor, te između različitih prijedloga

identificirati i izabrati najpovoljniji. Vrijednost za novac se određuje kroz komparativnu

analizu koristi, troškova i rizika od dostupnih alternativa nabave.

Sukladno Zakonu o JPP-u prije pokretanja postupka odabira privatnog partnera,

javno tijelo je dužno Agenciji dostaviti presliku dokumentacije za nadmetanje i sve

pripadajuće priloge za ocjenjivanje i odobrenje, a prije donošenja odluke o odabiru

privatnog partera i konačan nacrt ugovora.

14

 Zakon o javnoj nabavi, Narodne novine, 110/ 2007., 125/2008.

15
 Strateški okvir za razvoj 2006.−2013., Republika Hrvatska, Središnji državni ured za razvojnu strategiju i

koordinaciju fondova EU, Zagreb, 27. srpanj 2006

25

Postupak odabira privatnog partnera je postupak javne nabave. Zakon o JPP-u ne

propisuje poseban postupak za odabir privatnog partnera, nego samo upućuje na Zakon o

javnoj nabavi ili na Zakon o koncesijama.

4.1.1.1. Odobreni projekti JPP-a u Republici Hrvatskoj

Grad Varaždin i Varaždinska županija su prvi primjeri u hrvatskoj praksi u kojima

se primijenio novi model financiranja izgradnje škola i rekonstrukcije županijske palače.

Grad Varaždin je, između više mogućnosti, izabrao javno-privatno partnerstvo, BOT

model. Privatni partneri su financirali izgradnju i održavanje javnih građevina u vlasništvu

Grada Varaždina i Varaždinske županije, dok su se Grad Varaždin i Varaždinska županija

obvezali na plaćanje svojim privatnim partnerima mjesečne naknade za razdoblje od

sljedećih 20-30 godina. Kako prema važećem Zakonu o JPP-u Prijedlog projekta stječe

status projekta JPP-a isključivo na temelju rješenja Agencije, a ovaj projekt je započeo

prije donošenja Zakona o JPP-u, može se smatrati pilot projektom. Nakon Varaždina i

drugi gradovi u Hrvatskoj su počeli razmišljati o JPP-u.

Nakon odobrenja svakog projekta Agencija tu informaciju objavljuje na svojim službenim

stranicama u bazi odobrenih projekata.

Tablica 3. Baza odobrenih projekata sukladno odredbama zakona o JPP-u i uredbi o

kriterijima ocjene i odobravanja JPP-a.

Predlagatelj

Projekt

Grad Čabar Dom za starije i nemoćne osobe Gerovo

Ministarstvo mora, prometa i

infrastrukture

Izgradnja novog putničkog terminala Zračne luke Zagreb

Grad Osijek Izgradnja Sokolskog doma

Grad Rijeka Izgradnja Kompleksa Zapadna Žabica

Izvor: www.ajpp.hr (15.6.2013)

A) Projekt Izgradnje Kompleksa Zapadna Žabica

Grad Rijeka, kao nositelj projekta, otkupio je zemljište i nekretnine na lokaciji

Zapadna Žabica i izradio projektnu dokumentaciju Kompleksa Zapadna Žabica. Grad

Rijeka nema raspoloživih proračunskih sredstava za izgradnju Kompleksa Zapadna Žabica,

26

te se odlučio za ugovorni oblik javno – privatnog partnerstva. Agencija je, temeljem

prethodne suglasnosti Ministarstva financija te pribavljenog mišljenja Ministarstva mora,

prometa i infrastrukture, donijela Rješenje kojim se Gradu Rijeci odobrava provedba

projekta, uz obvezu da u roku od dvije godine pokrene postupak odabira privatnog

partnera. Za odabir privatnog partnera Grad Rijeka se odlučio za primjenu otvorenog

postupka javne nabave uz odgovarajuću primjenu Zakona o javno – privatnom partnerstvu

(vidi tablicu 4.)

B) Projekt Izgradnje novog putničkog terminala Zračne luke Zagreb

Postojeći terminal može uslužiti oko 2 milijuna putnika godišnje. Budući da je

zgrada terminala dosegnula svoj maksimalni kapacitet, odobreno je da novu zgradu

putničkog terminala financira, izgradi, njome upravlja i održava privatni upravitelj kao

stranka sporazuma o javno – privatnom partnerstvu. Koncesija za javne radove obuhvaća

financiranje, projektiranje, gradnju, upravljanje i održavanje novog putničkog terminala i

pripadajuće infrastrukture u Zračnoj luci Zagreb te upravljanje i održavanje postojeće

zračne luke, te se daje na rok od 30 godina.

C) Projekt Dom za starije i nemoćne osobe Gerovo

Gradu Čabru odobrena je provedba projekta "Dom za starije i nemoćne osobe

Gerovo"8 po modelu javno privatnog partnerstva (razdoblje trajanja ugovora o JPP-u bilo

bi približno 30 godina). Prijedlogom projekta predviđeno je da će odabrani privatni

partner, uz projektiranje, izgradnju i financiranje, pružati i krajnje usluge, te snositi tržišni

rizik potražnje. Postupak odabira privatnog partnera je pregovarački postupak javne

nabave.

D) Projekt Izgradnje Sokolskog doma

Zgrada Sokolskog doma u Osijeku sagrađena je 1929., ali nikada nije završena, te

je otvorena samo kao trećina prvotno planirane dvorane. Ideja projekta je da se dvorana

dogradi u izvorno zamišljenoj veličini. Nova dvorana gradila bi se u nastavku sadašnje

zgrade, bez narušavanja izgleda frontalne zgrade za koju je planirana obnova. Provedba

projekta po ugovornom modelu javno – privatnog partnerstva je odobrena. Po izboru

konzultanta i privatnog partnera (a temeljem kriterija utvrđenih u suradnji s konzultantom)

te izradi potrebne dokumentacije propisane Zakonom pristupit će se realizaciji projekta.

27

Navedeni primjeri sasvim odgovaraju ideji javno-privatnog partnerstva te ističu

razne mogućnosti oblika i modela primjenjivih i pogodnih formiranju i stvaranju

partnerstva. Uz to, bitno je zamjetiti da neki primjeri podrijetlo svoj kapitala nalaze u

inozemstvu. Time se ilustrijaju i domaće gospodarske prilike glede akumulativne

sposobnosti, mogućnosti i vujeta financiranja investicije i tako naznačuju pravac i način

kako se i u narednim godinama mogu ponuditi rješenja na konkretne razvojne probleme

lokalnih zajednica.

Zbog rastućih proračunskih ograničenja s kojima je suočena Hrvatska posljednjih

godina, praksi sklapanja javnih-privatnih partnerstva trebalo bi pristupiti sa posebnom

ozbiljnošću, budući da je sklapanje ugovora o javno-privatno partnerstvu prvenstveno

složen pravni posao u kojemu su ukomponirani trgovačko, građansko, upravno te na

posljetku financijsko pravo. Ova vrsta partnerstva uvelike može pomoći pri razvoju i rastu

gospodarstva, pri ostvarivanju socijalnih ciljeva određene zajednice, pri pružanju

kvalitetnije usluge korisnicima te pri infrastrukturnom razvoju u jedinicama lokalne

samouprave kao i na državnoj razini Republike Hrvatske. No, potrebna je suradnja između

tijela javne vlasti s privatnim sektorom bez obzira radi li se o lokalnoj ili središnjoj razini,

a sve u svrhu zadovoljavanja određene javne potrebe. Potrebna je veća spremnost države

da u vlastite projekte uključi i privatne poduzetnike te iskoristi njihova znanja i

poduzetničke vještine koji uvelike mogu pomoći zastarjelim menadžerskim vještinama

javnog sektora.

Mnoge zemlje Europske Unije prepoznale su model JPP-a, zahvaljujući

inovativnosti i efikasnosti privatnog sektora, kao dobar alat da se debirokratizira država,

smanji korupcija, podijeli rizik te pruži podrška privatnicima. Ipak, u Republici Hrvatskoj,

uz iznimku nekih lokalnih priča, ovaj model još uvijek nije dovoljno iskorišten.

28

4.2. PRIMJENA JAVNO PRIVATNOG PARTNERSTVA U

SUSTAVIMA SVJETSKIH MORSKIH LUKA

Praksa u primjeni modela javno – privatnoga partnerstva u svijetu je puno je

razvijenija i učestalija od prakse Republike Hrvatske. U nastavku se rada pokušalo ukazati

na primjenjivost modela na Europskom, Azijskom i Američkom tlu.

Iz toga razloga, posebna pozornost posvećena je sljedećim tematskim jedinicama:

1) primjena javno – privatnoga partnerstva u Europi, 2) primjena javno – privatnoga

partnerstva u Aziji te 3) primjena javno – privatnoga partnerstva u Sjevernoj Americi.

4.2.1. Primjena javno-privatnoga partnerstva u Europi

U Europi se mogu izdvojiti monogobrojni primjeri partnerstva. S obzirom na

povijesne, socijološke i kulturološke razlike postoje odstupanja među zemljama Europe.

Gospodarstva Italije, Francuske i Njemačke su među najrazvijenijima u Europi, a

luke u tim zemljama imaju veliki udio u ukupnom prometu europskih luka, te se ubrajaju

među najopremljenije i tehnološki najnaprednije luke. Iako raspolažu suvremenom

infrastrukturom i suprastrukturom, te luke se, također, suočavaju s problemima u

poslovanju. To se prvenstveno odnosi na potrebu za stalnim investiranjem u proširenje

lučkih kapaciteta kao i na obnavljanje i širenje kopnenih prometnica koje ih povezuju sa

zaleđem.

Važan učinak na količinu prometa ima činjenica da lukama upravljaju državna

tijela, ali koncesije nad pojedinim treminalima imaju privatni operateri. Za luke to znači

veće tržište, veći promet i veću konkurentnost.

U nastavku se rada iznose neki primjeri i iskustva javno-privatnoga partnerstva u

Europi, odnosno u Njemačkoj, Francuskoj, Italiji i Velikoj Britaniji.

U Njemačkoj gradske uprave posjeduju luke. U skladu s zakonskim propisima grad

je odgovoran za razvoj, planiranje, izgradnju i održavanje lučke infrastrukture, uključujući

obalu s dokovima te davanje u najam lučkoga zemljišta i nadzor prometa brodova. Privatni

29

sektor odgovora za izgradnju pristaništa i suprastrukturu i sve poslove koji se obavljaju u

lukama, te za trgovinu i odnose s javnošću.

Luka Hamburg je i najveće europsko čvorište željezničkog kontejnerskog prometa

mostom povezana s lukom Lübeck, odnosno s Baltičkim morem. Luka je i razvijenom

cestovnom mrežom povezana sa zaleđem. U luci Hamburg privatna poduzeća uključuju se

u upravljanje putem licitiranja najbolje i najpovoljnije ponude na javnoj dražbi.

Geografski položaj Francuske te razvijenost njenog cestovnog, željezničkog,

zračnog, riječnog i pomorskog prometa važni su za trgovinsku razmjenu unutar cijele

Europe. Francuski lučki sustav pored ostalih, čine osam autonomnih luka koje su pod

nadležnosti države.

Francuska je sporo dozvoljavala uplitanje veće količine privatnog kapitala pa je u

lukama dozvoljeno samo ograničeno partnerstvo, tako da je vlada u pravilu i dalje

odgovorna za razvoj i upravljanje lučkom infrastrukturom. U Francuskoj postoje i privatni

terminali rasutoga tereta, od kojih je najveći žitni terminal u Ruanu, najvećoj luci žita u

Europi. Lukom upravljaju djelomično privredna i poljoprivredna komora, djelomično

autonomna lučka uprava, a djelomično su za upravljanje odgovorne privatne kompanije u

čijem su vlasništvu pojedini segmenti luke.

Talijanske luke ukupno ostvaruju najveći promet u regiji. Lukama upravlja 25

lučkih uprava u nadležnosti Ministarstva prometa. Najveće luke prema ostvarenom

prometu su: Genova, Taranto, Trst, Caglari i Augusta. Luke Fiumicino, Trst, Caglari i

Augustino su zbog blizine naftnih rafinerija visoko specijalizirane za prekrcaj nafte i

naftnih prerađevina. Najviše prometa rasutim teretom se odvija u lukama koje su locirane u

blizini industrijskih postrojenja, poput Ravene i Venecije. Što se tiče prometa kontejnera

najveće luke su luke Gioa Tauro, La Spezia, Genova, Caglari i Taranto
16

.

Italija dopušta slobodniji upliv privatnoga kapitala u područje lučkoga sustava

naspram Njemačke i Francuske. Tako je početkom devedesetih godina prošloga stoljeća

pod utjecajem zakonske reforme privatiziran veliki broj terminala. Najčešće je vlasništvo

podijeljeno između različitih grupa privatnih partnera, a zakonski je omogućena i daljnja

koncesija nad privatiziranim terminalima. Tako se pojedina poduzeća nalaze i kao vlasnici

16

 Optimar- Benchmarking strategic options for European shipping and for the European maritime transport

system in the horizon 2008-2018, Lloyd`s Register, Farplay, 2008., str. 79

30

terminala u jednoj luci, a istodobno mogu biti i koncesionari u drugim lukama što stvara

poprilično složenu mrežu upravljanja lukama.

U luci Trst, 18 od 20 terminala je privatizirano, tj. u vlasništvu je privatnoga

sektora. Među tim terminalima je i pristanište Pier VII, koje je pod koncesijom «Europe

Combined Terminals» na 30 godina. Kontejnerski terminal luke Venecije je u vlasništvu

privatnih poduzeća «Vencon» (47%) i «Sinport» (53%). Istodobno «Sinport» upravlja i

kontejnerskim terminalom u Genovi, južnoeuropskoj kontejnerskoj HUB luci, koja je u

vlasništvu grupe poduzeća «Grupo Investimenti Portuali». Ista ta grupa poduzeća ima pod

koncesijom na 35 godina prekrcajnu HUB luku Cagliari.
17

Reforma lučkoga sustava Velike Britanije je počela već 80-tih godina prošloga

stoljeća za vrijeme politike Margaret Thatcher kojom se propagirala denacionalizacija i

opća privatizacija javnoga sektora. Tako je tijekom 1983. godine započeo proces

privatizacije 19 britanskih luka kojima upravlja novostvorena javna kompanija Associated

British Ports (ABP). Ostale su luke ostale pod kontrolom «Trust Ports» i kao takve nisu

ušle u proces privatizacije.

Cilj privatizacije bio je financiranje deficita, unapređenje efikasnosti, adekvatno

riješenje problema radnik i širenje vlasništva. Privatizacija luka je imala važne ekonomske

posljedice. Kroz prodaju dijela dionica radnicima, privatizacija je vodila kooperativnijem i

produktivnijem mjestu rada. Također, privatizacija je otvorila mogućnost novim izvorima

kapitala i stvorene su pretpostavke za profitabilna ulaganja u lučki sustav. Pozitivni se

efekti privatizacije vide porastu cijene dionica koje su porasle s 1,12 funti na 3,86 u

periodu od 1983. do 1993. godine. Možda je najvažniji pozitivan učinak privatizacije

revitalizacija lokalne i regionalne zajednice.
 18

Lukama koje nisu ušle u proces privatizacije, efikasnosti i produktivnosti su u

opadajućoj putanji što je posljedica prvenstveno slabe konkurentnosti s ostalim lukama

sjeverne Europe.

17

 A. Perić-Hadžić, Javno privatno partnerstvo - model ubrzanog razvoja morskih luka Republike Hrvatske,

doktorska disertacija, Rijeka, 2011. str. 98.

18
D.Čišić, A.Perić: Primjena modela javno privatnog partnerstva na razvoj luka, Pomorstvo,

god.19.(2005),str.105.

31

4.2.2. Primjena javno-privatnoga partnerstva u Aziji

U posljednjih 15 godina ravnoteža među lukama u kontejnerskom prometu je

potpuno narušena, a najveće američke i europske luke imaju po nekoliko puta manje

promete od azijskih. Glavnu ulogu u tom području preuzele luke u Singapuru, Shanghaiu,

Hong Kongu i Shenzenu. I dok najveće europske luke Hamburg i Rotterdam imaju 10-11

milijuna TEU-a prometa, singapurska luka ima 30 milijuna TEU-a.

Globalizacija je imala veliki utjecaj na ulogu Azije u svjetskom poslovnom sustavu.

Kao jedan od ključnih elemenata razvoja azijske pomorske regije bilo je uključivanje i

investiranje privatnog sektora, gdje je više od 8 biliona $ ušlo u proširenje kapaciteta i

modernizaciju u južnu i istočnu Aziju, što je ključni element razvoja te regije.

Japanske su luke pod vodstvom lučke uprave, dok Ministarstvo transporta

kontrolira lučki razvoj i uspostavljanje lučkih pristojbi. Infrastruktura je dijelom

financirana od strane centralne a dijelom od lokalne javne vlasti.

Japanske luke ostvaruju efikasne rezultate u pružanju svojih usluga, ali s druge

strane imaju vrlo visoke troškove i praksu restrikcije poslova. Problemi kao što su isplata

naknada za prekovremeni rad i slični strukturalni problemi, povećavaju troškove i

smanjuju konkurentnost japanskih luka na svjetskome tržištu.

Luka Singapure je najveća i najefikasnija javna luka u svijetu. U posljednjih su 20

godina uloženi veliki napori menadžmenta za povećanjem radne produktivnosti. Usprkos

njihovoj efikasnosti, vlada se odlučila za privatizaciju lučke administracije. Godine 1996.

Vlada je stvorila Lučku upravu Singapure koja preuzima upravljačku odgovornost od luke

Singapure te utvrđuje odbor i predsjednika odbora. Kasnije je lučka uprava pretvorena u

poduzeće s planom prodaje dijela dionica na burzi vrijednosnih papira. Poduzeće je

zadržalo sve zaposlenike luke, ali predsjednika odbora više ne utvrđuje vlada. Luka

nastavlja djelovati kao Operating luka gdje samo neke poslove, vezane za brodski teret,

obavljanju privatne kompanije, a sve druge obavlja lučka uprava Singapure. To dopušta

povlašteno sidrište za brodove i najam prostora za generalni teret, međutim lučka uprava

ne daje u najam svoju kontejnersku opremu. Na taj se način razvija koncept «virtualnih»

terminala, što zahtjeva od brodara usku specijalizaciju za određene vrste usluga i

opskrbljenost broda potrebnom opremom.

32

4.2.3. Primjena javno-privatnoga partnerstva u Sjevernoj Americi

Krajem 19. stoljeća u Sjedinjenim Američkim Državama počeli su se pojavljivati

privatni terminali, a početkom 20. stoljeća postali su uobičajenom praksom u New Yorku,

Baltimureu, Seatelu, Bostonu, i slično. U to je vrijeme stizao veliki otpor takvim privatnim

lukama od strane cestovnih prijevoznika i gradskih vlasti koje su kontrolirale promet u

lukama.

Već dosta rano u lukama Sjedinjenih Američkih Država može naići na različite

oblike javno – privatnoga partnerstva. Početkom 20. stoljeća je utemeljena lučka uprava,

kojoj je funkcija upravljati lukom te razvijati i organizirati lučke aktivnosti, koje su date na

upravljanje privatnome sektoru. Vrlo je velik utjecaj privatnog sektora u lučkoj industriji, a

to se može prepoznati u činjenici da su luke svrstane u tri različite kategorije: landlord,

operating i ograničena operating luka. Kod tipa landlord luka suprastruktura i poslovi

rukovanja teretom dani su privatnome sektoru na upravljanje (najčešće brodarima ili

privatnim tvrtkama za rukovanje teretom) kroz najam ili koncesije. Gotovo polovica luka u

SAD-u je ustrojena na ovome principu. U slučaju operating luka, isti su poslovi isključivo

dani na upravljanje lučkim upravama. Ograničena operating luka predstavlja hibridni

model upravljanja.

Ipak, uslijed procesa globalizacije Sjevernoamerički kontinent gubi na svojoj

pomorskoj važnosti što ukazuje na potrebu još jačeg upliva privatnog sektora u lučki

sustav, kroz transfer odgovornosti i imovine privatnome sektoru.

33

5. INSTITUCIONALNI OKVIR JAVNO PRIVATNOG

PARTNERSTVA

Zbog sporijeg donošenja odluka javnog sektora i proračunske ograničenosti

financijskih sredstava s kojima javni sektor raspolaže, podrška javnog sektora (usluge i

infrastruktura) zaostaje za rastućim potrebama društva. Javna infrastruktura, tj. usluge

javnog sektora često neprate povećanje standarda države niti povećanje razine i kvalitete

usluga
19

. Iz toga razloga države članice Europske unije (EU) susreću se s potrebama za

velikim ulaganjem u javnu infrastrukturu kao i za poboljšanje usluga koje pruža javni

sektor, ali zbog navedenih ograničenosti javni sektor nije u mogućnosti generirati

kvalitetan odgovor na ove rastuće potrebe. Zadovoljavanje ovih potreba moguće je jedino

koristeći se resursima koje posjeduje sektor privatnog poduzetništva koji ima znanje i

iskustvo dati kvalitetan odgovor na postavljeni problem te je u mogućnosti pribaviti

financijska sredstva potrebna za realizaciju rješenja navedenog problema. Moguće rješenje

problema može biti suradnja javnog sektora i privatnog poduzetništva koja se generalno

naziva javno-privatnim partnerstvom (JPP).

Pojam javno-privatno partnerstvo obuhvaća široki spektar raznih oblika suradnje

javnog sektora i privatnog poduzetništva, a njegova primjena pri realizaciji pojedinih

projekata od javnog interesa generira razne pogodnosti za javni sektor:

 ako javni sektor ima neodgodivu potrebu za određenim projektom od javnog

interesa, a nema mogućnosti da samostalno pristupi njegovoj realizaciji, realizacija

projekta po nekom od oblika JPP predstavlja moguće rješenje problema

 ako se zadovolje određeni preduvjeti JPP, projekti se ne vode kao tekuće zaduženje

javnog sektora

 integracija svih etapa životnog vijeka projekta ili njegova ekonomskog vijeka nudi

velike mogućnosti za optimalizaciju ukupnih životnih troškova projekta

 omogućuje se brža integracija novih tehnologija budući da je privatni sektor puno

dinamičniji u prihvaćanju noviteta od javnoga sektora.

19

 Marenjak, S.; Skendrović, V.; Vukmir, B.; Čengija, J.: Javno privatno partnerstvo i njegova primjena u

Hrvatskoj; Građevinar 59 (2007) 7, 597 – 605

34

5.1. INSTITUCIJE I PRAVNI SUSTAV EUROPSKE UNIJE

Najvažnije institucije EU su Vijeće Europe (VE), Europska komisija (EK),

Europski parlament (EP), Europski sud pravde i Europsko vijeće. Osim navedenih

institucija postoje još i druga tijela, ustanove i veliki broj specijaliziranih agencija:

Eurostat, Europska središnja banka, Europska investicijska banka, Europska banka za

obnovu i razvoj, Revizorski sud i dr. Sve navedene institucije zajedno čine institucijski

okvir EU. Pravni je sustav EU-a dinamičan i promjenjiv sustav koji se razvija i

prilagođava potrebama i posebnostima europske integracije.

Europsko pravo čini ukupnost svih pravnih pravila koja su na snazi u EU, a

uobičajeno se dijele na primarna i sekundarna. Primarna su pravila najvišeg ranga, a čine

ga osnivački ugovori zajedno sa svim sporazumima, ugovorima te odlukama koje

mijenjaju i dopunjuju osnivačke ugovore i opća načela prava. Sve ostale pravne norme

podređene su normama primarnoga prava i stoga su sekundarne prirode. Sekundarna

pravila čine pravni akti institucija EU-a (uredbe, smjernice (direktive), odluke, mišljenja,

preporuke, zajednička stajališta, zajedničke akcije, okvirne odluke, sudska praksa

Europskoga suda).
20

 Ukupnost pravnih pravila EU-a skupno se naziva Pravna stečevina

EU-a (podjela se mijenjala tijekom vremena) koja je danas podijeljena na 35 poglavlja.

5.1.1. Pravni okvir javno-privatnog partnerstva u Europskoj Uniji

U EU ne postoji posebna pravna regulativa koja bi izravno regulirala realizaciju

projekata javno-privatnog partnerstva u državama članicama Europske unije.

Regulativa EU-a predstavlja krovnu regulativu koja usmjerava, preporučuje i potiče

razvoj zakonodavstava država članica EU-a u svrhu boljeg uređenja područja javno-

privatnog partnerstva, dok su ta zakonodavstva mjerodavna za reguliranje predmetnog

područja u pojedinoj državi članici. Utjecaj regulative EU-a na realizaciju projekta JPP-a

20
 Europska unija objavljuje „smjernice“ (directives), „pravila“ (regulations) i „odluke“ (decisions) .

Smjernice se moraju pretočiti u zakonodavstvo država članica putem njihovih vlastitih propisa, dok se

„pravila“ primjenjuju neposredno. Odluke se odnose izravno na pojedine osobe i obvezne su samo za njih.

Osim navedenog, objavljuju se „preporuke“ (recommendations) i „mišljenja“ (opinions) koja nisu obvezne

prirode.

35

ostvaruje se posredno (preko utjecaja na institucijsko/zakonodavni okvir država članica

EU-a), dok izravno mjerodavni pravni okvir predstavlja zakonodavstvo svake pojedine

države članice EU-a. Budući da su države članice EU-a uskladile svoja zakonodavstva s

EU-a regulativom, omogućena je velika povezanost tržišta unutar područja EU-a, uz

uvažavanje različitosti zakonodavstava pojedinih država članica.

Pri realizaciji projekta JPP-a u pojedinoj državi članici EU-a potrebno je zadovoljiti

dvije grupe propisa:

 regulativu EU-a

 zakonodavstvo države članice EU-a.

 5.1.1.1. Regulativa EU-a za područje javno privatnog partnerstva

Pravna stečevina EU-a relevantna za područje javnoprivatnog partnerstva

obuhvaća sljedeća bitna poglavlja: Pravo poslovnog nastana i sloboda pružanja usluga,

Sloboda kretanja kapitala, Javne nabave, Pravo trgovačkih društava, Pravo intelektualnog

vlasništva, Tržišno natjecanje, Financijske usluge, Financijski nadzor, Financijske i

proračunske odredbe i dr.

Poštivanje relevantne regulative EU-a osigurava se izdavanjem preporuka,

smjernica, odluka, rezolucija i drugih dokumenata kojima se uređuje područje javno-

privatnog partnerstva i potiče razvoj zakonodavstava država članica EU-a. Pravni se utjecaj

EU-a postiže primjenom sekundarnih pravila. Utjecaj regulative EU-a na realizaciju

projekta JPP-a u državi članici EU-a najviše je izražen u području javne nabave u kojemu

regulativa EU-a ustraje na otvorenosti tržišta za europske tvrtke, jednakom tretmanu svih

tvrtki u području EU-a i transparentnim procedurama nadmetanja
21

.

5.1.2.1. Razvoj regulative

Iako se u posljednje vrijeme javno-privatno partnerstvo često spominje kao nov

način izgradnje javne infrastrukture, ono datira još iz 18. stoljeća kao koncept privatizacije

javne infrastrukture. Najčešći oblik bile su koncesije koje su sklapale vlade uglavnom

21

 Murton, M.: A Practical Guide to PPP in Europe; City and Financial Publishing, 2008.

36

nerazvijenih država s velikim kompanijama.
22

 Nakon formiranja EU-a, pravno su

regulirana područja koja obuhvaćaju koncesije, javne nabave, slobodu kretanja robe i

usluga idr. koja će kasnije postati temelj za razvoj novih oblika javno-privatnog

partnerstva.

Tablica 4. Regulativa EU-a relevantna za područje javno-privatnog partnerstva

Datum izdavanja

dokumenta

Tijelo koje je

dokument izdalo
Naziv dokumenta

29. 4.2000. Europska komisija
Commission interpretative communication on
concessions under community law

11. 2.2004. Eurostat
News release - New decision of Eurostat on deficit and
debt Treatment of public-private partnerships

31. 3.2004.

Europski parlament,

Vijeće Europe

Directive 2004/17/EC of European parliament and of
the Council of 31 March 2004 coordinating the
procurement procedures of entities operating in the
water, energy, transport and postal services sectors

31. 3.2004.

Europski parlament,

Vijeće Europe

Directive 2004/18/EC of European parliament and of
the Council of 31 March 2004 on the coordination of
procedures for the award of public works contracts,
public supply contracts and public service contracts

30. 4.2004. Europska komisija
Green paper on Public private partnerships and

community law on public contracts and concessions

2004. Europska komisija
Explanatory note – Competitive dialogue – Classic
directive

03. 5.2005. Europska komisija

Report on the public consultation on the Green paper
on Public private partnerships and community law on
public contracts and concessions

15.11.2005. Europska komisija
Communication on PPPs and Community law on
public procurement and concessions

17.11.2005. Europska komisija

Frequently Asked Questions (FAQs) on public
procurement: Commission proposes clarification of EU
rules on public-private partnerships

22

S. Marenjak, D. Kušljić; Pravni okvir javnoprvatnog partnerstva; GRAĐEVINAR 61 (2009) 2, str. 137-145

37

26. 10.2006. Europski parlament

Resolution on Public private partnerships and
Community law on public procurement and
concessions

03.12.2007.

Europski parlament,

Vijeće Europe

Regulation (EC) No 1370/2007 of the European
Parliament and of the Council of 23 October 2007 on
public passenger transport services by rail and by road
and repealing Council Regulations (EEC) Nos 1191/69
and 1107/70

05. 2.2008. Europska komisija

Communication on the application of Community law
on Public Procurement and Concessions to
Institutionalized Public-Private Partnerships (IPPP)

18. 2.2008. Europska komisija

Public procurement: Commission issues guidance on
setting up Institutionalized Public-Private Partnerships
– Frequently Asked Questions

Izvor: S. Marenjak, D. Kušljić; Pravni okvir javnoprvatnog partnerstva; Građevinar 61,

(2009) 2, str. 139.

U ranim je godinama postojanja EU-a regulativa bila usmjerena na područje

koncesija i na javnu nabavu, a usporedno s razvojem JPP-a slijedi i razvoj potpunije

regulative EU-a za isto područje. Područje JPP-a regulirano je 2000. godine posebnim

dokumentom Europske komisije pod naslovom: Commission interpretative communication

on concessions under community law
23

 kojim se regulira područje koncesija u državama

članicama EU-a. Zbog sve kompleksnijih odnosa između javnog sektora i privatnog

poduzetništva, institucije EU-a donose daljnja pravila u svrhu zadovoljavanja novih uvjeta

na tržištu. Ta su pravila sadržana u sljedećim dokumentima: New decision of Eurostat on

deficit and debt Treatment of public-private partnerships
24

, zatim u Directive

2004/17/EC
25

, te u Directive 2004/18/EC
26

.

23

 Commission interpretative communication on concessions under community law; Official Journal of the

European Communities; C 121/2; 29. 4. 2000.

24
 News release - New decision of Eurostat on deficit and debt Treatment of public-private partnerships;

Eurostat Press Office; Philippe BAUTIER; BECH Building, L-2920 Luxembourg; eurostat-

pressoffice@cec.eu.int; STAT/04/18; 11. 2. 2004.

25
 Directive 2004/17/EC of European parliament and of the Council of 31 March 2004 coordinating the

procurement procedures of entities operating in the water, energy, transport and postal services sectors;

Official Journal of the European Union, L 134/1; 30.04.2004.

26
 Directive 2004/18/EC of European parliament and of the Council of 31 March 2004 on the coordination of

procedures for the award of public works contracts, public supply contracts and public service contracts;

Official Journal of the European Union, L 134/114; 30.04.2004.

38

Godine 2004. Europska je komisija izdala najvažniji regulativni dokument za

područje javno-privatnog partnerstva pod nazivom: Green paper on Public private

partnerships and community law on public contracts and concessions
27

. Tim se

dokumentom definira JPP, opisuju se karakteristike te se sistematiziraju područja

(ugovorno i institucijsko javno privatno partnerstvo).

Zbog povećanja kompleksnosti oblika suradnje javnog i privatnog sektora, dolazi i

do daljnjeg razvoja regulative putem Explanatory note – competitive dialogue – classic

directive
28

, kojom se uvodi novi pregovarački postupak u javne nabave. Taj se novi

postupak sastoji u uvođenju tzv. natjecateljskog dijaloga koja stvara prikladan okvir za

provođenje sve kompleksnijih procesa ugovaranja.

Daljnje uređenje regulative EU-a provodi se objavom raznih dokumenata i

objašnjenja:Report on the public consultation on the Green paper on Public private

partnerships and community law on public contracts and concessions
29

, Communication

on PPPs and Community law on public procurement and concessions
30

, Frequently Asked

Questions (FAQs) on public procurement: Commission proposes clarification of EU rules

on public-private partnerships
31

, Resolution on Public private partnerships and

Community law on public procurement and concessions
32

 i Regulation (EC) No 1370/2007

of the European Parliament and of the Council of 23 October 2007 on public passenger

transport services by rail and by road and repealing Council Regulations (EEC) Nos

1191/69 and 1107/70
33

.

27

 Green paper on Public private partnerships and community law on public contracts and concessions;

Commision of the European communities, Brussels, 30.4.2004; COM(2004) 327 final

28
 Explanatory note – Competitive dialogue – Classic directive; European commission; Directorate General

Internal Market and Services, Public procurement policy, Brussels, 2994.

29
Report on the public consultation on the Green paper on Public private partnerships and community law on

public contracts and concessions; Commission of the European communities; Brussels, 3.5.2005.;

SEC(2005) 629

30
 Communication on PPPs and Community law on public procurement and concessions; Commission of the

European communities; Brussels, 15.11.2005.; COM(2005) 569 final

31
 Frequently Asked Questions (FAQs) on public procurement: Commission proposes clarification of EU

rules on publicprivate partnerships; Brussels, 17. 11.2005.; MEMO/05/431.

32
 Resolution on Public private partnerships and Community law on public procurement and concessions;

European Parliament;Thursday, 26.10.2006.; Strasbourg.

33
 Regulation (EC) No 1370/2007 of the European Parliament and of the Council of 23 October 2007 on

public passenger transport services by rail and by road and repealing Council Regulations (EEC) Nos

1191/69 and 1107/70; Official Journal L 315; 03.12.2007.; P. 0001 – 0013.

39

Osim navedenih dokumenata, 2008. godine institucije EU-a detaljnije razjašnjavaju

i reguliraju područje institucijskog javno-privatnog partnerstva sa sljedećim dokumentima:

Communication on the application of Community law on Public Procurement and

Concessions to Institutionalized Public-Private Partnerships (IPPP)
34

 i Public

procurement: Commission issues guidance on setting up Institutionalized Public-Private

Partnerships – Frequently Asked Questions
35

.

Kao što je navedeno, Europska je komisija (EK) objavila 30. 4.2004. dokument pod

nazivom Green paper on Public private partnerships and community law on public

contracts and concessions
36

. Taj važni dokument definira sam pojam, prikazuje

karakteristike i sistematizaciju JPP-a, te sumarno prikazuje pravila EU-a: koja treba

primijeniti pri provedbi projekata JPP-a. U tom je dokumentu javno-privatno partnerstvo

definirano kao oblik suradnje između javne vlasti i privatnog poduzetništva koji ima za cilj

osigurati financiranje, izgradnju, obnovu, upravljanje i održavanje infrastrukture ili

pružanje usluge.

Prema analizi Green paper on Public private partnerships and community law on

public contracts and concessions, javno-privatno partnerstvo sadrži sljedeće karakteristike:

 Relativno dugo trajanje partnerstva, uključujući suradnju između javnog partnera i

privatnog partnera u različitim segmentima planiranog projekta.

 Financiranje projekata djelomično od privatnog partnera, ponekad kompleksnim

ugovornim odnosima između različitih projektnih sudionika. Ipak, i javna

financijska sredstva mogu biti dodana privatnim financijskim sredstvima.

 Važna uloga privatne ekspertize koja sudjeluje u raznim etapama projekta

(projektiranje, izvedbe, uporaba, financiranje). Javni partner primarno se fokusira

na definiranje projektnih ciljeva koji se žele postići u vidu javnog interesa, kvalitete

pružene usluge i politikom formiranja cijene, te također preuzima odgovornost za

praćenje izvršenja ovih ciljeva.

34

 Communication on the application of Community law on Public Procurement and Concessions to

Institutionalized Public- Private Partnerships (IPPP); Commission of the European communities; Brussels,

05.02.2008.; C(2007)6661.

35
 Public procurement: Commission issues guidance on setting up Institutionalized Public-Private

Partnerships – Frequently Asked Questions; Brussels, 18.02.2008.; MEMO/08/95.

36
 Green paper on Public private partnerships and community law on public contracts and concessions;

Commision of the European communities, Brussels, 30.4.2004; COM(2004) 327 final.

40

 Raspodjela rizika između javnog partnera i privatnog partnera kojemu su generalno

delegirani rizici javnog sektora. Ipak, JPP ne znači da će privatni partner preuzeti

sve projektne rizike ili većinu rizika. Točna raspodjela rizika određuje se zasebno

za svaki projekt prema mogućnostima pojedinih strana da procijene, upravljaju i

odgovore na pojedine rizike.

 Javno-privatno partnerstvo prema Green paper on Public private partnerships and

community law on public contracts and concessions može imati sljedeće oblike
37

:

 Ugovorni oblik JPP-a u kojemu se partnerstvo između javnog i privatnog partnera

temelji samo na ugovornim odnosima. Ugovorni oblik može opet imati dva

temeljna modela, i to: Koncesijski oblik JPP-a , kod kojeg privatni partner

naplaćuje usluge od krajnjeg korisnika, a da se istovremeno nalazi pod kontrolom

javnog partnera, PFI model (Private Finance Initiative) kod kojeg privatni partner

naplaćuje dostavljene javne usluge od javnog partnera u obliku najamnine, koja

može biti ili fiksna ili promjenjiva tijekom vremena, te eventualno umanjena, što

ovisi o kvaliteti isporučene usluge. Osim ovih dvaju osnovnih modela postoji još i

niz izvedenica.

 Institucijski oblik JPP-a (ili statusno JPP), koji uključuje suradnju između javnog i

privatnog partnera zasebnim poslovnim sustavom. Navedeni oblik podrazumijeva

osnivanje poslovnog sustava (trgovačkog društva) koje je u zajedničkom vlasništvu

javnog partnera i privatnog partnera, a pri čemu poslovni sustav ima zadatak

isporučiti proizvod ili obaviti uslugu u korist javnog interesa. Takav sustav može

nastati ili osnivanjem novoga zajedničkoga poslovnog sustava ili preuzimanjem

postojećega javnoga poslovnog sustava od strane privatnog partnera.

37
 S. Marenjak, D. Kušljić; Pravni okvir javno-privatnog partnerstva ;GRAĐEVINAR 61 (2009) 2, str. 140.

41

5.2. PRAVNI OKVIR PRIMJENE JPP-A U LUČKOM SUSTAVU

REPUBLIKE HRVATSKE

 Pravni okvir primjene javno-privatnog partnerstva sastoji se u nizu zakona, propisa

i uredbi određenim od strane Republike Hrvatske. Kako je cilj ovoga rada primjena javno-

privatnog partnerstva u lučki sustav, nužnim se ukazalo dati pregled zakona i propisa koji

uređuju javno-privatno partnerstvo te onih koji se odnose na upravljanje pomorskim,

ponajprije lučkim sektorom. Stoga se u nastavku ukratko navode značajnije odrednice

Zakona o javno-privatnom partnerstvu, Zakona o koncesijama i Zakona o pomorskom

dobru i morskim lukama kao osnovnim pravnim okvirom za primjenu javno-privatnog

partnerstva u lukama.

 5.2.1. Zakon o javno-privatnom partnerstvu

Zakon o javno-privatnom partnerstvu
38

, donesen je 7. studenoga 2008. godine.

Ovim se Zakonom uređuje postupak pripreme, predlaganja i odobravanja prijedloga

projekata javno-privatnog partnerstva, te prava i obveze javnih i privatnih partnera i

osnivanje i nadležnosti Agencije za javno-privatno partnerstvo.

 U okviru Zakona dana su osnovna obilježja dugoročnog partnerskog odnosa između

javnog i privatnog partnera, temeljni pojmovi i značenja. Definirano je Ugovorno javno-

privatno partnerstvo te Ugovor o javno-privatnom partnerstvu i Trgovačko društvo

posebne namjene. Definiran je i postupak predlaganja, odobravanja i provedbe projekata

JPP-a, te uloga Agencije za javno-privatno partnerstvo
39

 u projektima JPP-a. Također,

definirano je i Statusno javno-privatno partnerstvo kao model JPP-a koji se temelji na

članskom odnosu javnog i privatnog partnera u zajedničkom trgovačkom društvu koje je

nositelj provedbe projekta JPP-a, pri čemu se taj odnos između javnog i privatnog partnera

u zajedničkom trgovačkom društvu može zasnovati na osnivačkim ulozima u

novoosnovanom trgovačkom društvu, ili na otkupu vlasničkog udjela u postojećem

trgovačkom društvu.

38

 Zakon o javno-privatnom partnerstvu, Narodne novine, 129/2008.

39
 Agencija za javno-privatno partnerstvo: www.ajpp.hr

42

 Osim Zakona o javno-privatnom partnerstvu u posljednjih nekoliko godina u

Republici Hrvatskoj izdano je nekoliko pravnih propisa koji obuhvaćaju tematiku javno-

privatnog partnerstva. Primjerice, to su:

 Smjernice za primjenu ugovornih oblika javno-privatnog partnerstva
40

 Uredba o kriterijima ocjene i odobravanja projekata javno-privatnog partnerstva

 Uredba o nadzoru provedbe projekata javno-privatnog partnerstva
41

 Uredba o sadržaju ugovora o javno-privatnom partnerstvu
42

 Uredba o izobrazbi sudionika u postupcima pripreme i provedbe projekata javno-

privatnog partnerstva
43

 5.2.2. Zakon o koncesijama

 Zakon o koncesijama
44

 propisuje način stjecanja prava na korištenje prirodnih

bogatstva Republike Hrvatske koncesijom, drugih dobara od interesa za Republiku

Hrvatsku određenih Zakonom, pravo obavljanja djelatnosti od interesa za Republiku

Hrvatsku, izgradnju i korištenje objekata i postrojenja potrebnih za obavljanje tih

djelatnosti. Zakonom se propisuju i dobra u vlasništvu države na koja se ne može dati

koncesija, kojim se osobama daje koncesija, na koji vremenski rok se daje koncesija, te

koje nadležno tijelo utvrđuje kada postoji interes RH.

Zakon o koncesijama iz 1992. godine nije dao dostatan pravni okvir primjene i

iskorištavanja instrumenata koncesije, stoga je bila nužna izmjena i dizajniranje modernog

sustava i koncepata koncesije što se postiglo novim Zakonom o koncesiji koji je stupio na

snagu 01. siječnja 2009. godine gdje se na jednom mjestu regulirao postupak davanja

koncesije i pravne zašite u području koncesija. Tako se ovim Zakonom uređuju postupci

40

 Strategija razvitka Republike Hrvatske, Hrvatska u 21. stoljeću, Pomorstvo, Rijeka 2000.−2001., str. 46.

41
 Uredba o nadzoru provedbe projekata javno-privatnog partnerstva, Narodne novine, 56/2009.

42
 Uredba o sadržaju ugovora o javno-privatnom partnerstvu, Narodne novine, 56/2009.

43
 Uredba o izobrazbi sudionika u postupcima pripreme i provedbe projekata javno-privatnog partnerstva,

Narodne novine, 56/2009.

44
 Zakon o koncesiji, Narodne novine, 125/2008.

43

davanja koncesije, prestanak koncesije, pravna zaštita u postupcima davanja i prestanka

koncesije te druga pitanja u vezi s koncesijama.

U smislu ovoga Zakona prepoznaju se tri vrste koncesija: koncesija za gospodarsko

korištenje općeg ili drugog dobra, koncesija za javne radove te koncesija za javne usluge.

Također, potrebno je istaknuti da se u Zakonu spominju i projekti javno-privatnog

partnerstva. Ukoliko se utvrdi da se radi o koncesiji koja ima obilježja projekta javno-

privatnog partnerstva primjenjuju se odgovarajuće odredbe propisa kojima se uređuje

javno-privatno partnerstvo u dijelu koji se odnosi na predlaganje i odobravanje projekata

javno-privatnog partnerstva (Članak 13)
45

.

S obzirom da je dodjela koncesija na lučkom području, području od posebnog

državnog interesa djelomično regulirana Zakonom o pomorskom dobru i morskim lukama,

u okviru toga Zakona bit će riječi o dodjeli koncesija na pomorskom dobru što je vrlo

složeno i interesantno pitanje.

5.2.2.1. Zakon o pomorskom dobru i morskim lukama

Zakonom o pomorskom dobru i morskim lukama
46

 iz 2003. godine uređuje se

pravni status pomorskog dobra, utvrđivanje njegovih granica, upravljanje i zaštita

pomorskog dobra, upotreba i korištenje, razvrstaj morskih luka, lučko područje, osnivanje

lučkih uprava, lučke djelatnosti i njihovo obavljanje, gradnja i korištenje lučke nadgradnje

i podgradnje, te bitna pitanja o redu u morskim lukama.

Pomorsko dobro je opće dobro od interesa za Republiku Hrvatsku i ima njezinu

osobitu zaštitu, a upotrebljava se ili koristi pod uvjetima i na način propisan Zakonom.

Primjerena zaštita pomorskog dobra i racionalno upravljanje pomorskim dobrom može se

osigurati jedino cjelovitom primjenom odredbi o pomorskom dobru i lukama te primjenom

posebnih propisa iz područja prostornog planiranja, urbanizma, graditeljstva, zaštite

okoliša, rudarstva, morskog ribarstva, zaštite prirode i spomenika kulture, te učinkovitim

inspekcijskim i upravnim nadzorom.

45

 A. Perić Hadžić: JAVNO-PRIVATNO PARTNERSTVO U HRVATSKIM MORSKIM LUKAMA,

POMORSTVO • Scientific Journal of Maritime Research • 26/1(2012) • str./pp. 113-137

46
 Zakon o pomorskom dobru i morskim lukama, Narodne novine, 158/ 2003.

44

Gospodarsko korištenje pomorskog dobra može se odobriti fizičkim i pravnim

osobama (koncesija) s ili bez korištenja postojećih građevina i drugih objekata na

pomorskom dobru, te s ili bez gradnje novih građevina na pomorskom dobru. Koncesija je

pravo kojim se dio pomorskog dobra djelomično ili potpuno isključuje iz opće upotrebe i

daje na posebnu upotrebu ili gospodarsko korištenje pravnim i fizičkim osobama.

Koncesija daje ovlašteniku pravo uporabe i/ili gospodarskog korištenja dijela pomorskog

dobra u opsegu i pod uvjetima određenim u odluci i ugovoru o koncesiji.

Zakon o vlasništvu i drugim stvarnim pravima
47

 propisuje da nisu sposobni biti

objektom prava vlasništva i drugih stvarnih prava oni dijelovi prirode koji prema svojim

osobinama ne mogu biti u vlasti niti jedne fizičke ili pravne osobe pojedinačno nego su na

raspolaganju svima kao što su to atmosferski zrak, voda u rijekama, jezerima i moru te

morska obala (opća dobra). Sukladno Zakonu, pravno nisu dijelovi općeg dobra one zgrade

i druge građevine koje su na njemu izgrađene na temelju koncesije, pa one tvore zasebnu

nekretninu dok koncesija traje. Na isti način Zakon o pomorskom dobru i morskim lukama,

u čl. 5. kaže da se na pomorskom dobru ne može stjecati vlasništvo ni druga stvarna prava

po bilo kojoj osnovi. Građevine i drugi objekti na pomorskom dobru koji su trajno

povezani s pomorskim dobrom smatraju se pripadnošću pomorskog dobra. Takva “antivla-

snička” koncepcija Zakona o pomorskom dobru i morskim lukama ne daje mogućnost stje-

canja hipoteke i drugih stvarnih prava na području pomorskog dobra. Upravo nemogućnost

zasnivanja hipoteke na objektima izgrađenima na temelju koncesije kao i nemogućnost

stjecanja prava vlasništva na istima za vrijeme trajanja koncesije, uz potrebu donošenja i

drugih jasnijih pravnih uređenja, predstavljaju ozbiljne prepreke za potencijalne investitore

i financijske institucije u smislu njihovih ulaganja u lučke projekte u Republici Hrvatskoj,

što se može i potvrditi činjenicom da i nije bilo ozbiljnijih privatnih ulaganja u hrvatskim

lukama u posljednjih dvadeset godina.

Sukladno Zakonu o pomorskom dobru i morskim lukama, koncesija se ne može

prenositi na drugog bez izričitog odobrenja davatelja koncesije. Mogućnost prenošenja

koncesije dobiva svoje posebno značenje u osiguranju potraživanja kao i u stečaju dužnika.

U postupku restrukturiranja gospodarskih sustava kao i u postupku novih investicija na

pomorskom dobru prenosivost koncesije je nužna pretpostavka. Ograničenja u pogledu

47

 Zakon o vlasništvu i drugim stvarnim pravima, Narodne novine, 91/1996.

45

mogućnosti prijenosa koncesije, svakako bi negativno utjecala na kreditnu sposobnost

koncesionara, a time i na gospodarske aktivnosti na pomorskom dobru. Ne može se od

koncesionara očekivati da ulazi u neizvjesne poslovne projekte na pomorskom dobru ako

nisu transparentno postavljeni pravni i ekonomski okviri koncesijskog sustava.

U praksi se javlja i niz drugih problema prilikom realizacije koncesija na

pomorskom dobru
48

, primjerice nejasne su odredbe koje definiraju ima li koncesionar

pravo na naknadu za ulaganje u infrastrukturu i nadgradnju u području koncesije u slučaju

da se ugovor o koncesiji prekine. Dozvolu i nadzor građevinskih radova na području

koncesije moguće je dobiti tek nakon dobivanja koncesije, utvrđivanja načina na koji će

davatelj koncesije potvrditi prihod koncesionara i dozvoliti nezavisnu kontrolu knjiga,

evidencije i financijskih izvoda radi naplaćivanja varijabilnog dijela koncesije itd. Isto

tako, apsurdna je činjenica da se koncesija na pomorskom dobro daje isključivo za djelat-

nosti vezane za pomorstvo, pa je ograničena upotreba pomorskog dobra za urbane sadržaje

komercijalne namjene. To je ujedno i razlog minimalne participacije privatnog sektora u

ulaganju u razvoj i korištenje pomorskog dobra.

Može se zaključiti da Zakon o pomorskom dobru i morskim lukama ne rješava

složena pitanja ulaganja kapitala na pomorskom dobru i stečena prava, posebno na

području luka otvorenih za javni promet, kao i niz pitanja imovinsko-pravne naravi što

usporava mogućnosti upliva privatnog kapitala u morske luke, bilo da je riječ o razvoju

pomorskih ili komercijalnih djelatnosti.

48

 Strateški okvir za razvoj 2006.−2013., Republika Hrvatska, Središnji državni ured za razvojnu strategiju i

koordinaciju fondova EU, Zagreb, 27. srpanj 2006.

46

6. ANALIZA MORSKIH LUKA OD MEĐUNARODNOGA ZNAČENJA

ZA REPUBLIKU HRVATSKU

Morske luke u Republici Hrvatskoj imaju važnu ulogu i veliko potencijalno

značenje koje se temelji na povoljnom zemljopisnom položaju. Hrvatska obala je duga i

razvedena (1777,5 km kopnene obale što je 47,6% ukupne morske obale) uz 4058 km

obale hrvatskih otoka, razlog je postojanju velikog broja luka i lučica od kojih najveći

prometni značaj ima 7 luka koje služe međunarodnom prometu (Pula, Rijeka, Zadar,

Šibenik, Split, Ploče i Dubrovnik). Različit zemljopisni položaj triju skupina hrvatskih luka

(luke sjevernog, srednjeg i južnog Jadrana) odražava se i u njihovu bitno različitom

prometnom položaju i funkciji u odnosu na njihovo gravitacijsko zaleđe
49

.

Zakon o pomorskome dobru i morskim lukama
50

 predstavlja osnovu razvoja luka

odnosno cjelokupnoga lučkog sustava. Tim se zakonom utvrđuje i definira uloga i važnost

pojedinih luka u lučkom gospodarskom sustavu Hrvatske. Prema njemu su luke od

osobitoga (međunarodnog) gospodarskog interesa za Republiku Hrvatsku u Rijeci, Zadru,

Šibeniku, Splitu, Pločama i Dubrovniku.

Odnos države prema pojedinim lukama ovisi o kategoriji pripadanja, stoga te luke

svoje razvojno planiranje moraju usmjeriti u tom smjeru. Istim Zakonom osnivaju se lučke

uprave čija je osnovna dužnost održavanje, unapređivanje i upravljanje lučkom

infrastrukturom i suprastrukturom, kao i svim onim što predstavlja pomorsko dobro na

lučkom području. Stoga je osnovano šest lučkih uprava:

1. Lučka uprava Rijeka

2. Lučka uprava Zadar

3. Lučka uprava Šibenik

4. Lučka uprava Split

5. Lučka uprava Ploče

6. Lučka uprava Dubrovnik

49

A. Perić-Hadžić, Javno privatno partnerstvo - model ubrzanog razvoja morskih luka Republike Hrvatske,

doktorska disertacija, Rijeka, 2011. Str. 125.

50
 Zakon o pomorskom dobru i morskim lukama, Narodne Novine Republike Hrvatske, 2003., 158.

47

Promatrajući devedesete godine prošloga stoljeća došlo je do značajnoga pada

lučkoga prometa, čiji su razlozi rezultat različitih objektivnih i subjektivnih čimbenika, od

kojih bi trebalo istaknuti slijedeće
51

:

• Hrvatske morske luke, a ponajprije luka Rijeka, su tijekom osamdesetih godina

propustili važan investicijski ciklus ulaganja u suvremene kapacitete i tehnologije. U istom

se razdoblju u susjedne konkurentne luke Kopar i Trst ulagalo u modernizaciju i izgradnju

novih kapaciteta (u razdoblju od 1980.do 1989. u luku Kopar je investirano tri puta više

sredstava, nego u luku Rijeka).

• Neodgovarajuće i zastarjele željezničke i cestovne prometnice, razlog su

preusmjeravanja prometa u bliže susjedne ili čak udaljenije europske luke. Pri tome

ključnu ulogu ima država koja, mjerama prometne politike i izgradnjom odgovarajuće

infrastrukture, utječe da se na određenim pravcima oblikuju snažni prometni koridori.

Nepostojanje konzistentne ekonomske i prometne politike u prošlosti, orijentacija na

kontinentalni promet, zapostavljanje primorskih područja, minoriziranje uloge luka i

pomorskoga prometa, te brojni objektivni i subjektivni čimbenici razlozi su značajnog

zaostajanja hrvatskoga lučkog sustava.

• Ratna su događanja na prostoru Hrvatske utjecala na skretanje prometnih tokova u

druge luke (uslijed povećanog rizika i uvođenja dodatnog osiguranja).

• Nerazvijeno pročelje luka (nedostatan broj redovitih brodskih linija) i skroman

domaći promet je, uz značajan pad tranzitnog prometa, razlogom daljnjega zaostajanja

hrvatskih morskih luka. Zbog relativno malih količina roba i strukture naše

vanjskotrgovinske razmjene, domaći promet ne može biti osnovica na kojoj se može

temeljiti brži oporavak hrvatskih morskih luka. U prethodnome desetogodišnjem razdoblju

je tranzitni promet susjednih srednjoeuropskih država gotovo upola manji (Mađarska) ili

gotovo beznačajan (Austrija, Češka i Slovačka). Razlog tomu treba tražiti u većoj

konkurentnosti luka sjeverne Europe, otvaranju kanala Rajna-Majna-Dunav i skretanju

dijela tranzitnih roba prema susjednim sjevernojadranskim lukama Trstu i Kopru.

• Nepostojanje konzistentne pomorske i lučke politike razlog je stihijskog i

neprimjerenog razvitka hrvatskog lučkog sustava. Nacionalne pomorske politike u svijetu

51
 105 Desetogodišnji plan razvoja lučkog sustava Republike Hrvatske, Ministarstvo pomorstva,prometa i

veza, voditelj projekta Kesić, B., Zagreb, 2002, str. 1 – 31.

48

obično stimuliraju razvitak jedne ili dviju morskih luka s motrišta nacionalnoga,

međunarodnoga, gospodarskoga, pomorsko-prometnoga i industrijskoga razvitka.

Nedefinirani proces litoralizacije, razlog je, što su hrvatske morske luke u prošlosti gajile

iluzije, da svaka može imati primat i biti svjetskom lukom.

• Neprimjerena politika financiranja prometa i politika cijena prijevoznih usluga,

posebno pri poticanju razvitka suvremenih tehnologija transporta (kontejnerizacije i sl.),

razlog su zaostajanja hrvatskih luka u primjeni suvremenih tehnologija. Za razliku od luke

Kopar, koja je prepoznala značenje potrebe koordiniranja i usklađivanja tarifa na

pripadajućem prometnom pravcu, te uspostavila jedinstveno tijelo koje je koordiniralo

tarifnu politiku luke i željeznice, hrvatske morske luke i ostali sudionici još uvijek nemaju

odgovarajuću zajedničku politiku utvrđivanja kvalitete i cijene prometne usluge na čitavom

prometnom pravcu.

• Zastarjelost i nedostatan stupanj specijalizacije lučkih infrastrukturnih i

suprastrukturnih kapaciteta, neodgovarajuća tarifna i tranzitna politika, slaba organizacija i

neodgovarajuća kvaliteta rada, niska proizvodnost, višak administrativnoga osoblja, uz

istodobni nedostatak suvremenoga menadžmenta i uspješnoga marketinškog poslovanja,

ključni su razlozi zaostajanja i nedovoljne konkurentnosti hrvatskoga lučkog sustava.

Javno-privatno partnerstvo u Republici Hrvatskoj pomalo poprima značajnu ulogu

u razvoju infrastrukturnih projekata te pružanju kvalitetnijih javnih usluga. Iako su

mnogobrojni uspješni primjeri partnerstva u različitim gospodarskim sektorima dok je

primjena u lučkom sustavu još u začetku. Trenutno stanje u hrvatskim morskim lukama u

pogledu financijskih sposobnosti za financiranje kapitalnih projekata nije zadovoljavajuće.

Vlastiti izvori financiranja su minimalni, a državne investicije su neodržive posebice u

posljednje tri godine otežanih financijskih uvjeta uzrokovanih svjetskom krizom.

Ipak, gospodarstvo se polako oporavlja, pa time slijedi i oporavak u lučkome

segmentu što će se najbolje vidjeti u budućim planovima u lukama od međunarodnoga

gospodarskoga značenja.

49

6.1. LUKA RIJEKA

Dobar prometni položaj riječke luke - blizina europskom tržištu (Mađarska,

Slovačka, Češka, Austrija) i državama s tradicionalno velikom prekomorskom robnom

razmjenom (Bliski i Daleki Istok, Afrika), pomorska tradicija i sve intenzivnija ekonomska

globalizacija kao opće okruženje Republike Hrvatske, izdvojili su riječku luku i

pripadajući kopneno-pomorski prometni pravac iz nacionalnih okvira. Danas je riječka

luka integralni dio Europe preko dva pan-europska koridora.

Dosadašnji je razvoj riječke luke rezultat brojnih političko-ekonomskih promjena

na europskim prostorima. Do devedesetih godina 20. stoljeća, razvitak riječke luke se

kretao u 2 smjera. S jedne se strane može ocijeniti uspješnim, jer je u tom razdoblju riječka

luka postala suvremenim lučkim sustavom. Investiralo se u izgradnju novih lučkih

infrastrukturnih i suprastrukturnih kapaciteta, kupila se mehanizacija za specijalizirani

prekrcaj određenih vrsta tereta. Međutim, to se razdoblje, s druge strane, može ocijeniti i

negativnim. Naime, zbog nepostojanja odgovarajuće lučke politike, forsiranja razvitka

novih pojedinih luka (Bar, Kopar, Ploče) i prometnih pravaca, nije se posvećivala

odgovarajuća pozornost niti pružala dovoljna materijalna potpora razvitku riječke luke i

pripadajućeg prometnog pravca
52

.

Stvaranjem samostalne neovisne države Hrvatske Rijeka postaje vodeća nacionalna

luka. Zakonska je regulativa Republike Hrvatske razvrstala riječku luku u luku od

osobitoga gospodarskoga značaja i dodijelila joj status luke otvorene za međunarodni javni

promet. Lučka je uprava Rijeka osnovana odlukom Vlade Republike Hrvatske o osnivanju

lučke uprave Rijeka
53

, a na temelju zakona o moskim lukama.

Osnovna djelatnost Lučke uprave Rijeka
54

 je briga o izgradnji, održavanju,

upravljanju, zaštiti i unapređenju pomorskoga dobra koje predstavlja lučko dobro:

zemljište, nepokretni objekti, uređaji i oprema, osiguravanje trajnoga i nesmetanoga

obavljanja lučkoga prometa i sigurnosti plovidbe, osiguravanje pružanja usluga od općega

interesa, planiranje, usmjeravanje, usklađivanje i nadziranje rada trgovačkih društava koja

52

 A. Perić-Hadžić, Javno privatno partnerstvo - model ubrzanog razvoja morskih luka Republike Hrvatske,

doktorska disertacija, Rijeka, 2011. Str 140

53
 Odluka o osnivanju Lučke uprave Rijeka, Narodne novine, broj 42/96

54
 Ibidem

50

obavljaju gospodarsku djelatnost na lučkome području, upravljanje Slobodnom zonom,

koja je osnovana odlukom Vlade Republike Hrvatske sukladno propisima, koji uređuju

slobodne zone i, druge poslove utvrđene Zakonom.

Lučka uprava Rijeka je raspisala javni natječaj za dodjelu koncesija za obavljanje

osnovnih lučkih djelatnosti i ostalih gospodarskih djelatnosti koje su u neposrednoj

ekonomskoj, prometnoj ili tehnološkoj vezi s osnovnim lučkim djelatnostima.

Koncesije su jedan od osnovnih oblika primjene partnerstva pogotovo u sektoru

transporta, pa tako i u grani pomorstva gdje privatni partner stječe dugoročnu koncesiju

nad nekim lučkim područjem te je odgovoran za upravljanje, poslovanje i financiranje

navedenim područjem. Međutim, kada je riječ o sustavu riječke luke (a i drugih hrvatskih

morskih luka,) potrebno je naglasiti da su glavni koncesionari, npr. Luka Rijeka d.d. i

JANAF d.d. koji obavljanju osnovne lučke djelatnosti «de facto» državne kompanije,

nastale u razdoblju tranzicije hrvatskoga gospodarstva, pretvorbom društvenoga u državno

vlasništvo.

Dakle, riječ je o kompanijama s pretežitim državnim kapitalom. Da bi u ovom

segmentu partnerstvo oživjelo, potrebno je pokrenuti postupak daljnje privatizacije

preostaloga dijela, gdje bi nastao niz novih manjih privatnih kompanija, koje bi preuzeli

poslove i odgovornosti za obavljanje lučkih djelatnosti, te bi se tada moglo govoriti o

primjeni partnerstva u pravome smislu. Luka Rijeka d.d., već ima detaljni plan za

privatizaciju, koja je ugovorena «Rijeka Gateway» projektom pod pokroviteljstvom

Svjetske banke. Za JANAF d.d., drugoga najvećega koncesionara, nema konkretnoga plana

privatizacije, a vrlo vjerojatno je da će još dugo biti u rukama javne vlasti zbog specifične

djelatnosti koje obavlja na naftnom terminalu. Ovdje je potrebno istaknuti da je naftni

terminal specifičnost riječke luke, čime joj daje izrazitu konkurentnost spram ostalih luka

Sjevernoga Jadrana i cijeloga Mediterana.

6.1.1. Rijeka Gateway projekt

Rijeka Gateway projekt ili Projekt obnove riječkog prometnog pravca, složeni je

razvojni program koji ima za cilj usklađivanje lučko-operativnih zahtjeva s urbanim

dijelom gradskog područja te prometno povezivanje lučkog područja s međunarodnim

cestovnim i željezničkim koridorima. U cilju ostvarenja prometne politike u godinama

proteklim od osnivanja Lučke uprave Rijeka izrađeno je od strane eminentnih ekspertnih

51

grupa više studija o mogućnostima razvoja riječke luke. Posljednju u nizu studija izradila

je 2008. godine poznata nizozemska konzultantska tvrtka Rotterdam Maritime Group koja

predstavlja Master plan razvoja riječke luke. Osnovna pretpostavka Master plana je

preseljenje sadašnjih lučkih djelatnosti s prostora Delte na druge lokacije čime bi se lučki

prostor u samom centru grada prenamijenio za urbane sadržaje kao što su zelene površine,

koncertna dvorana, uredi, stanovi, hoteli, i slični sadržaji.

Novi lučki kapaciteti razvijali bi se na lokaciji zapadnog dijela luke na

Zagrebačkom pristaništu, na prostoru Brajdice te na lokacijama izvan Rijeke u lukama

Bršica i Bakar. Sve komponente razvoja luke predviđene Master planom objedinjene su u

projekt Rijeka Gateway, koji osim modernizacije i restrukturiranja luke, obuhvaća i

izgradnju istočnog dijela riječke zaobilaznice od Orehovice do Križišća, spojnih cesta

Draga – Brajdica (D-404) i Čavle – Križišće, te rekonstrukciju Krčkog mosta
55

. Time

Rijeka dobiva kvalitetan priključak na autocestu Rijeka – Zagreb – Budimpešta, koja je dio

europskih prometnih koridora.

Značajnu ulogu u realizaciji Rijeka Gateway projekta ima Svjetska banka koja

putem zajmova RGP I i RGP II, odobrenih u nekoliko faza tijekom perioda od 2003. do

2009. godine, financirala implementaciju projekta.

Rijeka Gateway Projekt obuhvaća tri komponente:

1. restrukturiranje i modernizacija luke putem: a) obnove infrastrukture u zapadno dijelu

luke i izgradnjom kontejnerskog terminala na Zagrebačkom pristaništu; b) nabave

suvremenih uređaja za manipulaciju teških tereta, ugradnjom sustava za upravljanje

povidbom i sustava za ramjenu elektroničkih podataka.

2. ponovni razvoj graničnog područja imeđu luke i grada, što uključuje obnovu lučkog

područja i izgradnju putničkog terminala.

3. poboljšanje međunarodnog cestovnog pravca i to: a) izgradnjom južne trake riječke

zaobilaznice i spojnih cesta, kao i autoceste Zagreb-Macelj, sanacijom Krčkog mosta i

uklanjanjem crnih točaka; b) uvođenjem sustava upravljanja kolnicima i mostovima, te

manje opreme i upravljačkog softwarea.

55

 www.portauthority.hr (15.5.2013)

http://www.worldbank.org/

52

Ukupna vrijednost lučke komponente prvog i drugog Rijeka Gateway projekta

iznosi 190 milijuna EUR-a, od čega 158 milijuna EUR-a zajma Svjetske banke i 32

milijuna EUR-a domaćeg udjela iz državnog proračuna. Sukladno pravilima Svjetske

banke o postotku financiranja izdataka pojedinih kategorija troškova, Vlada RH je

osigurala domaći udio u Projektu u vidu potpore Lučkoj upravi Rijeka.

Cjelokupnom realizacijom projekta stvaraju se preduvjeti za daljnji razvoj teretnog

i putničkog prometa u luci Rijeka, te se postiže specijalizacija terminala i omogućuju na

bazi PPP i BOT daljnja ulaganja kapitala u lučke operacije.

Rijeka Gateway projekt obuhvaća razvoj područja Delte i luke Baros koji je

usmjeren na stvaranje novih urbanih površina. Uklanjanjem skladišta i ostalih

nefunkcionalnih građevina na tom prostoru stvorit će se novih 17 ha za gradnju urbanih

sadržaja koji su nužno potrebni za nastavak razvoja grada Rijeke.

Projekt uključuje i uvođenje strateškog partnera u društvo Jadranska vrata d.d., a

koji je ovlaštenik koncesije na kontejnerskom terminalu Brajdica. Postupak odabira

strateškog partnera je završen, te je dana 05. ožujka 2011. godine u Rijeci potpisan Ugovor

između Luke Rijeka d.d. o strateškom partnerstvu i vlasničkom povezivanju tvrtki

Jadranska vrata d.d. i International Container Terminal Services Inc. (ICTSI).

Ugovorom su definirana ulaganja na kontejnerskom terminalu Brajdica koja

značajno premašuju iznos investicijskog plana od 54 milijuna eura iz koncesijskog

ugovora. Ključna ulaganja uključuju implementaciju modernih tehnologija koje će

omogućiti potpunu automatizaciju praćenja iskrcaja, skladištenja i otpreme kontejnera. U

suglasju s najboljom svjetskom praksom, ICTSI će staviti na raspolaganje svoje

međunarodno znanje i iskustvo, a u cilju podizanja standarda poslovanja kontejnerskog

terminala Luke Rijeka.

U skladu s planom ulaganja u opremu i prekrcajne kapacitete u petogodišnjem

razdoblju od 2012. – 2017. godine, u 2011. godini su pokrenute aktivnosti za nabavku

dviju novih lučkih, obalnih dizalica. Realiziran je Ugovor sa kompanijom LIEBHERR za

kupnju dviju lučkih, obalnih, portalnih, hidrauličnih dizalica tipa LPS 280 u izvedbi „S" i s

53

opcijama Cycoptronic Crane Control System. Ukupna vrijednost prekrcajne opreme iznosi

5 mil. EUR-a, a rok isporuke, prema prihvaćenoj ponudi, iznosi 41 tjedan
56

.

 Nabavka novih portalnih dizalica usklađena je s investicijskim planom

prezentiranim u Zahtjevu za produženje koncesije LUKE RIJEKA d.d. u kojem je

predviđena zamjena svih postojećih lučkih obalnih dizalica čija je nosivost mala i

tehnološki su neadekvatne za prekrcaj suvremenih generalnih tereta, kao što su primjerice

željezni profili, kameni blokovi, coilsi i druge vrste tereta velikih jediničnih težina.

6.1.1.1. Promet luke Rijeka

Tablica 5. Promet u luci Rijeka od 2005.do 2011. godine

 2005. 2006. 2007. 2008. 2009. 2010. 2011.

Tekući

teret
7.020.000 5.880.000 7.590.000 * 6.030.822 5.623.427 4.887.749

Generalni

teret
1.440.000 1.570.000 2.160.000 2.370.000 2.112.870 2.305.019 2.233.453

Rasuti

teret
3.190.000 3.200.000 3.140.000 3.380.000 2.873.487 2.000.384 2.023.996

Drvo 220.000 240.000 330.000 270.000 220.957 254.474 245.182

Ukupni

promet
11.870.000 10.870.000 13.210.000 * 11.238.154 10.183.304 9.390.380

Izvor: izradila autorica prema podacima Ministarstva mora, prometa i infrastrukture,

Republika Hrvatska, www.portauthority.hr

56

http://www.lukarijeka.hr/hr/press_room/vijesti/investicija_od_5_mil_eura_u_dvije_nove_lucke_obalne_diz

alice/default.aspx (20.5.2013)

http://www.lukarijeka.hr/hr/press_room/vijesti/investicija_od_5_mil_eura_u_dvije_nove_lucke_obalne_dizalice/default.aspx
http://www.lukarijeka.hr/hr/press_room/vijesti/investicija_od_5_mil_eura_u_dvije_nove_lucke_obalne_dizalice/default.aspx

54

Grafikon 1. Ukupan promet luke Rijeka od 2000. do 2011. Godine

Izvor: Izradila autorica prema podacima :

http://www.portauthority.hr/docs/portauthorityHR/documents/64/Original.pdf (20.5.2013.)

Grafkon 2. Kontejnerski promet luke Rijeka od 2000. do 2011. Godine

Izvor: Izradila autorica prema podacima :

http://www.portauthority.hr/docs/portauthorityHR/documents/64/Original.pdf (20.5.2013.)

Ukupni promet Luke Rijeka d.d. i Adriatic Gate Container Terminal (AGCT)

iznosio je u 2012. godini 4,511 mil. tona tereta. Promet Luke Rijeka d.d. u dijelu

generalnog, rasutog tereta i drva iznosio je 3,235 mil. tona tereta i na razini je 2011.godine.

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

2000. 2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011.

Ukupan promet 2000.- 2011.
TONA

GODINA

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

2000. 2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011.

TEU

55

Gledano po vrstama tereta, promet generalnog tereta je viši za 2%, promet drva za 39%, a

promet rasutih tereta za 6% niži. Promet AGCT-a iznosio je u 2012. godini 128.680 TEU-a

i niži je za 3% u odnosu na 2011. godinu.

Planirani ukupni promet suhih tereta u 2013. godini iznosi 5,032 mil. tona. Luke

Rijeka d.d. planira u 2013. godini ostvariti promet generalnih rasutih tereta i drva od 3,450

mil. tona što predstavlja povećanje za 6,7%, a AGCT promet kontejnera od 157.000 TEU

jedinica što predstavlja povećanje od 24%. Prema planu, povećanje ukupnog prometa

suhih tereta u 2013. godini trebalo bi iznositi 11,5%.
57

6.2. LUKA ZADAR

Dana 1. siječnja 1953. godine osnovano je poduzeće " Transport " i taj datum

označava početak rada današnjeg trgovačkog društva Luke Zadar d.d. Zadar. Do 1966.

godine pretovar brodova obavlja se u gradskoj luci. Izgradnjom i dolaskom željezničke

pruge Zadar-Knin 1967. godine, teretni promet se prebacio na današnji prostor predjela

"Gaženice ". Od 1970. do 1990. godine Luka Zadar bilježi nagli razvoj, porast prometa te

izgradnju infrastrukture i suprastrukture. U ratnom i poslije ratnom vremenu od 1990. do

1999. godine Luka Zadar je u stagnaciji kako teretnog prometa tako i razvoja, međutim

dolaskom nove autoceste i rekonstrukcijom željezničkih pruga Luka Zadar očekuje novi

ciklus razvoja.

Putničko-trajektna luka Zadar – Grad smještena je u samoj jezgri grada na vrlo

skučenom prostoru dužine cca. 900m obale na kojem se odvija putnički promet od oko 2,7

milijuna putnika i 350 tisuća vozila sa stalnim trendom rasta od 8% godišnje.

Trajektni terminal Zadar karakteriziraju multifunkcionalni prometni zahtjevi –

otočki, dužobalni, međunarodni trajektni promet, putnički promet mega cruiserima, ro-ro

promet te sva za to potrebna infrastruktura i prateća nadgradnja.

57

 http://www.lukarijeka.hr/hr/press_room/vijesti/promet_luke_rijeka_dd/default.aspx (20.4.2013.)

http://www.lukarijeka.hr/hr/press_room/vijesti/promet_luke_rijeka_dd/default.aspx

56

Teretna luka smještena je u Gaženici sa oko 600.000 BT godišnjeg prometa od čega

oko 70 posto čini tekući teret. Ugovor o jamstvu i ugovor o zajmu potpisani su 7. rujna

2007. za projekt izgradnje Nove luke Zadar u Gaženici u ukupnoj vrijednosti od 220

milijuna eura, od čega je zajam KfW-a
58

 120, a EIB-a
59

 100 milijuna eura. Investitor

cijelog projekta je Lučka uprava Zadar uz jamstvo Vlade Republike Hrvatske. Tim će se

sredstvima financirati projekt izmještanja trajektnog terminala smještenog u središtu stare

gradske jezgre i izgradnja nove trajektne luke u Gaženici, udaljene 3,5 km južno od

gradskog središta. Završetak izgradnje kompletne luke se očekuje početkom 2014. godine,

s time da su obale otočkog i međunarodnog terminala trebale biti završene početkom 2012

godine.
60

Izgradnja luke odvija se kroz tri faze:

1. Nasipavanje i izrada sekundarnog lukobrana,

2. izrada obala i to: otočki terminal, dužobalni terminal, međunarodni terminal koji

uključuje i obalu za brodove na kružnim putovanjima te RO-RO brodove,

3. terminalske zgrade sa svim tehničkim, kontrolnim, prometnim i komercijalnim

sadržajima.

 Realizacijom projekta smanjit će se pritisak putničkih brodova na povijesnu jezgru

Zadra te će se dobiti suvremena putnička luka za prihvat svih vrsta putničkih i ro-ro

brodova. Tako se stvara nova lučka površina od 250.000 metara četvornih s ukupnom

dužinom od oko 3.000 metara. Najveća dubina uz obalu iznosila bi 13 metara, što

omogućuje prihvat i najvećih putničkih i brodova na kružnim putovanjima. Na ovaj način

dugoročno se rješava problem pomorskog putničkog prometa u Gradu Zadru.

58

 Kreditanstalt für Wiederaufbau, Banka za obnovu, javna ustanova Njemačke za srednjoročno financiranje

izvoza i obnovu.

59
 Europska Investicijska Banka

60
 www.mppi.hr (22.5.2013)

57

Tablica 6. Promet luke Zadar u proteklih sedam godina.

Izvor: http://www.port-authority-zadar.hr/i_hr_stat.html (5.6.2013.)

Tablica 7. Promet luke Zadar prema vrstama tereta od 2008. do 2012. godine

Godina 2008. 2009. 2010. 2011. 2012.

Tekući (t) 490.583 335.543 364.432 229.448 188.950

Rasuti (t) 93.583 118.230 224.596 78.739 44.032

Generalni (t) 44.567 18.907 18.126 22.049 19.599

Izvor: http://www.port-authority-zadar.hr/i_hr_stat.html (5.6.2013.)

Tablica 8. Međunarodni promet putnika i vozila za period od 2006. do 2012. godine.

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

Putnici 88.591 89.492 83.641 75.028 ***73.880 ***61.112 ***47.434

Vozila 21.920 19.331 17.872 17.370 ***14.319 ***15.174 ***9.623

*** - prva tri mjeseca linija Zadar-Ancona nije prometovala

Izvor: http://www.port-authority-zadar.hr/i_hr_stat.html (5.6.2013.)

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

Promet (t) 569.961 506.916 629.594 472.280 607.154 330.236 252.582

Kontejneri (t) 9.072 7.334 848 --- --- --- ---

58

6.3. LUKA ŠIBENIK

Šibenik je velika i jedna od najstarijih i najbolje zaštićenih luka na hrvatskoj obali

Jadrana (43° 44’ N, 15° 53’ E). Smještena je u potopljenom ušću rijeke Krke koja u dužini

od 75 km i visinskom razlikom od 360 m tvori jedinstveni prirodni rezervat. Luka je

prirodno zaštićena od utjecaja valova i vjetra, u koju se uplovljava kanalom Sv. Ante (dug

2.700 m, a širok 120-300 m) koji omogućava nesmetanu plovidbu brodovima do 50.000

DWT. Dužina luke iznosi 10 km, širina 300-1200 m, sa dubinama od 8-40 m.

Luka Šibenik d.o.o. raspolaže prekrcajnim, transportnim i skladišnim strojevima

kao i potrebnom željezničkom, cestovnom, elektro i telefonskom infrastrukturom.

Iza poduzeća Luka Šibenik dosad je najteža poslovna godina. Luka je završila

poslovanje 2012. godine s gubitkom od milijun i pol kuna. Dogodilo se to zbog smanjenja

teretnog prometa. Dok je 2011. godine preko Luke Šibenik prevezeno 592 tisuće tona

tereta, prošle godine promet je pao na 414 tisuća tona tereta. Dakle, u Luci Šibenik

prevezeno je 162 tisuće tona tereta manje. Manjak nezačuđuje jer je većinski vlasnik Luke,

kutinska Petrokemija, smanjila izvoz za čak 27 posto.
61

Tablica 9. Teretni i putnički promet luke Šibenik

 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012.

Teretni

promet

840.091 1.410.04 739.000 1.292.026 898.527 613.777 645.734 592.000 414.000

Putničku

promet

520.000 535.000 538.000 550.000 545.000 540.000 552.716 * *

Izvor: Izradila autorica prema podacima: www.portauthority-sibenik.hr, www.dzs.hr,

(18.7.2013.)

61

 http://sibenskiportal.hr/2013/02/06/najgora-godina-luke-sibenik-od-1996-otkaz-ceka-desetak-radnika/

(18.7.2013.)

http://sibenskiportal.hr/2013/02/06/najgora-godina-luke-sibenik-od-1996-otkaz-ceka-desetak-radnika/

59

Grafikon 3. Teretni promet luke Šibenik od 2000. do 2009. godine

Izvor: http://www.portauthority-sibenik.hr/hrv/lucka_uprava/statistika.asp (5.6.2013.)

6.4. LUKA SPLIT

Splitska luka je smještena na srednjem Jadranu i najveća je luka Dalmacije. Zbog

duboke uvučenosti u otočno područje, pristup luci omogućavaju obalni ili unutrašnji

prilazni plovni putovi kroz Drvenički, Šoltanski, i Brački kanal te Splitska vrata.

Prolaz Splitska vrata najkraći je obalni prilazni plovni put prema luci Split. Prolaz

je u duljini od približno 2 M smješten između otoka Šolte i Brača. Prilaženje luci Split

korištenjem Hvarskog i Bračkog kanala u duljini od 55 M najdulji je prilazni plovidbeni

put s otvorenoga mora te se zbog svoje duljine manje koristi.

Kopneni dio bazena Gradska luka obuhvaća područje od zapadnog lukobrana pa do

spoja Obale Lazareta i Obale hrvatskog narodnog preporoda i to u duljini od 2136,5 metara

operativne obale sa 28 vezova. Istočni dio luke zaštićen je s juga zaštitnim lukobranom

približne duljine 400 m, a na glavi lukobrana nalazi se lučko svjetlo. Sa sjeverne

(unutarnje) strane lukobrana nalaze se vezovi 26, 27 i 28 koji služe za privez putničkih i

ro-ro putničkih brodova u domaćem i međunarodnom prometu. Širina plovnog puta na

ulazu u Gradsku luku iznosi trenutno 315 m. Navedena širina predstavlja udaljenost

između glave istočnog lukobrana i glave lukobrana ACI marine.

60

Od svog osnutka do danas Lučka uprava Split (1997.-2007.g.) je u lučku infra i

supra strukturu uložila više od 120 milijuna kuna (od toga više od 90 milijuna je uloženo u

gradsku luku) čime su stvoreni preduvjeti za što bolju protočnost putnika i vozila u

gradskoj luci, te jačanje međunarodne konkurentnosti ostalih bazena u teretnom prometu.

Pet osnovnih ciljeva postavljenih pred Lučku upravu Split u narednom razdoblju su
62

:

 Vrhunska usluga luke u domaćem prometu tijekom cijele godine

 Vodeća putnička luka u povezivanju istočne i zapadne obale Jadrana

 Vrhunska usluga brodovima na kružnim putovanjima tijekom cijele godine, u gradu

i regiji – nezaobilaznom odredištu Mediterana.

 Revitalizacija geostrateške pozicije teretne luke s ciljem znatnog povećanja njene

konkurentnosti.

 Luka Split-okosnica nove razvojne paradigme grada Splita i regije.

Tablica 10. Promet putnika i vozila luke Split od 2007. do 2012. godine

Godina Putniči promet Promet vozila

2006. 3.541.231 645.330

2007. 3.776.234 672.415

2008. 4.096.469 699.737

2009. 3.955.846 657.871

2010. 4.109.881 635.954

2011. 4.085.531 653.662

2012. 4.253.135 642.103

Izvor: http://portsplit.com/luka-split/statistika/promet-putnika-i-vozila/(19.7.2013.)

62

 http://portsplit.com/lucka-uprava-split/zakoni-i-pravilnici/ (23.5.2013.)

http://portsplit.com/lucka-uprava-split/zakoni-i-pravilnici/

61

6.5. LUKA PLOČE

Luka Ploče jedna je od glavnih strateških hrvatskih luka za prekrcaj gotovo svih

roba u međunarodnom pomorskom prometu locirana na obali između Splita i Dubrovnika,

kao vrata za budući Vc koridor. Odlukom RH Lučka uprava utemeljena je 1997. godine

kao vlasnik lučkog područja i infrastrukture, a poduzeće "Luka Ploče" d.d. 2005. godine

dobiva prvenstvenu koncesiju za obavljanje djelatnosti na području luke Ploče u trajanju

od 12 godina i postaje glavni operator za ukrcaj, iskrcaj i prekrcaj roba, skladištenje,

transport roba i druge djelatnosti u luci Ploče. Prekrcaj, skladištenje i ostale popratne

usluge obavljaju se na terminalima za: generalne terete, rasute terete, tekuće terete, sipke

terete, drvo, kontejnere, te glinicu i petrolkoks.

Danas je "Luka Ploče" dd vlasnik nekoliko trgovačkih društava - kćeri s

ograničenom odgovornosti, a djelatnosti koje iste obavljaju i posjeduju koncesiju su privez

brodova, odvoz otpada s brodova, transport, održavanje, špediterke usluge, gradnja,

skladištenje tekućih tereta - bunker brodova, opskrba brodova, ugostiteljstvo i dr.. Sastavni

dio luke Ploče je i luka Metković koja se nalazi 20 km uzvodno na rijeci Neretvi.

Specijalizirana je za prekrcaj cementa (silos), troske, te granuliranog kamena.

Tablica 11. Promet u luci Ploče po vrstama tereta (2006. – 2012.)

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

Generalni

teret

405.000 565.000 539.000 439.000 403.000 428.000 488.000

Rasuti teret 2.291.000 3.098.000 4.027.000 2080.000 3.724.000 3.567.000 1.625.000

Tekući

teret

485.000 551.000 576.000 350.000 402.000 435.000 469.000

Ukupno 3.161.000 4.214.000 5.124.000 2.869.000 4.529.000 4.432.000 2.582.000

Izvor: http://www.port-authority-ploce.hr/statistika.asp (5.6.2013.)

62

Ukupni godišnji pretovarni kapacitet luke Ploče procjenjuje se na više od 5 milijuna

tona generalnih i rasutih tereta dok je ukupni kapacitet skladištenja tekućih tereta oko 600

000 tona. Terminali su raspoređeni na 7 operativnih obala u Pločama sa gazom do 14 m i

mogu primiti brodove do veličine Panamax brodova. Terminali su željezničkim

kolosijecima, koji se prostiru cijelom operativnom duljinom, direktno povezani sa

gravitacijskim zaleđem.

Realizacija Projekta integracije trgovine i transporta ima za cilj povećati kapacitet,

učinkovitost i kvalitetu usluga uz južni dio koridora Vc s naglaskom na luku Ploče. Ukupni

trošak projekta je procijenjen na 91 milijun Eura sa zajmom Svjetske banke od 58,8

milijuna Eura, zajmom Europske banke za obnovu i razvoj od 11,2 milijuna Eura, dok je

udio Vlade RH 21 milijun Eura. Projekt sadrži 3 komponente: razvoj lučke infrastrukture,

integracija transporta i trgovine i samu provedbu projekta.

Razvoj infrastrukture luke Ploče:

 izgradnja kontejnerskog/višenamjenskog terminala

 izgradnja terminala za rasute terete

 izgradnja/obnova cestovne/željezničke/energetske infrastrukture na području luke i

izgradnja ulaznih lučkih objekata

Kontejnerski / višenamjenski terminal

Novi terminal je izgrađen južno od obale br. 5 s mogućnošću daljnjeg proširenja

ovisno o prometu. Faza IA, koja je izgrađena kroz ovaj projekt, obuhvaća sljedeće: Obalu

br. 7 u dužini od 280 metara, širine 27 metara sa Ro-Ro rampom, skladišni prostor, ceste i

prostor za pretovar kapaciteta 40.000 TEU jedinica, bageriranje područja radi postizanja

dubine mora od 13,5 metara, opskrbu vodom, sakupljanje otpadnih i oborinskih voda,

energetska postrojenja na terminalu te cestovni priključak za spomenuti terminal.

Terminal je otvoren u kolovozu 2010. godine.

Terminal za rasute terete

Terminal za rasute terete izgradit će se na jugoistočnom dijelu luke na desnoj strani

kanala Vlaška. Cjelokupni terminal izgradit će se u dvije faze i imat će kapacitet od 5

63

milijuna tona na godinu. Prva faza terminala izgradit će se sa reduciranom prekrcajnom

opremom i skladišnim kapacitetom od 4 milijuna tona godišnje. Dužina obale bit će 350

metara s mogućnošću prihvata brodova do 80.000 DWT (Panamax) u prvoj fazi, premda će

se obalna struktura izgraditi za veće brodove (Capesize preko 80.000 DWT) u slučaju

potrebe za takvim brodovima u budućnosti.

Projekt izgradnje terminala za rasute terete rezultira novom lučkom površinom od

25 ha i novom obalom 300 metara za prihvat brodova od 150 DWT. Ovim projektima

odgovorit će se zahtjevima gospodarskih subjekata Bosne i Hercegovine i ostalim

gospodarstvenicima u državama koje su vezane za Vc koridor. I u ovom slučaju

suprastruktura će se graditi na osnovu BOT ili PPP.

6.6. LUKA DUBROVNIK

Dubrovnik kao najznačajnija destinacija brodova na kružnim putovanjima na

hrvatskom dijelu Jadrana, prema posjećenosti je u samom vrhu na Mediteranu, te trenutno

prolazi kroz fazu progresivnog rasta i razvoja.

U luci Dubrovnik je u tijeku projekt modernizacije luke, koji uključuje podgradnju,

odnosno rekonstrukciju operativnih obala, te izgradnju objekata lučke nadgradnje

oblikujući cjelokupno područje luke kao višenamjensku gospodarsko-turističku zonu od

strateškog značaja za grad i regiju.

U studenom 2011. otvoren je novi dio operativne obale u sklopu projekta luke

Batahovina 1. Riječ je novih 230 metara operativne obale kojima se osposobljava taj dio za

potrebe trajektnog međunarodnog i domaćeg linijskog prometa, povećava se mogućnost

prihvata kruzera, a ujedno se i rasterećuje promet u Gruškoj luci. Radovi u vrijednosti od

60 milijuna kuna financirani su zajmom Europske banke za obnovu i razvoj uz jamstvo

Vlade RH.

U izgradnju i proširenje operativne obale u dubrovačkoj luci Gruž dosad je uloženo

34 milijuna eura, a 2013. i 2014. godine u planu je izgradnja operativne obale pod nazivom

64

Batahovina 2. Taj projekt podrazumijeva izgradnju nove operativne obale koja se nastavlja

na projekt Batahovina 1, u dužini od 400 metara.

Realizacijom infrastrukturnih projekata, dio luke unutar Gruškog zaljeva planira se

namijeniti isključivo za međunarodni promet, odnosno brodove na kružnim putovanjima i

luksuzne jahte, dok će se područje Batahovina izdvojiti kao trajektna putnička luka od

velikog značaja za ukupnu prometnu sliku grada, obzirom da će završetkom autoceste

Zagreb-Dubrovnik biti omogućena izravna veza cestovnog i pomorskog prometa, odnosno

organizacija intermodalnog transporta, što će za grad značiti napredak u ekološkom i

prostorno-organizacijskom smislu.

Tablica 12. Ticanja i putnici sa brodova na kružnom putovanju od 2007. do 2013. godine

Godina Ticanja Putnici

2007. 606 667.769

2008. 700 850.828

2009. 628 845.603

2010. 705 916.089

2011. 681 985.398

2012. 654 950.791

2013. 711 1.074.442

Izvor: www.portdubrovnik.hr (17.6.2013.)

65

6.7. MOGUĆNOST IMPLEMENTACIJE JPP-A U LUČKI SUSTAV

REPUBLIKE HRVATSKE

Grad Varaždin i Varaždinska županija su prvi primjeri u hrvatskoj praksi u kojima

se primijenio novi model financiranja izgradnje škola i rekonstrukcije županijske palače.

Grad Varaždin je, između više mogućnosti, izabrao javno-privatno partnerstvo, BOT

model. Ovaj projekt je započeo prije donošenja Zakona o JPP-u i može se smatrati pilot

projektom. Nakon Varaždina i drugi gradovi u Hrvatskoj su počeli razmišljati o JPP-u.

Zadnjih su godina u praksi zaživjeli i zahtjevniji modeli JPP-a, posebice kada je

riječ o području obrazovanja i znanosti, tehnološko-razvojnim centrima, očuvanju

prirodnoga okoliša, turizmu, stanogradnji, izgradnji objekata javne uprave, izgradnji

sportske i urbane infrastrukture te razvoju zdravstva i socijalne skrbi.

Pojava globalizacije i liberalizacije promjenila je gospodarski, i samim time i

pomorski sustav. Kako bi se luke razvijale u skladu s napredkom tehonolgije potrebna su

nova investiranja koje javni sektor teško može pokrivati sam. Iako bi primjena javno

privatnog partnerstva uvelike bi ubrzala razvoj luka, Republika Hrvatska nije dovoljno

prepoznala potencijal partnerstva javnog i privatnog sektora. Još uvijek nema pravih

primjera povezivanja javnog i privatnog sektora u lučkom sektoru. Trenutno stanje u

lukama RH je nezadovoljavajuće. Vlastiti izvori financiranja su minimalni, a državne

investicije su neodržive posebice u posljednje pet godina otežanih financijskih uvjeta

uzrokovanih svjetskom krizom.

Investicije koje koje su lukama u Rebuplici Hrvatskoj potrebne za obavljanje svojih

djelatnosti dijelom se dobivaju preko države i dio je ono što luke same prihoduju kroz

ostvareni promet. To nažalost nije dovoljno za velike investicijske projekte koji se očekuju

u budućnosti. Privatne investicije najbolje su usmjerene na velike projekte, naročito

terminale, za obavljanje glavnih lučkih aktivnosti. Sporedne lučke aktivnosti i nisu u

konačnici tako važne (iako tu već postoje privatnici koji ih obavljaju) jer ne doprinose

razvoju luke.

66

67

7. ZAKLJUČAK

Sve intenzivniji napredak društva stvara nove, zahtjevnije i kvalitetnije potrebe

građana za javnim dobrima i uslugama. Javnom sektoru je stoga potrebna pomoć da bi te

rastuće potrebe ispunio. JPP je obećavajući oblik takve suradnje javnog i privatnog sektora

gdje se iskazuje određeni interes s obje strane. Ovo partnerstvo kombinira prednosti oba

sektora, te predstavlja alternativu privatizaciji. Interes javnog sektora temelji se na brzom i

kvalitetnom pružanju usluge građanima, dok je interes privatnog partera profitabilno

ulaganje u javne objekte koje nije njihovo vlasništvo, ali im omogućuje ulaganje i

angažiranje vlastitih kapaciteta sa ciljem poboljšanja životnog standarda.

Kroz JPP postiže se efikasnije upravljanje, kvalitetnija izgradnja i u konačnici

učinkovitije pružanje javnih usluga. Javno privatno partnerstvo može omogućiti

prevladavanje proračunskih ograničenja. Financiranje i upravljanje od strane privatnog

partnera omogućuje daljnje ostvarenje ciljeva, i to detaljnu procjenu troškova projekta kroz

cijeli životni vijek projekta (tj. procjenu troškova infrastrukture cijelog životnog ciklusa)

koje omogućavaju optimizaciju troškova, snažnu procjenu prednosti koje javni partner

može ostvariti putem javno privatnog partnerstva u odnosu na tradicionalno financiranje

javnih potreba, i mogućnost prijenosa dijela projektnih rizika na privatni sektor.

Ne postoji univerzalni model ili standard podoban za javno-privatno partnerstvo.

Svako partnerstvo je posebno, specifično, u kojem je potrebno uzeti u obzir brojne faktore i

parametre, a naročito spremnost partnera na suradnju i dogovornu alokaciju rizika.

Kao najčešća ograničenja u primjeni JPP smatraju se dugotrajnost procesa odabira

partnera, složenost procedure i nepostojanje standardnih uvjeta ugovora.

U EU ne postoji posebna pravna regulativa koja bi izravno regulirala realizaciju

projekata javno-privatnog partnerstva u državama članicama Europske unije. Regulativa

EU-a predstavlja krovnu regulativu koja usmjerava, preporučuje i potiče razvoj

zakonodavstava država članica EU-a u svrhu boljeg uređenja područja javno-privatnog

partnerstva, dok su ta zakonodavstva mjerodavna za reguliranje predmetnog područja u

pojedinoj državi članici.

Javno-privatno partnerstvo je u Republici Hrvatskoj u primjeni od njenog

osamostaljenja do danas i pomalo poprima značajnu ulogu u razvoju infrastrukturnih

68

projekata te pružanju kvalitetnijih javnih usluga. Iako su mnogobrojni uspješni primjeri

partnerstva u različitim gospodarskim sektorima, primjena u lučkom sustavu još je u

začetku. Trenutno stanje u hrvatskim morskim lukama u pogledu financijskih sposobnosti

za financiranje kapitalnih projekata nije zadovoljavajuće. Vlastiti izvori financiranja su

minimalni, a državne investicije su neodržive posebice u posljednjih pet godina otežanih

financijskih uvjeta uzrokovanih svjetskom krizom.

Ipak, uslijedio je oporavak gospodarstva, pa time i oporavak u lučkome segmentu

što se najbolje vidi u budućim planovima u lukama od međunarodnoga gospodarskoga

značenja. Cjelokupnom realizacijom Rijeka Gateway projekta projekta stvaraju se

preduvjeti za daljnji razvoj teretnog i putničkog prometa u luci Rijeka, te se postiže

specijalizacija terminala i omogućuju na bazi PPP i BOT daljnja ulaganja kapitala u lučke

operacije.

 Realizacijom projekta izgradnje Nove luke Zadar u Gaženici smanjit će se pritisak

putničkih brodova na povijesnu jezgru Zadra te će se dobiti suvremena putnička luka za

prihvat svih vrsta putničkih i ro-ro brodova. Tako se stvara nova lučka površina od 250.000

metara četvornih s ukupnom dužinom od oko 3.000 metara. Najveća dubina uz obalu

iznosila bi 13 metara, što omogućuje prihvat i najvećih putničkih i brodova na kružnim

putovanjima. Na ovaj način dugoročno se rješava problem pomorskog putničkog prometa u

Gradu Zadru. Završetak izgradnje kompletne luke se očekuje početkom 2014. godine.

Realizacija Projekta integracije trgovine i transporta ima za cilj povećati kapacitet,

učinkovitost i kvalitetu usluga uz južni dio koridora Vc s naglaskom na luku Ploče. Projekt

sadrži 3 komponente: razvoj lučke infrastrukture, integracija transporta i trgovine i samu

provedbu projekta.

U izgradnju i proširenje operativne obale u dubrovačkoj luci Gruž dosad je uloženo

34 milijuna eura, a 2013. i 2014. godine u planu je izgradnja operativne obale pod nazivom

Batahovina 2. Taj projekt podrazumijeva izgradnju nove operativne obale koja se nastavlja

na projekt Batahovina 1, u dužini od 400 metara. Realizacijom infrastrukturnih projekata,

dio luke unutar Gruškog zaljeva planira se namijeniti isključivo za međunarodni promet,

odnosno brodove na kružnim putovanjima i luksuzne jahte, dok će se područje Batahovina

izdvojiti kao trajektna putnička luka od velikog značaja za ukupnu prometnu sliku grada.

69

Ulaganjem u lučku infrastrukturu i suprastrukturu Republike Hrvatske bi se pridonijelo

kvantiteti i kvaliteti obavljanja usluga u lukama te razvoju cjelokupnoga gospodarskoga

potencijala. Za vrjednovanje i dobivanje kvalitetnih rješenja primjene modela javno-privatnoga

partnerstva u lučkim sustavima Republike Hrvatske od velike je važnosti unaprijediti postupak

izbora rješenja, koji obuhvaća ostvarenje osnovnih ciljeva, kriterija, mjera te provedbu

ocjenjivanja sagledanih rješenja.

70

POPIS LITERATURE:

1. KNJIGE:

1. Perić, J., Dragičević, D.: Partnerstvo javnog i privatnog sektora, Fintrade & tours

d.o.o., Rijeka, 2006.

2. Murton, M.: A Practical Guide to PPP in Europe; City and Financial Publishing,

2008.

3. Juričić, D., Veljković, D.: Financiranje kapitalnih projekata lokalnog javnog

sektora, Ekonomski fakultet Rijeka, Vitagraf d.o.o., Rijeka 2001.

4. Kesić, B.: Ekonomika luka, Sveučilište u Rijeci, Pomorski fakultet Rijeka, 2003.

2. ČLANCI U ČASOPISIMA:

1. A. Perić Hadžić: Javno-privatno partnerstvo u hrvatskim morskim lukama,

Pomorstvo 26/1(2012), str./pp. 113-137.

2. A. Perić-Hadžić, Javno privatno partnerstvo - model ubrzanog razvoja morskih

luka Republike Hrvatske, Rijeka 2011., doktorska disertacija

3. Čišić, D., Perić, A.: Primjena modela javno-privatnog partnerstva na razvoj luka,

Pomorstvo, Pomorski fakultet u Rijeci, 2005., prethodno priopćenje, p. 101-113.

4. Geddes, M., Making Public Private Partnership Work: Building Relationship

and Understanding Cultures, Gower Publishing, London, 2005., str. 8.-14.

5. Gulija, B., Javno-privatno partnerstvo, Euroscope, Europski dokumentacijski

centar, Zagreb, 2004., No. 73, str. I.-IV.

6. Juhel, M. H.: Globalization, Privatization and Restructing of Ports, International

Journal of Maritime Economics, Palgrave, vol.3. 2001., str. 139-174.

7. Kačer, H., D. Kružić, A. Perković, Javno-privatno partnerstvo: atraktivnost

DBFOOT modela, Zbornik radova Pravnog fakulteta u Splitu, 45 (2008), 3, str.

603-640.

8. Marenjak, S.; Skendrović, V.; Vukmir, B.; Čengija, J.: Javno privatno partnerstvo

i njegova primjena u Hrvatskoj; Građevinar 59 (2007) 7, str. 597 – 605.

71

9. S. Marenjak, D. Kušljić; Pravni okvir javnoprvatnog partnerstva; Građevinar 61

(2009) 2, str. 137-145 .

10. Sommer, D.: Private Participation in Port Facilities – Recent Trends, Public

policy for the private sector, note No. 193., September 1999.

11. Šinković, Z., Klarić,M., Javno privatno partnerstvo, Zbornik radova veleučiilišta

u Splitu, 2007 str. 3

3. INTERNET IZVORI:

12. Agencija za javno-privatno partnesvo: www.ajpp.hr (16.6.2013)

13. http://portsplit.com/lucka-uprava-split/zakoni-i-pravilnici/ (23.5.2013.)

14. http://www.lukarijeka.hr/hr/press_room/vijesti/investicija_od_5_mil_eura_u_dvije

_nove_lucke_obalne_dizalice/default.aspx (20.5.2013)

15. http://rru.worlbank.org/PPI/publications.asp (20.5.2013)

16. http://www.lukarijeka.hr/hr/press_room/vijesti/promet_luke_rijeka_dd/default.asp

x (20.4.2013.)

17. www.portauthority.hr (15.5.2013)

18. www. adb.org (23.5.2013)

19. www.novilist.hr (20.5.2013)

20. www.jutarnjilist.hr (20.5.2013)

4. ZAKONI I PROPISI:

1. Commission interpretative communication on concessions under community law;

Official Journal of the European Communities; C 121/2; 29. 4. 2000.

2. Communication on PPPs and Community law on public procurement and

concessions; Commission of the European communities; Brussels, 15.11.2005.;

COM(2005) 569 final

3. Communication on the application of Community law on Public Procurement and

Concessions to Institutionalized Public- Private Partnerships (IPPP); Commission

of the European communities; Brussels, 05.02.2008.; C(2007)6661.

http://portsplit.com/lucka-uprava-split/zakoni-i-pravilnici/
http://www.lukarijeka.hr/hr/press_room/vijesti/investicija_od_5_mil_eura_u_dvije_nove_lucke_obalne_dizalice/default.aspx
http://www.lukarijeka.hr/hr/press_room/vijesti/investicija_od_5_mil_eura_u_dvije_nove_lucke_obalne_dizalice/default.aspx
http://www.lukarijeka.hr/hr/press_room/vijesti/promet_luke_rijeka_dd/default.aspx
http://www.lukarijeka.hr/hr/press_room/vijesti/promet_luke_rijeka_dd/default.aspx

72

4. Desetogodišnji plan razvoja lučkog sustava Republike Hrvatske, Ministarstvo

pomorstva, prometa i veza, voditelj projekta Kesić, B., Zagreb, 2002. Str. 1-31.

5. Directive 2004/17/EC of European parliament and of the Council of 31 March

2004 coordinating the procurement procedures of entities operating in the water,

energy, transport and postal services sectors; Official Journal of the European

Union, L 134/1; 30.04.2004.

6. Directive 2004/18/EC of European parliament and of the Council of 31 March

2004 on the coordination of procedures for the award of public works contracts,

public supply contracts and public service contracts; Official Journal of the

European Union, L 134/114; 30.04.2004.

7. Explanatory note – Competitive dialogue – Classic directive; European

commission; Directorate General Internal Market and Services, Public

procurement policy, Brussels, 2994.

8. Frequently Asked Questions (FAQs) on public procurement: Commission proposes

clarification of EU rules on publicprivate partnerships; Brussels, 17. 11.2005.;

MEMO/05/431.

9. Green paper on Public private partnerships and community law on public

contracts and concessions; Commision of the European communities, Brussels,

30.4.2004; COM(2004) 327 final.

10. News release - New decision of Eurostat on deficit and debt Treatment of public-

private partnerships; Eurostat Press Office; Philippe BAUTIER; BECH Building,

L-2920 Luxembourg; eurostat-pressoffice@cec.eu.int; STAT/04/18; 11. 2. 2004.

11. Odluka o osnivanju Lučke uprave Rijeka, Narodne novine, broj 42/96.

12. Public procurement: Commission issues guidance on setting up Institutionalized

Public-Private Partnerships – Frequently Asked Questions; Brussels, 18.02.2008.;

MEMO/08/95.

13. Regulation (EC) No 1370/2007 of the European Parliament and of the Council of

23 October 2007 on public passenger transport services by rail and by road and

repealing Council Regulations (EEC) Nos 1191/69 and 1107/70; Official Journal

L 315; 03.12.2007.; P. 0001 – 0013.

14. Report on the public consultation on the Green paper on Public private

partnerships and community law on public contracts and concessions;

Commission of the European communities; Brussels, 3.5.2005.; SEC(2005) 629

73

15. Resolution on Public private partnerships and Community law on public

procurement and concessions; European Parliament;Thursday, 26.10.2006.;

Strasbourg.

16. Smjernice za primjenu ugovornih oblika javno-privatnog partnerstva, Narodne

novine,98/2006.

17. Uredba o izobrazbi sudionika u postupcima pripreme i provedbe projekata javno-

privatnog partnerstva, Narodne novine, 56/2009.

18. Uredba o nadzoru provedbe projekata javno-privatnog partnerstva, Narodne

novine, 56/2009.

19. Uredba o sadržaju ugovora o javno-privatnom partnerstvu, Narodne novine,

56/2009.

20. Zakon o javnoj nabavi, Narodne novine, 110/ 2007., 125/2008.

21. Zakon o javno-privatnom partnerstvu, Narodne novine, 129/2008.

22. Zakon o koncesiji, Narodne novine, 125/2008.

23. Zakon o pomorskom dobru i morskim lukama, Narodne novine, 158/ 2003.

24. Zakon o vlasništvu i drugim stvarnim pravima, Narodne novine, 91/1996.

74

POPIS TABLICA

Redni broj Naziv Stranica

Tablica 1. Vrste javno privatnog partnerstva 9

Tablica 2.
Temeljne osobine odabranih oblika realizacije javno-

privatnog partnerstva 18

Tablica 3.
Baza odobrenih projekata sukladno odredbama zakona o

kriterijima ocjene i odobravanja JPP-a 25

Tablica 4.
Regulativa EU-a relevantna za područje javno-privatnog

partnerstva 36

Tablica 5. Promet u luci Rijeka od 2005.do 2011. Godine 53

Tablica 6. Promet luke Zadar u proteklih sedam godina. 58

Tablica 7.
Promet luke Zadar prema vrstama tereta za period 2008. do

2012. godine. 58

Tablica 8.
Međunarodni promet putnika i vozila za period od 2006. do

2012. godine 58

Tablica 9. Teretni i putnički promet luke Šibenik 59

Tablica 10.
Promet vozila i putnika luke Split u preiodu od 2007. do 2012.

godine. 61

Tablica 11. Promet u luci Ploče po vrstama tereta (2006. – 2012.) 62

Tablica 12.
Ticanja i putnici sa brodovanakružnom putovanju od 2007. do

2013 godine. 65

75

POPIS GRAFIKONA

Redni broj Naziv Stranica

Grafikon 1. Ukupan promet luke Rijeka od 2000. do 2011. godine 54

Grafikon 2. Kontejnerski promet luke Rijeka od 2000. do 2011. godine 54

Grafikon 3. Teretni promet luke Šibenik od 2000. do 2009. godine 59

POPIS SLIKA

Redni broj Naziv Stranica

Slika 1.
Spektar uključenosti privatnog sektora u suradnju s javnim

sektorom i modeli JPP
16

76

