

 SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET

MAJA PULJAK

POMORSKO DOBRO KAO TEMELJ RAZVOJA LUKE

POSEBNE NAMJENE

DIPLOMSKI RAD

RIJEKA, 2014.

SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET

POMORSKO DOBRO KAO TEMELJ RAZVOJA LUKE

POSEBNE NAMJENE

MARTIME WELFARE AS A BASIS FOR THE DEVELOPMENT OF SPECIAL PURPOSE PORTS

DIPLOMSKI RAD

Kolegij: Brodarski i luĉki menadţment

Mentor: prof. dr. sc. Blanka Kesić

Komentor: dipl. oec. Borna Debelić

Studentica: Maja Puljak

JMBAG: 0112036510

Studijski program: Logistika i menadţment u pomorstvu i prometu

Rijeka, rujan, 2014.

Student/studentica: Maja Puljak

Studijski program: Logistika i menadţment u pomorstvu i prometu

JMBAG:0112036510

IZJAVA

Kojom izjavljujem da sam diplomski rad s naslovom „Pomorsko dobro kao temelj razvoja

luka posebne namjene“ izradila samostalno pod mentorstvom prof. dr. sc. Blanke Kesić.

U radu sam primijenila metodologiju znanstvenoistraţivaĉkog rada i koristila literaturu

koja je navedena na kraju diplomskog rada. TuĊe spoznaje, stavove, zakljuĉke, teorije i

zakonitosti koje sam izravno ili parafrazirajući navela u diplomskom radu na uobiĉajen,

standardan naĉin citirala sam i povezala s fusnotama i korištenim bibliografskim

jedinicama. Rad je pisan u duhu hrvatskoga jezika.

Suglasna sam s objavom diplomskog rada na sluţbenim stranicama.

 Student/studentica

 Maja Puljak

3

SADRŽAJ

SAŽETAK .. 5

1 UVOD .. 6

1.1 PREDMET I CILJ RADA ... 6

1.2 STRUKTURA RADA .. 6

1.3 ZNANSTVENE METODE .. 7

2 POMORSKO DOBRO ... 8

2.1 POJAM I KARAKTERISTIKE POMORSKOG DOBRA ... 8

2.2 GRANICE POMORSKOG DOBRA ... 10

2.3 PRAVNA PRIRODA KORIŠTENJA POMORSKOG DOBRA .. 12

2.4 MOGUĆNOSTI ISKORIŠTAVANJA POMORSKOG DOBRA .. 13

2.4.1 KONCESIJE KAO VID GOSPODARSKOG ISKORIŠTAVANJA POMORSKOG DOBRA....... 13

2.4.2 KONCESIJE U LUKAMA POSEBNE NAMJENE ... 14

2.4.2.1 DODJELA KONCESIJE ZA NOVE LUKE POSEBNE NAMJENE ... 16

2.4.2.2 DODJELA KONCESIJE ZA POSTOJEĆE LUKE POSEBNE NAMJENE 17

2.4.2.3 PROBLEMI U POSTUPKU KONCESIONIRANJA ... 17

2.4.3 HIPOTEKA NA OBJEKTIMA POMORSKOG DOBRA .. 18

2.5 LUKE KAO DIO POMORSKOG DOBRA ... 19

2.5.1 RAZVRSTAJ LUKA.. 20

2.5.1.1 LUKE OTVORENE ZA JAVNI PROMET .. 21

2.5.1.2 LUKE POSEBNE NAMJENE ... 22

2.5.2 UPRAVLJANJE LUKAMA KAO DIJELOM POMORSKOG DOBRA 24

2.6 UPRAVLJANJE POMORSKIM DOBROM ... 26

2.7 OSNOVE UPRAVLJANJA POMORSKIM DOBROM .. 27

2.7.1 PRETPOSTAVKE PRI UPRAVLJANJU POMORSKIM DOBROM .. 28

2.8 ZAKONSKI ASPEKT UPRAVLJANJA – ZAKONSKA RJEŠENJA .. 29

2.8.1 SREDSTVA ZA UPRAVLJANJE POMORSKIM DOBROM .. 30

2.8.2 GODIŠNJI PLAN UPRAVLJANJA .. 31

2.9 STRATEGIJE KOD UPRAVLJANJA POMORSKIM DOBROM.. 32

2.9.1 STRATEGIJE PRI INTEGRALNOM UPRAVLJANJU POMORSKIM DOBROM 32

2.9.2 STRATEGIJA I STVARNA PRAVA NA MORU.. 33

2.9.3 STRATEGIJA – OSNOVNI STRATEŠKI CILJEVI... 34

3 LUKE POSEBNE NAMJENE U REPUBLICI HRVATSKOJ .. 36

3.1 LUKE NAUTIĈKOG TURIZMA.. 38

3.1.1 PODJELA LUKA NAUTIČKOG TURIZMA .. 38

3.1.2 KLASIFIKACIJA LUKA NAUTIČKOG TURIZMA ... 42

4

3.2 VOJNE LUKE ... 44

3.2.1 PODJELA, VRSTE I LOKACIJE VOJNIH LUKA ... 45

3.3 INDUSTRIJSKE LUKE... 47

3.4 BRODOGRADILIŠNE LUKE .. 50

3.4.1 PROIZVODNI PROCESI I TEHNOLOŠKA OPREMA BRODOGRADILIŠTA 3.MAJ 51

3.4.2 TEHNOLOŠKA OPREMLJENOST BRODOGRADILIŠTA VIKTOR LENAC 52

3.4.3 SREDNJA I MALA BRODOGRADILIŠTA .. 53

3.5 SPORTSKE LUKE .. 54

3.5.1 KONCESIJE ZA SPORSTSKE LUKE.. 54

3.6 RIBARSKE LUKE .. 58

4 POMORSKO DOBRO KAO TEMELJ RAZVOJA LUKE POSEBNE NAMJENE 59

4.1 RAZVOJ LUKA .. 59

4.2 POMORSKO DOBRO – DEFINICIJA I UTJECAJ NA LUKE POSEBNE NAMJENE 61

4.2.1 UTJECAJ POMORSKOG DOBRA NA LUKE NAUTIČKOG TURIZMA 63

4.2.1.1 PROBLEMATIKA U LUKAMA NAUTIĈKOG TURIZMA ... 63

4.2.1.2 PRIJEDLOG RJEŠENJA PROBLEMATIKE... 64

4.2.2 UTJECAJ POMORSKOG DOBRA NA INDUSTRIJSKE LUKE ... 65

4.2.3 UTJECAJ POMORSKOG DOBRA NA BRODOGRADILIŠNE LUKE...................................... 67

4.2.3.1 PROBLEMATIKA U BRODOGRADILIŠNIM LUKAMA ... 67

4.2.3.2 PRIJEDLOG RJEŠENJA PROBLEMATIKE... 68

4.2.4 UTJECAJ POMORSKOG DOBRA NA SPORTSKE LUKE... 76

4.2.4.1 PROBLEMATIKA U SPORTSKIM LUKAMA .. 78

4.2.4.2 PRIJEDLOG RJEŠENJA PROBLEMATIKE... 79

4.2.5 UTJECAJ POMORSKOG DOBRA NA RIBARSKE LUKE ... 81

4.2.5.1 PROBLEMATIKA U RIBARSKIM LUKAMA .. 81

4.2.5.2 PRIJEDLOG RJEŠENJA PROBLEMATIKE... 84

5 ZAKLJUČAK ... 87

6 LITERATURA .. 90

5

SAŽETAK

Ovim radom cilj je bio obraditi pomorsko dobro te kako ono utjeĉe na luke posebne

namjene, s osobitim fokusom na njihov razvitak. Pomorsko dobro je opće dobro od

posebnog interesa za Republiku Hrvatsku. Uz definiranje pojma pomorskog dobra biti će

rijeĉ o granicama na pomorskom dobru, pravnoj prirodi tog dobra kao i o mogućnostima

na koje se to dobro moţe iskoristiti. Velik dio ovog rada biti će fokusiran na luke posebne

namjene, na njihovu opću i osnovnu podjelu te naĉinu na koji se moţe tim lukama

upravljati, a da to bude efikasno i uĉinkovito. Rad će i svojoj osnovi dati smjernice o

definiciji i upravljanju lukama posebne namjene, zakonskom aspektu, mogućnostima

rješenja i preinaka. Osobito bitna su sredstva kojima se moţe upravljati pomorskim

dobrom, a uz to biti će rijeĉi i o planovima i strategijama za razvoj, kako pomorskog dobra

tako i luka posebne namjene.

Poglavlje nazvano pomorsko dobro kao temelj razvoja luka posebne namjene obratiti

će problematiku u svakoj pojedinoj luci koja spada u luke posebne namjene te će biti

iznesem prijedlog rješenja trenutne situacije. Svaka luka se susreće sa svojom vrstom

problematike i stoga je svaka pozorno prouĉena i elaborirana. Vaţno je napomenuti da su

vojne luke, zbog svoje pravne prirode, izuzete iz ovog rada.

Kljuĉne rijeĉi: pomorsko dobro, luke posebne namjene, zakoni Republike Hrvatske, razvoj

luka, strategija luka posebne namjene

6

1 UVOD

1.1 Predmet i cilj rada

Temeljni predmet ovoga istraţivanja je elaborirati i utvrditi sve relevantne znaĉajke

i ĉimbenike pomorskog dobra i luka posebne namjene, s posebnim osvrtom na aspekt

pomorskog dobra u razvoju luka posebne namjene te ocijeniti njihovo postojeće stanje.

1.2 Struktura rada

Tematika ovog diplomskog rada prezentirana je u pet meĊusobno povezanih

dijelova.

U Uvodu su navedeni predmet i cilj rada, znanstvene metode i obrazloţena je

struktura rada.

Naslov drugog dijela rada je Pomorsko dobro. U tome dijelu rada analiziran je

pojam pomorskog dobra, njegove karakteristike te oblik pomorskog dobra u sustavu

morskih luka Republike Hrvatske. Zbog boljeg razumijevanja problematike korištenja

pomorskog dobra, ukratko je opisana pravna priroda pomorskog dobra, tj. pravna definicija

pomorskog dobra te pojmovi opće i posebne upotrebe pomorskog dobra. TakoĊer je opisan

pristup upravljanju i planiranju pomorskim dobrom te problematika odreĊivanja granica

pomorskog dobra te njegovog korištenja putem koncesija.

Luke posebne namjene u Republici Hrvatskoj naslov je trećeg dijela rada. U tom

dijelu predoĉeni su rezultati istraţivanja o lukama posebne namjene u Republici Hrvatskoj.

Svaka luka je posebno analizirana i obraĊena te je u tom dijelu dan saţet prikaz luka

nautiĉkog turizma, vojnih luka, industrijskih luka, brodogradilišnih luka, sportskih luka i

ribarskih luka.

7

U ĉetvrtom dijelu rada s naslovom Pomorsko dobro kao temelj razvoja luka

posebne namjene elaborirane su problemi i predloţena rješenja koja bi mogla poboljšati i

utjecati na razvoj luka posebne namjene u Republici Hrvatskoj.

Ovdje je vaţno napomenuti da pod luke posebne namjene spadaju i vojne luke.

Kako su vojne luke pod posebnom zaštitom i pravnim sustavom Republike Hrvatske, iste

se ne mogu istraţiti, elaborirati i predloţiti novo rješenje. Njihova svrha je takva i sama po

sebi opravdana tako da će vojne luke biti izostavljene iz obrade u analitiĉko-

eksperimentalnom dijelu. U povijesno teorijskom dijelu, vojne luke su obraĊene. Sve

ostale luke su u potpunosti obraĊene, prepoznati su problemi i predloţena rješenja.

U posljednjem dijelu, Zaključku, dana je sinteza rezultata istraţivanja kojima je

dokazivana postavljena radna hipoteza.

1.3 Znanstvene metode

Pri istraţivanju i formuliranju rezultata istraţivanja u odgovarajućoj kombinaciji

korištene su sljedeće znanstvene metode: metoda analize i sinteze, metoda deskripcije te

grafiĉka metoda.

8

2 POMORSKO DOBRO

 Pomorsko dobro predstavlja opće dobro od interesa za Republiku Hrvatsku.

Pomorsko dobro je opće dobro. Pomorsko dobro je od velike vaţnosti kako za drţavu tako

i za svakog pojedinca koji ţivi unutar drţave. U jednom poglavlju ovog rada biti će rijeĉ o

pojmu i karakteristikama pomorskog dobra, o granicama, pravnoj prirodi te najbitnijem:

mogućnostima iskorištavanja pomorskog dobra. To je za ovaj rad najbitnije radi same

tematike, fokus je na tome kako pomorsko dobro i svaki zakon koji se donosi na tu

tematiku utjeĉe na ono s ĉime se upravlja. Dakle, biti će razmotreno što je to pomorsko

dobro, kako je ono preslikano na luke posebne namjene te što je dobro, a što nije u

donesenim zakonima kad priĉamo o razvoju ovih luka.

2.1 POJAM I KARAKTERISTIKE POMORSKOG DOBRA

Pomorsko dobro, opće dobro od interesa za Republiku Hrvatsku prema zakonu, a i

ostalim literaturama, ima njezinu osobnu zaštitu, i kao takvo, upotrebljava se ili koristi pod

uvjetima i na naĉin koji je propisan Zakonom o pomorskom dobru i morskim lukama. Tko

god odluĉuje o općim dobrima ili o stvarima u vlasništvu Republike Hrvatske, ili njima

upravlja, duţan je postupati kao dobar domaćin i odgovara za to. Pomorsko dobro ĉine

unutarnje morske vode i teritorijalno more, njihovo dno i podzemlje, te dio kopna koji je

po svojoj prirodi namijenjen općoj upotrebi ili je proglašen takvim, kao i sve što je sa tim

dijelom kopna trajno spojeno na površini ili ispod nje
1
. Kad je rijeĉ o dijelom kopna koji je

obuhvaćen pomorskim dobrom rijeĉ je o: morskoj obali, lukama, nasipima, sprudovima,

hridima, grebenima, plaţama, ušćima rijeka koje se izlijevaju u more, kanalima spojenima

s morem te u moru i morskom podzemlju ţiva i neţiva prirodna bogatstva
2
.

Pomorskim dobrom kao općim dobrom na osnovu Zakona upravlja, vodi brigu o

zaštiti i odgovara Republika Hrvatska neposredno, ili putem jedinica regionalne

samouprave, odnosno jedinica lokalne samouprave u skladu s Zakonom. Izvornu vlast (ne

vlasništvo) na pomorskom dobru ima Republika Hrvatska. Posebna odgovornost za zaštitu,

1
 Izvor: Zakon o pomorskom dobru i morskim lukama, NN 158/03,100/04, 141/06

2
 Izvor: Zakon o pomorskom dobru i morskim lukama, NN 158/03,100/04, 141/06

9

upravljanje i gospodarsko korištenje pomorskog dobra je na resornom Ministarstvu mora,

prometa i infrastrukture. Resorno Ministarstvo predlaţe propise, a istovremeno

inspekcijski nadzor nad provedbom Zakona obavljaju inspektori pomorskog dobra

Ministarstva i inspektori luĉke kapetanije. U ovom radu tome se pridodaje najveća

pozornost te će o tome biti rijeĉ u narednim poglavljima.

Struĉna radna skupina Udruge gradova u posebnoj studiji Upravljanje pomorskim

dobrom i lokalna samouprava koja je predstavljena u Rijeci 2009. godine, smatra da se

teret upravljanja pomorskim dobrom ne dijeli ravnomjerno, te je potrebno decentralizirati

sustav gospodarskog korištenja i prenijeti ga većim dijelom u nadleţnost lokalne

samouprave. Zakonom je prenesena odgovornost za redovno upravljanje pomorskim

dobrom na jedinice lokalne samouprave, meĊutim koncesijska ovlaštena i dalje su velikim

djelom u nadleţnosti ţupanije i Vlade Republike Hrvatske.
3

Na pomorskom dobru, prema zakonu, ne moţe se stjecati pravo vlasništva ni druga

stvarna prava po bilo kojoj osnovi. Pomorsko dobro se upotrebljava ili koristi u skladu sa

odredbama Zakona o pomorskom dobru i morskim lukama. Zakon o vlasništvu i drugim

stvarnim pravima propisuje da voda u moru, te morska obala ne mogu biti u vlasti niti

jedne fiziĉke ili pravne osobe pojedinaĉno, nego su na uporabu svih. Temeljna pravna

karakteristika pomorskog dobra kao općeg dobra je da kao stvar pripada svim ljudima.

Upotreba pomorskog dobra moţe biti opća te moţe biti posebna. Opća upotreba

pomorskog dobra podrazumijeva da svatko ima pravo na korištenje pomorskog dobra tj.

ima pravo sluţiti se pomorskim dobrom sukladno njegovoj prirodi i njegovoj namjeni.

Opća upotreba prema tome zapravo predstavlja posebno ovlaštenje kojim se ţeli omogućiti

i osigurati svim graĊanima jednaku upotrebu i korištenje na općem pomorskom dobru.

Opću upotrebu odreĊuje sama priroda pomorskog dobra, a nadzire i regulira ju nadleţno

tijelo. Za takvu upotrebu pomorskog dobra nije potrebna posebna dozvola ili odobrenje

nadleţne uprave.

Posebna upotreba pomorskog dobra je svaka ona upotreba istog koja nije opća niti

predstavlja gospodarsko korištenje pomorskog dobra, dakle rijeĉ je o gradnjama na

pomorskom dobru za potrebne vjerskih zajednica, za obavljanje djelatnosti koja se ne

obavlja radi stjecanja dobiti, gradnji graĊevina i drugih objekata infrastrukture. Nadalje,

gospodarsko korištenje pomorskog dobra je korištenje pomorskog dobra za obavljanje

3
 Izvor: http://www.pomorskodobro.com/hr/pravna-priroda-pomorskog-dobra/44.html?sectionid=3

http://www.pomorskodobro.com/hr/pravna-priroda-pomorskog-dobra/44.html?sectionid=3

10

gospodarskih djelatnosti, sa ili bez korištenja postojećih graĊevina i drugih objekata na

pomorskom dobru te sa ili bez gradnje novih graĊevina i drugih objekata na pomorskom

dobru. Za posebnu upotrebu ili gospodarsko korištenje dijela pomorskog dobra moţe se

propisanim postupkom fiziĉkim i pravnim osobama dati koncesija. O koncesijama biti će

rijeĉ u kasnijim poglavljima ovog rada.

2.2 GRANICE POMORSKOG DOBRA

Kod utvrĊivanja granica pomorskog dobra, u praksi susrećemo razliĉita stajališta

glede opsega pomorskog dobra. Od donošenja Pomorskog zakonika pa sve do danas

odreĊivanje granica pomorskog dobra predstavlja prvorazredno struĉno i politiĉko pitanje .

Novi Zakon o pomorskom dobru i morskim lukama ostavio je i širok okvir koji dopušta da

se na morskoj obali pomorsko dobro moţe širiti, ako dio kopna po svojoj prirodi i namjeni

sluţi korištenju mora.

Granicu pomorskog dobra utvrĊuje Povjerenstvo za granice Ministarstva mora,

turizma, prometa i razvitka, na prijedlog ţupanijskog povjerenstva za granice. Evidencija o

pomorskom dobru vodi se u zemljišnim knjigama pri općinskim sudovima. Morska obala

se proteţe od crte srednjih viših visokih voda mora i obuhvaća pojas kopna koji je

ograniĉen crtom do koje dopiru najveći valovi za vrijeme nevremena kao i onaj dio kopna

koji po svojoj prirodi ili namjeni sluţi korištenju mora za pomorski promet i morski

ribolov, te za druge svrhe koje su u vezi s korištenjem mora, a koji je širok najmanje šest

metara od crte koja je vodoravno udaljena od crte srednjih viših visokih voda. Morska

obala ukljuĉuje i dio kopna nastao nasipavanjem, u dijelu koji sluţi iskorištavanju mora.

Crtu srednjih viših visokih voda utvrĊuje Hrvatski hidrografski institut.

Granica pomorskog dobra koja prema kopnu zatvara dio drţavnog podruĉja

uglavnom se ne moţe pouzdano odrediti po samoj prirodi ili namjeni korištenja mora.

Tako utvrĊena granica bila bi rezultat slobodne procjene nadleţnih tijela, jer se dio kopna

koji prema svojoj prirodi i namjeni sluţi korištenju mora moţe veoma razliĉito tumaĉiti.

Posebno se to odnosi na slobodnu interpretaciju namjene korištenja mora od strane struĉnih

povjerenstva. U praksi utvrĊivanja granica pomorskog dobra Republike Hrvatske dolazilo

11

je do neujednaĉenog postupanja i odreĊivanja granica, iako se radilo o identiĉnim stvarnim

situacijama na morskoj obali.

Postupak utvrĊivanja granice pomorskog dobra moţemo podijeliti u ĉetiri faze

odnosno ĉetiri koraka. U prvu fazu spada podnošenje zahtjeva za odreĊivanje granice

pomorskog dobra Povjerenstvu za granice pripadajuće ţupanije. Taj zahtjev mora biti u

skladu s godišnjim planom upravljanja pomorskim dobrom.
4
 Zahtjev moţe podnijeti Vlada

Republike Hrvatske, tijela drţavne uprave, tijela lokalne samouprave, te fiziĉke i pravne

osobe. Povjerenstvo utvrĊuje granice pomorskog dobra i temeljem izvatka iz godišnjeg

plana upravljanja pomorskim dobrom.
5

U drugu fazu spada izrada mišljenja Povjerenstva za granice pripadajuće ţupanije.

Nakon dostavljanja potrebne dokumentacije od strane podnositelja zahtjeva, Povjerenstvo

radi na sastancima i neposredno na terenu (morskoj obali), te kao rezultat svoga rada

donosi mišljenje o granici. Povjerenstvo zakljuĉkom o plaćanju naknade obavještava

podnositelja zahtjeva o troškovima nastalim pri odreĊivanju granice pomorskog dobra.

Podnositelj plaća navedene troškove prema rješenju koje donosi ţupan.

Nakon toga Povjerenstvo dostavlja ministru mora, turizma, prometa i razvitka

pismeno mišljenje s obrazloţenjem prijedloga granica pomorskog dobra i grafiĉkim

prilogom. U zahtjevu se kao tehniĉki dio dostavlja snimka stvarnog stanja (1 : 1 000 ili 1 :

500) izraĊena od ovlaštene geodetske tvrtke koja treba prikazivati sadašnje stanje na

zemljištu, tj. trebaju biti prikazani svi zidani i privremeni objekti, terase, platoi, plaţe,

ceste, putovi i staze, zidovi, granice kultura zemljišta s kartografskim znakovima, te

pojedinaĉna stabla. Morska obala definirana je “geodetskom nulom” koju treba detaljno

snimiti u skladu s mjerilom plana. Vertikalni prikaz kota terena treba dati primjerenim

brojem kota i slojnicama s ekvidistancom od 1,00 m. Stalne toĉke s kojih se vrši

topografsko snimanje zemljišta trebaju biti propisno stabilizirane, kako bi se s njih mogla

provesti eventualna naknadna snimanja te kasnija parcelacija zemljišta radi uspostave

granice pomorskog dobra. Upravo kod izrade predmetnog snimka upotreba digitalnog

ortofoto
6
 snimka višestruko ubrzava geodetske radove na utvrĊivanju pomorskog dobra. U

4
 Bolanĉa, D. (1999): Katastar pomorskog dobra, pomorsko dobro, Pravni fakultet Sveuĉilišta u Rijeci,

urednik Matulović, Rijeka
5
 Maršanić, D. (1999): “Evidentiranje i obiljeţavanje pojasa pomorskog dobra”, Geodetski list, br. 4, str. 261-

270
6
 Digitalni ortofoto je avionski snimak tla, u digitalnom obliku koji je posebnim postupcima

"ortorektificiran". Ortorektifikacija je postupak obrade fotografije koji ukljuĉuje uklanjanje geometrijskih

12

trećoj fazi donosi se rješenje o granici pomorskog dobra od strane Povjerenstva

ministarstva u upravnom postupku. U Narodnim novinama se objavljuje uredba o granici

pomorskog dobra ĉime ta granica postaje pravovaljana. U ĉetvrtoj fazi provodi se postupak

evidentiranja i obiljeţavanja pomorskog dobra.
7

2.3 PRAVNA PRIRODA KORIŠTENJA POMORSKOG DOBRA

Pravna priroda korištenja i same upotrebe pomorskog dobra predstavlja dobar uvod u

gospodarsko iskorištavanje istog. Unutar toga biti će dane jasne smjernice i osnove za

gospodarsko tj. ekonomsko iskorištavanje pomorskog dobra. Pomorsko dobro se

upotrebljava i koristi sukladno zakonskim propisima. Zakon o pomorskom dobru i

morskim lukama kao posebni zakon razlikuje opću upotrebu, posebnu upotrebu i

gospodarsko korištenje. O tri navedene vrste upotrebe bilo je rijeĉ u prethodnom poglavlju,

a biti će rijeĉ i u slijedećima. Ono što je trenutno najbitnije je pojam koncesije kod

korištenja pomorskog dobra. U sadrţajnom smislu koncesija tvori posebni pravni institut

kojim javna vlast dopušta odreĊenoj fiziĉkoj ili pravnoj osobi, domaćem drţavljaninu ili

strancu, iskorištavanje odreĊenih dobara, izvoĊenje odreĊenih radova ili obavljanje kakve

djelatnosti.
8
 S obzirom da je ovo poglavlje fokusirano iskljuĉivo na pravnu stranu

iskorištavanja na pomorskom dobru kao gospodarski bitnom dijelu Hrvatske, bitno je

napomenuti da zakon definira koncesiju kao pravo kojim se dio pomorskog dobra

djelomiĉno ili potpuno iskljuĉuje iz opće upotrebe i daje na posebnu upotrebu ili

gospodarsko korištenje fiziĉkim i pravnim osobama, sukladno prostornim planovima.

Najbitnije je da prilikom donošenja koncesije na pomorskom dobru postoje dobri prostorni

planovi, što znaĉi da se koncesijski postupak ne moţe zapoĉeti ukoliko nema uporišta u

prostornom planu. S obzirom da se koncesijom postiţe vid upravljanja dijela pomorskim

dobrom, u sluĉaju promjene namjene prostora koje je obuhvaćeno koncesijom, promjenom

dokumenata prostornog ureĊenja, ovlaštenik koncesije moţe zatraţiti promjenu namjene

koncesije u kojem sluĉaju davatelj koncesije moţe odluĉiti o izmijeni odluke o koncesiji te

utvrditi nove uvjete, opseg i obuhvat korištenja pomorskog dobra.

7
 Izvor: Zakon o pomorskom dobru i morskim lukama, NN 158/03,100/04, 141/06

8
 Izvor: http://narodne-novine.nn.hr/clanci/sluzbeni/2008_10_125_3561.html - Odluka o proglašenju zakona

o koncesijama

http://narodne-novine.nn.hr/clanci/sluzbeni/2008_10_125_3561.html

13

2.4 MOGUĆNOSTI ISKORIŠTAVANJA POMORSKOG DOBRA

Slijedeća poglavlja dati će okvirno objašnjenje koncesija na pomorskom dobru te

hipoteka na pomorskom dobru. Koncesija je vid iskorištavanja pomorskog dobra tj.

pomorsko dobro moţe se dati na posebnu upotrebu ili gospodarsko korištenje u skladu s

propisima o zaštiti okoliša i prirode. Uvjet za donošenje koncesije je prethodno utvrĊena

granica pomorskog dobra, koja je provedena u zemljišnim knjigama. Posebni fokus je u

dijelu u kojem je navedeno kako to izgleda kada koncesija ide u lukama posebne namjene.

2.4.1 KONCESIJE KAO VID GOSPODARSKOG ISKORIŠTAVANJA

POMORSKOG DOBRA

Rijeĉ "koncesija" pravna znanost tumaĉi kao povlasticu, odobrenje, ustupak,

dozvolu, dopuštenje i postupak. Temeljem koncesije javna vlast povlašćuje, odobrava,

ustupa, dozvoljava, dopušta odreĊenom pravnom subjektu obavljanje odreĊenih djelatnosti

i/ili iskorištavanje odreĊenih dobara za gospodarsku odnosno posebnu namjenu.

Sve koncesijske aktivnosti na pomorskom dobru moraju biti usklaĊene sa

dokumentima prostornog ureĊenja. Analizirajući pravnu prirodu koncesijskih instituta na

pomorskom dobru kroz zakonodavstvo, a promatrajući je u prizmi korištenja putem

koncesija, u skladu s postupkom donošenja pruţamo dodatna saznanja uvidom u primjere

iz prakse koncesioniranja pomorskog dobra. Koncesija je pravo na korištenje nacionalnog

dobra za obavljanje gospodarske djelatnosti. Koncesija je pravo koje se prodaje - na

temelju njega se ostvaruje zarada - pa ga je kao poduzetniĉku glavnicu potrebno kupiti

prije poĉetka korištenja.

14

2.4.2 KONCESIJE U LUKAMA POSEBNE NAMJENE

Luĉko podruĉje predstavlja pomorsko dobro što znaĉi opće dobro na kojem se ne

moţe stjecati vlasništvo niti druga stvarna prava po bilo kojoj osnovi, pa je pitanje

gospodarskog korištenja ureĊeno putem koncesija. Pomorsko dobro i njegovo korištenje u

vlasti je drţave koja upravlja pomorskim dobrom. Ta se vlast i upravljanje pomorskim

dobrom utvrĊuje odredbom ĉlanka 56. Zakonika koji kaţe da pomorskim dobrom upravlja,

odrţava ga i zaštićuje Republika Hrvatska neposredno i/ili putem ţupanija. Ovlaštenja

ţupanije i ţupanijskog ureda za pomorstvo naroĉito se istiĉu u postupku stjecanja

koncesija, koji se provodi donošenjem odluke i zakljuĉivanjem ugovora o koncesiji na

pomorskom dobru.
9
 Zakonik istiĉe da se posebna uporaba i/ili gospodarsko korištenja

dijela pomorskog dobra moţe odobriti fiziĉkim i pravnim osobama pod uvjetom da takvo

korištenje nije u suprotnosti s interesom Republike. Odobrenje se naziva koncesija, a

sadrţaj odluke o koncesiji utvrĊuje zakon koji traţi da se na osnovi odluke zakljuĉi ugovor

o koncesiji. Koncesija daje ovlašteniku koncesije pravo uporabe i korištenja pomorskog

dobra, koje se ne moţe prenositi na drugog, bez izriĉita odobrenja davatelja koncesije.

Koncesije se izdaju na vrijeme, odnosno vremensko razdoblje odreĊeno u zakonu
10

.

Zakonski tipovi koncesija su sljedeći
11

:

 koncesije za obavljanje luĉkih djelatnosti,

 koncesija za uporabu objekata luĉke podgradnje i nadgradnje,

 koncesija za izgradnju novih objekata luĉke podgradnje i nadgradnje i

 prvenstvena koncesija.

Posebni je pravni tretman i postupak u zakonu propisan za uporabu i korištenje luka za

posebne namjene. Te se luke otvaraju i njihove granice na moru i kopnu odreĊuju odlukom

o dodjeli koncesija radi obavljanja djelatnosti za koju je utvrĊena posebna namjena. Ta

koncesija obuhvaća uporabu, izgradnju i gospodarsko korištenje luke posebne namjene.

Luke posebne namjene, ţupanijskog znaĉenja, su luke
12

:

9
 Hlaĉa, V.: Hrvatsko pomorsko pravo, Pravni fakultet Sveuĉilišta u Rijeci, Rijeka, 2001. [str. 237]

10
 Ibidem

11
 Mirjana Kovaĉić, dipl. oec. - Specifiĉnosti razvoja luka posebne namjene u Primorsko-goranskoj ţupaniji;

Pomorski zbornik 40, 2002
12

 Ibidem [str. 234]

15

 nautiĉkog turizma koje imaju kapacitet do 200 vezova,

 industrijske luke u koje mogu uploviti brodovi do 1.000 GT,

 brodogradilišne luke s veliĉinom navoza do 50 metara, odnosno veliĉinom doka do

1.000 tona nosivosti,

 športske i

 ribarske luke.

Luke posebne namjene od ţupanijskog znaĉaja koriste se na temelju koncesije koju daje

ţupanijsko poglavarstvo za razdoblje do 12 godina prema navedenoj zakonskoj regulativi.

Postupak koncesioniranja pomorskog dobra u lukama posebne namjene, sukladno

odredbama Zakona o morskim lukama koje se odnose na luke posebne namjene

ţupanijskog znaĉenja, zapoĉet je 1999. godine.

U ovom sluĉaju fokus je na lukama koje su na podruĉju Primorsko-goranske

ţupanije kako bi se brojĉano i realno prikazala situacija u jednoj ţupaniji. Koncesijskim

postupkom obuhvaćeno je 30 luka posebne namjene - športskih, brodogradilišnih, luka

nautiĉkog turizma i sidrišta u kojima su koncesionari stekli pravo uporabe, izgradnje i

gospodarskog korištenja luka, u vremenskom razdoblju od ĉetiri i osam, odnosno 12

godina, uz obvezu podmirenja godišnje koncesijske naknade
13

.

Sve koncesionirane luke su postojeće luke, ĉiji korisnici su zamijenili valjane

pravne osnove - dotadašnje pravo korištenja, u odluku/ugovor o koncesiji. Godišnja

koncesijska naknada svih zakljuĉenih ugovora izraţena je u dva dijela - stalni dio koji je

odreĊen po metru ĉetvornom luĉkog podruĉja i promjenjivi dio koji je odreĊen u postotku

od ukupnog godišnjeg prihoda luke posebne namjene.

Jedinstvene kriterije za utvrĊivanje visine koncesijske naknade na pomorskom

dobru - luĉkom podruĉju luka posebne namjene, utvrdilo je ţupanijsko poglavarstvo.

Uvaţavanjem tih kriterija diferencirana je visina stalnog dijela koncesijske naknade

(ovisno o djelatnosti luke posebne namjene i pravnoj osobnosti koncesionara), dok se

promjenjivi dio naknade kreće u zakonom odreĊenom rasponu i razlikuje se (prema

13

 Mirjana Kovaĉić, dipl. oec. - Specifiĉnosti razvoja luka posebne namjene u Primorsko-goranskoj ţupaniji;

Pomorski zbornik 40, 2002

16

djelatnosti luke posebne namjene, odnosno ovisno o geografskom smještaju -

kopneni/otoĉni dio ţupanije).

Otvaranje luke za posebne namjene (osim vojnih luka i luka tijela unutarnjih

poslova) kao i njene granice na moru i kopnu odreĊuju se odlukom o dodjeli koncesije radi

obavljanja djelatnosti za koju je utvrĊena posebna namjena odnosne luke
14

. Nadalje,

otvaranje luka posebne namjene mora biti utemeljeno na prostornim planovima
15

.

Koncesija za ove luke obuhvaća upotrebu, izgradnju i gospodarsko korištenje luke posebne

namjene, a pravna osoba koja je dobila koncesiju za luku posebne namjene duţna je

koristiti luku sukladno odluci o koncesiji i sklopljenom ugovoru o koncesiji te je duţna

koristiti i odrţavati luku prema njezinoj namjeni i zahtjevima sigurnosti plovidbe u njoj
16

.

Postupak dodjele koncesije za luke propisan je Uredbom o postupku dodjele

koncesije i naĉinu odreĊivanja granica za luke posebne namjene. Tako prema ĉlanku 2.

Uredbe, odlukom o koncesiji za luku posebne namjene odreĊuje se znaĉenje luke posebne

namjene prema znaĉenju za Republiku Hrvatsku i prema djelatnostima koje se u njoj

obavljaju
17

.

Znaĉajno je da Uredba razlikuje postupanje u pogledu koncesioniranja za nove luke

posebne namjene i postojeće luke posebne namjene.

2.4.2.1 DODJELA KONCESIJE ZA NOVE LUKE POSEBNE NAMJENE

Odluku o javnom prikupljanju ponuda za dodjelu koncesija za luku posebne

namjene od ţupanijskog znaĉaja donosi Ţupanijsko poglavarstvo. Na temelju takve odluke

ţupanijski odsjek za pomorstvo pri uredu za gospodarstvo objavljuje oglas o javnom

prikupljanju ponuda, provodi ga i cjelokupnu dokumentaciju dostavlja struĉnom tijelu

davatelja koje, sukladno ĉlanku 63. Pomorskog zakonika, prosljeĊuje davatelju koncesije

na donošenje.

14

 Ĉlanak 28. stavak 2. Zakona o morskim lukama
15

 Ĉlanak 28. stavak 6. Zakona o morskim lukama
16

 Ĉlanak 29. stavci 2. i 3. Zakona o morskim lukama
17

 Kundih, B.: Pomorsko dobro i granice pomorskog dobra, Edicije Boţiĉević, Zagreb, 2000.

17

2.4.2.2 DODJELA KONCESIJE ZA POSTOJEĆE LUKE POSEBNE NAMJENE

Postupak dodjele koncesije za postojeće luke posebne namjene obavlja se temeljem

poziva ţupanijskog odsjeka za pomorstvo korisnicima takvih luka. Korisnici luka posebne

namjene duţni su, nakon poziva ţupanijskog odsjeka za pomorstvo, predoĉiti valjanu

pravnu osnovu korištenja odnosne luke, studiju gospodarske opravdanosti, rješenje o

iskazu nekretnina s rješenjem Fonda za privatizaciju, presliku katastarskog plana, izvod iz

zemljišne knjige i snimku stvarnog stanja.

Sukladno ĉlanku 10. Uredbe, davatelj koncesije odreĊuje se razvrstavanjem luke posebne

namjene prema znaĉenju za Republiku Hrvatsku i prema djelatnostima koje se u njoj

obavljaju. Razvrstaj se obavlja prema odredbama Odluke o razvrstaju luka posebne

namjene.

2.4.2.3 PROBLEMI U POSTUPKU KONCESIONIRANJA

Neuĉinkovito korištenje i gospodarenje na pomorskom dobru rezultat je

nedoreĉenosti zakonskih propisa u valorizaciji pomorskog dobra, te nepotpunog katastra na

pomorskom dobru. Gospodarske aktivnosti u tom smislu su relativno suzdrţane, a ne mali

broj je onih subjekata koji uzurpiraju i koriste postojeće stanje i nejasnoće. Model

vrednovanja pomorskog dobra ĉesto nije dovoljno transparentan, a takoĊer postoji i

neujednaĉenost u njegovoj primjeni.

Stanje u Primorsko-goranske ţupanije je nešto bolje nego u ostalim ţupanijama na moru,

meĊutim, i ovdje je sankcioniranje oteţano zbog nedovoljnog broja inspektora, pa je

izbjegavanje plaćanja koncesijske naknade ĉesta pojava.

18

2.4.3 HIPOTEKA NA OBJEKTIMA POMORSKOG DOBRA

Obzirom na današnju cjelovitu antivlasniĉku koncepciju na pomorskom dobru prije

svega izraţenu u naĉelu pravnog jedinstva zemljišta i zgrada, mogućnost stjecanja hipoteke

je neprovediva.

Ne moţe se od koncesionara oĉekivati da ulazi u neizvjesne poslovne projekte na

pomorskom dobru, ako nisu transparentno postavljeni pravni i ekonomski okviri

koncesijskog sustava, a sve radi jaĉanja pravne sigurnosti koncesionara. Iz tog razloga je

potrebno da Zakon o pomorskom dobru i morskim lukama preuzme rješenje na osnovu

kojeg pravno nisu dijelovi općeg dobra one zgrade i druge graĊevine koje su na njemu

izgraĊene na temelju koncesije, pa one tvore zasebnu nekretninu dok koncesija traje. To

znaĉi da nakon isteka koncesije zgrade i druge graĊevine ponovo postaju pripadnost

pomorskog dobra.

Već je nekoliko puta naglašeno kako je pitanje hipoteke jedno od najspornijih

pitanja pomorskog zakonika uopće. O hipoteci na pomorskom dobru piše Tatjana Josipović

u svom radu 'Upis hipoteke u zemljišne knjige'': ''Hipotekom mogu biti opterećene i zgrade

i druge graĊevine koje su na temelju koncesije izgraĊene na općem dobru. Dok traje

koncesija ti objekti pravno nisu dijelovi općeg dobra već tvore zasebnu nekretninu u

vlasništvu koncesionara, pa bi se mogli opteretiti hipotekom. No, kad koncesija prestane, ti

objekti postaju sastavni dijelovi općeg dobra na kojem ne mogu postojati ni vlasništvo ni

druga stvarna prava, pa bi time prestala i hipoteka koja je do tada teretila graĊevine.''
18

 TakoĊer, veoma je zanimljivo zapaţanje koje Tatjana Josipović navodi u bilješci:

''Ako bi koncesionar po ugovoru o koncesiji ili temeljen posebnog propisa imao pravo na

neku naknadu za ulaganja na koncesioniranom dobru, zaloţno bi pravo prešlo na pravo na

naknadu, tj. teretilo bi traţbinu koncesionara. Po ĉlanku 301/4. ZV
19

, ako nalog propadne

pa umjesto njega nastaje pravo koje ga nadomješćuje (pravo na naknadu, na osigurninu i

drugo), zaloţno pravo traje i dalje na tom pravu.''
20

18

 Tatjana Josipović: Upis hipoteke u zemljišne knjige, ''Godišnjak 6 – Aktualnosti hrvatskog zakonodavstva i

pravne prakse'', Zagreb, Organizator, 1999., str 99-135
19

 ZV – Zakon o vlasništvu i drugim stvarnim pravima
20

 Tatjana Josipović: Upis hipoteke u zemljišne knjige, ''Godišnjak 6 – Aktualnosti hrvatskog zakonodavstva i

pravne prakse'', Zagreb, Organizator, 1999., str 99-135

19

Moţemo zakljuĉiti kako je stupanjem na snagu Zakona o vlasništvu i drugim

stvarnim pravima napokon stvorena jasna teorijska konstrukcija za postojanja hipoteke na

objektima (zgradama i drugim graĊevinama) izgraĊenim na pomorskom dobru na osnovi

koncesije.

Jasenko Marin u svom radu ''Koncesije i pravo vlasništva nad objektima izgraĊenima

na pomorskom dobru'', izmeĊu ostalog navodi: ''U našem pravu vrijedi naĉelo pravnoga

jedinstva zemljišta i zgrade na tome zemljištu, pa zgrada dijeli pravnu sudbinu zemljišta na

kojem je izgraĊena. Kako se na općem dobru ne moţe stjecati vlasništvo ni druga stvarna

prava, do donošenja Zakona o vlasništvu i drugim stvarnim pravima nije ni postojala

mogućnost stjecanja prava vlasništva ni na objektima izgraĊenim na općem dobru, jer su ti

objekti dijelili sudbinu općeg dobra ĉineći s njim pravno jedinstvenu cjelinu. (...) Odredba

ĉlanka 65. Pomorskog zakonika koja dopušta ovlašteniku koncesije da, uz odobrenje

davatelja koncesije, osnuje hipoteku na objektima koje je izgradio na pomorskom dobru,

predstavljala je znaĉajnu novinu, jer je njome uĉinjena iznimka od pravila da iskljuĉivo

vlasnik neke stvari moţe tu stvar zaloţiti (ovlaštenik koncesije nije vlasnik objekta kojeg je

izgradio na pomorskom dobru). Odredba ĉlanka 65. Pomorskog zakonika predstavlja

odstupanje i od naĉela izraţenog u ĉlanku 51., stavku 1. toga propisa, a ono glasi da se na

pomorskom dobru ne moţe stjecati ni pravo vlasništva ni druga stvarna prava po bilo kojoj

osnovi.''
21

2.5 LUKE KAO DIO POMORSKOG DOBRA

Zakon o pomorskom dobru i morskim lukama
22

 u općim odredbama generalno

definira morsku luku kao luku koju s morem neposredno povezuje kopneni prostor s

izgraĊenim i neizgraĊenim obalama, lukobranima, ureĊajima, postrojenjima i drugim

objektima namijenjenim za pristajanje, sidrenje i zaštitu brodova, jahta i brodica, ukrcaj i

iskrcaj putnika i robe, uskladištenje i drugo manipuliranje robom, proizvodnju,

oplemenjivanje i doradu robe te ostale gospodarske djelatnosti koje su s tim djelatnostima

u meĊusobnoj ekonomskoj, prometnoj ili tehnološkoj svezi. U lukama otvorenim za javni

21

 Jasenko Marin: Koncesija i pravo vlasništva na objektima izgraĊenima na pomorskom dobru, ''Pravo u

gospodarstvu'', vol 37, br.2, oţujak 1998., str 246-257
22

 Izvor: Zakon o pomorskom dobru i morskim lukama, NN 158/03,100/04, 141/06

20

promet osniva se luĉka uprava radi upravljanja, gradnje i korištenja morskih luka. MeĊu

ostalim poslovima luĉka uprava odluĉuje o javnom prikupljanju ponuda i davanju

koncesija na luĉkom podruĉju pomorskog dobra. U lukama posebne namjene koncesionar

upravlja i gospodarski koristi luku u granicama prenesenih ovlaštenja i prava utvrĊenih

odlukom i ugovorom o koncesiji, te je duţan odrţavati luku prema njezinoj namjeni i

zahtjevima sigurnosti plovidbe. U tom smislu lukom Rijeka otvorenom za javni promet od

osobitog meĊunarodnog interesa za Republiku Hrvatsku upravlja Luĉka uprava Rijeka. S

druge strane, Marinom Punat, lukom nautiĉkog turizma kao lukom posebne namjene od

znaĉaja za Republiku Hrvatsku upravlja ovlašteni koncesionar koji gospodarski koristi

luku.

Sukladno Zakonu, pomorsko dobro je opće dobro od interesa za Republiku

Hrvatsku te ima njezinu osobitu zaštitu. Na pomorskom dobru ne moţe se stjecati prava

vlasništva niti druga stvarna prava. Obzirom da je luka pomorsko dobro odnosno opće

dobro na luĉkom podruĉju, vrijedi naĉelo jedinstva zemljišta i zgrada. To znaĉi da

graĊevine i drugi objekti nadgradnje na pomorskom dobru koji su trajno povezani s tim

pomorskim dobrom predstavljaju pripadnost pomorskog dobra.

2.5.1 RAZVRSTAJ LUKA

Zakon prema namjeni kojoj sluţe dijeli generalno morske luke na:

 luke otvorene za javni promet

 luke posebne namjene

Luke mogu biti otvorene za meĊunarodni promet i luke otvorene za domaći promet.

Pomorski zakonik
23

 u Općim odredbama propisuje da je luka otvorena za meĊunarodni

promet luka koja je slobodna za pristup plovnih objekata svih zastava.

Vlada propisuje mjerila za razvrstaj luka otvorenih za javni promet i utvrĊuje

razvrstaj luka posebne namjene prema znaĉaju za Republiku Hrvatsku. Kod utvrĊivanja

mjerila za razvrstaj luka, Vlada uzima u obzir ukupni promet svake luke u proteklom

desetogodišnjem razdoblju i njezine osobine. Ministar donosi propis o razvrstaju luka

23

 Izvor: Pomorski zakonik, NN 181/04

21

otvorenih za javni promet sukladno odluci o mjerilima za njihov razvrstaj. Ako nastupe

okolnosti prema kojima neka luka udovoljava mjerilima za drugaĉiji razvrstaj, luĉka uprava,

ţupan, gradonaĉelnik ili naĉelnik mogu podnijeti prijedlog za drugaĉiji razvrstaj luka.

Sukladno Zakonu, donesena je Uredba o razvrstaju luka otvorenih za javni promet i luka

posebne namjene.
24

2.5.1.1 LUKE OTVORENE ZA JAVNI PROMET

Zakon o pomorskom dobru i morskim lukama definira luku otvorenu za javni

promet kao morsku luku koju, pod jednakim uvjetima, moţe upotrebljavati svaka fiziĉka i

pravna osoba sukladno njenoj namjeni i u granicama raspoloţivih kapaciteta.
25

Luke javnog prometa mogu biti otvorene za meĊunarodni promet i luke otvorene za

domaći promet. U Republici Hrvatskoj se luke otvorene za meĊunarodni promet odreĊuju

zakonskim propisom, a luke otvorene za domaći promet odreĊuju skupštine ţupanija na

ĉijem se podruĉju te luke nalaze.
26

U Zakonu se takoĊer navode vrste djelatnosti koje se mogu obavljati u lukama

otvorenim za javni promet. To su:
27

1. privez i odvez brodova, jahti, ribarskih, sportskih i drugih brodica i plutajućih

objekata,

2. ukrcaj, iskrcaj, prekrcaj, prijenos i skladištenje roba i drugih materijala,

3. ukrcaj i iskrcaj putnika i vozila,

4. ostale gospodarske djelatnosti koje su s ovim djelatnostima u neposrednoj

gospodarskoj, prometnoj ili tehnološkoj svezi (npr. opskrba brodova, pruţanje

usluga putnicima, tegljenje, servisi luĉke mehanizacije, luĉko agencijski poslovi

i poslovi zastupanja u carinskom postupku, poslovi kontrole kakvoće robe i dr.).

24

 Izvor: Uredba o izmjeni Uredbe o razvrstaju luka otvorenih za javni promet i luka posebne namjene, NN
110/04, 82/07
25

 Zakon o pomorskom dobru i morskim lukama. N.N.158/03. ĉl. 2.
26

 Hlaĉa, V. Pravni problemi upotrebe i korištenja pomorskog dobra u morskim lukama, referat iz zbornika

Pomorsko dobro – društveni aspekti upotrebe i korištenja, Pravni fakultet Sveuĉilišta u Rijeci, Rijeka, 1996.

str. 84
27

 Zakon o pomorskom dobru i morskim lukama. N.N. 158/03. ĉl. 65.

22

Djelatnosti koje se u Zakonu navode sluţe glavnoj funkciji trgovaĉke luke, odnosno

luke javnog prometa,a to je njezina prometna funkcija. Luka javnog prometa sluţi

trgovaĉkim brodovima, koji u pravilu, obavljaju prijevoz putnika i robe. Njima su

primjerice potrebne usluge poput opskrbe brodova, pruţanja usluga putnicima, itd. MeĊu

usluge koji su im potrebne takoĊer se ubrajaju i popravci brodova i usluge tehniĉkih

servisa na brodskim ureĊajima, posebno navigacijskih ureĊaja i elektronike, bez kojih

nema suvremene navigacije.

2.5.1.2 LUKE POSEBNE NAMJENE

Prema zakonskoj definiciji jest morska luka koja je u posebnoj upotrebi ili

gospodarskom korištenju pravnih ili fiziĉkih osoba ili drţavnog tijela.
28

 Prema djelatnosti

koje se obavljaju u lukama posebne namjene luke mogu biti:
29

1. vojne luke,

2. luke nautiĉkog turizma,

3. industrijske luke,

4. brodogradilišne luke,

5. sportske, ribarske i druge luke sliĉne namjene.

Vojna luka je luka namijenjena za prihvat i smještaj vojnih plovnih objekata,

opremljena odgovarajućim objektima i opremom, a odreĊena posebnim propisom.
30

 Za

vojne luke, koje se otvaraju na prijedlog Ministarstva obrane, Vlada donosi odluku o

otvaranju luke u kojoj su utvrĊene granice luke na moru i kopnu. Zbog specifiĉne namjene

vojnih luka odreĊeno je da tim lukama upravlja Ministarstvo obrane Republike Hrvatske.

Ostale luke posebne namjene se otvaraju i njihove granice na moru i kopnu

odreĊuju odlukom o dodjeli koncesije radi obavljanja djelatnosti za koju je utvrĊena

posebna namjena dotiĉne posebne luke. Ova koncesija obuhvaća upotrebu, izgradnju i

28

 Ibidem, ĉl. 2.
29

 Ibidem, ĉl. 42.
30

 Uredba o razvrstaju luka otvorenih za javni promet i luka posebne namjene. N.N. 110/04. ĉl. 10.

23

gospodarsko korištenje luke posebne namjene. Iz Zakona se vidi da su to luke nautiĉkog

turizma, industrijske, brodogradilišne, sportske, ribarske i luke sliĉne namjene.
31

Za razliku od luka otvorenih za javni promet koje su dostupne svima pod jednakim

uvjetima, luke posebne namjene dostupne su samo onima koji se njima sluţe sukladno

uvjetima koje propisuje korisnik luke posebne namjene (npr. ribarske luke sluţe samo

ribarskim brodovima).

Luke posebne namjene se takoĊer dijele i prema znaĉaju za Republiku Hrvatsku:
32

1. luke od znaĉaja za Republiku Hrvatsku,

2. luke od ţupanijskog znaĉaja.

Po svojim sadrţajnim i pojmovnim elementima, većina djelatnosti koje se obavljaju

u lukama posebne namjene, identiĉna onim luĉkim djelatnostima u lukama otvorenim za

javni promet (ukljuĉivši i korištenje luĉkih objekata podgradnje i nadgradnje radi posebnih

potreba koncesionara). U pogledu koncesija, Zakon odreĊuje samo tko daje koncesije i tko

ih dobiva.
33

Uporaba i korištenje luke posebne namjene zasniva se na koncesiji koja se u

lukama od znaĉenja za Republiku Hrvatsku odreĊuje prema vremenskom kriteriju:
34

1. za luke od ţupanijskog znaĉaja ţupanijsko poglavarstvo na rok do 20 godina,

2. za luke od znaĉaja za Republiku Hrvatsku Vlada Republike Hrvatske na rok do

50 godina,

3. za luke od znaĉaja za Republiku Hrvatsku Vlada Republike Hrvatske na rok

preko 50 godina uz suglasnost Hrvatskoga sabora.

Na sportsku luku kao luku posebne namjene primjenjuju se posebna pravila.

Naime, koncesija za takvu luku moţe se dodijeliti samo udruzi registriranoj za obavljanje

31

 Hlaĉa, V. Pravni problemi upotrebe i korištenja pomorskog dobra u morskim lukama, referat iz zbornika
Pomorsko dobro – društveni aspekti upotrebe i korištenja, Pravni fakultet Sveuĉilišta u Rijeci, Rijeka, 1996.

str. 89
32

 Zakon o pomorskom dobru i morskim lukama. N.N. 158/03. ĉl. 42.
33

 Bolanĉa D. Koncesije na pomorskom dobru – novine u hrvatskom zakonodavstvu. Zbornik radova Pravnog

fakulteta u Splitu, god. 46, 1/2009., str. 71.-95.
34

 Zakon o pomorskom dobru i morskim lukama. N.N. 158/03. ĉl. 80.

24

sportske djelatnosti. Sportska luka ne moţe obavljati djelatnosti radi stjecanja dobiti, a

moţe se koristiti samo za ĉlanove udruge.
35

Postupak dodjele koncesije za sve luke posebne namjene (osim vojnih), predviĊen

je Uredbom o postupku davanja koncesije na pomorskom dobru, jer se za ovu vrstu luka

primjenjuje postupak davanja koncesija na pomorskom dobru u svrhu gospodarskog

korištenja odnosno postupak davanja koncesije na pomorskom dobru za posebnu upotrebu.

Ovlaštenici koncesije su pravne ili fiziĉke osobe, a korisnik vojne luke (bez koncesije)

moţe biti neko drţavno tijelo. Ovlaštenik koncesije za luku posebne namjene duţan je

koristiti luku sukladno odluci o koncesiji i sklopljenom ugovoru o koncesiji i odrţavati

luku prema njezinoj namjeni i zahtjevima sigurnosti plovidbe u njoj.

U pogledu reda u luci posebne namjene sve obveze padaju na ovlaštenika koncesije

(a ne na luĉku upravu, jer je nema u ovoj vrsti luke).

2.5.2 UPRAVLJANJE LUKAMA KAO DIJELOM POMORSKOG DOBRA

U lukama otvorenim za javni promet osniva se luĉka uprava kao neprofitna pravna

osoba radi upravljanja, gradnje i korištenje luka. Osnivaĉ luĉke uprave za luke otvorene za

javni promet od osobitog meĊunarodnog gospodarskog interesa za Republiku Hrvatsku je

Vlada Republike Hrvatske. U lukama otvorenim za javni promet od ţupanijskog i lokalnog

znaĉaja osniva se ţupanijska luĉka uprava, a odluku o njenom osnivanju donosi ţupanijska

skupština. Na podruĉju svake ţupanije moţe se osnovati više luĉkih uprava na zahtjev

općinskog ili gradskog vijeća u kojem sluĉaju su podnositelji zahtjeva i suosnivaĉi. Odluka

o osnivanju ţupanijske luĉke uprave moţe se donijeti nakon utvrĊivanja luĉkog podruĉja.

Ţupanijska skupština utvrĊuje luĉko podruĉje za sve luke otvorene za javni promet

ţupanijskog i lokalnog znaĉaja u skladu s prostornim planom i uz suglasnost Vlade

Republike Hrvatske.

Luĉka uprava vodi brigu i struĉni nadzor o gradnji, odrţavanju, upravljanju, zaštiti i

unapreĊenju luĉkog podruĉja te meĊu ostalim djelatnostima osigurava:

 trajno i nesmetano obavljanje luĉkog prometa,

35

 Ibidem, ĉl. 81.

25

 pruţanje usluga od općeg interesa za koje ne postoji gospodarski interes,

 nadzor rada ovlaštenika koncesije koji obavljaju gospodarske djelatnosti.

U osobi luĉke uprave koja upravlja lukama otvorenim za javni promet ţupanijskog

ili lokalnog znaĉaja kao produţenoj ruci drţave - ţupanije, koncentrirana je izuzetna moć i

odgovornost. U urbanim lokalnim gradskim središtima na našoj obali luĉko podruĉje se

neposredno nadovezuje na javne površine. Potrebna je izuzetna koordinacija gradske

uprave i luĉke uprave ako se ţeli postići optimalna organizacija cjelovitog obalnog

prostora u okviru grada/općine. MeĊutim, u mnogim sluĉajevima suţivot luĉke uprave –

grada/općine nije primjeren te ga karakteriziraju nesporazumi prvenstveno uvjetovani

naĉinom upravljanja luĉkim podruĉjem. Svjedoci smo sve većem nastojanju lokalne

samouprave da izvorno upravlja svojim lukama.

Za luke od osobitog meĊunarodnog gospodarskog interesa za Republiku Hrvatsku

osniva se Savjet za luke. Savjet za luke osniva Ministarstvo i to za svaku luku posebno.

Savjet za luke ĉine predstavnici ovlaštenika koncesije, Ministarstva, te drugih pravnih

osoba ĉija je djelatnost od znaĉaja i utjeĉe na konkurentnost luke. Zadaci Savjeta meĊu

ostalim su usklaĊivanje planova rada i razvoja luke, davanje prijedloga za poboljšanje

konkurentnosti kao i poboljšanje ustroja i upravljanja lukom.
36

36

 Kundih, Branko – Ĉlanak o Luĉkim upravama i koncesijama na Internet stranici

www.pomorskodobro.com

https://www.pomorskodobro.com/

26

2.6 UPRAVLJANJE POMORSKIM DOBROM

Upravljanje pomorskim dobrom, primjerena zaštita, odrţavanje i gospodarsko

iskorištavanje pomorskog dobra moţe se osigurati primjenom svih odredbi o pomorskom

dobru i lukama kao i primjenom posebnih propisa kao te uĉinkovitim inspekcijskim

nadzorom i upravnim nadzorom. Pristup planiranju i upravljanju pomorskim dobrom,

osobito obalnom prostoru treba biti najprije cjelovito, a zatim je potrebno uvaţavati sve

njegove specifiĉnosti instituta pomorskog dobra. Kao što je već navedeno, pomorsko dobro

pripada svim ljudima i kao takvo je od posebnog interesa Republici Hrvatskoj. Upravo to

daje logiĉnu pretpostavku da Republika Hrvatska mora donijeti bitne odluke u pogledu

upravljanja pomorskim dobrom te najjasnije moguće definirati strateške ciljeve, kako na

moru, tako i na obali. Pravni institut pomorskog dobra je sloţen i kompleksan i iz tog

razloga ne moţe biti povjeren na kontrolu samo odreĊenim pojedincima već treba u njega

biti ukljuĉeno dovoljno strana. Integralno upravljanje pomorskim dobrom u sklopu

integralnog upravljanja obalnim i morskim podruĉjima nema alternative.
37

Upravljanje pomorskim dobrom, kao i njegova primjerena zaštita i odrţavanje moţe

se osigurati jedino cjelovitom primjenom odredbi zakona o pomorskom dobru i lukama, te

primjenom posebnih propisa iz podruĉja prostornog planiranja, urbanizma, graditeljstva,

zaštite okoliša, morskog ribarstva, zaštite prirode i spomenika kulture te uĉinkovitim

inspekcijskim i upravnim nadzorom. Osnovna pretpostavka ovakvog pristupa je integralno

upravljanje pomorskim dobrom u sklopu integralnog upravljanja obalnim i morskim

podruĉjem. Integralno upravljanje obalnim i morskim podruĉjem je trajan i prilagodljiv

proces upravljanja resursima, u cilju postizanja odrţivog razvitka. Smjernice za integralno

upravljanje obalnim i morskim podruĉjima s posebnim osvrtom na mediteranski bazen

izradio je Centar za regionalne aktivnosti. Program prioritetnih akcija (CRA/PPA), dio je

UNEP-ova Mediteranskog akcijskog plana pod vodstvom UNEP-ova programa za mora i

obalna podruĉja(OCA/PAC).
38

 Temeljno naĉelo integralnog pristupa upravljanju

pomorskim dobrom proizlazi od ĉinjenice da je obalno podruĉje jedinstven sustav resursa

koji zahtjeva posebne upravljaĉke i planerske pristupe s ciljem oĉuvanja i dugoroĉnog

korištenja pomorskog dobra, pri ĉemu u procesu planiranja i upravljanja obalnim

37

 Izvor: http://www.pomorskodobro.com
38

 Kundih, B.: Strategija razvitka pomorstva Republike Hrvatske – ''Hrvatska u 21.stoljeću'', Rijeka, 2000. ,

str. 106

http://www.pomorskodobro.com/

27

podruĉjem moraju uĉestvovati sve razine drţavne vlasti. To znaĉi da u upravljanju

pomorskim dobrom moraju sudjelovati i sve jedinice lokalne samouprave, općine, gradovi

i ţupanije s prethodno precizno utvrĊenim pravima i obvezama.

2.7 OSNOVE UPRAVLJANJA POMORSKIM DOBROM

Pomorsko dobro, kao opće dobro, od posebnog interesa za drţavu traţi dobro

organiziran, jasan i stalan sustav upravljanja, zaštite i odrţavanja. Cilj takvog upravljanja

je odrţivo gospodarsko korištenje koje nudi pomorsko dobro, a rijeĉ je o korištenju

prirodnih resursa i mora i morske obale. Prilikom organiziranja upravljanja pomorskim

dobrom potrebno je postojanje i definiranje osnovnih ciljeva, strateških te istovremeno

donošenje potrebnih zakonskih propisa. Zakonski propisi koji se donose da bi regulirali

stanje moraju osigurati interese svih razina vlasti koje su ukljuĉenje u funkciju odrţivog

gospodarskog korištenja i zaštite pomorskog dobra.

Mnogi osvrti raĊeni su na temu decentralizacije upravljanje pomorskim dobrom.

Zakljuĉak koji donosi autor Kundih Branko je da ''Proces decentralizacije upravljanja

pomorskim dobrom nema alternative. Istovremeno se trebaju zaštiti nacionalni interesi

pomorskog dobra kroz efikasan i organizirani sustav inspekcijskog i upravnog nadzora.''

TakoĊer u svojem osvrtu dodaje i slijedeće: ''U suprotnom će se stvoriti dodatni pravni

nered u sferi odrţavanja, zaštite i gospodarskog korištenja. Jedna od posljedica biti će

dramatiĉno stanje podmorskog dobra.''
39

U duhu osvrta kojeg je objavio Kundih, moţe se zakljuĉiti kakva je trenutna ocjena

stanja upravljanja pomorskim dobrom. Mora se uzeti u obzir da je Hrvatska mlada drţava,

da mnoge stvari nisu utanaĉene i dobro promotrene te usvojene. Potrebne su godine i

godine strpljenja, rada i prouĉavanja da bi se moglo ustanoviti što treba uĉiniti, koji su

aspekti koji se moraju i mogu poboljšati, efikasnost provedbe zakona će u tome uvijek

imati najveći utjecaj. Postojeći model u upravljanju pomorskim dobrom do sada je

uzrokovao razne situacije koje su bile vrlo konfliktne te nije bilo u mogućnosti da se

pravodobno osigura okvir odrţivog razvoja. Mnogi se zalaţu za decentralizaciju

pomorskog dobra, ali ta odluka mora biti promišljena i mora biti pravodobno uspostavljen

39

 Izvor: http://www.pomorskodobro.com

http://www.pomorskodobro.com/

28

sustav ovlaštenja i odgovornosti te mora biti uspostavljena ravnoteţa nadleţnosti unutar

okvira drţave, ţupanije i jedinica lokalne samouprave. Time se otvara mogućnost da se

zakon provede u najsitnije detalje i da više ne bude konfuzija i konflikata prilikom

pridrţavanja istog. Najbitniji unutar toga su općine, gradovi, ţupanije, ministarstva,

Drţavno odvjetništvo i Vlada koji moraju imati jasnu sliku zakonom propisane nadleţnosti

i odgovornosti. Oni su ti koji su ovdje da provode zakon, bez jasne slike nema ni jasne i

odluĉne provedbe zakona. Ukoliko nije takva situacija se remeti tijek decentralizacije

upravljanja te se po tom pitanju javlja negativan uĉinak.

2.7.1 PRETPOSTAVKE PRI UPRAVLJANJU POMORSKIM DOBROM

Uz to što je potrebno donositi strategiju i jasne ciljeve, takoĊer je potrebno voditi se

za pojedinim pretpostavkama za upravljanje pomorskim dobrom.

Pretpostavke su slijedeće
40

:

 proveden postupak utvrĊivanja granica pomorskog dobra,

 rješavanje imovinskopravnih pitanja na pomorskom dobru,

 upis općeg pomorskog dobra u zemljišne knjige,

 donošenje dokumenata prostornog ureĊenja,

 postojanje i primjena geografskog informacijskog sustava (GIS),

 decentralizacija upravljanja pomorskim dobrom,

 organizirani sustav upravnog i inspekcijskog nadzora i

 organizirani permanentni monitoring na pomorskom dobru.

Poĉevši od pretpostavke da je pomorsko dobro kao pravni institut u velikoj mjeri

sloţen te se njime ne moţe uĉinkovito upravljati putem partikularnih sektorskih politika

pojedinih ministarstava. U tom sluĉaju kao najlogiĉnija pretpostavka izlazi integralno

upravljanje pomorskim dobrom u sklopu integralnog upravljanja obalnim i morskim

podruĉjima moţe biti temelj za ostvarivanje odrţivog razvoja mora i morske obale.

40

 Izvor: http://www.pomorskodobro.com/upravljanje-pomorskim-dobrom/strategija-upravljanja.html

http://www.pomorskodobro.com/upravljanje-pomorskim-dobrom/strategija-upravljanja.html

29

Integralno upravljanje predstavlja trajan i prilagodljiv proces upravljanja prirodnim

resursima u cilju postizanja odrţiva razvitka u obalnim i morskim podruĉjima.
41

Problemi u sferi pripreme, donošenja i provedbe zakonskih i provedbenih propisa o

pomorskom dobru od strane nadleţnih ministarstava kao i odnosa samouprava i drţavne

uprave predstavlja konstantno nepostojanje koordinacije i meĊusektorske aktivnosti. Da bi

se moglo tome ''doskoĉiti'' potrebno je integralno upravljanje, kao što je već navedeno,

koje bi omogućilo jaĉanje aktivnosti te bi vodilo više raĉuna o vrijednosti, tradiciji,

prioritetima i potrebama prilikom odreĊivanja ciljeva u razvoju upravljanja.

2.8 ZAKONSKI ASPEKT UPRAVLJANJA – ZAKONSKA RJEŠENJA

Sukladno Zakonu o pomorskom dobru i morskim lukama (N.N. 158/03) pomorskim

dobrom upravlja, vodi brigu o zaštiti i odgovara Republika Hrvatska neposredno ili putem

jedinica podruĉne regionalne samouprave, odnosno jedinica lokalne samouprave.

Pod upravljanjem pomorskim dobrom se podrazumijeva:

 odrţavanje i unapreĊenje pomorskog dobra u općoj upotrebi,

 briga o zaštiti pomorskog dobra u općoj upotrebi,

 posebna upotreba ili gospodarsko korištenje pomorskog dobra na temelju koncesije

ili

 koncesijskog odobrenja.
42

Zakon u odnosu na Pomorski zakonik iz 1994. godine daje jedinicama lokalne

samouprave veća prava, ali i obveze u postupku upravljanja i gospodarskog korištenja

pomorskog dobra. Tako je Zakon propisao da o pomorskom dobru u općoj upotrebi, koje

se nalazi na podruĉju općine/grada, brigu o zaštiti i odrţavanju vodi jedinica lokalne

samouprave. U situaciji izrazite teritorijalne usitnjenosti za jedinice lokalne samouprave

takvo rješenje nije optimalno, posebno iz razloga što se teret odrţavanja pomorskog dobra

ne dijeli ravnomjerno. U cjelini upitna je sposobnost malih općina da redovno upravljaju

pomorskim dobrom.

41

 Izvor: http://www.pomorskodobro.com/upravljanje-pomorskim-dobrom/strategija-upravljanja.html
42

 Izvor: http://www.pomorskodobro.com

http://www.pomorskodobro.com/upravljanje-pomorskim-dobrom/strategija-upravljanja.html
http://www.pomorskodobro.com/

30

Zakon propisuje dva aspekta upravljanja pomorskim dobrom. Prema tome, upravljanje

moţe biti redovno – obavlja se sukladno godišnjem planu te moţe biti izvanredno

upravljanje.

Izvanredno upravljanje obuhvaća sanaciju pomorskog dobra izvan luka uslijed

izvanrednih dogaĊaja na pomorskom dobro i izrada prijedloga granica i provedba istog.

Redovno upravljanje pomorskim dobrom je briga o zaštiti i odrţavanju pomorskog dobra u

općoj upotrebi. O redovnom upravljanju brigu u Republici Hrvatskoj vode jedinice lokalne

samouprave, gradovi i općine, dok o izvanrednom upravljanju brigu vode jedinice

regionalne samouprave odnosno ţupanije. Republika Hrvatska koja ima izvornu vlast i

koja daje osobitu zaštitu pomorskom dobru, ne sudjeluje u postupku redovnog i

izvanrednog odrţavanja. Cjelovita obveza odrţavanja pomorskog dobra i sanacija

Zakonom su preneseni na jedinice lokalne samouprave, dok se istovremeno znaĉajna

sredstva ostvarena na pomorskom dobru uplaćuju u korist drţavnog proraĉuna. Prilikom

upravljanja pomorskim dobrom postoji mogućnosti sukoba nadleţnosti izmeĊu jedinica.

Izvanredno upravljanje je u nadleţnosti ţupanije, a ono obuhvaća sanaciju pomorskog

dobra izvan luka nastalu uslijed izvanrednih dogaĊaja. Zakon nije dovoljno precizirao

redovno odrţavanje koje je u nadleţnosti lokalne samouprave i izvanredno odrţavanje u

nadleţnosti ţupanija. Zbog tih nepodudarnosti upitno je tko je kriv za sluĉaj ukoliko doĊe

do urušavanja potpornog zida ili izgraĊenog obalnog objekta u općoj upotrebi izvan

granice luĉkog sustava. U tom sluĉaju upitno je da li je šteta nastala kao posljedica

neredovitog odrţavanja ili kao posljedica izvanrednog dogaĊaja. Posebno pravno pitanje u

takvim okolnostima je odgovornosti za eventualnu povredu ili gubitak ljudskih ţivota.

2.8.1 SREDSTVA ZA UPRAVLJANJE POMORSKIM DOBROM

Sredstva za upravljanje pomorskim dobrom ukljuĉuju:

 sredstva od naknada za koncesije i naknada za koncesijsko odobrenje,

 sredstva od naknada koje za upotrebu pomorskog dobra plaćaju vlasnici brodica i

jahti, upisanih u oĉevidnik brodica, odnosno upisnik jahti,

 naknade od šteta nastalih oneĉišćenjem pomorskog dobra,

 sredstva koja se osiguravaju u proraĉunu ţupanije i grada/općine, za pomorsko

dobro na njihovom podruĉju.

31

Naknade ostvarene od koncesijskih odobrenja prihod su proraĉuna gradova i općina, dok

se ugovoreni iznos naknade za koncesiju uplaćuje:

 jedna trećina u korist drţavnog proraĉuna,

 druga trećina u korist proraĉuna ţupanije,

 treća trećina u korist grada ili općine.

Osim jedne trećine ugovorenog iznosa svih koncesijskih naknada, u drţavni proraĉun

se uplaćuje i naknada šteta nastalih oneĉišćenjem pomorskog dobra. Zakonskim rješenjem

djelomiĉno se decentraliziraju poslovi upravljanja odrţavanja i zaštite pomorskog dobra,

ali nisu osigurana dovoljna izvorna i namjenska sredstva za izvršavanje propisanih

zakonskih obveza. Istovremeno znaĉajna sredstva ostvarena na pomorskom dobru

predstavljaju prihod drţavnog proraĉuna Republike Hrvatske i nisu u funkciji odrţavanja i

zaštite pomorskog dobra.
43

2.8.2 GODIŠNJI PLAN UPRAVLJANJA

O redovnom upravljanju pomorskim dobrom u općoj upotrebi vode brigu gradovi i

općine. Redovno upravljanje pomorskim dobrom obavlja se sukladno godišnjem planu

upravljanja, a prije svega ukljuĉuje odrţavanje pomorskog dobra i brigu o zaštiti

pomorskog dobra. Nadleţna gradska/općinska skupština utvrdit će i donijeti godišnji plan

upravljanja za svaku godinu najkasnije do 1. prosinca tekuće godine. Godišnji plan

upravljanja pomorskim dobrom mora biti usklaĊen sa ţupanijskim godišnjim planom

upravljanja pomorskim dobrom, u pogledu plana koncesioniranja i davanja koncesijskih

odobrenja, o ĉemu nadleţno tijelo u ţupaniji daje potvrdu. Primjer godišnjeg plana

upravljanja biti će predstavljen u kasnijem poglavlju ovog rada. Godišnji plan predstavlja

vrlo bitnu okosnicu kod upravljanja te se njemu treba pridodati veliku tj. dovoljno veliku

vaţnost. Bez plana nema dobrog poslovanja i upravljanja.

43

 Izvor: http://www.pomorskodobro.com

http://www.pomorskodobro.com/

32

2.9 STRATEGIJE KOD UPRAVLJANJA POMORSKIM DOBROM

Ured za Strategiju razvitka Republike Hrvatske objavio je 2001. godine u okviru

dokumenta Hrvatska u 21. stoljeću, sadrţaj Strategije razvitka pomorstva koja je trebala

biti upućena u saborsku proceduru. Strategija je u svoj sadrţaj ukljuĉila i institut

pomorskog dobra. MeĊutim, Strategija nije upućena u saborsku proceduru, te iako javno

objavljena nema obvezujuću snagu. Samim time prostor morske obale i mora koji

ukljuĉuje više od jedne trećine površine Republike Hrvatske ostao je bez definiranih

ciljeva i prijedloga mjera koje su se trebale poduzeti, a u cilju odrţivog gospodarskog

razvoja i zaštite pomorskog dobra. Zakonodavna aktivnost ni kasnije nije išla u smjeru

predloţenih rješenja već je došlo do toga da su u tekstu Zakona o pomorskom dobru i

morskim lukama iz 2003. godine predloţena rješenja Strategije su ispuštena ili su

jednostavno zanemarena. Nakon deset godina uoĉava se da nije pokrenut ozbiljniji zaokret

u politici prema pomorskom dobru. U tom vremenu koje je proteklo, ništa se nije

dogaĊalo, vrijeme je zauvijek izgubljeno, nije se pridodala dovoljna vaţnost svemu i

vrijeme je sad teško nadoknaditi. Prisutan je veliki zaostatak.

2.9.1 STRATEGIJE PRI INTEGRALNOM UPRAVLJANJU POMORSKIM

DOBROM

Integralno upravljanje obalnim i morskim podruĉjima je trajan i prilagodljiv proces

upravljanja resursima ĉiji je cilj postizanje odrţiva razvitka u obalnim i morskim

podruĉjima. Integralno upravljanje pomorskim dobrom u sklopu integralnog upravljanja

obalnim i morskim podruĉjima vodi raĉuna o vrijednostima, tradiciji, potrebama i

prioritetima prilikom odreĊivanja ciljeva razvoja i upravljanja obalnim podruĉjima.

33

U pristupu integralnom upravljanju pomorskim dobrom u sklopu upravljanja

obalnim morskim podruĉjima, potrebno je posebno naglasiti nekoliko naĉela:

 obalno podruĉje jedinstven je sustav resursa, koji zahtijeva posebne upravljaĉke i

planerske pristupe,

 osnovni cilj upravljanja obalnim resursima je oĉuvanje resursa s ciljem dugoroĉnog

korištenja,

 sve razine vlasti u okviru drţave moraju sudjelovati u upravljanju i planiranju

obalnih podruĉja.

2.9.2 STRATEGIJA I STVARNA PRAVA NA MORU

Strategija radi detaljnu analizu, izmeĊu ostalog, pitanja stvarnih prava na

pomorskom dobru. Ta analiza je ĉisto pravne prirode vezane za vlasniĉku koncepciju na

pomorskom dobru. Vlasniĉka koncepcija najviše dolazi do izriĉaja na zemljištu

pomorskog dobra, na objektima koji su tamo izgraĊeni te dolazi do raskoraka izmeĊu

pravne regulative i stvarnog stanja na pomorskom dobru. Zakon ne daje prevelike

mogućnosti prilikom stjecanja hipoteke i drugih stvarnih prava. Zato bi bilo potrebno da se

propiše mogućnost stjecanja tih istih prava na neki odreĊeni period, kao što je to sluĉaj sa

koncesijom na pomorskom dobru. Tu treba napraviti detaljnu analizu zakona i zakonskih

rješenja te ih u što većoj mjeri uskladiti sa trenutnim stanjem i potrebama na pomorskom

dobru.

34

2.9.3 STRATEGIJA – OSNOVNI STRATEŠKI CILJEVI

Republika Hrvatska treba osigurati institucionalne i zakonske okvire koji će

omogućiti trajno odrţivo korištenje prirodnih resursa pomorskog dobra te treba trajno

pruţiti pomorskom dobru odgovarajuću zaštitu, oĉuvati biološke raznolikosti obalnih

ekosustava, sprijeĉiti zagaĊivanje, nezakonitu gradnju kao i nezakonito korištenje

pomorskog dobra.

 Definiranje kratkoroĉnih ciljeva (jedna do dvije godine)

Republika Hrvatska treba pokrenuti proces integralnog modela upravljanja pomorskim

dobrom u sklopu integralnog upravljanja obalnim i morskim podruĉjima koji će na

koordinirani naĉin oĉuvati prirodne resurse pomorskog dobra, te osigurati i omogućiti

odrţivi gospodarski razvoj na pomorskom dobru, uz osiguranje maksimalne dobiti.

Republika Hrvatska treba uspostaviti jasan i transparentan decentralizirani koncesijski

sustav na pomorskom dobru, kao i model vrednovanja pomorskog dobra i odreĊivanja

koncesijske naknade, a s ciljem jaĉanja pravne sigurnosti koncesionara.

Republika Hrvatska mora uspostaviti uĉinkoviti upravni i inspekcijski nadzor u provoĊenju

propisa o pomorskom dobru.

 Definiranje srednjoroĉnih ciljeva (dvije do pet godina)

Republika Hrvatska treba uspostaviti cjeloviti model integralnog upravljanja pomorskim

dobrom u sklopu integralnog upravljanja obalnim i morskim podruĉjima, s ciljem oĉuvanja

prirodnih resursa pomorskog dobra i omogućavanja odrţivog gospodarskog razvoja na

pomorskom dobru.

Republika Hrvatska treba odrediti granice pomorskog dobra na morskoj obali, obiljeţiti

granice pomorskog dobra na zemljištu, provesti postupak izvlaštenja i evidentirati

pomorsko dobro kao opće dobro u zemljišnim knjigama.

35

 Definiranje dugoroĉnih ciljeva (pet do deset godina)

Republika Hrvatska treba osigurati zakonske, kadrovske i materijalne pretpostavke za

osnivanje obalne straţe.

Uspostaviti cjeloviti sustav monitoringa morske obale i morskog podruĉja, s ciljem zaštite

pomorskog dobra od svih oblika uzurpacije i devastacije, kao i kontrole gospodarskog

korištenja pomorskog dobra putem koncesija.

Osnivanje katastra pomorskog dobra, s ciljem voĊenja cjelovite evidencije gospodarskog

korištenja morske obale, mora, morskog dna i morskog podmorja.
44

44

 Izvor strateških ciljeva je Internet stranica www.pomorskodobro.com za koju je Branko Kundih napisao

navedene ciljeve

http://www.pomorskodobro.com/

36

3 LUKE POSEBNE NAMJENE U REPUBLICI HRVATSKOJ

Kako je već prethodno navedeno, prema namjeni kojoj luka moţe sluţiti, podjela je na

naĉin da postoje luke otvorene za javni promet i luke posebne namjene. Luke posebne

namjene je luka koja je u posebnoj upotrebi ili gospodarskom korištenju pravnih ili fiziĉkih

osoba. Luke posebne namjene su luke nautiĉkog turizma, industrijske luke, brodogradilišne

luke, ribarske luke te moţe biti luka drţavnog tijela, dakle vojna luka. Sve vrste luka

zastupljene su u Republici Hrvatskoj i kao takve imaju odreĊeni znaĉaj. Samim time,

prema znaĉaju, ove luke se dijele na luke koje su od znaĉaja za Republiku Hrvatsku i luke

od ţupanijskog znaĉaja. Kad se utvrĊuje mjerilo za razvrstaj luke, Vlada prvenstveno

uzima u obzir ukupan promet koji je ostvaren u desetogodišnjem razdoblju, kao i pojedine

osobine luke – sposobnost ureĊaja i usluga za opskrbu, odrţavanje i popravak plovila i

luke, znaĉaj prometnih veza sa zaleĊem, prostorne i gospodarske mogućnosti daljnjeg

razvoja luke i drugo.

Prema djelatnostima koje se obavljaju u lukama posebne namjene, one se dijele
45

:

 vojna luka je luka namijenjena za prihvat i smještaj vojnih plovnih objekata,

opremljena odgovarajućim objektima i opremom, a odreĊena posebnim

propisom;

 luka nautiĉkog turizma je luka koja sluţi za prihvat i smještaj plovila, te je

opremljena za pruţanje usluga korisnicima i plovilima. U poslovnom,

graĊevinskom i funkcionalnom pogledu ĉini jedinstvenu cjelinu. Vrste luka

nautiĉkog turizma prema vrsti objekata i usluga odreĊene su posebnim

propisima kojima se ureĊuje kategorizacija luka nautiĉkog turizma;

 industrijska luka je luka koja sluţi za privez plovnih objekata i iskrcaj/ukrcaj

tereta, a koji teret je namijenjen za potrebe proizvodnog procesa ovlaštenika

koncesije;

 sportska luka je luka koja sluţi za vez brodica upisanih u hrvatski oĉevidnik

brodica s namjenom sport i razonoda, a koje brodice su u vlasništvu ĉlanova

udruge ili same udruge koja ima koncesiju za luku;

45

 http://hidra.srce.hr/arhiva/263/18315/www.nn.hr/clanci/sluzbeno/2004/2101.html (26.8.2014)

37

 brodogradilišna luka je luka koja sluţi za obavljanje djelatnosti izgradnje i/ili

remonta plovnih objekata;

 ribarska luka je luka koja sluţi za prihvat i smještaj ribarskih plovila, te je

opremljena ureĊajima i opremom za ukrcaj/iskrcaj ribarskih plovila, prostorom

za manipulaciju ulovom i opskrbu ribarskih plovila;

 lukom u sustavu podrazumijeva se zbir najmanje pet luka iste vrste i kategorije

koje djeluju na podruĉju najmanje pet ţupanija pod istim standardima

poslovanja.

Luke posebne namjene od znaĉaja za Republiku Hrvatsku su
46

:

 vojne luke;

 luke nautiĉkog turizma koje imaju kapacitet 200 vezova u moru i veći;

 industrijske luke u koje mogu uploviti brodovi preko 1.000 GT;

 brodogradilišne luke s veliĉinom navoza preko 50 metara, odnosno veliĉinom

doka preko 1.000 tona nosivosti;

 sportske luke koje imaju kapacitet 200 vezova i više;

 ribarske luke koje imaju duţinu obale preko 50 metara i dubinu uz obalu veću

od 3 metra;

Luke posebne namjene ţupanijskog znaĉaja su
47

:

 luke nautiĉkog turizma koje imaju kapacitet do 200 vezova u moru;

 industrijske luke u koje mogu uploviti brodovi do 1.000 GT;

 brodogradilišne luke s veliĉinom navoza do 50 metara, odnosno veliĉinom doka

do 1.000 tona nosivosti;

 sportske luke koje imaju kapacitet do 200 vezova;

 ribarske luke koje imaju duţinu obale do 50 metara i dubinu uz obalu do 3

metra.

46

 http://hidra.srce.hr/arhiva/263/18315/www.nn.hr/clanci/sluzbeno/2004/2101.html (26.8.2014)
47

 http://hidra.srce.hr/arhiva/263/18315/www.nn.hr/clanci/sluzbeno/2004/2101.html (26.8.2014)

38

3.1 LUKE NAUTIČKOG TURIZMA

Kad govorimo o lukama nautiĉkog turizma, potrebno je razumjeti njihov osnovni

karakter. Sve do kraja devedesetih koristilo se raznim nazivima: turistiĉke luke, posebne

luke, nautiĉko-turistiĉki centri i sliĉno. Izgradnjom legislativnog sustava koji tretira i

oblikuje luke nautiĉkog turizma, one su konaĉno i odreĊene.

Nautiĉki turizam, u kontinuiranom razvoju, potencira znaĉenje luka nautiĉkog

turizma kao pokretaĉa razvoja lokalnoga gospodarstva, kao novu razvojnu gospodarsku

šansu. Jer, one danas postaju ĉiniteljima razvoja ne samo djelatnosti povezanih uz nautiĉki

turizam, kao što su to charter, ronilaĉki turizam, regate, sajmovi i drugo, već i drugih više

ili manje povezanih djelatnosti. Luke postaju turistiĉki magnet i zato treba posvetiti punu

pozornost istraţivanju fenomena njihova nastanka i razvoja.

Pomorska komponenta, duboko utkana u nautiĉki turizam kao turistiĉki fenomen,

bazira se na moru, plovilima i lukama kao njihovim utoĉištima. Od 1999. godine luke

nautiĉkog turizma u Hrvatskoj definitivno su razvrstane i klasificirane Pravilnikom o

razvrstavanju i kategorizaciji luka nautiĉkog turizma (NN, 142/99.). Tu se luka nautiĉkog

turizma definira se kao turistiĉki objekt koji u poslovnom, prostornom, graĊevinskom i

funkcionalnom pogledu ĉini cjelinu ili u okviru šire prostorne cjeline ima izdvojen dio i

potrebne uvjete za nautiĉki turizam i turiste nautiĉare.
48

 Dakle, te se luke smatraju

posebnim poslovnim objektom smještenim na pomorskom dobru, ili izvan njega. Upravo

ta ĉinjenica daje im veliku širinu u zakonskom tretmanu jer obuhvaća svu plovidbenu

luĉku regulativu, poslovanje u uvjetima koncesije, problematiku gradnje na pomorskom

dobru i drugo.

3.1.1 PODJELA LUKA NAUTIČKOG TURIZMA

Pri razvrstavanju luka nautiĉkoga turizma, kao i za ostale gospodarske djelatnosti,

polazi se od makrostrateškoga interesa zemlje i od prirodnih i trţišnih karakteristika. U

svim zemljama Mediterana taj je postupak vrlo sliĉan i bitno se razlikuje od onoga u

kontinentalnom dijelu Europe. Tu djeluje ĉinitelj preteţnosti, pa su na Mediteranu

zanemarene izvanmorske podjele, zastupljene u kontinentalnom dijelu Europe.

48

 Pravilnik o razvrstavanju i kategorizaciji luka nautiĉkog turizma. NN 142/99, ĉl. 2

39

Prema izmjeni spomenutog Pravilnika iz 2008. godine, luke nautiĉkog turizma u

Hrvatskoj razvrstavaju se kao
49

 :

1. sidrište,

2. odlagalište plovnih objekata,

3. suha marina,

4. marina.

Te ĉetiri vrste definirane su Pravilnikom vrlo jasno i odreĊeno, prije svega s

obzirom na more i kopno, dakle s poloţajnog aspekta.

Sidrište je dio morskog ili vodenog prostora pogodnog za sidrenje plovnih objekata

opremljeno napravama za sigurno sidrenje.
50

 Ono je dio vodenog prostora s opremom za

privez plovnih objekata u prirodnoj zaštićenoj uvali. Sidrišta nisu opremljena

komercijalnom infrastrukturom, što znaĉi da bi uvoĊenje komunalnih usluga na lokacijama

pojedinih sidrišta pridonijelo njihovoj komercijalizaciji. Umjetna zaštita sidrišta

izgradnjom valobrana nije dopuštena, bez razlike na površinu akvatorija u uvali.

Posebni uvjeti regulirani Pravilnikom koje sidrište mora imati jesu sljedeći
51

:

 dio vodenog prostora pogodan za sidrenje plovnih objekata,

 oprema za sidrenje,

 interventni vez na obali s opremom za sidrenje,

 odgovarajuće plovilo za potrebe sidrišta,

 oprema sidrišta u dobrom stanju i bez oštećenja i

 redovito prikupljanje otpada (posude na obali ili direktno s usidrenih

plovnih objekata) te odvoz istog.

Odlagalište plovnih objekata je dio kopna ograĊen i ureĊen za pruţanje usluga

odlaganja plovnih objekata na suhom, pruţanje usluga transporta, spuštanja u vodu te

dizanje iz vode plovnog objekta. U odlagalištu plovnih objekata ne mogu boraviti turisti i

ne moţe se obavljati priprema plovnog objekta za plovidbu.

Suha marina je dio obale ili kopna posebno ograĊen i ureĊen za pruţanje usluga

ĉuvanja plovnih objekata, te pruţanje usluga transporta plovnog objekta u vodeni prostor i

iz njega do suhe marine.
52

49

 Pravilnik o razvrstavanju i kategorizaciji luka nautiĉkog turizma, NN 72/08, ĉl. 5
50

 Ibidem, ĉl. 7
51

 Ibidem, Prilog III.
52

 Ibidem, ĉl. 9

40

Iz definicije marine izuzeta je suha marina, kao dio kopna na kojemu se pruţa

usluga smještaja plovnih objekata. Suhe su marine priliĉno zastupljene na sredozemnoj

obali Italije i Francuske. Razlog je tomu izgraĊenost marina na svakih 6 kilometara obalne

linije. Na tom dijelu obale koja obiluje plovnim kanalima, razvijaju se razliĉiti naĉini

transporta plovila i smještaj na suhom vezu na udaljenijim lokacijama od obale. Time se

rasterećuje atraktivni priobalni dio, a u suhim marinama pruţaju se specijalizirane usluge u

nautiĉkom turizmu. Rijeĉ je o ograĊenom kopnenom prostoru na kojemu se organizira suhi

vez, te tehnološka podrška za brzo vaĊenje i spuštanje plovila u vodu ili u more u bilo koje

vrijeme (0 - 24 sata), a prema zahtjevu vlasnika plovila.

Neki od posebnih uvjeta reguliranih Pravilnikom za suhe marine su sljedeći
53

:

 ograĊen i osvijetljen prostor za smještaj plovila,

 recepcija/portirnica za prihvat plovnih objekata (moţe biti i montaţni

objekt) s potrebnom opremom za poslovanje i odrţavanje suhe marine,

 ĉuvarska sluţba 24 sata dnevno,

 organizirana sluţba za transport plovnih objekata,

 osigurana mogućnost spuštanja plovila na vodenu površinu i podizanje iz

vode: škver koji moţe biti i izvan ograĊenoga prostora marine, oprema za spuštanje i

podizanje plovila, pokretna dizalica i navoz s „vaţima“, te navoz za prikolicu osobnog

automobila,

 vaţeća polica osiguranja za plovne objekte od rizika kraĊe i oštećenja dok se

nalaze u marini,

 prikljuĉak na elektriĉnu mreţu od 220V na svakih 20 plovnih objekata,

 prikljuĉak na higijenski ispravnu vodu na svakih 50 plovnih objekata itd.

Marina je dio vodenog prostora i obale posebno izgraĊen i ureĊen za usluge veza i

ĉuvanja plovnih objekata, te za smještaj turista nautiĉara u plovnim objektima ili u

smještajnim objektima marine.
54

 U marinama se pruţaju i druge uobiĉajene usluge

turistima nautiĉarima, pa i servisiranje i odrţavanje plovnih objekata.

Sam pojam marina talijanskoga je podrijetla i oznaĉava malu luku za prihvat

rekreacijskih plovila. Marina, kao moderan luĉki objekt za prihvat sportskih plovila,

opisuje se u struĉnoj literaturi još 1928. godine.

53

 Ibidem, Prilog II.
54

 Ibidem, ĉl.10

41

Marina je dominirajući tip turistiĉke luke u svijetu, "krajnji domet" nautiĉko-

turistiĉke ponude, jer u svojemu sastavu ima više razliĉito povezanih atraktivnih i

lukrativnih usluţnih elemenata za sudionike u zabavnoj navigaciji.

Prema stupnju opremljenosti, marine se mogu podijeliti na
55

:

 standardne, s osnovnom udobnošću,

 luksuzne, s visokim stupnjem udobnosti,

 rekreacijske, s mogućnošću korištenja sportsko--rekreacijskim i zabavnim

sadrţajima.

Prema tipovima gradnje marine se razvrstavaju na
56

:

 ameriĉki tip,

 atlantski tip,

 mediteranski tip.

Ameriĉki tip marine karakteristiĉan je po jednostavnoj (i standardnoj), kvalitetnoj i

relativno jeftinoj izgradnji, funkcionalnom razmještaju sadrţaja, dobroj opremljenosti i

uĉinkovitoj organizaciji poslovanja.

Atlantski tip marine, kao i sve europske marine, u arhitektonskom smislu nema

jedinstven tip izgradnje, slabije je opremljen i u prosjeku ima manji kapacitet od

ameriĉkoga tipa. Stilovi izgradnje ovise o podruĉjima, a mogu biti piramidalni, stupnjeviti,

ambijentalni i visoki.

Mediteranski tip marine karakteriziraju relativno manje kopnene površine s ĉvrstom

gradnjom infrastrukturnih objekata. Ti tipovi vezani su uz turistiĉko naselje ili su njegov

dio. Posjeduju ograniĉen broj vezova i namijenjeni su preteţno gostima u ljetnoj sezoni

koji kraće borave u luci.

S obzirom na poloţaj akvatorija prema kopnenom okruţju, ĉetiri su temeljna tipa

marina
57

:

 otvoreni,

 poluuvuĉeni,

 uvuĉeni,

 potpuno uvuĉeni.

Svaki od tih tipova prilagoĊava se okolnom terenu i uvjetima izgradnje.

55

 Bilić M. i Luković T. Luke nautiĉkog turizma u Hrvatskoj i strategija lokalnog razvoja. Naše More 54 (3-

4), Sveuĉilište u Dubrovniku, Dubrovnik, 2007., str. 116
56

 Ibidem
57

 Ibidem, str. 117

42

Prema vlasništvu marina moţe biti
58

:

 privatna,

 komunalna,

 javna.

Privatne marine komercijalnoga su tipa i njihovo vlasništvo upućuje na odabir

poslovne politike i naĉina voĊenja marine. Poduzetništvo je u njima na prvomu mjestu.

Komunalne marine u naĉelu su javne i njima upravljaju luĉke uprave ili drţava

preko lokalne zajednice. Namijenjene su, uglavnom, domicilnom stanovništvu koje prema

njima gravitira.

Javne marine u vlasništvu su drţavnih ili lokalnih vlasti. Karakteristiĉne su po

naĉinu upravljanja i financiranja, te su konkurencija komercijalnim (privatnim) marinama.

Najviše javnih marina ima u SAD-u.

3.1.2 KLASIFIKACIJA LUKA NAUTIČKOG TURIZMA

Klasifikacija luka nautiĉkog turizma odnosi se samo na marine. To znaĉi da se

sidrišta, privezišta i suhe marine ne klasificiraju. Ipak, pri registraciji sve luke nautiĉkog

turizma trebaju ispunjavati minimalne uvjete potrebne za obavljanje djelatnosti.

Minimalni uvjeti dijele se na slijedeće kategorije
59

:

 opći minimalni uvjeti,

 infrastruktura i zbrinjavanje otpada,

 visina prostorija,

 kapacitet luke,

 ugostiteljski sadrţaji za usluţivanje pića, napitaka i hrane i ostali sadrţaji te

 osoblje.

Marina, kao najrazvijenija vrsta luka nautiĉkog turizma, klasificira se prema

dodatnim kriterijima, i to: općim minimalnim uvjetima, ureĊenju i opremi te uslugama.

58

 Ibidem, str. 118
59

 Pravilnik o razvrstavanju i kategorizaciji luka nautiĉkog turizma, NN 72/08, ĉl. 11-20

43

Pritom treba pojasniti da se klasifikacija provodi tako da se marine kategoriziraju u tri

kategorije
60

:

 prva kategorija oznaĉava marinu najvišega standarda,

 druga kategorija oznaĉava marinu srednjega standarda,

 treća kategorija oznaĉava marinu najniţega standarda.

Kategorija se mora propisno istaknuti u marini, i to:

 marina I. kategorije rijeĉima i oznakom: MARINA I. KATEGORIJE,

 marina II. kategorije rijeĉima i oznakom: MARINA II. KATEGORIJE,

 marina III. kategorije rijeĉima i oznakom: MARINA III. KATEGORIJE.

Kategorizacija marina provodi se po logici po kojoj marina treće kategorije mora

zadovoljavati opće i posebne minimalne uvjete propisane za sve luke nautiĉkog turizma

pojedinaĉno, a koji su izuzeti iz posebnih uvjeta što se odnose na kategorizaciju. Marine

druge i prve kategorije nadograĊuju se na propisane uvjete marina treće kategorije.

60

 Bilić M. i Luković T. Luke nautiĉkog turizma u Hrvatskoj i strategija lokalnog razvoja. Naše More 54 (3-

4), Sveuĉilište u Dubrovniku, Dubrovnik, 2007., str. 119

44

3.2 VOJNE LUKE

Vojne luke su luke koje u vojno-geografskom pogledu omogućuju pravilan raspored

i smještaj postrojbi i borbenih sredstava za obranu brodova od napada s mora, ispod mora,

iz zraka i s kopna, zatim mjesta i podruĉja gdje postoji mogućnost da se izgrade osobiti

ureĊaji i radionice za gradnju i popravak brodova, brodskih ureĊaja i borbenih sredstava,

kao i mogućnost razmještaja ustanova i skladišta za opskrbu brodova svim potrebnim za

ţivot i djelatnost brodskih posada uopće.

Osnovni elementi ratne luke naĉelno su sliĉni onima u trgovaĉkim lukama, ali

sidrište, luĉki bazen, i kanali imaju poseban znaĉaj zavisno od tehniĉkih i taktiĉkih

zahtjeva ratnih flota. Sidrište sluţi za boravak i opskrbu najvećih i za neke taktiĉke vjeţbe

manjih brodova, za torpedna i neka zraĉna te topniĉka gaĊanja i sl. Sidrenje brodova

vlastitim sidrima izbjegava se zbog dugotrajnog manevra dizanja sidra. Stoga se na sidrištu

postavljaju plutaĉe koje sluţe za vez broda te omogućavaju brodu brzi manevar.

Vojna luka je luka u sluţbi mornarice. Moţe biti posebno graĊena, a moţe biti i dio

trgovaĉke luke. U nekim zemljama se pod tim nazivom razumijeva vojna baza. Ratne luke

nisu otvorene za meĊunarodni promet. Bez posebnog odobrenja, strani brodovi mogu u

njih uploviti samo zbog više sile ili nevolje na moru.

U meĊunarodnom pravu nema stroge definicije vojne ili ratne luke pa se postavlja

pitanje je li drţava s ovog stajališta ovlaštena proglasiti bilo koju luku za vojnu ili je pak

kod toga ograniĉena minimalnim pretpostavkama koje luka mora zadovoljavati. Ranije se,

u teoriji, smatralo da luka mora imati fortifikacije i vojnu posadu. Danas se pak drţi da te

pretpostavke nisu potrebne, ali da luka mora biti namijenjena potrebama pomorskih snaga

odnosno drţave. Osim toga, razvoj meĊunarodnog prava kreće sve više u pravcu što jaĉe

meĊunarodne suradnje prava pa svako ograniĉenje u okviru njihovih priznatih prava mora

imati realnu podlogu, koja se efektuira u stvarno opravdanim interesima drţave koja

ograniĉenje nameće. Ovo je vaţno upravo za ratne luke kod kojih obalne drţave imaju

najveća prava na štetu stranih brodova.

45

3.2.1 PODJELA, VRSTE I LOKACIJE VOJNIH LUKA

Prema namjeni vojne luke se dijele na
61

:

 glavne ili pozadinske

 operacijske ili ofenzivne

 manevarske luke

Glavne ili pozadinske vojne luke sluţe za potpuno materijalno - tehniĉko osiguranje

pomorskih snaga i za brigu oko posada; u njima se moderniziraju i popravljaju zastarjeli

brodovi. Ta modernizacija se provodi u smislu zamjene sustava upravljanja paljbe na

brodskom naoruţanju (topovi, brodske rakete) te zamjena zastarjelog naoruţanja novim i

suvremenijim. Ĉuvaju se i rasporeĊuju zalihe za sve oblike materijalnih potreba flote;

priprema zapovjedni sastav (ĉasniĉki i doĉasniĉki) u vojnopomorskim školama i

specijalisti mornarskog sastava flote, pripremaju se i obuĉavaju posade. Glavne ili

pozadinske luke grade se što dublje u pozadini, udaljene od podruĉja na kojima se oĉekuju

ratne operacije. Moraju biti dobro utvrĊene i zaštićene s mora i kopna te iz zraka.

Manevarske vojne luke su privremene luke s ograniĉenim funkcijama. One trebaju

materijalno osigurati pojedine flotne sastave dok obavljaju pojedine operacije. Mjesto na

kojemu se nalazi manevarska vojna luka moţe biti bliţe podruĉja na kojima se odvijaju

akcije neprijateljske flote i tada se naziva "istaknuta ratna luka". Ona se moţe nalaziti

izmeĊu dvije posebne operacijske ratne luke ili izmeĊu operacijske i glave ratne luke. Tada

se naziva "meĊu lukom". Manevarske vojne luke stvaraju se u ratu, ali mogu biti

projektirane u miru, već prema politici zemlje.

Posebno manevarske ratne luke su desantne ratne luke, koje mogu biti polazno-

ukrcajne i dolazno-iskrcajne. I jedne i druge moraju biti vrlo prostrane, s vrlo dobro

zaštićenim sidrištem u hidrometeorološkom smislu, tehniĉki opremljene, tako da mogu

istodobno primiti velik broj transportnih i desantnih brodova. Desantne luke moraju biti

takoĊer dobro branjene s mora, kopna, i zraka.

Privremene ili umjetne desantne luke grade se u ratu za desantne operacije. Ponekad

gradnja poĉinje unaprijed pripremljenim elementima, već u poĉetnim fazama desanta.

61

 http://www.hrvatski-vojnik.hr/hrvatski-vojnik/2152008/luka.asp (16.8.2014.)

46

Grade se na mjestima gdje se, s obzirom na strategijsku situaciju, moraju hitno i masovno

iskrcavati trupe koje sluţe kao mostobran ili za pojaĉanje, zatim ratna tehnika, gorivo,

ubojna sredstva i druga ratna oprema. U II. svjetskom ratu izgraĊeno je više takvih luka.

Pomorske baze se nalaze u Puli, Šibeniku, Splitu, Ploĉama. TakoĊer, duţ obale

smještene su postaje obalnog motrenja. Odlukom Vlade Republike Hrvatske osnovane su

vojne luke za potrebe Ministarstva obrane za vojnu namjenu.

Vojne luke u Republici Hrvatskoj su sljedeće
62

:

 Pula

 Kovĉanje – otok Lošinj

 »Uvala Panikovac« – Šibenik

 Divulje – Trogir

 »Briţine« – Kaštel Sućurac

 »Lora« – Split

 »Poljud« (luka Uĉilišta HRM) – Split

 »Postrojbe za razmagnetiziranje brodova« (poluotok Marjan) – Split

 »Postaja za kontrolu brodskog magnetizma« (hrid Galija u cijelosti) – Split

 »Uvala Tatinje« (u cijelosti) – Ploĉe

 »Otok Ploĉica« (u cijelosti s pripadajućim morskim prostorom) – Ploĉe

 »Uvala Baĉine« – Ploĉe

 »Meja« – otok Korĉula

Maskirni pristani (privezišta, vezovi) izgraĊeni su na nenastanjenom dijelu obale i do

njih uglavnom ne vode nikakve izgraĊene komunikacije. Duţ obale postoje 14 maskirnih

pristana.

62

 http://hr.wikipedia.org/wiki/Hrvatska_ratna_mornarica (16.8.2014.)

47

3.3 INDUSTRIJSKE LUKE

Suvremene luke danas predstavljaju vaţna središta prometa, trgovine i industrije, pa se

i njihove osnovne ekonomske funkcije pojavljuju u tri oblika i to kao
63

:

 prometna funkcija,

 trgovaĉka funkcija i

 industrijska funkcija.

Poslije Drugog svjetskog rata, pored toga što luke ostaju tradicionalne toĉke prekrcaja i

tranzita roba, u njima se javlja i industrijska funkcija. Luke postaju optimalna mjesta za

smještaj ĉitavog niza industrijskih grana. U njima se sve više locira prerada sirovina i

proizvodnja gotovih proizvoda. Razlog je u ĉinjenici korištenja mora kao

najekonomiĉnijeg prometnog puta za sniţenje prijevoznih troškova industrijskih sirovina.

Najviši domet industrijske funkcije luke je postojanje organizirane industrijske zone u

luĉkom podruĉju, u kojoj djeluju raznovrsne indu-strije koje preraĊuju sirovine uvezene iz

prekomorskih zemalja ili su preteţito orijentirane na izvoz preraĊenih proizvoda uz

konkurentne cijene na svjetskom trţištu.

Najvaţnije prednosti koje korisnicima pruţa industrijska luka u usporedbi s

trgovaĉkom lukom su
64

:

 industrijska luka raspolaţe vlastitom obalom i prema potrebi obavlja ukrcaj i

iskrcaj brodova u luci,

 industrijska luka moţe sama opremiti obalu specijaliziranim prekrcajnim

postrojenjem radi postizanja visokih prekrcajnih uĉinaka,

 industijska luka raspolaţe vlastitom radnom snagom za ukrcaj i iskrcaj broda,

 brzinom prekrcajnih operacija i ostalih procesa u luci, industrijska luka utjeĉe na

smanjenje zadrţavanja broda u luci, što se pozitivno odraţava i na smanjenje

vozarine.

63

 Dundović, Ĉ. i Kesić B.: Tehnologija i organizacija luka, Pomorski fakultet u Rijeci, Rijeka, 2001. [str.37]
64

 Ibidem [str.237]

48

Proces litoralizacije u lukama zapoĉeo je poĉetkom prošlog stoljeća, a prva industrijska

djelatnost u luci bila je brodogradnja i industrija brodske opreme. Ubrzo se razvija i naftna

industrija i s njom vezana petrokemija i kemijska industrija. Kasniji razvoj u luke smješta

crnu metalurgiju, ali i tvornice cementa i ostalo. Takav razvoj usko je povezan s

transportnim troškovima koji opravdavaju njihov smještaj na obali, u odnosu na lokaciju u

unutrašnjosti.

Vaţnost petrokemije ogleda se u specifiĉnosti poslovanja te posebno zahtjevnih

planova koji prate to poslovanje, specifiĉne potrebe za kadrovima te projekte razvoja koji

su u suglasju s ekološkim i drugim standardima pri ĉemu se jedan od primarnih standarda

odnosi na postizanje ISO kvalitete. Zbog toga je, pri planiranju i projektiranju terminala za

naftu i naftne derivate uz fiziĉke elemente smještaja, potrebno voditi raĉuna i o

zadovoljavanju tehniĉkih, tehnoloških, ekonomskih i ekoloških uvjeta
65

.

Tehniĉki elementi odnose se na postojeću lokaciju s obzirom na mogućnost širenja

terminala, dubinu mora i postojeću infrastrukturu. Budući da se teret, u naĉelu, vodi

cjevovodima, terminali ne moraju nuţno imati prikljuĉke na cestovnu i ţeljezniĉku mreţu.

Tehnološki elementi su procesi koji se obavljaju na terminalima korištenjem

odgovarajuće tehniĉke opreme i uz struĉni kadar.

S obzirom na potencijalnu opasnost od zagaĊenja mora i okoline, posebna je pozornost

usmjerena na sigurnosne i zaštitne mjere.

Industrijske luke moraju imati
66

:

1. podruĉje na kopnu i vodeni prostor gdje se mogu sigurno privezivati i sidriti

plovila;

2. objekte sigurnosti plovidbe;

3. uredno odrţavanje dubina na mjestima za sidrenje, prilaţenje i pristajanje;

4. obalu koja omogućava siguran privez i zaštitu plovila u svim vremenskim

prilikama;

65

 Dundović, Ĉ: Luĉki terminali, Pomorski fakultet u Rijeci, Rijeka, 2002. [str.257]
66

 http://www.propisi.hr/print.php?id=6547 (25.8.2014)

49

5. ureĊene i osvijetljene prilazne putove i radne površine na kojima se vrši ukrcaj

odnosno iskrcaj tereta, kretanja osoblja, putnika i prometnih sredstava;

6. pristan odnosno stube na obali za prometovanje brod-obala;

7. uslugu luĉkog tegljenja ako u luku uplovljavaju brodovi kojima je ta usluga

potrebna zbog sigurnosti plovidbe;

8. privezivaĉku sluţbu;

9. sluţbu kontrole pristajanja, sidrenja, boravka i plovidbe plovila na luĉkom podruĉju

24 sata dnevno;

10. osiguran prihvat tekućih i krutih otpadaka s plovila sukladno veliĉini luke;

11. osigurana sredstva i opremu za sprjeĉava-nje širenja oneĉišćenja i uklanjanje krutih

i tekućih otpadaka s vodenog podruĉja luke;

12. ureĊaje za prekrcaj i smještaj tereta, ukoliko se u luci vrši prekrcaj tereta;

13. sredstva, opremu i osoblje obuĉeno za protupoţarnu zaštitu u opsegu ovisno o

veliĉini luke;

14. uslugu opskrbe plovila pitkom vodom, elektriĉnom energijom, gorivom i mazivom;

15. mogućnost organiziranja pruţanje hitne zdravstvene pomoći.

50

3.4 BRODOGRADILIŠNE LUKE

Razvoj trgovine preko morskih putova, kao i same pomorske privrede ne bi mogao

dostići ovu razinu da se nije mogao osloniti na uporabu kvalitetnih i pouzdanih plovila.

Umijeće brodograditelja osiguralo je neophodne temelje razvitku brodarstva i ekspanziji

pomorskog prijevozništva.

Sve zamašniji razvitak pomorske trgovine nametao je potraţnju za sve većim

brojem brodovlja - sve savršenije kakvoće, pouzdanosti i iskoristivosti. Brodograditeljstvo

tokom vremena prerasta u vaţnu i neophodnu industriju koja se uglavnom smjestila na

moru.

Brodogradilišne luke, s obzirom na smještaj, mogu biti morske ili rijeĉne, a s

obzirom na vrstu brodova koji se u njima izgraĊuju, ratne ili trgovaĉke. Za takovu luku

bitan je smještaj, bez obzira na tip brodogradilišta, pa su luke redovito smještene na

zaklonjenom mjestu
67

.

Na podruĉju regije Primorsko-goranske ţupanije djeluje nekoliko većih, te oko

desetak srednjih i manjih brodogradilišta u kojima se, u skladu s tradicijom, grade mali

brodovi, obavljaju razni popravci, servisi i ostalo. Srednja i mala brodogradilišta su luke

posebne namjene od regionalnog odnosno ţupanijskog znaĉenja.

67

Dundović, Ĉ. i Kesić B.: Tehnologija i organizacija luka, Pomorski fakultet u Rijeci, Rijeka, 2001. [str.237]

51

3.4.1 PROIZVODNI PROCESI I TEHNOLOŠKA OPREMA

BRODOGRADILIŠTA 3.MAJ

Brodogradilište 3. maj raspolaţe s osnovnim tehnološkim kapacitetima koji

nadmašuju sadašnji opseg proizvodnje. Osnovne tehnološke znaĉajke instaliranih

kapaciteta su kako slijedi
68

:

ukupna radna površina (pod krovom, na otvorenom i navozi) 303.650 m
2

 navozi: 195×22,11 m, dizalice 1×20 t + 1×45 t +1×300 t 212×28 m, dizalice 2×45 t

+ 1×300 t 136,4×30,1 m, dizalice 1×25 t+ 1×10 t

 opremne obale: 190 m, 232 m, 303 m, 155 m

 pribliţni godišnji kapacitet prerade ĉelika: 50.000 t

 najveći izgraĊeni brod 112.000 dwt.

Proizvodni procesi u Brodogradilištu su radno intenzivni, te postoji velik broj skladišta

meĊuproizvoda.

Tokovi prerade materijala vrlo sloţenih meĊu-aktivnosti su veliki, što trajanje procesa

prerade materijala produţava. Poradi toga postojeće stanje u Brodogradilištu moţe se

karakterizirati kao
69

:

 prosjeĉna starost opreme je 20-30 godina,

 investicijsko odrţavanje se ne provodi redovito,

 tokovi prerade nisu racionalizirani,

 premala je propusna moć procesa što produţava rokove isporuke,

 transportna sredstva su zastarjela,

 previše je manualnog rada u procesima sastavljanja,

 sastavljane i opremanje strukture vremenski se prekratko preklapa,

 proizvodna dokumentacija ne odgovara u potpunosti potrebama industrijske

proizvodnje,

68

 Mirjana Kovaĉić, dipl. oec. - Specifiĉnosti razvoja luka posebne namjene u Primorsko-goranskoj ţupaniji;

Pomorski zbornik 40, 2002
69

 Mirjana Kovaĉić, dipl. oec. - Specifiĉnosti razvoja luka posebne namjene u Primorsko-goranskoj ţupaniji;

Pomorski zbornik 40, 2002

52

 niska je razina informacijske tehnologije,

 nedovoljna je logistiĉka podrška i upravljanje,

 problem proizvodnih troškova i drugo.

3.4.2 TEHNOLOŠKA OPREMLJENOST BRODOGRADILIŠTA VIKTOR

LENAC

Temeljne djelatnosti Brodogradilišta jesu popravci brodova i off shore objekata,

preinake brodova te gradnja off shore objekata i manjih specijaliziranih brodova. Na

podruĉju preinaka, zbog zahtjeva trţišta za skraćenjem rokova takvih zahvata, javlja se

trend okrupnjavanja sekcija, njihovog opremanja na obali i montaţe gotovih i opremljenih

sekcija na brod u kratkom roku. Zbog toga je Brodogradilište, u tehniĉkom smislu,

opremljeno sredstvima horizontalnog i vertikalnog transporta koja odjednom mogu

manipulirati cijele sekcije. Off shore djelatnost zahtijeva tehnološku opremljenost i visok

stupanj planiranja i organizacije, pa se u Brodogradilištu provode mjere nadzora u svim

fazama proizvodnje. Sloţeni projekti preinaka, novogradnji i off shore djelatnosti traţe

struĉan kadar zbog brzog i kvalitetnog rješavanja proizvodnih i tehnoloških problema.

Problemi koji se javljaju vezani su na fluktuaciju radne snage i potrebu za usko

specijaliziranim struĉnim kadrovima.

Brodogradilište posjeduje certifikat ISO 9002 upravljanja kakvoćom te ISO 14001

certifikat upravljanja okolišem, certifikat za izradu posuda pod tlakom, certifikat za

popravak i preinaku brodova ameriĉke ratne mornarice i velikih pomorskih kompanija, te

za izradu i popravak off shore konstrukcija za ENI, INAgip, SBM. U postupku je usvajanje

standarda ISO 9001 i OSHAS 18001, meĊunarodnog standarda za sigurnost na radu i

zdravlje uposlenika. Poslovna strategija temelji sena kvaliteti rada, pa je stoga

Brodogradilište u postupku uvoĊenja i primjene modernih informatiĉkih metoda

CAD/CAM
70

 .

70

 Mirjana Kovaĉić, dipl. oec. - Specifiĉnosti razvoja luka posebne namjene u Primorsko-goranskoj ţupaniji;

Pomorski zbornik 40, 2002

53

3.4.3 SREDNJA I MALA BRODOGRADILIŠTA

Na podruĉju Ţupanije Primorsko-goranske postoji više od 10 malih i srednjih

brodogradilišta i uglavnom se bave popravcima i odrţavanjem brodova. Raspolaţu

znatnim površinama u radionicama i na otvorenom, te opremnim obalama s neophodnim

transportnim sredstvima i energetikom. Osim u rijetkim, oprema je uglavnom zastarjela,

pri ĉemu neka od njih proširuju svoj proizvodni program vanbrodograĊevnim

djelatnostima kao - odrţavanje motora i ostalo, ili novogradnjama i popravcima skupih i

sofisticiranih brodova traţenih na svjetskom trţištu. Pojedina srednja brodogradilišta imaju

prepoznatljiv i na svjetskom trţištu afirmiran finalni proizvod, ponegdje i vrijedan “know-

how” koji se uspješno lansira na trţište, no u ostalim brodogradilištima treba osmisliti novu

poslovnu politiku, kao i novu proizvodnu orijentaciju.

Manja brodogradilišta su, osim gradnje, usmjerena i na popravke i odrţavanje

malih brodova i brodica iz drva, metala i stakloplastike.

Nijedno srednje ni malo brodogradilište ne posjeduje certifikate za sustav upravljanja

kvalitetom i za sustav upravljanja okolišem
71

, no neka od njih poĉinju radom na uvoĊenju

tog sustava. Srednja i mala brodogradilišta vaţan su gospodarski ĉimbenik s tradicijom

zapošljavanja lokalnog stanovništva.

71

 Mirjana Kovaĉić, dipl. oec. - Specifiĉnosti razvoja luka posebne namjene u Primorsko-goranskoj ţupaniji;

Pomorski zbornik 40, 2002

54

3.5 SPORTSKE LUKE

Sportske luke u hrvatskom zakonodavstvu se reguliraju istim propisima kao i luke

nautiĉkog turizma (i ostale luke posebne namjene) s kojima ih mnogi miješaju, meĊutim,

unutar tih propisa sportske luke imaju pozitivnu diskriminaciju (manje naknade, nema

kategorizacije) u odnosu na luke nautiĉkog turizma (zbog namjene njihovog osnivanja)

koja im omogućuje bitno lakše poslovanje.

Sportske luke su luke posebne namjene definirane kao luke koje sluţe za vez brodica

upisanih u hrvatski oĉevidnik brodica s namjenom sporta i razonode koje su u vlasništvu

ĉlanova udruge (sportske) ili same udruge koja ima koncesiju za luku. Sliĉno kao LNT,

sportske luke koje imaju kapacitet 200 vezova u moru i veći su od znaĉaja za RH, a ostale

(manje od 200 vezova u moru) su od ţupanijskog znaĉaja. Sportska luka odreĊuje se

odlukom o davanju koncesije.

Sportske luke zauzimaju vrlo vrijedna podruĉja pomorskog dobra sa znaĉajnim

luĉkim kapacitetima. Zbog pravne podnormiranosti te dijelom nepoštivanja i neprovoĊenja

postojećih propisa, sportske luke zasluţuju detaljniju analizu stanja u njima te odreĊivanje

pravca njihovog budućeg rada i djelovanja, koje se moţe kretati u rasponu od legalizacije

sadašnjeg stanja, do oduzimanja koncesija ovlaštenicima koji se ne pridrţavaju postojećih

propisa.

3.5.1 KONCESIJE ZA SPORSTSKE LUKE

Osim za gospodarsko korištenje pomorskog dobra, koncesija se moţe ishoditi i za

tvz. posebnu upotrebu. Tako zakon i pomorskom dobru i morskim lukama pod posebnom

upotrebom pomorskog dobra smatra i gradnju na pomorskom dobru graĊevina za potrebe

vjerskih zajednica, za obavljanje djelatnosti na podruĉju kulture, socijalne skrbi, odgoja i

obrazovanja, znanosti, informiranja, športa, zdravstva, humanitarnih djelatnosti i druge

djelatnosti koje se ne obavljaju radi stjecanja dobiti
72

. Iz toga slijedi da sportska udruga

72

 ĉl. 19. st. 1.

55

moţe na posebno korištenje dobiti pomorsko dobro u koncesiju za obavljanje svoje

djelatnosti – koncesiju za sportsku luku.

Koncesija za sportsku luku daje se na temelju pisanog zahtjeva (sportske udruge,

jer se samo njima moţe dodijeliti) koji se podnosi spomenutom nadleţnom tijelu za

provoĊenje postupka koncesije (ţupanija ili ministarstvo ovisno o znaĉaju tj. broju vezova

sportske luke),

Uredba o koncesijama
73

 propisuje kako je za sportske luke (vrsta posebne upotrebe

pomorskog dobra) davatelj koncesije
74

:

 na rok do 99 godina, (za objekte drţavnog znaĉaja tj. u ovom sluĉaju za sportske

luke s više od 200 vezova u moru), je Vlada Republike Hrvatske s tim da prethodni

postupak provodi Ministarstvo mora, turizma, prometa i razvitka (sada Ministarstvo

mora, prometa i infrastrukture).

 na rok do 20 godina (za objekte ţupanijskog znaĉaja, u ovom sluĉaju za sportske

luke s manje od 200 vezova u moru), je ţupanijska skupština (prije ţupanijsko

poglavarstvo), a prethodni postupak provodi nadleţno upravno tijelo u ţupaniji.

Koncesija za sportsku luku daje se na temelju pisanog zahtjeva (sportske udruge, jer se

samo njima moţe dodijeliti) koji se podnosi spomenutom nadleţnom tijelu za provoĊenje

postupka koncesije (ţupanija ili ministarstvo ovisno o znaĉaju tj. broju vezova sportske

luke),

Zahtjev mora sadrţavati:

 ime, prezime i prebivalište, odnosno naziv i sjedište podnositelja zahtjeva;

 idejno rješenje i/ili izjavu o namjeni upotrebe pomorskog dobra;

 oĉitovanje nadleţnog tijela za prostorno ureĊenje o znaĉaju objekta za koji se traţi

posebna upotreba i oĉitovanje o usklaĊenosti idejnog rješenja s prostorno-planskom

dokumentacijom.

73

 ĉl. 24. - 30.
74

 Tonći Panţić: Sportske luke u zakonodavstvu Republike; Zbirka radova Pravnog fakulteta u Splitu, Split

2010.

56

Opoziv koncesije najdrastiĉnija je mjera koja davatelju koncesije omogućava da bez

obzira na ugovor o koncesiji, dodijeljenu koncesiju moţe u svako doba opozvati u cijelosti

ili djelomiĉno, kad to zahtijeva interes Republike Hrvatske. Ovakva mogućnost izuzetno je

dobra i pozitivna jer u svakom trenutku omogućava da se, izmeĊu ostalog, eventualne

zlouporabe te nepovoljni i po javni interes štetni (a potpisani) ugovori o koncesiji opozovu.

Odredba omogućuje da se eventualne velike (a poĉinjene) greške ipak naknadno isprave.

Kako bi se u ovakvim sluĉajevima (opoziva) zaštitio ovlaštenik koji je na osnovi koncesije

izgradio graĊevinu na pomorskom dobru, omogućeno mu je da u cijelosti ima pravo na

naknadu troškova za takvu graĊevinu (koja je pripadnost pomorskog dobra) u razmjeru

prema vremenu za koje je prikraćen u korištenju koncesije, s tim da naknada ne moţe

premašiti vrijednost graĊevine u trenutku opoziva, umanjenu za iznos ostvarene

amortizacije. Zaštićeni su i ovlaštenici kojima se koncesija samo djelomiĉno opozove. Oni

pak onda imaju pravo da se djelomiĉno opozvane koncesije odreknu u cjelini. Odreknuće

moraju izjaviti davatelju koncesije u roku od 30 dana od dana su primili izjavu davatelja o

djelomiĉnom opozivu.

Šest je razloga zbog kojih bi se mogla oduzeti koncesija sportskim lukama (kao i svim

drugim ovlaštenicima koncesije). Odluku o oduzimanju donosi davatelj koncesije, a razlozi

za oduzimanje bez prava na naknadu su
75

:

 ako ovlaštenik koncesije ne izgradi u odreĊenom roku graĊevine ili druge objekte

za koje mu je dana koncesija,

 ako se ovlaštenik koncesije ne pridrţava odredaba ovoga zakona i propisa za

njegovo izvršavanje ili ne provodi uvjete koncesije,

 ako ovlaštenik koncesije ne iskorištava koncesiju ili je iskorištava za svrhe za koje

mu nije dana ili preko mjere odreĊene u koncesiji,

 ako ovlaštenik koncesije bez odobrenja izvrši na pomorskom dobru oznaĉenom u

koncesiji radnje koje nisu predviĊene u koncesiji ili su u suprotnosti sa odobrenim

projektom,

 ako ovlaštenik koncesije neuredno plaća naknadu za koncesiju (kada dva puta

uzastopce ne plati koncesijsku naknadu),

75

 Tonći Panţić: Sportske luke u zakonodavstvu Republike; Zbirka radova Pravnog fakulteta u Splitu, Split

2010.

57

 ako ovlaštenik koncesije ne odrţava ili nedovoljno odrţava i zaštićuje pomorsko

dobro obzirom na naĉin predviĊen u ugovoru o koncesiji.

U prethodno nabrojanim sluĉajevima poziva se ovlaštenik koncesije da se u odreĊenom

roku izjasni o razlozima zbog kojih mu se namjerava oduzeti koncesija.

Od tih 6 razloga zbog kojih se koncesija moţe oduzeti, velika većina sportskih luka

“zadovoljava“ sljedeća tri zbog kojih bi im davatelj mogao (i trebao) oduzeti koncesiju jer

se
76

:

 ne pridrţavaju odredaba Zakona o pomorskom dobru i morskim lukama i propisa

za njegovo izvršavanje ili ne provode uvjete koncesije,

 jer iskorištavaju koncesiju za svrhe za koje im nije dana ili preko mjere odreĊene u

koncesiji,

 jer su bez odobrenja izvršili na pomorskom dobru oznaĉenom u koncesiji radnje

koje nisu predviĊene u koncesiji ili su u suprotnosti sa odobrenim projektom.

76

 Tonći Panţić: Sportske luke u zakonodavstvu Republike; Zbirka radova Pravnog fakulteta u Splitu, Split

2010.

58

3.6 RIBARSKE LUKE

Ribarske luke namjenske su luke za primanje, otpremu, a ponekad i prodaju i preradu

ribe. U većim ribarskim lukama, pogotovo u sjevernoeuropskim zemljama u kojima je

razvijeno ribarstvo, ĉesto se nalazi i burza riba
77

.

Tehniĉka obiljeţja ribarskih luka su:

 ograniĉena dubina ovisno o veliĉini luke,

 prostrane hale za prodaju ribe,

 dobra ţeljezniĉka veza s odgovarajućim brojem kolosijeka,

 proizvodnja leda i prostrane skladišne hladnjaĉe,

 mogućnost popravaka ribarskih brodova i alata te opskrba ribara i

 mogućnost smještaja industrijskih pogona za preradu ribe.

Ribarske luke moraju imati i dobre uvjete za iskrcaj ribe. Iskrcaj ribe u manjim lukama

obavlja se ruĉno, a u većim i srednjim lukama upotrebljavaju se transporteri i dizalice

nosivosti od 30 do 50 kN. Primorsko-goranska ţupanija za sada ne raspolaţe niti jednom

ribarskom lukom koja bi u tehniĉkom smislu u potpunosti bila opremljena.

77

 Dundović, Ĉ. i Kesić B.: Tehnologija i organizacija luka, Pomorski fakultet u Rijeci, Rijeka, 2001.

[str.245]

59

4 POMORSKO DOBRO KAO TEMELJ RAZVOJA LUKE POSEBNE

NAMJENE

Luke su ishodišta svih pomorskih djelatnosti, ta svih pomorskih djelatnosti, te toĉke

fokusiranja razlike fokusiranja razliĉitih gospodarskih,politiĉkih i kulturnih silnica. U

prostoru djeluju poput oscilatora. Na smještaj i razvoj luke utjeĉu brojni prirodno-

geografski i društveno-gospodarski gospodarski ĉimbenici.

MeĊu prirodno-geografskim ĉimbenicima posebno se istiĉu
78

:

 geografski poloţaj i

 topografski uvjeti

MeĊu društvenim i gospodarskim ĉimbenicima izdvajaju se
79

:

 veliĉina i gospodarska razvijenost zaleĊa,

 prometna povezanost sa zaleĊem i prekomorskim prostorima,

 tehniĉka opremljenost,

 produktivnost rada te

 politiĉki faktori.

4.1 RAZVOJ LUKA

Kad u općenitom smislu govorimo o razvoju luka, tada je potrebno, kako je gore

navedeno, sagledati razne aspekte koji utjeĉu na sam proces razvoja.

Kad govorimo o prirodnim i geografskim ĉimbenicima, vrlo je vaţno zakljuĉiti da

luku nećemo postaviti na nama neprihvatljivo mjesto, nepovezano sa zaleĊem,

stanovnicima i djelatnošću gdje nikakva korist od luke neće biti vidljiva, već ćemo odabrati

geografski i prirodno pogodno mjesto. Nekad, prilikom poĉetaka prvih luka, odabirana su

mjesta blizu gravitacijskih podruĉja mještana, blizu podruĉja razvoja novih poslova i

djelatnosti. U današnje vrijeme, moguće je postaviti luku i na topografski potpuno

78

 http://www.unizd.hr/Portals/1/nastmat/pomgeograf/Luke.pdf (1.9.2014)
79

 Ibidem

60

neprihvatljivo mjesto s obzirom da je mehanizacija otišla dovoljno daleko da moţe

prikazati mnogobrojne simulacije prije-za vrijeme-nakon gradnje luke. Dakle, dolazimo do

zakljuĉka da je tehnologija pomaknula granice gradnje, kako svega tako i luka te je

tehnologijom moguće napraviti dodatne objekte koji će sprijeĉiti valove, klimatske

utjecaje, a sve se to predviĊa simulacijama.

Uz geografski poloţaj, pozornost se obraća i na topografske uvjete. Iako su se uvjeti

mijenjali kroz prethodna razdoblja, najviše zbog ĉinjenice da ne moţe i nije svaka luka

udovoljavala svakom uvjetu, vaţno ih je napomenuti
80

:

 sigurnu vezu s otvorenim morem,

 dovoljno dubok i prostran akvatorij koji omogućuje nesmetano manevriranje,

 dovoljnu dubinu i po mogućnosti što širu obalu za skladišta i luĉke operacije te

 povoljne oceanografske i meteorološke uvjete tijekom najvećeg dijela godine.

Društveno gospodarski ĉimbenici su najvaţniji ĉimbenici u razvoju luka. Razlog tome

je što luka zaista mora imati dobru povezanost sa zaleĊem. Doduše, u ovom dijelu najviše

se misli na velike, trgovaĉke luke. Kod luka posebne namjene, povezanost varira od luke

do luke. Tako na primjer kod sportske luke vaţnost pridodajemo gravitaciji

mještana/graĊana koji od takve vrste luke imaju korist u sportskom smislu iskorištavanja

mora. Kod vojnih luka se obraća pozornost na strateški vojni plan drţave i gravitaciju

prema vaţnim podruĉjima s obzirom na ratnu/vojnu potrebu. U svakom sluĉaju,

povezanost je vaţna, neovisno o tome o kojoj luci govorimo, jer svaka luka treba svog

korisnika pa samim time treba biti i dobro prometno povezana da bi korisnik mogao doći i

iskorištavati ono što mu luka i što se u luci nudi.

Kada gledamo s gospodarske strane, moţemo npr. napomenuti kako su Rijeka i Kopar

konkurentske luke, a Trst ih je davno prije prestigao po koliĉini tereta i razvoju. Dakle, za

zakljuĉiti je da je Trst, a potom i Kopar iskoristio svoje gospodarske veze u regiji i svijetu i

samim time se probio prema vrhu ljestvice odabira luke. Tako se moţe uzeti za svaku luku.

Svaka luka regulirana je s gospodarske i pravne strane i kao takva se, sukladno pravilima,

80

 Ibidem

61

razvija. Ukoliko luku zakonski ograniĉimo, u njoj se razvitak vrlo vjerojatno neće dogoditi

ili će biti prespor. Vaţno je imati dobru podlogu (zakon) i dobro nadgraĊe (gospodarski

aspekt – financije).

4.2 POMORSKO DOBRO – DEFINICIJA I UTJECAJ NA LUKE POSEBNE

NAMJENE

Kako će izgledati morska luka, koji će joj biti status i sve detalje odreĊuju propisi one

drţave na kojoj se ta luka nalazi. Kod luka uvijek se moţe pojaviti pravni i administrativni

problem ureĊenja luke, jer vrlo je vaţno da drţava u svom zakonodavstvu predvidi i riješi

kompleksna pitanja koja su uvijek prisutna kod gospodarskih djelatnosti i aktivnosti u vezi

s morem. Kako s gospodarskim djelatnostima i aktivnostima moţe upravljati drţava,

drţavno tijelo ili gospodarska organizacija potrebno je paziti da se sve provodi sukladno

propisima i u duhu gospodarskog smjera drţave.

Reţim pomorskog dobra i korištenja morskih luka definiran je Zakonom 1974. godine,

a mijenja se stupanjem na snagu Zakona o morskim lukama, poĉetkom 1996. godine. U

1994 godini usvojen je Pomorski zakonik, koji je dao definiciju pomorskog dobra u kojoj

su izostavljene luke, pa je, već iste godine, donijeta prva novela Pomorskog zakonika koja

je luke vratila u pomorsko dobro.

Zakon o morskim lukama daje potpuno nov razvrstaj luka, koji prijašnjim zakonima

nije bio moguć, a što implicira onda omogućava novu podjelu luka prema njihovoj veliĉini

i znaĉenju za RH.

Kategorizacijom luka, na osnovi stvarnih prometnih i ostalih parametara, RH se

odredila prema glavnim prometnim pravcima
81

.

Zakon normira luke otvorene za javni promet i luke posebne namjene, što ĉini podjelu

1. 81

 Boţiĉević, J. i grupa autora: Luka kao sloţen sustav: Rijeka-glavna hrvatska luka, akademija tehniĉkih
znanosti Hrvatske, Zagreb,1999. [str. 69]

62

luka prema namjeni kojoj sluţe. Sve luke mogu biti otvorene za meĊunarodni ili samo za

domaći promet.

Luke za javni promet su:

 luke osobitog (meĊunarodnog) gospodarskog interesa za RH,

 luke ţupanijskog znaĉenja i

 luke lokalnog znaĉenja.

Luke posebne namjene dijele se na:

 luke drţavnih tijela (vojne luke, luke tijela unutarnjih poslova)

 luke nautiĉkog turizma,

 industrijske luke,

 športske luke,

 ribarske luke i dr.

Prema znaĉenju za RH luke posebne namjene takoĊer se razvrstavaju i to prema

znaĉenju za RH i od ţupanijskog znaĉenja.

Upravljanje, izgradnja i odrţavanje luka otvorenih za javni promet provodi se putem

luĉke uprave, dok je upravljanje lukom posebne namjene povjereno nositelju koncesije za

luku posebne namjene. Tako Zakon o morskim lukama objedinjuje europske modele

upravljanja morskim lukama, ali je i odraz postojećeg stanja u morskim lukama RH.

63

4.2.1 UTJECAJ POMORSKOG DOBRA NA LUKE NAUTIČKOG TURIZMA

Luke nautiĉkog turizma u isto vrijeme povezuju djelatnosti pomorstva i turizma,

koje u svojoj cjelovitosti ĉine jedinstvenu ponudu. Upravo nautiĉarima – turistima koji su

najĉešći korisnici usluga posebno u marinama osigurava se siguran privez, opskrba plovila,

te sve prateće djelatnosti usko vezane uz pomorstvo i turizam. Zakoni koje je donijela

Republika Hrvatska, a koji definiraju i razvrstavaju morske luke općenito te luke nautiĉkog

turizma, kontradiktorni su u nekoliko stavaka što u svakodnevnoj praksi predstavlja

zavrzlame i štetne posljedice za nautiĉki turizam.

4.2.1.1 PROBLEMATIKA U LUKAMA NAUTIČKOG TURIZMA

 Osnovni problem zakonske regulative vezane za luke nautiĉkog turizma je

neusklaĊenost zakona i propisa koji izazivaju neujednaĉeno postupanje u praksi i stalne

improvizacije. Kako je već navedeno, Pravilnik o razvrstavanju i kategorizaciji luka

nautiĉkog turizma (NN 72/08) briše pojam privezišta koje je definirano u Pravilniku (NN

142/99) i svim njegovim izmjenama (NN 47/00, 121/00, 45/01, 108/01 i 106/04). Pojam

privezišta oznaĉava dio vodenog prostora i dio obale ureĊen za pristajanje plovnih objekata

i opremljen priveznim sustavom.
82

 Pojam objekata odlagališta plovnih koji je uveden

Pravilnikom iz 2008. godine na mjesto privezišta ne predstavlja sinonim, jedan pojam se

ne moţe jednostavno zamijeniti drugim jer su razliĉitih definicija.

Pojmovi sidrišta i privezišta su razliĉiti u mnogim zakonskim propisima pa stvaraju

nedosljednosti i pomutnju, a zbog njihove vaţnosti za domicilno stanovništvo, lokalnu

samoupravu, gospodarsko iskorištavanje pomorskog dobra te sam nautiĉki turizam

zasluţuju preciznije odreĊivanje.

Pojavljuje se problem da privezišta i dalje realno postoje, ali se više ne ubrajaju kao

vrsta luke nautiĉkog turizma u postojećem Pravilniku. Drugi pravilnik, Pravilnik o

kriterijima za odreĊivanje namjene pojedinog dijela luke otvorene za javni promet

82

 Pravilnik o razvrstavanju i kategorizaciji luka nautiĉkog turizma. NN 106/04.

64

ţupanijskog i lokalnog znaĉenja (NN 94/07) i dalje definira kao izdvojeno luĉko podruĉje

koje je opremljeno za sigurno vezanje plovila.

Nadalje, Pravilnik o razvrstavanju i kategorizaciji luka nautiĉkog turizma (NN

72/08) razvrstava sidrište meĊu vrstu luke nautiĉkog turizma i definira ga kao dio morskog

ili vodenog prostora pogodnog za sidrenje plovnih objekata opremljenog napravama za

sigurno sidrenje. Pravilnik o kriterijima za odreĊivanje namjena pojedinog dijela luke

otvorene za javni promet ţupanijskog i lokalnog znaĉenja (NN 94/07) definira sidrište kao

dio morskog akvatorija namijenjenog za sigurno sidrenje i koji moţe biti opremljen

napravama za vez ili bez naprava.

TakoĊer, iz već navedenih definicija odlagališta plovnih objekata te suha marine

kao dijelova kopnenog prostora vidljiva je kontradiktornost sa Zakonom o pomorskom

dobru i morskim lukama jer on propisuje se da je za postojanje luke potreban morski i s

morem neposredno povezani kopneni prostor te posebni uvjeti koje svaka luka mora

zadovoljiti. Ovakva zakonska rješenja su zbunjujuća kako za teoriju tako i za praksu.

Odredbe jednog pravilnika jednostavno su kontradiktorne sa odredbama drugog.

4.2.1.2 PRIJEDLOG RJEŠENJA PROBLEMATIKE

Evidentno je da razvrstaj i kategorizacija luka nautiĉkog turizma sukladno

zakonima i pravilnicima Republike Hrvatske je pun opreĉnih definicija i regulativa.

Sidrišta, suhe marine te odlagališta plovnih objekata jesu i trebaju biti u funkciji nautiĉkog

turizma, ali ne postoji zakonsko uporište da generalno imaju pravni status morske luke,

odnosno luke nautiĉkog turizma. Oni mogu biti ukljuĉeni u pravni reţim luĉkog podruĉja,

ali samo pod uvjetom da je ispunjena osnovna pretpostavka morskih luka, a to je da ona

predstavlja "morski i s morem neposredno povezani kopneni prostor"
83

.

Treba izvršiti izmjene i dopune postojećih zakona i pravilnika, te posebnom

uredbom precizno razvrstati luke nautiĉkog turizma kao luke posebne namjene, a sve to na

osnovi ovlaštenja propisanih Zakonom o pomorskom dobru i morskim lukama.

83

 Zakon o pomorskom dobru i morskim lukama. N.N. 158/03., ĉl. 2

65

4.2.2 UTJECAJ POMORSKOG DOBRA NA INDUSTRIJSKE LUKE

Industrija se sve više smješta u lukama i luĉkim podruĉjima kako bi se iskoristile

mogućnosti koje pruţa more, kao najviše ekonomski isplativ put, a i za smanjenje

transportnih troškova industrijskih sirovina. Prva industrijska grana koja je smještena uz

obalu i u blizini trgovaĉke luke je rafinerija nafte i s njom povezane petrokemijska i

kemijska industrija. Najveće rafinerije nafte nalaze se danas u velikim svjetskim lukama.

Kasnije se prema morskim obalama seli i crna metalurgija, pogotovo u zemljama koje

moraju uvoziti rudu i koks, odnosno ugljen za koksiranje. Zatim se na obalu sele i tvornice

cementa, tvornice ĉelika te termoelektrane na ugljen. Jedna od takvih termoelektrana je i

termoelektrana Plomin, koja je kako bi smanjila troškove prijevoza sirovine odnosno

ugljena, sagradila svoj pristan. Tako se sada ugljen iz brodova direktno prekrcava na

deponij ugljena u termoelektrani. Luke, dakle, omogućuju tvornicama jeftinu dopremu

sirovina, odnosno uštedu na prijevozu sirovina u unutrašnjost, a to im omogućuje

smanjenje cijena gotovih proizvoda.

No, treba razlikovati industrijsku funkciju luke od industrijske luke. Razlika je u

tome što, kod industrijske funkcije, roba ide u luĉko skladište i tamo se preraĊuje, doraĊuje

ili na neki drugi naĉin oplemenjuje, a kod industrijskih luka, roba, odnosno sirovina ide u

tvornicu koja se nalazi u samoj luci. Najvaţnije prednosti koje korisnicima pruţa

industrijska luka, u usporedbi sa trgovaĉkom lukom su: industrijska luka raspolaţe

vlastitom obalom, odnosno vezom i tako regulira iskrcaj i ukrcaj sirovina vlastiti radnici

koji su uvijek na raspolaganju minimum zadrţavanja broda u luci te tako postići sniţenje

vozarina

U Primorsko-goranskoj ţupaniji istiĉu se tri industrijske luke, koje su od osobitog

znaĉaja za ovo podruĉje, najviše iz gospodarskih razloga:

1. Urinj – INA - Obalni pojas sa vezovima

2. Omišalj – Dina - Vezovi, Dina petrokemija

3. Luka Plomin - Plomin ii – obala i transport ugljena, Hrvatska elektroprivreda.

66

Kad govorimo o industrijskim lukama, moţemo ih poistovjetiti sa studijom koja se

provodi vezano za industrijsku svrhu i razvoj industrijskog pomorstva. TakoĊer, moţe ju se

razmatrati iz pogleda studije i plana pomorske industrije kojim je definiran opći cilj sektora

do 2020. godine. Ono što je u industriji vrlo vaţno i ĉemu treba u budućnosti pridodavati

veliku pozornost je kako unaprijediti poslovno okruţenje, kako jaĉati konkurentnost

industrijskim lukama, kako osigurati veću i bolju podršku institucija i kreirati

infrastrukturu. Ukoliko se sektor pomorske industrije rekonstruira, pruţi veća podrška

istraţivanju i razvoju, što više se uvrštava moderna tehnologija, primjenjuju inovacije i

tehnološki razvoji to će se sam sektor više promovirati. Vrlo je vaţno dodatno uloţiti u

razvoj ljudskih resursa koji će sve dovedeno drţati u snaţnoj sinergiji te treba poboljšati

pristup financiranju. Samim time, ukoliko se fokusiramo na prethodno navedenom, veća je

pretpostavka da će se time osnaţiti domaće tvrtke koje mogu poslovati putem industrijskih

luka, a moţemo i prizvati kompanije ostalih drţava. Nema potrebe bojati se „prodaje

drţave“, ako će nam dolazak stranih investitora donesti boljitak, veći broj radnih mjesta i

razvoj okolnog gospodarstva. Vaţno je takoĊer da se kod svake izvedbe industrijske luke

treba raditi model opravdanosti unutar kojeg takoĊer spada i studija oneĉišćenja i zaštite

okoliša. S obzirom na veliku površinu morske obale, valjalo bi zakljuĉiti da, uz dobro

postavljene zakone, razina oneĉišćenja neće i ne moţe biti velika (dokaz su industrijske

luke Primorsko-Goranske ţupanije, jer npr. nedaleko od Urinja biljeţimo jako dobru

kvalitetu morske vode) te samim time oĉuvamo svoj okoliš i potiĉemo svoje gospodarstvo.

Više o samoj studiji je pod rješenjima brodogradilišnih luka koje su u poglavlju nakon.

Industrija je fokus u obje kategorije te je stoga dodatna obrata u dijelu nakon, nakon što se

kratko uvede u problematiku i definiciju brodogradilišnih luka.

67

4.2.3 UTJECAJ POMORSKOG DOBRA NA BRODOGRADILIŠNE LUKE

Kad govorimo o brodogradilišnim lukama, tada problematika i tematika seţe

daleko izvan okvira jednog zakona – Zakona o pomorskom dobru i morskim lukama.

Naravno, ovaj zakon daje odreĊeni okvir, ali vaţno je napomenuti da se brodogradilišna

luka unutar njega spominje iskljuĉivo kao odrednica gdje ta luka spada. Ono što se u toj

luci dogaĊa, sam ĉin brodogradnje, remonta i sliĉnih zahvata, potpuno je odvojena od

samog zakona.

Kada govorimo i analiziramo brodogradilišne luke, moţemo reći da su one samo

sredstvo za ostvarenje jednog većeg cilja, a to je razvoj same brodogradnje. Brodogradnja

je industrija koja proizvodi jedan od najkompleksnijih proizvoda - brod.

4.2.3.1 PROBLEMATIKA U BRODOGRADILIŠNIM LUKAMA

Brod je najsloţeniji proizvod koji Hrvatska proizvodi i izvozi na svjetsko trţište.

On iziskuje primjenu suvremenih tehnoloških dostignuća i kontinuirani proces

modernizacije i automatizacije proizvodnih procesa. Brodogradnja je najvećim dijelom

ovisna o globalnom trţištu gdje su se omjeri snaga u posljednjih dvadesetak godina uvelike

izmijenili. Da bi mogla nastupati na tom trţištu, hrvatska brodogradilišta moraju biti

sposobna ponuditi proizvode po svjetskim cijenama, ali isto tako i troškove svesti u okvire

racionalnog poslovanja, s ĉime mnoga, ne samo hrvatska, brodogradilišta imaju problema.

Imperativ u ovoj djelatnosti kao i u cijelom gospodarstvu je povećati konkurentnost, a to

znaĉi utjecati na cijeli niz determinanti od ljudskih resursa, tehnologije, vremena

proizvodnje, do samog dizajna i servisa.

Svjetsko brodograĊevno trţište suoĉava se sa smanjenjem potraţnje za novim

brodovima, padom i stagnacijom cijena, rastućom konkurencijom iz dalekoistoĉnih

zemalja, a financijska kriza samo je još više produbila već postojeće probleme. Smatra se

da će kriza u brodogradnji trajati dulje od financijske krize jer je nastala iz

prekapacitiranosti. U takvoj, nepovoljnoj situaciji, hrvatska je brodogradnja dodatno

opterećena zahtjevima za reformama koje proizlaze iz pravila koje propisuje EU. U

68

posljednje je vrijeme problematika statusa i opstanka hrvatskih brodogradilišta u procesu

pridruţivanja EU vrlo aktualna. Većina hrvatskih brodogradilišta (osim pulskog Uljanika)

posluju s gubitkom i primaju visoke drţavne potpore zahvaljujući kojima opstaju. Iako je

bilo izraĊeno i djelomiĉno provedeno nekoliko planova restrukturiranja i sanacije hrvatskih

brodogradilišta, rezultati nisu bili zadovoljavajući. Pregovori Hrvatske s EU u poglavlju

Trţišno natjecanje zahtijevaju usvajanje pravne steĉevine EU koja propisuje da poslovni

subjekti trebaju poslovati bez primanja sektorskih oblika pomoći iz drţavne blagajne. To je

impliciralo proces privatizacije hrvatskih brodogradilišta koji je uzdrmao uprave, ali

ponajprije sindikate koji se bore za opstanak djelatnosti i radnih mjesta. Pri tome nisu

upitni samo zaposlenici brodogradilišta već je poznato da brodogradnju opskrbljuje niz

poduzeća razliĉitih djelatnosti, što znaĉi da ova grana ima snaţne multiplikativne efekte na

regionalno gospodarstvo pa i šire. Privatizacija brodogradilišta bit će zasigurno popraćena

nastojanjima za porast proizvodnosti i konkurentnosti, što moţe rezultirati u smanjenju

kapaciteta i broja zaposlenih u brodogradilištima i pratećim industrijama.

4.2.3.2 PRIJEDLOG RJEŠENJA PROBLEMATIKE

Kako je brodogradnja prepoznata kao potencijal i kao mogućnost gdje se Republika

Hrvatska moţe probiti na svjetsko trţište, razraĊena je strategija za razvoj ovog sektora.

Naravno, ovim tempom ne moţe se puno postići jer smo i sami svjedoci kako se brzo

raspada industrija Hrvatske i da su veliki izazovi kad priĉamo o ikakvom razvoju.

Brodogradnja je sama po sebi industrija, industrijska djelatnost pa je potrebno

veliki fokus imati na razvoju sektora pomorske industrije. U taj razvoj takoĊer mogu

pripasti i industrijske luke. Mogla bi se izvesti sinteza ove dvije luke, te napraviti

racionalan i dugoroĉan korak prema razvoju industrijske svrhe drţave.

Sektor pomorske industrije je kljuĉni pokretaĉ odrţivog gospodarskog razvoja

temeljenog na visoko-tehnološkoj proizvodnji i uĉinkovitoj upotrebi resursa, primjeni

znanja i inovacija te lider u proizvodnji brodograĊevnih proizvoda visoke dodane

vrijednosti.

69

U okviru Hrvatskog klastera
84

 konkurentnosti pomorske industrije definiran je opći

cilj sektora do 2020. godine. Opći cilj postavljen u okviru sektora pomorske industrije je

pridonijeti ostvarivanju vizije te stvoriti dugoroĉno odrţiv model jaĉanja konkurentnosti

sektora kroz istraţivanje, tehnološki razvoj, primjenu inovacija i novih tehnologija te

povećanje priljeva investicija.

Taj će se cilj postići kroz ĉetiri prioritetna podruĉja
85

:

 UnaprjeĊenje poslovnog okruţenja i jaĉanje konkurentnosti sektora pomorske

industrije kroz podršku institucija i kreiranje infrastrukture

 Jaĉanje konkurentnosti sektora pomorske industrije putem restrukturiranja te

pruţanja podrške istraţivanju i razvoju, primjeni inovacija, tehnološkom razvoju i

promocije sektora

 Ulaganje u razvoj ljudskih resursa

 Poboljšanje pristupa financiranju

Horizontalna mjera koja se provlaĉi kroz sva prioritetna podruĉja odnosi se na

usklaĊivanje politike razvoja sektora pomorske industrije i politike korištenja strukturnih

instrumenata Kohezijske politike EU. Osnovni pokazatelji uspješnosti ispunjenja općeg

cilja bit će povećanje konkurentnosti sektora pomorske industrije, povećanje priljeva

izravnih (stranih) investicija u sektor i povećanje udjela istraţivanja i razvoja u BDP-u

sektora te broja zaposlenih u sektoru.

84

 Klaster (engl. cluster) je koncept povezivanja poduzetnika unutar jednog industrijskog sektora, uz ĉvrstu

suradnju sa znanstvenim i drţavnim ustanovama, najĉešće na regionalnoj ili nacionalnoj razini, radi boljeg

plasmana odreĊene vrste proizvoda. Povezivanje obuhvaća sve segmente - od proizvodnje do marketinga i

distribucije.
85

 Hrvatska udruga poslodavaca: Prijedlog Strateških smjernica za razvoj Sektora pomorske industrije;

listopad 2013.

70

 UnaprjeĎenje poslovnog okruženja i jačanje konkurentnosti sektora pomorske

industrije kroz podršku institucija i kreiranje infrastrukture

Kod unaprjeĊenja poslovnog okruţenja i jaĉanje konkurentnosti sektora pomorske

industrije kroz podršku institucija i kreiranje infrastrukture svrha je stvoriti uvjete za

povećanje konkurentnosti sektora pomorske industrije kroz podršku institucija i kreiranje

infrastrukture za povezivanje javnog i znanstveno-istraţivaĉkog sektora, definiranje

domaćeg lanca vrijednosti te ukljuĉivanje u meĊunarodni lanac vrijednosti.

Ovo prioritetno podruĉje ukljuĉuje sljedeće mjere
86

:

 Povezivanje javnog, privatnog i znanstveno-istraţivaĉkog sektora kroz poslovne

klastere i klastere konkurentnosti

 Razvoj tematskih tehnoloških platformi za sektor pomorske industrije

 Poticanje suradnje s ostalim hrvatskim klasterima konkurentnosti i meĊunarodnim

klasterima u cilju razmjene informacija i promocije primjera dobre prakse

 Definiranje domaćeg lanca vrijednosti sektora pomorske industrije i ukljuĉivanje u

meĊunarodni lanac vrijednosti kroz internacionalizaciju poslovanja

Jedna od mjera za unaprjeĊenje poslovnog okruţenja za razvoj sektora pomorske

industrije je i umreţavanje javnog, privatnog i znanstveno-istraţivaĉkog sektora kroz

razvoj poslovnih klastera i klastera konkurentnosti.

Hrvatski klaster konkurentnosti pomorske industrije, osnovan u srpnju 2013. godine,

koristit će se kao instrument za podizanje sektorske konkurentnosti, instrument za

uĉinkovito korištenje EU fondova i programa EU, instrument za internacionalizaciju i

meĊusektorsko umreţavanje, instrument za lobiranje, promociju i brendiranje sektora te

instrument za ciljano privlaĉenje investicija, razvoj projekata i stvaranje nove dodane

vrijednosti na razini sektora.

Cilj mjere za razvoj tematskih tehnoloških platformi je uspostaviti uspješnu i

djelotvornu podršku tehnološkom razvoju i komercijalizaciji rezultata istraţivanja u

sektoru pomorske industrije kroz razvoj Visoko-tehnološke mreţe za industriju i izgradnju

86

 Hrvatska udruga poslodavaca: Prijedlog Strateških smjernica za razvoj Sektora pomorske industrije;

listopad 2013.

71

Tehnološke platforme za sektor pomorske industrije. Kako bi bio omogućen cjeloviti

pregled stanja u sektoru, planira se izrada i jedinstvene baze podataka koja sadrţi sve

potrebne podatke koji se odnose na sektor te bi se time utvrdile mogućnosti i kapacitet. Pod

to tada spada mapiranje raspoloţivih i potencijalnih resursa sektora pomorske industrije u

smislu raspoloţivosti prirodnih resursa, kapaciteta proizvodnih postrojenja i kapaciteta

tvrtki na nacionalnoj, regionalnoj i lokalnoj razini.

Cilj poticanja suradnje je uspostavljanje kontakata izmeĊu ĉlanova Hrvatskog

klastera konkurentnosti pomorske industrije te ostalih meĊunarodnih klastera pomorske

industrije, u cilju razmjene znanja, iskustava i primjera najbolje prakse te uspostavljanja i

jaĉanja meĊunarodne suradnje radi zajedniĉkog nastupanja na trţištu.

U cilju povećanja konkurentnosti sektora pomorske industrije potrebno je definirati

domaći lanac vrijednosti sektora kako bi se omogućilo horizontalno i vertikalno

povezivanje sektora i ciljano privlaĉenje investicija u identificirane praznine u okviru

postojećeg lanca, sa svrhom unaprjeĊenja istog ili poticanja ukljuĉivanja u meĊunarodni

lanac vrijednosti sektora pomorske industrije.

 Jačanje konkurentnosti sektora pomorske industrije putem restrukturiranja te

pružanja podrške istraživanju i razvoju, primjeni inovacija, tehnološkom

razvoju i promocije sektora

Ovo podruĉje ukljuĉuje sljedeće mjere
87

:

 Jaĉanje suradnje znanstveno-istraţivaĉkih i gospodarskih institucija, javnih i

privatnih inicijativa koje podrţavaju istraţivanje i razvoj inovacija u sektoru

pomorske industrije

 Poticanje umreţavanja sektora pomorske industrije s ostalim industrijskim

sektorima u cilju generiranja inovativnih ideja i multidisciplinarnih inovativnih

projekata

87

 Hrvatska udruga poslodavaca: Prijedlog Strateških smjernica za razvoj Sektora pomorske industrije;

listopad 2013.

72

 Tehnološka modernizacija proizvodnih kapaciteta brodogradnje i prateće industrije

te informatizacija poslovnih procesa

 Poticanje razvoja projekata sa svrhom unaprjeĊenja postojećih i razvoja novih

tehnologija te stvaranja inovativnih proizvoda u sektoru pomorske industrije

 Primjena novih tehnoloških inovacija u proizvodnji usmjerenih štednji energije i

korištenju obnovljivih izvora te primjena tehnoloških rješenja za zaštitu okoliša

 Razvoj sustava , postupaka i tehnologije u cilju povećanja sigurnosti plovidbe

 Poticanje uĉinkovitijeg upravljanja pomorskim prometom

 Ulaganje u znanstveno-istraţivaĉku infrastrukturu

Jedna od mjera za unaprjeĊenje istraţivanja i razvoja te primjenu inovacija u

sektoru pomorske industrije je razvoj institucionalnog okvira za umreţavanje javnog,

privatnog i znanstveno-istraţivaĉkog sektora kroz razvoj klastera konkurentnosti.

Poţeljno je da se suradnja jaĉa i putem zajedniĉkih projekata koji će se provoditi ne samo

kroz djelovanje klastera konkurentnosti nego i kroz planove i aktivnosti pojedinih dionika

koji će na taj naĉin otvoriti mogućnosti unutar samog sektora za daljnji razvoj temeljen na

proizvodima i uslugama s visokom dodanom vrijednošću koji su konkurentni na

meĊunarodnom trţištu.

Kako bi se ostvario cjelovit pregled novih tehnoloških procesa, inovativnih

proizvoda i trendova u gradnji brodova i proizvodnji brodske opreme te uspostavile nove,

zajedniĉke vrijednosti, vrlo je vaţna uspostava i razvoj zajedniĉkih komunikacijskih

platformi, mreţa izmeĊu javnih i poslovnih dionika relevantnih za sektor te meĊusektorska

suradnja, posebice s horizontalnim sektorom koji se bavi naprednim tehnologijama.

Jedan od novih naĉina povećanja konkurentnosti sektora pomorske industrije jest i

razvoj inovativnih proizvoda. U razvoju novih inovativnih proizvoda i usluga i razvoju

nove tehnologije ili novih poslovnih procesa bitna je suradnja poslovnog sektora i

znanstveno-istraţivaĉkih institucija kroz tzv. zajedniĉke projekte. Bez primjene naprednih

tehnologija u tradicionalnim sektorima u Republici Hrvatskoj, kao što je sektor pomorske

industrije, neće biti moguće uspješno konkurirati na globalnom trţištu.

73

Jedan od kljuĉnih uvjeta za povećanje konkurentnosti sektora svakako se odnosi na

postizanje visokih ekoloških standarda kako u samom procesu proizvodnje i korištenju

odgovarajućih materijala, tako i kao karakteristika finalnih proizvoda. U prvom redu to se

odnosi na smanjenje energetske potrošnje brodova te podizanje njihovih ekoloških

standarda. Primjerice od korištenja kvalitetnijih materijala i nanotehnološkog poboljšanja

njegovih svojstava, preko primjene sloţenih senzora i kontrolnih sustava za sve segmente

rada motora, optimalizacije termalnih reakcija i sagorijevanja, ali i efikasnije kontrole

navigacijskog sustava, optimalnog rasporeda tereta, pa sve do smanjivanja emisije štetnih

plinova i orijentacije na hibridni pristup korištenja dodatnih obnovljivih izvora energije.

Mjera razvoja sustava u cilju povećanja sigurnosti plovidbe odnosi se na tehniĉku i

tehnološku modernizaciju plovidbe u cilju povećanja razine sigurnosti kroz unaprjeĊenje

postojećih i implementaciju novih rješenja, unaprjeĊenje postojećih pravnih propisa te

izradu novih pravnih okvira u cilju smanjenja broja nezgoda; povećanje sigurnosti

plovidbe kroz razvoj i implementaciju novih, suvremenih sustava oznaĉavanja te

uvoĊenjem automatizacije plovidbe.

Mjera poticanja uĉinkovitijeg upravljanja pomorskim dobrom usmjerena je na

stratešku vaţnost pomorskog prometa i veza u cilju povećanja konkurentnosti ne samo

sektora pomorske industrije nego gospodarstva zemlje u cjelini. Potrebno je osnaţiti

povezanost luka i terminala, povećati uĉinkovitosti vodnog prijevoza, osigurati visok

stupanj automatizacije luka i terminala te poduzeti mjere za uĉinkovitije planiranje,

usmjeravanje i kontrolu prijevoza. TakoĊer, politika pomorskog prometa trebala bi uzeti u

obzir sva bitna gospodarska i ekološka pitanja te pitanja javnog zdravlja.

Konkurentnost luka povećava se kroz pruţanje potpore i koordinaciju kapacitetima luĉkih

infrastruktura te nadograĊivanjem usluga koje se pruţaju kako bi luke bile privlaĉnije i

brodovima za kruţna putovanja te korisnije za lokalne zajednice.

Nadalje, potrebno je proširiti uloge morskih autocesta RH kao sastavnih dijelova glavnih

europskih pomorskih prijevoznih koridora te poduzeti aktivnosti za besprekidne prijevozne

lance za putnike i teret u svim oblicima prometa, kako bi se osigurala dugoroĉna

konkurentnost pomorskog prometa (za olakšani prijevoz robe moguće je uspostavljanje

tzv. logistiĉkih platformi kako bi se olakšao prijevoz unutar RH, meĊu drţavama

ĉlanicama EU te prema drugim globalnim gospodarstvima). TakoĊer, potrebno je poduzeti

74

mjere za pojednostavljenje i ubrzanje postupaka administrativne i carinske birokracije te

razviti ujednaĉeni skup pravila za pomorski prijevoz kao kljuĉnih preduvjeta za osiguranje

slobodnog kretanja robe i osoba u vodama RH i EU-a.

Znanstveno-istraţivaĉka oprema iznimno je vaţan resurs te je potrebno razraditi

standarde i osigurati uvjete je za njeno optimalno korištenje i odrţavanje (stvaranje

infrastrukturnih centara, osiguranje kvalificiranog i osposobljenog kadra, analitiĉkog

servisa za potrebe sektora i dr.). Uspostavom tehnološke platforme i visokotehnološke

mreţe za industriju koje trebaju predstavljati poveznicu izmeĊu znanosti i gospodarstva, a

ĉija je primarna uloga davanje podrške industriji, nadogradnja i umreţavanje znanstveno-

istraţivaĉke infrastrukture, opreme i osiguranje odgovarajućih ljudskih resursa sukladno

potrebama gospodarstva, omogućavanje sinergije izmeĊu znanstveno-istraţivaĉkih

institucija, pruţanje informacija o mogućnostima korištenja ljudskih resursa i opreme za

istraţivanje i razvoj.

 Ulaganje u razvoj ljudskih resursa

Jedna od slabosti sektora pomorske industrije je i neusklaĊenost trţišta rada i potreba

sektora za odgovarajućom i osposobljenom radnom snagom. U tu svrhu potrebno je

napraviti detaljnu analizu stanja na osnovu koje će se utvrditi koje su potrebe sektora u

odreĊenim podruĉjima unutar RH, postojeći kapaciteti ljudskih resursa, izraditi

srednjoroĉne i dugoroĉne projekcije razvoja sektora i potreba za radnom snagom kako bi

se moglo uĉinkovito odgovoriti na potrebe sektora - kako sada tako i u budućnosti. Pri

tome naglasak treba biti na stjecanju novih znanja i razvijanju novih vještina kako kroz

sustav redovnog školovanja tako i kroz sustav cjeloţivotnog uĉenja (kroz programe

struĉnog osposobljavanja, usavršavanja i prekvalifikacije).

Prioritetno podruĉje „Ulaganje u razvoj ljudskih resursa“ ukljuĉuje sljedeće mjere:

75

 Jaĉanje suradnje izmeĊu obrazovnog sustava i sektora pomorske industrije u cilju

usklaĊivanja ponude i potraţnje na trţištu rada s potrebama sektora

 UnaprjeĊenje znanja i vještina djelatnika i menadţmenta, meĊu ostalim, uvoĊenjem

tzv. „peer-coachinga“ (uĉenje dodatnih vještina od kolega koji su u istom poslu),

uvoĊenje naprednog sustava korporativnog upravljanja

 Jaĉanje kapaciteta sektora pomorske industrije kroz provoĊenje osposobljavanja o

poznavanju europskih trţišnih mogućnosti i mogućnosti inovativnog financiranja

 Poboljšanje pristupa financiranju

Jedna od izraţenijih slabosti sektora pomorske industrije jest upravo slaba

dostupnost i nepovoljni izvori financiranja te nerazvijeno trţište riziĉnog kapitala. Budući

da je poboljšanje pristupa financiranju jedan od temeljnih uvjeta za tehnološku

modernizaciju proizvodnih kapaciteta male i velike brodogradnje i prateće industrije,

jaĉanje razvojne i istraţivaĉke djelatnosti u okviru sektora, snaţniji razvoj domaće brodske

opreme, materijala i dijelova kao i uvjet za unaprjeĊenje znanja i vještina radne snage i dr.

- pitanje bolje financijske potpore sektoru pomorske industrije jedno je od kljuĉnih u cilju

postizanja veće konkurentnosti sektora.

Prioritetno podruĉje „Poboljšanje pristupa financiranju“ ukljuĉuje sljedeće mjere:

 Olakšavanje pristupa zajmovima i inovativnim financijskim instrumentima

 Olakšavanje pristupa korištenju instrumenata kohezijske politike

 Omogućavanje pristupa financijskim instrumentima vezanima za obrazovanje i

znanstveno-istraţivaĉke aktivnosti

76

4.2.4 UTJECAJ POMORSKOG DOBRA NA SPORTSKE LUKE

Osim što se sportske luke u cijelosti nalaze na pomorskom dobru, sva njihova

posredna i neposredna aktivnost vezana je uz more i brodove, te je za analizu pravnog

statusa, pravne regulative i budućeg razvoja nuţno prethodno detaljnije prouĉavanje

pravne regulacije i statusa instituta pomorskog dobra u Republici Hrvatskoj.

Jednom iskorišten obalni prostor, za bilo koju gospodarsku djelatnost, postaje

nedostupan za druge aktivnosti i namjene, što ga u biti ĉini neobnovljivim resursom. Zato

je vrlo vaţno pravilno odrediti kako i kome povjeriti ĉuvanje i zaštitu neobnovljivog,

resursa kojeg je praktiĉno svakog dana sve manje, unatoĉ sve većem trudu u njegovoj

zaštiti.

Hrvatska sa svojim morem, obalom, otocima, otoĉićima, hridima i grebenima, te s

pripadajućim dnom i podmorjem, raspolaţe velikim potencijalnim prirodnim bogatstvom,

koje na primjeren naĉin treba saĉuvati za buduće naraštaje, ali i takoĊer znati profitno

iskoristiti na dobrobit svih stanovnika naše zemlje. Izostanak pravovaljane reakcije od bilo

koje od odluka vlasti gotovo u potpunosti poništava ostale pozitivne aktivnosti kod

upravljanja potencijalima mora, obale, dna i podmorja. Iako stanje na hrvatskom

pomorskom dobru nije zadovoljavajuće stiĉe se dojam da stvari ipak idu nabolje.

Bez obzira što su temeljne postavke za more i obalu oduvijek bile nevlasniĉki reţim

i pripadnost svima, nisu ni dan danas rijetki koji zabranjuju pristup pomorskom dobru i

podrazumijevaju pravo na “svoju plaţu i svoj mul“ jer se nalazi ispred njihovog posjeda,

jer ga oni oduvijek koriste, jer na njemu vezuju svoj brod i jer su ga oni napravili, u pravilu

bespravno.

I u sportskim lukama ima razmišljanja koja idu u smjeru „mi smo to gradili i to je

naše“, a gotovo je redovno u verbalnoj komunikaciji korisnike vezova nazivati i vlasnicima

istih. Samo pojaĉana prosvjetno-javna djelatnost pravnih struĉnjaka, nadleţnih drţavnih

sluţbi, politiĉara i svih koji se bave tom problematikom, moţe iskorijeniti još uvijek takve

zastarjele, ali postojeće interpretacije privatnog vlasništva na obali i u moru.

Koncesija za sportsku luku moţe se dodijeliti samo sportskoj udruzi. Zakon o

udrugama ureĊuje osnivanje, registraciju, pravni poloţaj i prestanak postojanja svih pa

77

tako i sportskih udruga sa svojstvom pravne osobe, kao i registraciju i prestanak djelovanja

stranih udruga u Republici Hrvatskoj. Po tom je zakonu udruga svaki oblik slobodnog i

dobrovoljnog udruţivanja više fiziĉkih/pravnih osoba, koje se, radi zaštite njihovih

probitaka ili zauzimanja za zaštitu ljudskih prava i sloboda, te zauzimanja za ekološka,

humanitarna, informacijska, kulturna, nacionalna, pronatalitetna, prosvjetna, socijalna,

strukovna, sportska, tehniĉka, zdravstvena, znanstvena ili druga uvjerenja i ciljeve, a bez

namjere stjecanja dobiti, podvrgavaju pravilima koja ureĊuju ustroj i djelovanje toga oblika

udruţivanja. Udruga ima statut kao temeljni opći akt koji donosi skupština udruge.

Osim djelatnosti kojima se ostvaruju njeni ciljevi utvrĊeni statutom, udruga moţe

obavljati djelatnost kojom se stjeĉe prihod, sukladno zakonu. Te djelatnosti udruga ne

smije obavljati radi stjecanja dobiti za svoje ĉlanove ili treće osobe. Ako u obavljanju

djelatnosti udruga ostvari dobit, ona se mora sukladno statutu udruge koristiti iskljuĉivo za

obavljanje i unapreĊenje djelatnosti udruge, kojima se ostvaruju njeni ciljevi utvrĊeni

statutom. Ove odredbe iz ĉl. 5. Zakona o udrugama koje dozvoljavaju udrugama, pa tako i

sportskoj, stjecanje dobiti u suprotnosti su sa Zakonom o pomorskom dobru i morskim

lukama, ĉl. 81., st. 3.,. koji odreĊuje da se sportska luka moţe koristiti samo za ĉlanove

udruge, te u obavljanju djelatnosti ne moţe stjecati dobit. Dakle ovlaštenik koncesije za

sportsku luku prema Zakonu o udrugama moţe pod odreĊenim uvjetima ostvarivati dobit,

dok Zakon to ne dozvoljava.

Prema Zakonu o porezu na dobit neprofitne organizacije nisu obveznici poreza na

dobit, meĊutim u istom zakonu stoji ĉl. 2. st. 7. da iznimno, ako nabrojane neprofitne

organizacije obavljaju gospodarsku djelatnost i ako bi neoporezivanje te djelatnosti dovelo

do stjecanja neopravdanih povlastica na trţištu, Porezna uprava moţe rješenjem utvrditi da

je odreĊena organizacija obveznik poreza na dobit za tu gospodarsku djelatnost.

Navedeno je jako bitna odredba u svjetlu oporezivanja velikih zarada koje se mogu

ostvarivati pod krinkom udruga graĊana. Neprimjenjivanjem ove mogućnosti u praksi,

postavlja se pitanje poruke koju zakonodavac šalje svim onim koji propisno plaćaju porez,

kada se tolerira praksa da npr. pojedini, u praksi pojedinci budu osloboĊeni drţavnih

nameta jer posluju kao udruge graĊana, a u tom se pravcu kreću i naĉini poslovanja unutar

pojedinih sportskih luka.

78

Udruge su duţne voditi poslovne knjige i sastavljati financijska izvješća prema

propisima kojima se ureĊuje naĉin voĊenja raĉunovodstva neprofitnih organizacija.

Upravni nadzor provodi ministarstvo nadleţno za poslove opće uprave, a inspekcijski

nadzor nad radom udruge obavlja ured drţavne uprave.

4.2.4.1 PROBLEMATIKA U SPORTSKIM LUKAMA

U sportskim lukama se gotovo u pravilu mogu naći na vezu plovila kojima tu nije

mjesto, bilo da se radi o onima u vlasništvu fiziĉkih osoba koje nisu ĉlanovi sportske

udruge i koji ih na osnovu koncesijskih odobrenja od općina i gradova daju u najam, ili su

pak u vlasništvu razliĉitih ĉarter kompanija i registrirane za gospodarsku djelatnost.

Vlasnici takvih plovila doduše plaćaju takozvanu. “komercijalnu cijenu veza“ koja je

višestruko veća od onih za “obiĉne ĉlanove“, a sve se pravda potrebom prikupljanja više

novca za potrebe sportskog društva i ulaganja u infrastrukturu. Iako je rijeĉ o

protuzakonitoj djelatnosti, takvih komercijalnih vezova sve je više. Samu ĉinjenicu da se u

sportskim lukama nalaze plovila gospodarske namjene lako je utvrditi i dokazati i

najobiĉnijem promatraĉu u sportskoj luci. Nije potrebno kontrolirati dokumente jahte ili

brodice jer se one za gospodarske namjene, od onih za osobne potrebe, razlikuju po svojim

brojĉano-slovnim oznakama, koje moraju imati jasno istaknute.

Vezovima u sportskim lukama se trguje na crnom trţištu pa nije rijetkost da

prodajom odreĊenog plovila u praksi i vez mijenja “vlasnika“ što naravno nije dozvoljeno

statutom sportske luke jer se pravno ne moţe kupiti vez, niti se pravo na vez moţe prenijeti

na nekog drugog kupovinom brodice na vezu.

U sportskim je lukama sve više velikih i skupih jahti dok brojni drugi graĊani

nemaju gdje vezati svoje brodice, a upravo je za takve “obiĉne“ brodice sportska luka i

namijenjena. Sama ta ĉinjenica pokazuje da nešto nije u redu sa praksom poslovanja.

Olakšavajuća je okolnost to što u marinama nema dovoljno mjesta u odnosu na potraţnju

za vezovima iako je ĉekanje na vez daleko veće u sportskoj luci prvenstveno zbog

atraktivnijih financijskih uvjeta. pravi razlozi koji su već spomenute financijske prirode.

79

Zbog sve većih i skupljih brodova u sportskim lukama oko njih se podiţu sve veće

ograde i posredno ili neposredno se oteţava pristup pomorskom dobru svima, osim

vlasnicima plovila.

Nije zanemariva ni ekološka komponenta u djelovanju sportskih luka koja je

takoĊer pod upitnom kontrolom kako ovlaštenika koncesije tako i nadleţnih drţavnih

struktura. Velika je razlika proći nekom sportskom lukom ili marinom za vrijeme priprema

brodova za sezonu. Tada sportske luke plivaju u bojama i zauljenim vodama, a sve zbog

leţernijeg shvaćanja i tolerancije prema sportskim lukama u odnosu na ostale luke, od

strane nadleţnih za provoĊenje propisa. Sportske luke takoĊer nisu imune od graĊevinskih

zahvata na pomorskom dobru koje prelaze okvire planiranog u prostoru ili pak ne poštuju

proceduru, a sve u cilju dobivanja većeg broja vezova.

Ako usporedimo novĉane iznose koje davatelji koncesija imaju od izgraĊenih

marina na kopnu, a koja iznose minimalno 10 kn/m2 zauzete površine i minimalno 4% od

ukupnog prihoda, te usporedimo sa iznosima koncesijskih davanja od sportskih luka na

kopnu koje plaćaju 0.6 kn/m2 i 20% od ĉlanarine (najĉešće vrlo mali mjeseĉni iznosi),

vidimo veliku razliku u novcu koji se gubi.

I promjenjivi dio koncesijske naknade je mnogo niţi za sportske luke u odnosu na

marine. Tako se poĉetni iznos promjenjivog dijela koncesijske naknade za postojeće i

izgraĊene marine obraĉunava u postotku od prihoda ponuditelja, a iznosi 4 % od prihoda

ponuditelja. Poĉetni iznos promjenjivog dijela koncesijske naknade za sportske luke iznosi

20% od ukupnog iznosa svih ubranih godišnjih ĉlanarina.

4.2.4.2 PRIJEDLOG RJEŠENJA PROBLEMATIKE

Nadleţno ministarstvo bi dodatnim propisima trebalo u odnosu na sadašnje stanje

detaljnije i jasnije razraditi pravila koja vrijede u naĉinu rada sportskih luka. Ta bi

detaljnije propisana pravila udruge morala ugraditi u svoj statut i poštivati ih. Bez

poštivanja navedenog nema mogućnosti razvoja sportskih luka u duhu njihove namjene.

80

Da bi se ostvarilo taj cilj poţeljno bi bilo da se preciznije popišu sve odredbe

vezane za sportske luke koje bi omogućile bolje provoĊenje trenutnih propisa, sprijeĉile

komercijalizaciju i pogrešno korištenje sportskih luka.

Ako je procjena nadleţnih tijela da postojeće zakone i druge propise vezane uz

regulativu poslovanja sportskih luka ne treba mijenjati jer su usklaĊeni sa europskim

smjernicama i strategijom rada u tom sektoru, treba prići dovoĊenju stanja na tom dijelu

pomorskog dobra doslovno sukladno s postojećim propisima, umjesto da se toleriraju

svima poznate protupravne djelatnosti u dijelu sportskih luka.

Ako se ţele oĉuvati postojeći principi koji ne dozvoljavaju komercijalizaciju dijela

sportskih luka i njihovo pretvaranje u „mini luke nautiĉkog turizma“ u koje se vezuju i oni

koji se nemaju pravo vezivati u sportskim lukama, i koji bi po sadašnjim propisima trebali

biti iskljuĉivi gosti luka nautiĉkog turizma, potrebno je podzakonskim aktima dodatno

pojaĉati i naglasiti pravila ponašanja u sportskim lukama koja se danas na sve moguće

naĉine zaobilaze. To se moţe uĉiniti na naĉin da se propišu obvezne i periodiĉne kontrole

nadleţnog tijela u sportskim lukama koje bi osigurale da se u njima vezuju samo plovila

ĉlanova sportskog društva i to samo u vlasništvu fiziĉkih osoba ili u vlasništvu sportskog

društva. Plovila u vlasništvu pravnih osoba i sva druga plovila gospodarske namjene treba

usmjeravati u luke nautiĉkog turizma i komunalne luke.

Treba u svakoj sportskoj luci inspekcijskim nadzorom utvrditi poštuju li se

propisana pravila i obzirom na rezultate poduzeti odreĊene korake ako se već ne ţeli

postojeće stanje legalizirati promjenama propisa. Kontrola se moţe poboljšati i

usporednom provjerom popisa i mjesta vezivanja za plovila ĉiji vlasnici imaju koncesijsko

odobrenje za ĉarter ili neku drugu gospodarsku djelatnost.

81

4.2.5 UTJECAJ POMORSKOG DOBRA NA RIBARSKE LUKE

Ribarske luke su, luke posebne namjene i one ne pruţaju javni servis. Prema tomu,

one nemaju obvezu primiti ribarske brodove koji nisu u nekom pravnom odnosu s

koncesionarom. Takva luka je u posebnoj upotrebi ili gospodarskom korištenju pravnih ili

fiziĉkih osoba. Tipiĉan primjer bi bila zadruga više ribara, koja je dobila koncesiju na dio

morske obale i tamo upravlja ribarskom lukom za potrebe svojih ĉlanova. Tu se brodovi

privezuju, zimuju, odrţavaju, obavljaju se ĉak i veći radovi na njima, a sluţi i usluzi

opskrbe brodova te iskrcaju ulova.

S obzirom da iskrcaj ribe i drugog morskog ulova traţi odgovarajuće prostorne,

higijenske pa i tehnološke uvjete (pristup vozilima) te ga je potrebno nadgledati iz više

razloga (sigurnosni, zdravstveni, porezni) od više sluţbi i upravnih tijela (primjerice

ministarstvo nadleţno za pomorstvo nadzire sigurnost luke, ali izdavanje raĉuna za

prodanu ribu u nadleţnosti je ministarstva financija), mjesta iskrcaja su ograniĉena i

definirana su podzakonskim propisima.

Uvjeti kojima moraju udovoljavati iskrcajna mjesta unutar pojedinog luĉkog

podruĉja namijenjenog za iskrcaj su:

 nesmetan prilaz teretnim vozilima s kopnene strane, odnosno ribarskim

plovilima s mora te

 neometan rad osoba koje sudjeluju neposredno u poslovima iskrcaja, nadleţnih

inspektora i drugih ovlaštenih osoba za vrijeme iskrcaja.

4.2.5.1 PROBLEMATIKA U RIBARSKIM LUKAMA

Ribarske luke su, luke posebne namjene i one ne pruţaju javni servis. Prema tomu,

one nemaju obvezu primiti ribarske brodove koji nisu u nekom pravnom odnosu s

koncesionarom (npr. zadruga koja je koncesionar ribarske luke).

82

Problematika u ribarskim lukama nastaje zbog ĉinjenice da te luke ne pruţaju javni

servis, kako je već prethodno navedeno. To znaĉi da svaki ribarski brod mora s ulovom

doći na iskrcajno mjesto u „svoju“ luku, tj. luku gdje ima ugovorni odnos s

koncesionarom. Druga ribarska luka ga nije duţna primiti. Takvo rješenje ograniĉava

kretanje ribarskog broda jer se uvijek mora raĉunati da brod bude blizu mjesta za iskrcaj.

To ne predstavlja problem kada se radi o u nas ĉestom ribolovu koji se ostvaruje unutar

ciklusa od 24 sata. Dakle, ribarski brod isplovljava tijekom dana, popodne i noću lovi, a

zorom je već na mjestu iskrcaja koje mu je ujedno i matiĉna luka. MeĊutim, ako se ţeli

razvijati suvremena ribarska industrija koja ukljuĉuje i višednevni boravak ribarskih

brodova na moru, brodovima bi se trebalo omogućiti da ulov iskrcaju u njima najbliţem

iskrcajnom mjestu. Vaţno je obratiti pozornost na ĉinjenicu da razliĉite vrste ulova imaju

razliĉite potrebe za uskladištenje te se moţe dogoditi da ribarski brod općenito opremljen

za višednevna ribarenja ipak mora što prije prodati dio ulova. Pitanje slobodnog iskrcaja u

najbliţoj luci se dodatno komplicira ako se uzme u obzir iskorištavanje morskih bogatstava

Zaštićenog ekološko-ribolovnog pojasa – ZERP-a, u budućnosti moguće i punog

gospodarskog pojasa. Bitno veća morska bogatstva, udaljena od obale, izvan granica

teritorijalnog mora, traţit će i nove postupke i nove modele ribarenja, pri ĉemu treba

dodatno uzeti u obzir da su cijene dizelskog goriva, dugoroĉno gledano, sve veće i da

pitanje optimiziranja plana plovidbe ribarskog broda postaje sve vaţnije.

Ukoliko ribarski brod ţeli iskrcati ribu u najbliţem mjestu, utoliko mora biti siguran da će

ga ta luka primiti i omogućiti mu da na nediskriminarajućoj osnovi koristi luĉke kapacitete,

ne samo prekrcajne, već i skladišne (javno skladište s hladnjaĉom za ribu). Takva luka, u

koju ribarski brod moţe slobodno pristati i na nediskriminirajućoj osnovi koristiti njene

kapacitete, po definiciji jest iskljuĉivo luka otvorena za javni promet, a ne luka posebne

namjene.

Obavezno je povući pitanje veletrţnica ribe na hrvatskoj obali. Poznato je da je

Rijeĉka veletrţnica dokaz da su milijuni baĉeni u vjetar te je pred likvidacijom. Rijeĉ je o

apsolutno promašenoj investiciji. Postoji i veletrţnica u Tribunju koja nikad nije proradila,

dok se u poreĉkoj skladišti samo ulov. Nakon toga se to prodaje u Italiju.

Njihovo funkcioniranje se moţe vezati iskljuĉivo uz korištenje luke otvorene za javni

promet jer se u suprotnom sluĉaju krše osnovna naĉela trţišnog natjecanja. Dijelu brodova

ne bi bio omogućen slobodan pristup burzi ribe.

83

Kada se govori o objektima za preradu ribe, tu pristaju samo ribarski brodovi koji

imaju ugovorni odnos s, primjerice, tvornicom sardina i tu se, dakle, ne pruţa javni servis.

To je tipiĉna industrijska luka, tj. luka koja sluţi za potrebe riblje preraĊivaĉke industrije.

Ona se otvara kako bi se uz minimalne troškove, bez potrebe prijevoza od nekog drugog

udaljenog iskrcajnog mjesta, riba dopremila do pogona za ĉuvanje i preradu.

Ĉinjenica da je to industrijska luka po svojoj funkciji, namijenjena privatnim potrebama

industrijskog subjekta, dodatno dokazuje neodrţivost postojeće regulacije prema kojoj je

namjena ribarskih luka prvenstveno utvrĊena vrstom brodova koji takvu luku koriste.

Sliĉno je i kod objekata za skladištenje ribe koji nemaju funkciju javnog skladišta,

meĊutim, sasvim je drugaĉija situacija kada se govori o objektu za skladištenje ribe koji

ima funkciju javnog skladišta. Javno skladište pruţa usluge svima i jednostavno se ne

moţe nalaziti u luci posebne namjene jer uporaba takve luke (pa ĉak ni pristup s kopnene

strane) ovisi o volji koncesionara, s obzirom da takva luka nema obvezu pruţanja javnog

servisa.

Ono što je vaţno je da „Hrvatske luke moraju biti u stanju primijeniti propise iz

Ugovora o EU (EU Treaty) koji reguliraju temeljne slobode i konkurenciju, vodeći raĉuna

o svim specifiĉnostima i posebnostima (prostorna ograniĉenja, problemi u vezi zaštite

okoliša, sigurnosti itd.) luka. Okvirna naĉela te vrste su potrebna inaĉe će luke uvijek, kada

bude potrebno, garantirati fer konkurenciju ili slobodan pristup, morati primjenjivati opće

propise iz Ugovora.“
88

To s lukama posebne namjene, bez obveze javnog servisa, nije moguće. Mogu se u

praksi dogoditi i sluĉajevi da ribarice druge drţave ĉlanice ţele iskrcati ribu u hrvatskoj

luci što im nikako ne treba ograniĉavati jer gospodarski to moţe predstavljati samo

prednost. Štoviše, moţe se dogoditi i da ribarica drţave neĉlanice Europske unije koja je

ribarila izvan granica suvereniteta i podruĉja na kojemu suverena prava imaju ĉlanice

Unije, ţeli u hrvatskoj luci iskrcati ribu i druge morske organizme što je još dodatno

povoljno za Hrvatsku jer će se u Hrvatskoj, u pravilu, odraditi i carinjenje te ribe i drugih

morskih organizama. Makar se tehniĉki cariniti moţe bilo gdje u Uniji, to je obiĉno

najlakše napraviti u mjestu gdje se teret fiziĉki nalazi, a drţava ĉlanica zadrţava 25%

88

 Hlaĉa, B., 2007., „Politika europske unije i morske luke“, Pomorstvo, 21 (1); [str. 223-224]

84

prihoda od carina koje je naplatila.
89

 To u budućnosti mogu biti i znaĉajna sredstva. Zašto

Hrvatska upravo radi svog poloţaja ne bi postala glavni logistiĉki centar za brodove koji

love ribu na podruĉjima Mediterana koja su pravno otvoreno more? Sve što je navedeno

upućuje da je koncepcija ribarske luke, kao luke posebne namjene koja ne pruţa javni

servis, zastarjela i ne moţe donijeti gospodarske koristi u narednom razdoblju.

4.2.5.2 PRIJEDLOG RJEŠENJA PROBLEMATIKE

Luke su dinamiĉki sustav koje se trebaju prilagoĊavati potrebama društva,

nacionalnog gospodarstva i trţišta. Promjene se oĉituju u promjenama funkcije koju luka

ima u odnosu na onu koju treba imati. Postavlja se pitanje koja je funkcija ribarskih luka?

Prema znanstvenoj teoriji postoje tri osnovne funkcije luke: prometna, trgovaĉka i

industrijska
90

. Prometnom funkcijom osiguravaju se prihvat plovila, osoba i stvari s

plovila, prekrcaj robe te povezanost s elementima kopnenog prometnog sustava. Trgovaĉka

funkcija obuhvaća skladištenje robe i druge usluge s dodanom vrijednosti na robi koja

povećava njenu trţišnu vrijednost. U sklopu trgovaĉke funkcije posebno se istiĉe

kupoprodaju robe u luci
91

. Industrijska funkcija luke razvila se iz prethodne dvije i

objedinjuje prometne, trgovaĉke i industrijske djelatnosti na kompletnom luĉkom

podruĉju. Industrijsku funkciju treba razlikovati od industrijske luke koja nema trgovaĉku

funkciju. U industrijskoj luci teret, tj. roba predstavlja sirovinu za daljnju obradu ili sluţi

za izvoz proizvedenih poluproizvoda ili gotovih proizvoda iste industrije. Njeno postojanje

je vezano iskljuĉivo uz proizvodni proces i osobnu uporabu za potrebe industrije.

Funkciju ribarske luke odreĊuje njezina svrha. Ona moţe biti razliĉita, ovisno o

konkretnom sluĉaju. Ribarske luke mogu sluţiti za potrebe smještaja ribarskih brodova,

prihvat tereta, skladištenje u hladnjaĉama, sortiranje ribe, popravak brodova, a ĉesto i za

smještaj industrijskih pogona za preradu ribe“
92

. Iz ovoga jasno proizlazi da ribarske luke

mogu imati prometnu, trgovaĉku ili industrijsku funkciju.

89

 Vojković. Grubišić, Vojković: "Ribarske luke u Republici Hrvatskoj – javne ili privatne luke", Pomorski

zbornik 47-48 (2013), 205-213
90

 Dundović, Ĉ., Kesić, B., 2001. Tehnologija i organizacija luka, Pomorski fakultet u Rijeci, Rijeka [str. 37]
91

 Ibidem [str. 38]
92

 Ibidem [str. 31]

85

U manjim mjestima ribarska luka moţe imati samo prometnu funkciju. U takvim

lukama (luĉice, pristaništa) dovoljno je osigurati vez ribarskim brodovima, osnovne luĉke

usluge poput opskrbe te osnovnu luĉku infrastrukturu kao što je to sluĉaj u bilo kojoj

drugoj javnoj luci te veliĉine.

Veće ribarske luke trebale bi, pored prometne funkcije, imati i trgovaĉku funkciju. U tim

lukama trebao bi biti osiguran prihvat i skladištenje robe, a prema potrebi i druge usluge s

dodanom vrijednošću kao što su sortiranje i pakiranje ribe. Te luke, takoĊer, trebaju biti

javne luke u koje mogu slobodno uplovljavati ribarski brodovi bez obzira na nacionalnu

pripadnosti ili pripadnost odreĊenoj organizacijskoj grupi, udruţenju i sl. Konaĉno,

ukoliko postoji potreba da pojedine tvornice za preradu ribe imaju vlastite prihvatne

kapacitete, mogu postojati ribarske luke za osobne potrebe proizvoĊaĉa. U tom sluĉaju radi

se o industrijskoj luci, izvan opće, tj. javne uporabe i kao takva treba biti razvrstana. Na

temelju ovakve analize proizlazi da pitanje namjene treba odvojiti od pitanja pruţanja

javnog servisa.

Prostorni planovi općina i gradova ĉesto nemaju jasno odreĊene namjene prostora

(turistiĉku, industrijsku, eksploatacijska polja, rekreacione zone i sl.) ili nisu dovoljno

analizirani meĊusobni utjecaji razliĉitih namjena prostora (primjerice smanjenje trţišne

vrijednosti zbog buke ili blizine izvora oneĉišćenja, ili smještaj prirodne plaţe u

neposrednoj blizini naselja).
93

U zapadnim drţavama postoji temeljna podjela na
94

:

• public ports (javne luke) – luke koje pruţaju javni servis,

• private ports (privatne luke) – luke koje ne pruţaju javni servis.

•

Unutar takve podjele omogućava se da javne luke imaju i odreĊenu specijalizaciju –

meĊu ostalim i dijelom kao ribarske luke. Pri tomu pojam „javna luka“ ne znaĉi da se ona

mora otvarati iskljuĉivo javnim sredstvima – to mogu biti i primjerice razliĉiti modeli

javno privatnog-partnerstva.

93

 Hlaĉa V., Nakić J., 2010., „Zaštita pomorskog dobra u Republici Hrvatskoj“, Poredbeno pomorsko pravo,

Zagreb, 49 (164), 493 – 529. [str. 535]
94

 Perić Hadţić, A., 2012., „Javno-privatno partnerstvo u hrvatskim morskim lukama“, Pomorstvo, Scientific

Journal of Maritime Research, Rijeka, 26 (1), 113-137. [str. 114]

86

Ukoliko neka ribarska zadruga ţeli luku samo za svoje ĉlanove, u tom sluĉaju se osniva

privatna luka. Privatne bi luke, u pravilu, bile i neke druge luke posebne namjene po

sadašnjim propisima – tipiĉan primjer privatne luke je brodogradilišna luka. Koncesionar u

takvoj luci odluĉuje o naĉinu korištenja unutar dopuštene djelatnosti, ovisno o njegovim

potrebama.

87

5 ZAKLJUČAK

Pomorsko dobro predstavlja opće dobro od interesa za Republiku Hrvatsku. Pomorsko

dobro je opće dobro te je kao takvo od velike vaţnosti kako za drţavu tako i za svakog

pojedinca koji ţivi unutar drţave.

Unutar pomorskog dobra, vaţno je spomenuti luke. U lukama otvorenim za javni

promet osniva se luĉka uprava kao neprofitna pravna osoba radi upravljanja, gradnje i

korištenje luka. Osnivaĉ luĉke uprave za luke otvorene za javni promet od osobitog

meĊunarodnog gospodarskog interesa za Republiku Hrvatsku je Vlada Republike

Hrvatske. Za razliku od luka otvorenih za javni promet koje su dostupne svima pod

jednakim uvjetima, luke posebne namjene dostupne su samo onima koji se njima sluţe

sukladno uvjetima koje propisuje korisnik luke posebne namjene.

Kad je rijeĉ o lukama posebne namjene, nailazi se na mnoge nelogiĉnosti i rupe u

zakonu. Savršen primjer su sportske luke koje postaju više lukama nautiĉkog turizma, a

bez pravne podloge, dakle – protuzakonito. U sportskim lukama se gotovo u pravilu mogu

naći na vezu plovila kojima tu nije mjesto, bilo da se radi o onima u vlasništvu fiziĉkih

osoba koje nisu ĉlanovi sportske udruge i koji ih na osnovu koncesijskih odobrenja od

općina i gradova daju u najam, ili su pak u vlasništvu razliĉitih ĉarter kompanija i

registrirane su za gospodarsku djelatnost. Vlasnici takvih plovila plaćaju takozvanu.

“komercijalnu cijenu veza“ koja je višestruko veća od onih za “obiĉne ĉlanove“, a sve se to

na kraju pravda potrebom prikupljanja novca za potrebe sportskog društva i ulaganja u

infrastrukturu. Iako je rijeĉ o protuzakonitoj djelatnosti, takvih komercijalnih vezova sve je

više.

Problem s upravljanjem, razvojem i zakonima je najizraţeniji na brodogradilišnim i

industrijskim lukama. Ove luke posebno istiĉem iz razloga što bi se upravo na njima

moralo temeljiti gospodarstvo Republike Hrvatske. Vlada Republike Hrvatske mora

pozicionirati ovu drţavu i industriju u svijetu. Drţava primarno mora odabrati put kojim

ţeli ići i reći ţelimo li raditi na razvoju pomorske industrije ili ţelimo to ostaviti po strani i

fokusirati se na druge oblike privrede. Republika Hrvatska ima sve odliĉne predispozicije

88

kad je rijeĉ o iskorištavanju morskih resursa. S obzirom da se u prijašnjim vremenima

nismo probili na trţištu, vrlo je vaţno sad poduzeti potrebne korake i decentralizirati

pomorsko dobro te se ponašati se kao jedna velika cjelina. Brodogradilišne i industrijske

luke svoj cilj mogu ostvariti kroz ĉetiri strategije koje su navedene u radu. Pridrţavanjem

strategije, okrećemo se pozitivnijem poslovanju.

Ne treba zanemariti niti utjecaj nautiĉkih luka te vaţnost za turizam koju imaju i

mogu imati. Ekonomski uĉinci i profitabilnost nautiĉkog turizma govore u prilog sve

većem zanimanju za tu pomorsku djelatnost. Kroz potrošnju nautiĉara, posebice

inozemnih, ostvaruju se brojni neposredni i posredni uĉinci za gospodarstvo. Marine, kao

objekti u kojima se nudi ĉitav niz usluga, ĉesto ostvaruju veću stopu profitabilnosti kapitala

uloţenog u njihovu izgradnju od onog uloţenog u ostale vrste turizma. Moţe se zakljuĉiti

da je zapravo potrebna odgovarajuća pravna regulativa. Svjedoci smo ĉeste nedoreĉenosti

pravnih propisa vezanih za pomorsko dobro i nautiĉki turizam. Istovremeno nedosljedna

provedba pravnih propisa u praksi dovodi do pravne nesigurnosti kako investitora tako i

korisnika usluga u nautiĉkom turizmu.

Zajedniĉki nazivnik pod koji se sve radnje u lukama posebne namjene mogu svesti su

unaprjeĊenje poslovnog okruţenja i jaĉanje konkurentnosti sektora pomorske industrije

kroz podršku institucija i kreiranje infrastrukture. Vaţno je usmjeriti se na jaĉanje

konkurentnosti sektora pomorske industrije putem restrukturiranja te pruţanja podrške

istraţivanju i razvoju, primjeni inovacija, tehnološkom razvoju i promocije sektora. Ono

bez ĉega ništa ne moţe funkcionirati su ljudski resursi, školovani, obuĉeni. Ljudi su ti koji

će u konaĉnici svojim znanjem i radom potaknuti sve promjene koje se mogu dogoditi. Bez

ljudi i bez resursa, pomaka nema. Stoga je potrebno poboljšati sustav pristupa financiranju.

Potrebno je iskoristiti sve poticaje koje okolina nudi, a primarno Europska Unija.

I naravno, u konaĉnici bez odgovarajućeg sustava praćenja i vrednovanja nije moguće

pratiti uĉinke provedbe prioriteta i mjera postavljenih u okviru razvojnih ideja. Samim

time, ono što je u konaĉnici vaţno, je da budu identificirani nositelji aktivnosti, partnerske

institucije, glavni pokazatelji kojima se prati uspješna provedba mjera u okviru prioritetnih

podruĉja i glavnog strateškog cilja te naĉini praćenja i evaluacije. Bez stalnih kontrola i

preispitivanja, naše luke posebne namjene, a i sve luke i samo pomorsko dobro, biti će

osuĊeno na potpunu propast.

89

Vaţno je prepoznati vaţnost pomorskog dobra, otkriti koje prednosti drţava moţe

imati iz luka koje sluţe za posebnu namjenu. Imamo kapacitete za ogromne razvoje i

pomake u nautiĉkom turizmu, brodogradilišnim lukama, industrijskim lukama. Ribarske

luke mogu nam takoĊer osigurati veliku prednost naspram ostalih drţava te kroz bolje

ureĊenje i principe moţemo postati jedan od većih izvoznika. Sportske luke su tu da bi naši

graĊani mogli takoĊer biti dio ogromne površine mora te kako bi kroz korištenje sportskih

luka prepoznali potencijal i dali više od sebe za kreiranje boljeg pomorskog svijeta i

ureĊenja za sve graĊane ove drţave.

90

6 LITERATURA

 PISANA LITERATURA

1. DUNDOVIĆ, ĈEDOMIR. i KESIĆ, BLANKA.: Tehnologija i organizacija luka,

Pomorski fakultet u Rijeci, Rijeka, 2001

2. KUNDIH, Branko: Pomorsko dobro i granice pomorskog dobra, ''Edicije

Boţićević'', Zagreb, 2000.

3. VOJKOVIĆ, Goran: Pomorsko dobro i koncesije, ''Hrvatski hidrografski institut'',

Split, 2003.

4. KESIĆ, Blanka, JUGOVIĆ Alen: Korištenje pomorskog dobra u gospodarskom

razvoju pomorstva na Jadranu; Pomorstvo (1332-0718) 19 (2005); 125-136

5. HLAĈA, Vinko, NAKIĆ, J.: „Zaštita pomorskog dobra u Republici Hrvatskoj“,

Poredbeno pomorsko pravo, Zagreb, 2010

6. HLAĈA, Vinko: Pomorsko dobro – društveni aspekti upotrebe i korištenja, ''Pravni

fakultet Sveuĉilišta u Rijeci'', Rijeka, 1996.

7. BOLANĈA, Dragan: Katastar pomorskog dobra, pomorsko dobro, ''Pravni fakultet

Sveuĉilišta u Rijeci'', Rijeka, 1999.

8. MARŠANIĆ, Draško: Evidentiranje i obiljeţavanje pojasa pomorskog dobra,

Geodetski list, br.4, str. 261-270

9. JOSIPOVIĆ, Tatjana: Upis hipoteke u zemljišne knjige, Godišnjak 6 – Aktualnosti

hrvatskog zakonodavstva i pravne prakse, Zagreb, Organizator, 1999., str. 99-135

10. MARIN, Jasenko: Koncesija i pravo vlasništva na objektima izgraĊenima na

pomorskom dobru, Pravo u gospodarstvu, vol 37, br.2, oţujak 1998., str 246-257

11. DUNDOVIĆ, Ĉedomir: Pomorski sustav i pomorska politika, ''Pomorski fakultet

Sveuĉilišta u Rijeci'', Rijeka 2003.

12. KUNDIH, Branko: Strategija razvitka pomorstva Republike Hrvatske – ''Hrvatska

u 21.stoljeću'', Rijeka, 2000.

13. BOLANĈA, Dragan: Koncesije na pomorskom dobru - novine u hrvatskom

zakonodavstvu, ''Zbornik radova Pravnog fakulteta u Splitu'', god. 46, 1/2009., str.

71.-95.

14. PERIĆ HADŢIĆ, Ana: „Javno-privatno partnerstvo u hrvatskim morskim lukama“,

Pomorstvo, Scientific Journal of Maritime Research, Rijeka, 2012

91

15. DRAGIĈEVIĆ, Adolf: Ekonomski leksikon, Informator, Zagreb, 1991., str. 684.

16. BILIĆ, Miran, i LUKOVIĆ, Tihomir: Luke nautiĉkog turizma u Hrvatskoj i

strategija lokalnog razvoja. Naše More 54 (3-4), Sveuĉilište u Dubrovniku,

Dubrovnik, 2007.,

17. KOVAĈIĆ, Mirjana. - Specifiĉnosti razvoja luka posebne namjene u Primorsko-

goranskoj ţupaniji; Pomorski zbornik 40, 2002

18. PANŢIĆ, Tonći: Sportske luke u zakonodavstvu Republike; Zbirka radova Pravnog

fakulteta u Splitu, Split, 2010.

19. BOŢIĈEVIĆ, Juraj. i grupa autora: Luka kao sloţen sustav: Rijeka-glavna hrvatska

luka, akademija tehniĉkih znanosti Hrvatske, Zagreb,1999.

20. HLAĈA, Bojan, 2007., „Politika europske unije i morske luke“, Pomorstvo, 21 (1)

21. VOJKOVIĆ, Goran, GRUBIŠIĆ, Neven, VOJKOVIĆ, Lea: "Ribarske luke u

Republici Hrvatskoj – javne ili privatne luke", Pomorski zbornik 47-48 (2013),

22. JADRANSKE STUDIJE; Zbornik pomorskog muzeja Orebić – Luke istoĉnog

Jadrana; Orebić, 2006.

23. CETINIĆ, Perica, SOLDO, Alen: Ribarski brod i luka – tehnologija iskorištavanja;

Knjiţevni krug Split, Split, 2010.

24. HRVATSKA UDRUGA POSLODAVACA: Prijedlog Strateških smjernica za

razvoj Sektora pomorske industrije; listopad 2013.

92

 INTERNET STRANICE

1. http://www.scribd.com

2. http://www.pomorskodobro.com

3. http://www.ppv.pgz.hr

4. http://www.poslovna.hr

5. http://burza.com.hr

6. http://www.dalmacija.hr

7. http://www.rijeka.hr

8. http://hr.wikipedia.org

9. http://www.nn.hr

10. http://www.unizd.hr/

11. http://www.hrvatski-vojnik.hr

 ZAKONI

1. Zakon o pomorskom dobru i morskim lukama

2. Pomorski zakonik

3. Zakon o koncesijama

4. Uredba o razvrstaju luka otvorenih za javni promet i luka posebne namjene

5. Pravilnik o razvrstavanju i kategorizaciji luka nautiĉkog turizma

http://www.scribd.com/
http://www.pomorskodobro.com/
http://www.ppv.pgz.h/
http://www.poslovna.hr/
http://burza.com.hr/
http://www.dalmacija.hr/
http://hr.wikipedia.org/
http://www.nn.hr/
http://www.unizd.hr/

