
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ANA MALOVRH

PARKIRANJE U URBANIM SREDINAMA KAO ELEMENT

TURISTIČKE PONUDE

DIPLOMSKI RAD

Rijeka, 2014.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

 PARKIRANJE U URBANIM SREDINAMA KAO ELEMENT

TURISTIČKE PONUDE

PARKING IN URBAN AREAS AS AN ELEMENT OF TOURISM

DIPLOMSKI RAD

Kolegij: Promet u turizmu

Mentor: prof. dr. sc. Hrvoje Baričević

Studentica: Ana Malovrh

Smjer: Logistika i menadžment u pomorstvu i prometu

JMBAG: 0112039276

Rijeka, rujan 2014.

Studentica: Ana Malovrh

Studijski program: Logistika i menadžment u pomorstvu i prometu

JMBAG: 0112039276

IZJAVA

Kojom izjavljujem da sam diplomski rad s naslovom PARKIRANJE U URBANIM

SREDINAMA KAO ELEMENT TURISTIČKE PONUDE izradila samostalno pod

mentorstvom prof. dr. sc. Hrvoja Baričevića.

U radu sam primijenila metodologiju znanstvenoistraživačkog rada i koristila literaturu

koja je navedena na kraju diplomskog rada. Tuđe spoznaje, stavove, zaključke, teorije i

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

standardan način citirala sam i povezala s fusnotama i korištenim bibliografskim

jedinicama. Rad je pisan u duhu hrvatskoga jezika.

Suglasna sam s objavom diplomskog rada na službenim stranicama.

 Studentica

 Ana Malovrh

I

SADRŽAJ

1. UVOD .. 1

1.1. Problem, predmet i objekt istraživanja ... 1

1.2. Svrha i cilj istraživanja ... 1

1.3. Znanstvene metode ... 2

1.4. Struktura rada ... 2

2. PROMET KAO TEMELJNI ČIMBENIK RAZVITKA TURIZMA U URBANIM

SREDINAMA ... 5

3. TEMELJNE ODREDNICE TURIZMA U URBANIM SREDINAMA 9

3.1. Značenje i razvoj turizma u gradovima .. 10

3.2. Međuodnos turizma u gradovima i turističke privlačnosti 13

4. UTJECAJ PARKIRANJA NA RAZVOJ GRADSKIH TURISTIČKIH DESTINACIJA

 ... 16

4.1. Automobili – osnovni uzrok problema parkiranja .. 18

4.2. Temeljne karakteristike parkiranja i parkirališta .. 21

4.3. Problem parkiranja i njegov utjecaj na razvoj turizma urbanih sredina 29

5. PARKIRALIŠNE POVRŠINE – TEMELJNI ČIMBENIK RACIONALNOG

ORGANIZIRANJA PARKIRANJA U GRADOVIMA ... 36

5.1. Dimenzioniranje optimalne veličine parkirališta .. 37

5.2. Ulična (otvorena) parkirališta ... 39

5.3. Parkiranje izvan ulica (zatvorena parkirališta) ... 43

5.4. Značajke garažno-parkirnih objekata ... 46

6. SUVREMENE TEHNOLOGIJE RJEŠAVANJA PROBLEMA PARKIRANJA 49

7. ANALIZA PARKIRANJA U FUNKCIJI ODRŽIVOG PROMETA U GRADOVIMA 61

7.1. Strategije u rješavanju problema parkiranja u gradovima .. 66

7.2. Stručna udruženja za parkiranje ... 68

7.3. Ekološki aspekti parkiranja .. 70

8. PARKIRANJE U GRADU ŠIBENIKU .. 72

8.1. Popis parkirališta po zonama .. 77

8.2. Otvorena i zatvorena parkirališta grada Šibenika ... 79

II

8.3. Izgradnja podzemne garaže Poljana u Šibeniku ... 81

8.3.1. Analiza tržišta i financijski aspekti projekta.. 86

8.3.2. Mjere zaštite od negativnih učinaka na okolinu .. 89

8.3.3. Ocjena i dosadašnji tijek investicijskog projekta .. 91

8.3.4. SWOT analiza izgradnje podzemne garaže Poljana u Šibeniku........................ 95

9. ZAKLJUČAK .. 97

LITERATURA .. 100

POPIS SLIKA ... 103

POPIS GRAFIKONA .. 104

POPIS TABLICA .. 104

1

1. UVOD

1.1. Problem, predmet i objekt istraživanja

Uloga prometa u turizmu je od izuzetne važnosti. Samim time, u procesu pružanja

turističkih usluga, parkiranje vozila, odnosno smještaj vozila turista, važna je karika u

ukupnoj kvaliteti ponude destinacije. Problem ovog istraživanja koji će biti elaboriran u

nastavku je odnos prometa, turizma i parkirališnih kapaciteta u funkcioniranju gradskih

turističkih sredina. Treba obratiti pozornost na spoznaje o problemima parkiranja vozila s

ciljem ostvarenja uspješnijeg oblikovanja i razvoja urbanih sredina. Drugim riječima, ako

se želi povećati atraktivnost gradske turističke destinacije, potrebno je riješiti probleme

parkiranja vozila. Predmet istraživanja je utvrditi sve značajke i čimbenike parkirališnog

prostora, njegov utjecaj na turističku ponudu urbanih sredina, moguća rješenja problema

parkiranja gradskih destinacija, kao i analiza stanja postojećih parkirališnih kapaciteta u

Šibeniku s posebnim osvrtom na izgradnju podzemne garaže u centru grada. Međusobni

odnos problematike parkiranja i turističke ponude urbanih sredina su dva međusobno

povezana objekta istraživanja ovog diplomskog rada.

1.2. Svrha i cilj istraživanja

 Svrha ovog istraživanja je prikazati vrste parkirališta, njihove najvažnije značajke,

utjecaj na formiranje turističke ponude gradova kao i pokušaj rješavanja problema

parkiranja u urbanim destinacijama. Također, kroz projekt izgradnje podzemne garaže

Poljana prikazat će se jedno od mogućih rješenja problema parkiranja u gradu Šibeniku.

Cilj ovog rada je istražiti povezanost turizma i ponude parkiranja u gradovima, kao i

detaljno analizirati elemente parkiranja u turističkim destinacijama. Iz gore navedenog,

proizlazi čitav niz specifičnih ciljeva, tj. pitanja na koje će ovo istraživanje ponuditi

odgovor. Ta pitanja su sljedeća:

 koji su karakteristični problemi odvijanja prometa u urbanim destinacijama?

 kakav je međuodnos turizma u gradovima i ponude parkiranja?

2

 koje su temeljne karakteristike parkiranja i parkirališta?

 koje su značajke i vrste parkirališta?

 koji su mogući načini rješavanja problema parkiranja?

 kako se vrši proces rješavanja problema parkiranja na stvarnom primjeru u gradu

Šibeniku?

 koji su najvažniji uvjeti i rezultati za izgradnju podzemne garaže u Šibeniku?

1.3. Znanstvene metode

Pri istraživanju i formuliranju rezultata istraživanja u vezi s parkiranjem u urbanim

sredinama kao elementom turističke ponude, u odgovarajućoj kombinaciji korištene su

sljedeće znanstvene metode: metoda deskripcije, metoda komparacije, metoda analize i

metoda sinteze te metoda kompilacije. Primjenom navedenih metoda postignuta je

relevantnost dobivenih rezultata istraživanja i njihova primjenjivost u praksi. Podaci za

izradu ovog završnog rada prikupljeni su iz različitih znanstvenih izvora, knjiga, stručnih

časopisa, studija i Interneta.

1.4. Struktura rada

 Rad je podijeljen u 9 međusobno povezanih dijelova. U uvodu su navedeni problem

i predmet istraživanja, svrha i cilj istraživanja, znanstvene metode te je obrazložena

struktura rada. Nakon uvodnog upoznavanja terminologije i svrhe ovog rada slijedi

poglavlje o prometu kao temeljnom čimbeniku razvitka turizma u urbanim sredinama. U

tom dijelu prvenstveno su dane glavne karakteristike povezanosti turizma gradskih

destinacija i prometa, kao i kvaliteta istog. Potom slijedi poglavlje o temeljnim

odrednicama turizma u urbanim sredinama s prikazanim glavnim značajkama i razvojem

turizma u gradovima. Četvrti dio rada obuhvaća utjecaj parkiranja na razvoj gradskih

turističkih destinacija, izlažu se temeljne karakteristike parkiranja te njegov utjecaj na

razvoj turizma u urbanim sredinama. U petom dijelu rada naslova Parkirališne površine –

temeljni čimbenik racionalnog organiziranja parkiranja u gradovima govorit će se o

3

dimenzioniranju optimalne veličine parkirališta, vrstama parkirališnih prostora; otvorenim,

zatvorenim parkiralištima kao i o značajkama garažno-parkirnih objekata. Suvremene

tehnologije rješavanja problema parkiranja biti će elaborirane u sljedećem poglavlju ovog

rada. Prikazat će se osnovne karakteristike inteligentnih transportnih sustava, javnog

gradskog putničkog prijevoza, „Park & Ride“ sustava te dijeljenja i zajedničkog korištenja

automobila, kao moguća rješenja problema parkiranja. U sedmom poglavlju biti će dana

analiza parkiranja u funkciji održivog prometa u gradovima. Izložit će se moguće strategije

u rješavanju problema parkiranja te ekološki aspekti parkiranja. Osmo poglavlje pod

nazivom Parkiranje u gradu Šibeniku predstavlja primjer organizacije parkirališnih

prostora u jednoj urbanoj sredini. Ovdje će biti navedene osnovne zone parkirališta u

Šibeniku, ciljevi i rad Gradskog parkinga d.o.o. Šibenik te poseban osvrt na izgradnju

podzemne garaže Poljana u centru grada. Također, prema podacima iz Predinvesticijske

studije izgradnje podzemne garaže Poljana u Šibeniku i Studije izvedivosti iste, biti će

izneseni glavni tehničko-tehnološki koncept izgradnje garaže, ekonomsko-financijski

rezultati izgradnje, mjere zaštite od negativnih učinaka na okolinu, kao i ocjena

investicijskog projekta i informacije o projektu proteklih godina i različite mogućnosti

izgradnje koje su bile predviđene. U posljednjem dijelu ovoga rada, zaključku, sadržana je

sinteza cijeloga rada, odnosno ostvarenje prvobitne svrhe ovog rada.

4

Gantogram izrade diplomskog rada

Pomoću tablice i grafičkog prikaza, odnosno gantograma, prikazan je opis izrade

diplomskog rada i njegov vremenski tijek, od samog početka, odnosno prikupljanja

podataka i literature pa do konačno pisano formuliranog rada.

Tablica 1. Aktivnost izrade diplomskog rada

Opis aktivnosti Datum početka Trajanje (dani) Datum završetka

Prikupljanje literature i znanstvenih

informacija
15.03.2014. 103 26.06.2014.

Proučavanje literature i znanstvenih

informacija
20.04.2014. 101 30.07.2014.

Selekcija, analiza i sinteza relevantnih

činjenica i spoznaja
12.05.2014. 79 30.07.2014.

Pismeno formuliranje rezultata istraživanja 01.06.2014. 81 20.08.2014.

Pisanje teksta, grafička i tehnička obrada

rada
01.06.2014. 96 04.09.2014.

Izvor: izradila studentica

Grafikon 1. Gantogram izrade diplomskog rada

Izvor: izradila studentica

5

2. PROMET KAO TEMELJNI ČIMBENIK RAZVITKA TURIZMA U

URBANIM SREDINAMA

Razvijeni promet postao je uvjet za uspješan gospodarski razvitak jedne države, a

istovremeno i faktor povezivanja s drugim državama. Također, on sam za sebe postaje

jedna od važnijih grana gospodarstva te pokretačka snaga međunarodne trgovine i turizma.

Njime se oblikuje prostor i način života, odražava kultura naroda te uvelike pridonosi

gospodarskom razvitku. Sve brži tehničko tehnološki i organizacijsko ekonomski razvitak

unose duboke promjene u strukturu prometnog sustava. Isto tako, konstantni zahtjevi

gospodarstva za što djelotvornijim prometnim sustavom dovode do znatnih promjena u

prometnim aktivnostima, prometnoj potražnji te kvaliteti prometne ponude. Kao preduvjet

razvoja turizma, promet ima značajnu ulogu. On utječe na turizam savladavanjem

udaljenosti i omogućavanjem putovanja u turističke svrhe. Promet svojim prekretničkim

značenjem uvelike pridonosi razvoju čovječanstva, njime približavamo i povezujemo ljude

te se razvija razmjena znanja, iskustva i dobara. Prometnim povezivanjem u funkciji

turizma, prostori dobivaju veću važnost, odnosno pozitivno se preobražavaju. Što su

prometni kapaciteti veći i suvremeniji te brojnije relacije s organiziranim prometnim

vezama, to su mogućnosti razvitka turizma veće. Porast turističkog prometa izravno utječe

na porast prometnog opterećenja. Dakako, i turizam utječe na promet i to na više načina od

kojih su najznačajniji:1 intenziviranje izgradnje i modernizacije prometne infrastrukture,

porast i modernizacija kapaciteta prometnih sredstava, uvođenje novih oblika organizacije

prometa te porast prometa putnika i tereta. Povećanjem turističkih noćenja dolazi do

povećanja cestovnog prometa. Tu govorimo o njihovoj međusobnoj ovisnosti te o potrebi

za usklađivanjem prometne potražnje i ponude glede prometne infrastrukture. Prema

mnogim društveno ekonomskim analitičarima, turizam je odigrao presudnu ulogu.

Sukladno tome možemo reći da je razvoj turizma uvelike bio uvjetovan razvojem različitih

oblika transporta.

Međuovisnost prometa i turizma veoma je kompleksna jer postoji i ograničavajuće

djelovanje. Promet stvara velike probleme društvu i gospodarstvu zagađenjem okoliša,

niskom razinom sigurnosti te na taj način direktno ugrožava razvitak turizma.

Ograničavajući utjecaj prometa na turizam obuhvaća prometnu infrastrukturu i prometna

1
 Mrnjavac, E.: Promet u turizmu, Fakultet za turistički i hotelski menadžment, Opatija 2006., str.33.

6

sredstva. Sve jači prometni tokovi, signalno-sigurnosni uređaji i ostali konstrukcijski

elementi prometne infrastrukture pridonose degradaciji prostora i prirodnih područja koja

bi se mogla koristiti na društveno prihvatljivije načine. Također, kretanje prometnih

sredstava dovodi do stvaranja buke, štetnih plinova i tvari kao i izgradnji velikih površina

namijenjenih prometnoj infrastrukturi. Parkiranje prometnih sredstava iziskuje velike

izgrađene površine te tako sve više doprinosimo devastiranju okoliša. Ako nailazimo na

smanjenu ili nedovoljnu razinu sigurnosti odvijanja prometa u pojedinim turističkim

destinacijama može doći do smanjenja turističkog prometa i odumiranja raznih turističkih

aktivnosti.

Prometni sustav, njegova razvijenost i uslužnost, predstavlja uz turističku ponudu, jedan od

osnovnih preduvjeta razvoja turizma. Povezanost turističkog i prometnog djelovanja

proizlazi iz njihovog preklapanja funkcioniranja u prostoru. Obe djelatnosti su prostorni

procesi, ali s različitim svrhama. Uzajamni međuodnosi se javljaju u fazi potreba

svladavanja prostornih i vremenskih dimenzija u turističke svrhe.2

Prometni sustav u turizmu mora omogućiti turistima dolazak do turističke destinacije kao i

mobilnost unutar iste. Kvaliteta prometa u samoj destinaciji i njenoj okolici bitno utječe na

dojmove turista i ukupan doživljaj, počevši od stanja cestovne mreže, organizacije javnog

prijevoza, parkiranja, sigurnosti sudionika u prometu, uređenja pješačkih površina, itd.

Proučavanjem globalnih turističkih trendova koji se konstantno mijenjaju, dolazimo do

saznanja da bi poželjne turističke destinacije trebale zadovoljavati sljedeće kriterije:
3

sigurnost za turiste, dobra dostupnost, visoki zdravstveni standardi, razvijena

infrastruktura, očuvan i čist okoliš.

Promet smatramo bitnim čimbenikom u turističkom razvoju kao i povećanju obujma

turističke ponude i prihoda. Turisti, odnosno korisnici prijevoza, uvelike utječu na

podizanje razine kvalitete prometne usluge. S obzirom da na kvalitetu prometne usluge

utječe i prometna infrastruktura, turizam utječe na intenzivniju izgradnju i modernizaciju

prometne infrastrukture, dok je mreža prometnica prilagođena zahtjevima za prometnom

dostupnošću turističkih destinacija. Kod modernizacije kapaciteta prometnih sredstava,

postiže se veći prometni učinak u prijevozu putnika i tereta. Istovremeno ulaganje u

prometnu i turističku djelatnost, kao i njihove objekte, postižu se veći efekti nego zasebnim

ulaganjem u iste. Takav način zahtijeva sklad prometne i turističke politike.

2
 Baričević, H.: Promet u turizmu, Visoka škola za turizam Šibenik, Šibenik 2003., str.1.

3
 Maršanić, R.: Parkiranje u turističkim destinacijama, Rijeka 2008., str.100.

7

Turizam utječe na povećanje prometa, odnosno funkcionalno je povezan s prometom.

Jedan od osnovnih preduvjeta za formiranje turističke ponude i razvijenosti jest prometna

dostupnost. Promet turizmu daje osnovni preduvjet za početnu mogućnost razvoja te

njegov daljnji ubrzani napredak. Veličina potražnje i porast turističkog prometa ovise o

kapacitetu prometne mreže, tehničko tehnološkom napretku, brzini putovanja, sigurnosti,

kakvoći prometnih usluga i ekologiji.
4

Odnos prometa i turizma potrebno je promatrati u njihovoj međusobnoj interakciji.

Temeljni preduvjet razvoja turizma su prirodni, klimatski, kulturno povijesni i drugi faktori

nekog područja. Osim navedenog, bitan preduvjet je i prometno otvaranje tih područja, tj.

njihova dostupnost. Drugim riječima, u prvoj fazi razvoja turističke ponude potrebno je

izgraditi odgovarajuću prometnu infrastrukturu te organizirati funkcioniranje prometnog

sustava na zadovoljavajući način. Prometna dostupnost nužna je za razvoj turizma na

nekom području, no nije dovoljna. Ljepota pejzaža, klima, smještajni kapaciteti, kao i

postojanje komunalne infrastrukture, sljedeći su nužni preduvjeti. S obzirom da turizam

znači putovanje izvan mjesta stalnog boravka, možemo reći da su turizam i promet

nedjeljivo povezani. Razvoj turizma i njegova uspješnost, u velikoj mjeri ovisi o

prometnicama i prometnoj infrastrukturi. Stoga, bržim razvojem turizma u budućnosti

možemo pridonijeti bržem rastu prometa, kao i obrnuto, brži rast prometa stvara uvjete za

brži rast turizma.

Jedan od osnovnih preduvjeta za razvoj turističke destinacije je kvaliteta prometa.

Kvalitetu je potrebno stalno prilagođavati tržišnim promjenama i zahtjevima turista.

Sukladno razvoju turizma, evoluiralo je i poimanje fenomena kvalitete. Kvaliteta prometa i

njegove infrastrukture uvelike obilježava kvalitetu turističke infrastrukture, kao i ukupne

turističke destinacije. Korisnici prometnih usluga traže sve višu razinu kvalitete. Kvalitetu

prometne usluge čine:
5
 udobnost, brzina, točnost, redovitost, cijena, sigurnost, dodatne

usluge tijekom prijevoza te mogućnost prijevoza „od vrata do vrata“. Kvaliteta prometne

usluge bitno utječe na kvalitetu turističke usluge što je izraženo osjećajem ugode i

zadovoljstva turista tijekom njihovog putovanja. Utjecaj prometa na turistički proizvod

izrazito je bitan, a njegovoj kvaliteti najviše pridonose brzina i udobnost.

Osim pozitivnih međuovisnosti turizma i prometa, postoje i brojni problemi. Među

važnijim problemima koji nastaju u suvremenim gradskim destinacijama, a posebno u

4
 Ibidem, str. 104.

5
 Mrnjavac, E.:Promet u turizmu, op.cit.,str.35.

8

turističkim središtima, u vezi s kretanjem turista, potrebno je istaknuti:
6
 povećanje gustoće

prometa i pogoršanje uvjeta za odvijanje prometa, sve veći broj raznih vrsta vozila u

potrazi za slobodnim površinama za parkiranje te ekološki problemi. Oni su posebno

izraženi kroz buku i emisiju štetnih plinova.

Kvalitetnom organizacijom prometnih tokova u postojećoj mreži prometnica, može se

značajno pospješiti odvijanje prometa uz minimalne troškove. Rješenja problema prometa

u gradskim sredinama prvenstveno treba tražiti u ograničenju upotrebe osobnih vozila u

središtima destinacija, uvođenjem efikasnijeg javnog gradskog prijevoza. Osim toga, za

uspješan daljnji razvitak turizma, neophodno je stalno rješavanje infrastrukturnih problema

i provođenje zaštite okoliša te brižno upravljanje turističkim resursima.

6
 Ibidem, str. 36.

9

3. TEMELJNE ODREDNICE TURIZMA U URBANIM SREDINAMA

Razvoj turizma, kao i njegov početak, temelji se na razvoju onih mjesta koja su

privlačila posjetitelje više od drugih, pa se s vremenom i nazivaju turističkim

destinacijama. Pod pojmom destinacija smatramo odredište, s krajnjim ili usputnim ciljem.

Također, destinacija je postala oznaka za turistički lokalitet, zonu, regiju, državu, skupinu

država, čak i kontinent. Tri osnovna elementa destinacije:
7
 dostupnost, privlačnost i

organiziranost, utječu na njeno tržišno pozicioniranje.

Turizam, kao i značajke turističke potražnje, pod utjecajem je različitih gospodarskih,

tehnoloških, sociodemografskih ili socijalnih činitelja, pa se tijekom vremena mijenja. Iz

tog razloga, destinacije sa svojom ponudom moraju biti u toku s tim promjenama i pratiti

takve zahtjeve. Kako bi kvaliteta boravka turista bila što bolja, turističke destinacije trebaju

težiti boljem korištenju prostora, kompleksnijoj i sadržajnijoj ponudi za potencijalne

turiste, mogućnosti za stvaranjem prepoznatljivosti na turističkom tržištu te prezentaciji i

plasmanu na istom. Turističke aktivnosti utječu na socijalni, kulturni, ekološki i

gospodarski aspekt destinacije. Motivi dolazaka turista u određenu turističku destinaciju su

različiti. Kvalitetna i raznovrsna ponuda svakako je temeljna pretpostavka zadovoljstva

turista te pridonosi privlačnosti destinacije. Možemo reći da turistička destinacija obuhvaća

sve statičke i dinamičke elemente ponude, elemente atraktivnosti turističkog proizvoda,

dojmove posjetitelja, kao i veličinu turističkog prometa i prihoda koji joj potvrđuju

određeni identitet ovisno o zadovoljstvu posjetitelja. Veoma je važno dobro oblikovati

ponudu turističke destinacije. Što su uvjeti života u turističkim destinacijama bolji,

potencijalni turisti lakše donose odluku o izboru destinacije u kojoj žele provesti odmor.

Turistička destinacija mora raspolagati ponudom koja udovoljava zahtjevima gostiju pa je

stoga potrebno analizirati stupanj atraktivnosti, zadovoljstvo gostiju, upravljanje tokovima

posjetitelja kao i menadžment destinacije. Razvoj svjetskog turizma očituje se u sve boljoj

organizaciji i stručnosti kojom se provodi turistička promocija mnogih država. Dobro

formiran imidž turističke destinacije potiče i zadržava pažnju turista. Naše spoznaje i

mišljenja o nekoj destinaciji utječu na ponašanje pri odabiru turističke destinacije, odnosno

ljudsko ponašanje zasniva se na koncepciji imidža. Jedna od glavnih značajki imidža je

njegova posebnost jer svaka osoba stvara svoj vlastiti imidž, koji se razlikuje od percepcije

7
 Ibidem, str.33.

10

bilo kojeg drugog pojedinca. Još jedna od bitnih karakteristika imidža je i njegova

kompleksnost. Različiti imidži su međusobno povezani na različite načine i u različitim

mjerama pa tu govorimo o međuovisnosti kao bitnoj značajki. Sve turističke destinacije

pružaju brojne i u principu slične usluge; smještaj, zabava i slično. No, samo neke od njih

dosežu traženu inventivnost, originalnost i različitost u odnosu na konkurenciju. Uspješna

promocija turističke ponude stvara utisak i želje, vrijednosti i očekivanja u svijesti

potencijalnih turista. Na taj način turisti identificiraju neku destinaciju kao jedinstvenu i

drugačiju, odnosno kao destinaciju s prepoznatljivim imidžom.

Slika 1. Dubrovnik - turistička destinacija

Izvor: http://www.dugirat.com/turizam/, 10.08.2014.

3.1. Značenje i razvoj turizma u gradovima

Razvojem turizma, gradovi se otvaraju prema svijetu koji na taj način upoznaje

njihove običaje, specifičnosti, strukturu i dostignuća po kojima postaju prepoznatljivi i po

čemu država u cjelini ostvaruje svoj identitet. Brojni svjetski gradovi sve više prepoznaju

turizam kao instrument urbanog razvoja pa stoga teže gospodarski produktivnom,

društveno odgovornom i ekološki svjesnom turizmu, odnosno usklađenosti turističke i

kulturne politike u njima. Grad kao turistička destinacija složene je strukture, razlikujemo

njegov idejni, stvarni, povijesni ili razvojni, strukturni, funkcionalni i zbiljski identitet.

Kako bi se što uspješnije rješavali suvremeni gradski problemi potrebno je pobliže

11

upoznati grad, njegovu bit i strukturu. Grad je najčešće nastao razvojem seoskih naselja

koja su se s vremenom transformirala u gradove. Jedan od primarnih čimbenika razvoja

grada je promet. Promet približava ljude, omogućuje međusobnu razmjenu te tako stvara

uvjete za povećanje proizvodnje što pridonosi znatnom razvoju proizvodnih snaga i

strukturnim promjenama u gradu. Razvoj grada ovisi o njegovom položaju i funkciji u

urbanom sustavu koji čine veći broj gradova i drugih naselja u međusobnoj interakciji.

Drugim riječima, grad se ne razvija sam za sebe, bez utjecaja drugih gradova.

Turizam u gradovima podrazumijeva i određene probleme i procese. Neke promjene koje

su uzrokovane turizmom mogu se predvidjeti, no neke neće biti moguće. Glavni zadatak

turističkih djelatnika koji planiraju turističku budućnost gradskih destinacija je prilagodba

nastalim promjenama, njen utjecaj na ljude te ocjena koji put vodi do ostvarenja najvećeg

profita, kao i kako imati zadovoljnog gosta i domicilnog stanovnika. Gradski turizam

većinom je orijentiran na središta gradova te tako nastaju mnogi problemi. Vezano za

promet, gradske vlasti nastoje smanjiti opterećenje na ključne znamenitosti posebnim

regulacijama prometa, pješačkim zonama, obveznim ostavljanjem vozila u prigradski

dijelovima, i sl.

Brzi rast i razvoj gradova dovodi do toga da promet sve manje zadovoljava osnovne

zahtjeve u urbanim sredinama kao što su brz, siguran, udoban i ekonomičan prijevoz ljudi i

robe. Za uspješan razvoj gradskog turizma osobito je važan atraktivan imidž grada. Turisti

dolaze u gradove zbog različitih motiva, a najvažniji su kulturne znamenitosti i događaji.

Prilikom izbora turističke destinacije, potencijalni turisti navode neke od najvažnijih

kriterija, a to su:
8
 lijep krajolik, čistoća, dovoljan broj sunčanih dana, ugodna atmosfera,

zdrava klima, mir i tišina (smanjena gustoća prometa), tipičan ambijent/atrakcije,

mogućnost kupanja, komforan smještaj, visoka ekološka svijest u naselju, cijena smještaja,

dobra ponuda ugostiteljstva, razumijevanje jezika gosta, raznolika zabava, mogućnost

bavljenja sportom, laka dostupnost od kuće, mogućnost šetnji (dobro razrađena mreža

staza) te mogućnost kupovanja.

8
 Maršanić, R.: Parkiranje u turističkim destinacijama, op.cit., str.65.

12

Slika 2. Stari dio grada Splita - turistička atrakcija

Izvor: http://lidija-photo.com/Portfolio/split/fotografije-splita-panorama-peristil-3.jpg, 10.08.2014.

Turizam u gradovima postaje sve značajniji aspekt privlačenja turista te će se i u

budućnosti sve više razvijati. Kulturna dobra kao turistička atrakcija najčešće su sačuvana

u staroj gradskoj jezgri koja odolijeva promjenama. Osim kulturnih dobara postoji i

zabavna funkcija grada; organiziraju se priredbe, karnevali, koncerti zabavni parkovi i sl.

Gradovi pokušavaju izgraditi prepoznatljiv imidž na turističkom tržištu. Turizam smatraju

prilikom za što snažniji gospodarski razvoj. Pomoću planova i strategija razvoja pojedinih

gradova nastoji se ne ugroziti prirodni okoliš i kulturna baština te se teži održivom razvoju.

U mnogim gradovima turizam je vrlo dugo prisutan, a da se nije posebno planski razvijao.

Počeci razvoja turizma u gradovima temeljili su se na razvoju malog ugostiteljstva, s

manjim hotelima, gostionicama, pansionima. Industrijskim razvitkom i prometnim

povezivanjem, gradili su se ekskluzivni restorani, hoteli, kavane te širila trgovina.

Znamenitost gradova, osobito onih svjetski poznatih po bogatom kulturnom naslijeđu,

dobroj zabavi i ekskluzivnosti veoma su privlačne turistima. Za gradski turizam često

koristimo pojam i urbani turizam, premda ga ne možemo smatrati sinonimom jer sva

urbana naselja nisu gradovi. Stoga možemo reći da urbani turizam označava turizam

velikih gradova, a gradski turizam manjih gradova.

Gradovi sa svojim prirodnim, kulturnim i drugim turističkim resursima poput muzeja,

galerija, koncertnih dvorana, sportskih igrališta, kazališta, parkova, služe svrsi

zadovoljenja potreba kako turista, tako i domicilnog stanovništva. Često gradovi imaju svu

potrebnu infrastrukturu (promet, smještaj, restorane, zabavu) koja se mora uključiti u

razvoj turističke ponude prema različitim potrebama i zahtjevima turista, a postiže se

razvojem menadžmenta grada. Iz tog razloga je potrebno poticati partnerske odnose

između javnog i privatnog sektora. Javni sektor može biti glavni investitor u turističke

13

privlačnosti i siguran partner privatnom sektoru koji može ulagati u manje pogodnosti i

privlačnosti čime se postiže široka i konkurentna ponuda.

Turizam u gradovima nema izrazite sezonske oscilacije, pa povoljno utječe na

zapošljavanje i plaće zaposlenih u turizmu. Gradovi su privlačni različitim tržištima;

mlađima, starijima, poslovnim ljudima, veće i manje kupovne snage i drugima koji teže

zadovoljenju turističkih ponuda. Veliki gradovi nude različite privlačnosti i pogodnosti

turistima.

U kvaliteti gradske turističke destinacije veliku ulogu ima prometna povezanost te može

presudno utjecati na veličinu turističkog prometa i strukturu posjetitelja. Pomoću

međunarodnih i državnih prometnih koridora te organizacije prometa na svom području,

gradska turistička destinacija utječe na dobru prometnu povezanost i osigurava dostupnost

svih turističkih sadržaja. Promet, koji je sastavni dio infrastrukture, svojom kvalitetom

bitno poboljšava kvalitetu ukupne infrastrukture, kao i same turističke destinacije. Promet

do i unutar destinacije veoma je važan za turiste te oni stalno moraju dobivati informacije o

stanju na prometnicama. Kvalitetu prometa s aspekta turista čine elementi koje možemo

razvrstati u sljedeće skupine:
9
 vrsta prometnog sredstva, udobnost (smještaj, prehrana,

suveniri, servis), sigurnost (signalizacija, reguliranje prometa), brzina, atraktivnost

prometnog sredstva, odnos kvalitete i cijene prijevoza, atraktivnost prometnica i postaja,

vozni red prilagođen potrebama turista, prometna sredstva manjih kapaciteta –

ekskluzivnost; garaže, parkirališta, odmorišta, pristaništa, zračne luke, heliodromi i drugi

elementi koji čine kvalitetu prometa. Široko poimanje turističke industrije pokazuje nam

kako je definicija kvalitete turističkog proizvoda kompleksan pojam. Turistički proizvod za

svakog pojedinog turista predstavlja jedinstven događaj te se nudi u turističkoj destinaciji u

određenom vremenu. O njegovoj kvaliteti ovisi povratak turista u destinaciju.

3.2. Međuodnos turizma u gradovima i turističke privlačnosti

Grad može postati marketinški „brand“ poput nekog proizvoda što se postiže

osmišljavanjem kampanje kojom određeno područje dobiva prepoznatljiv imidž koji se

zatim koristi u turističkim, financijskim gospodarskim i drugim promocijama. Kako bi što

bolje promovirali neki grad, prije svega je bitno jasno odrediti što grad želi prodati svijetu.

9
 Avelini Holjevac, I.: Promet kao element kvalitete turističke destinacije, Suvremeni promet, Hrvatsko

znanstveno društvo za promet, Zagreb, Vol.21,2002.,1-2, str.13.

14

Nakon toga je potrebno uključiti stanovnike grada u taj projekt i oni moraju znati što nude

na globalnom tržištu. Kvaliteta je jedna od bitnih karakteristika kojom se privlače turisti pa

je izrazito važno obratiti pažnju i na to. Prije svega se tu misli na kvalitetan gradski

prijevoz, udobne klimatizirane i komforne autobuse ili tramvaje, taksi službu, parkirališne

kapacitete, čistoću grada i slično. Sigurnost je također bitan čimbenik prilikom odabira

neke destinacije. Privlačnosti turističke destinacije doprinose dva čimbenika; primarni i

sekundarni. Primarni čimbenik uključuje klimu, ekologiju, kulturnu tradiciju, tradicionalnu

arhitekturu i krajolik. Sekundarni čimbenik uključuje razvoj koji je iniciran posebno za

turiste (hoteli, ugostiteljske usluge, prijevoz, aktivnosti i zabava). Turisti obično uživaju u

primarnim čimbenicima destinacije bez da ih direktno plaćaju. No, međutim, razvoj

turističke industrije nekog područja ovisi o sekundarnim pogodnostima dostupnim u tom

području, čija je cijena izuzetno visoka zbog pružanja komercijalnih usluga.
10

Slika 3. Zadar - turistička destinacija s kulturnom tradicijom

Izvor: http://www.indware.net/category/travel-advisory/, 10.08.2014.

Stvaranje privlačnosti grada kao turističke destinacije proizlazi iz planiranja i strategije

razvoja turizma. Korist grada od turizma je višestruka. Tu možemo izdvojiti gospodarsku

korist (zapošljavanje, razvoj drugih sektora), društvenu korist (interkulturalna razmjena) i

razvojnu korist (infrastruktura, modernizacija), kao i isticanje nacionalnog identiteta i

ponosa, održavanje tradicionalne kulture te zaštitu i održavanje okoliša. Svaka turistička

destinacija razlikuje se od druge prema kvaliteti, raznolikosti, obimu aktivnosti te

pogodnostima koje nude posjetiteljima.

10

 Maršanić, R.: Parkiranje u turističkim destinacijama, op.cit., str.84.

15

U strategiju razvoja grada potrebno je uključiti i razvoj turizma, kao dio cjelokupne

razvojne strategije iz koje proizlaze srednjoročni i dugoročni planovi i programi. Iz tog

razloga potrebna su istraživanja resursa, primjena marketinške i upravljačke koncepcije

koja obuhvaća viziju, određivanje ciljnih tržišta, promotivnih aktivnosti i kanala

distribucije.

16

4. UTJECAJ PARKIRANJA NA RAZVOJ GRADSKIH TURISTIČKIH

DESTINACIJA

Budući da je najveći dio sadržaja koncentriran u središtu grada te je od velike

privlačnosti, razumljivo je da se tu pojavljuju i najveći problemi. Veliki broj turista, ali i

domicilnog stanovništva, želi doći osobnim vozilima što bliže gradskoj jezgri pa dolazi do

problema parkiranja u gradskim turističkim destinacijama, što će biti obrađeno i

elaborirano u nastavku ovog rada.

Složenost rješavanja problema parkiranja vozila u gradskim destinacijama uvjetovana je

nekontroliranom upotrebom osobnih automobila na gradskom području, ograničenjima u

parkirališnim kapacitetima, kao i kapacitetima ukupnog prometnog sustava. Navedeni

problemi prisutni su tijekom cijele godine, no u turističkoj sezoni dolazi do povećanja

problema parkiranja u vozila u gradskim destinacijama. Centar grada opterećen je

intenzivnim prometnim tokovima osobnih vozila, javnog gradskog prometa i pješaka.

Istovremeno tu se nalazi i područje najveće koncentracije javnih sadržaja, prodajni objekti,

spomeničke vrijednosti te ostali atraktivni objekti. Planiranje potreba za parkirališnim

prostorom složen je i odgovoran posao. Osnovni zadatak stručnjaka je optimalno planiranje

raspoloživog prostora. Prostor u kojem je potrebno odrediti i provesti režim parkiranja je

područje cijele gradske destinacije. Na cjelokupnom teritoriju trebaju se provesti mjere

sankcioniranja neregularnog parkiranja. Na širim rubnim dijelovima grada potrebno je

omogućiti slobodno parkiranje po stimulativnim cijenama, dok u središtu gradskih

destinacija treba uvesti ograničenje dugotrajnog parkiranja i mjere kažnjavanja te

povlaštene kartice za stanovnike istih.

Kada potražnja premašuje ponudu, treba organizirati naplatu parkiranja, a režim parkiranja

direktno ovisi o odnosu ponude i potražnje polazeći od osnovnog cilja da se popunjenost

parkirališta u vršnim razdobljima zadržava na razini od 80 do 85% popunjenosti

kapaciteta.
11

 Kod skučenog prometnog prostora u užim gradskim jezgrama potrebno je

planirati izgradnju garažnih ili podzemnih objekata, s obzirom da je potražnja za

parkirališnim mjestima veća od ponude.

11

 Ibidem, str.130.

17

Slika 4. Primjer parkinga u Zadru

Izvor: http://www.narodni-list.hr/posts/2791500, 10.08.2014.

Ubrzanim razvojem stupnja motorizacije javljaju se poteškoće u pogledu kretanja vozila po

prometnim površinama kao i pronalaženju mjesta za njihovo parkiranje. To dovodi do

određenih posljedica koje se očituju u smanjenju propusne moći prometnica, ograničenju

brzine kretanja, povećanom broju prometnih nesreća, zastojima i smanjenom protočnošću

prometnica.
12

 Navedeni prometni problemi najveći su u središnjim dijelovima gradskih

destinacija. Iz toga proizlazi da što se više približavamo središtu broj putnika i vozila raste,

raspoloživi prostor opada,a prometna opterećenja i gužva se povećavaju. Takve prometne

prilike nemoguće je u potpunosti ukloniti, no da bi se izbjegle, potrebno je ograničiti

parkiranje na kolnicima i dužinu trajanja parkiranja te stvoriti posebne prostore za

parkiranje izvan kolnika.

Posebnu pažnju potrebno je posvetiti problemu postojećih površina za parkiranje koje ne

zadovoljavaju ni sadašnje a ni buduće potrebe parkiranja vozila,kako po kapacitetu, tako ni

po lokaciji. Jedno od rješenja je pronalazak pogodnih slobodnih površina za nova

parkirališta, smještenih tako da ne smanjuju propusnu moć prometnica i raskrižja.

Parkirališta i garažno-parkirne objekte treba smjestiti tamo gdje postoji jak promet vozila.

Brojni su elementi koji utječu na potrebe za parkirališnim površinama. Važno je utvrditi da

li je destinacija centralizirano izgrađena ili ne, širinu ulice i mogućnost rubnog parkiranja,

koncentraciju poslovnih područja, objekata, hotela, kazališta, trgovina i sl., stupanj

motorizacije, razvijenost turizma i javnih prometnih sredstava, itd.
13

 Sve su to elementi

koji bitno određuju i razvoj same destinacije.

Uspješnog prometa nema bez tri elementa prisutna u svim prometnim granama, a to su

vozilo, put i mjesta za stajanje. Pojedine gradske destinacije problem nedostatka parkirnih

12

 Ibidem, str.133.
13

 Ibidem, str.134.

18

prostora rješavaju na različite načine. Kao jedan od načina rješavanja problema

nedovoljnog parkirališnog prostora je taj da se stimulira kraće zadržavanje na pojedinom

području te uvođenje nižih cijena za parkiranje na kraće vrijeme, a viših za parkiranje na

duže vrijeme. Također, jedna od mogućnosti je i stimuliranje javnog putničkog prometa

stvaranjem efikasnih, brzih i jeftinijih usluga. Tako bi se postiglo destimuliranje korištenja

osobnih automobila. Moguće rješenje nalazimo i u osiguravanju jeftinih i odgovarajućih

prostora za parkiranje vozila u rubnim dijelovima gradskih destinacija. Problem parkiranja

ne javlja se samo u vremenu i prostoru, već je nazočan i u ljudskoj psihi. Većina vozača

svoje osobno vozilo želi približiti cilju svoje vožnje koliko god je to moguće, pa će stoga

oni neprekidno kružiti kako bi to i ostvarili. Ako ne parkiraju, ljudi ne mogu ostvariti svoju

vožnju automobilom. Rješenje nedostatka parkirališnih prostora treba prvenstveno tražiti u

ograničenju upotrebe individualnih vozila u središtima gradskih destinacija, zatim

uvođenjem efikasnijeg javnog gradskog putničkog prometa, ali i razumnog pristupa

rekonstrukciji gradskih središta u svrhu postizanja potrebne podloge za kvalitetno

organiziranje prometnih tokova.
14

 Gradovi i turističke destinacije u Hrvatskoj, a tako i u

inozemstvu, različito su organizirani te različito doživljavaju probleme nedostatka

parkirališnih mjesta.

4.1. Automobili – osnovni uzrok problema parkiranja

Učestalo korištenje automobila rezultat je sve većeg standarda i dohotka stanovnika

većine gradova kao i njihove potrebe za automobilom i slobode kretanja koje isti pruža.

Proporcionalno poboljšavanju standarda stanovništva, povećava se i broj automobila u

gradovima. To dovodi do sve težeg pronalaska dostupnih parkirnih mjesta. Kroz povijest

su se snaga i dizajn automobila mijenjali i prilagođavali novom vremenu.

Za vozača koji posjeduje vlastiti automobil veoma je važan osjećaj udobnosti koji mu on

pruža. Vozač dok putuje automobilom sam određuje rutu, odredište te bira vrijeme polaska

i dolaska. Ne ovisi o rasporedu itinerara kao što je u slučaju s autobusom, vlakom,

avionom, brodom ili taksijem. Osim rasporeda putovanja, vozač odabire i ostale putnike u

automobilu te količinu tereta ili prtljage koju će prevoziti. Pri korištenju automobila, vozač

14

 Ibidem, str.137.

19

teži dobrim i kvalitetnim prometnicama, protočnim ulicama, suvremenim autocestama te

postojanju dovoljnog broja parkirnih mjesta.

Veći broj automobila u gradskim sredinama uzrokuje razne poteškoće te je potrebno

promijeniti prometnu politiku. Na taj način može se doprinijeti barem privremenom

poboljšanju stanja, no i vozači trebaju prihvatiti nove prijedloge regulacije prometa. Pitanje

koje se često postavi je kako da se svi žele voziti automobilima, čak i tamo gdje im je

manje spretno i onda kada je brzina automobila sporija od brzine hoda pješaka. Društvo ne

poduzima gotovo ništa da bi sačuvalo grad od gomile automobila. Kao iznimku možemo

spomenuti samo zabranu kretanja po pojedinim središnjim dijelovima grada te u novije

vrijeme naplatu ulaska vozila u središte gradova. Kontrolom individualnog prometa i

njegovom regulacijom doprinijelo bi se drugačijoj slici grada.

Prometni problemi automobilskog prometa najizraženiji su u središtu grada, s obzirom da

je tamo smještena većina trgovina, zabavnih sadržaja, kulturnih i administrativnih

ustanova. Možemo reći da je središte grada žarište zbivanja te je veoma privlačno. Stoga,

dolazi do gomilanja automobila i velikih gužvi u vrijeme odlaska ili dolaska na posao,

kupovine i sl. Tu se javlja problem parkiranja koji se očituje u neusklađenosti između

prijevozne i parkirne ponude i potražnje, zakrčenosti prometnih putova, ogromnim

zahtjevima za novim ulaganjima u prometnu, a osobito u parkirnu infrastrukturu. Teško je

uskladiti želje prometnih stručnjaka da se grad prilagodi prometu s željama „običnih ljudi“

koji teže očuvanju i zadržavanju grada takvim kakav je on doista.

Činjenica je da središta gradova nisu građena za odvijanje suvremenog intenzivnog

prometa te ti prostori zahtijevaju kvalitetno održavanje i dodatne sadržaje, a ne trpe

radikalne rekonstrukcije koje uništavaju povijesno naslijeđe. Od ukupnog raspoloživog

prostora u središtu grada površine za potrebe prometa u kretanju i mirovanju su znatno

veće. Sve je teže zadovoljiti osnovne zahtjeve prometa, a to je da pruži siguran, brz,

udoban i ekonomičan prijevoz ljudi i robe u gradskom području. Također, u posljednje

vrijeme promet se smatra jednim od glavnih uzročnika pogoršanja kvalitete života u gradu,

što je vidljivo u povećanju buke i zagađenju okoliša općenito. Problem korištenja

automobila u gradskim središtima je dosta izražen. Većina ljudi koristi automobile

svakodnevno te na taj način ugrožava mobilnost i slobodu kretanja. Kapacitet prometne

mreže se vrlo brzo popuni, smanjuje se brzina kretanja i dolazi do zagušenja. U tim

uvjetima stradava i javni gradski prijevoz koji tada ometaju automobili, brzina mu pada, a

nepouzdanost u održavanju voznog reda raste. Zbog velikog broja automobila koji se

nalaze u gradskim središtima, proširuju se kolnici, sužavaju pješačke staze, parkiraju se

20

automobili na zelenim površinama i pješačkim stazama i prilazima, zrak je sve zagađeniji,

buka sve veća, smanjena je protočnost i brzina prometovanja javnog gradskog prijevoza, a

izgradnja nove prometne infrastrukture troši novac i smanjuje kvalitetu življenja u

gradovima.
15

Slika 5. Kako pronaći mjesto za parking?

Izvor: http://www.ekapija.com, 13.08.2014.

Automobilski promet u gradu polako gubi svoju ekonomičnu svrhu, a to je siguran i brz

prijevoz robe i putnika do odredišta. Sve se više uočava njegova nefunkcionalnost,

neekonomičnost utroška goriva i zauzimanja urbanog zemljišta kao i prijevoza putnika.

Prometno automobilsko kretanje stoji grad njegove privlačnosti. Kao posljedica

dominirajućeg automobilskog prometa, gradski se prostor ne doživljava više kao društveni

prostor slobodne komunikacije. Ulice više nisu mjesta socijalnog „događanja“ i zbivanja,

već protočni kanali kojima protutnje vozila stvarajući buku, dižući prašinu i ostavljajući za

sobom smog i zagađenost. Gradski trgovi se najčešće pretvaraju u parkirališta.

Danas je nezamislivo bez automobila. Uz sve prijašnje navedene prednosti, potrebno je

istaknuti da se uporabom automobila povećava stupanj mobilnosti, a time i broj automobila

po stanovniku. Na to povećanje djelovali su mnogobrojni čimbenici, od kojih je najvažniji

porast bruto domaćeg proizvoda.

Kod parkirališta, garažno-parkirnih objekata i ostalih površina namijenjenih za parkiranje

automobila dolazi do pojave da je prometnom ponudom parkirnih mjesta nemoguće

slijediti prometnu potražnju, osobito uz rast motorizacije. S obzirom da se prometni sustavi

15

 Maršanić, R.: Kultura parkiranja, Rijeka 2012., str.26.

21

gradova ne mogu toliko mijenjati da bi zadovoljili prometnu potražnju, alternativa je

korištenje javnog gradskog prijevoza.

4.2. Temeljne karakteristike parkiranja i parkirališta

Današnji intenzivan i ubrzani porast broja automobila stvara potrebu za povećanjem

parkirnog prostora kojeg je nedovoljno. Automobil je nekad bio simbol prestiža, a danas je

potreba koja je dostižna većini. Zaustavljanje automobila na kraće ili duže vrijeme,

odnosno njegovo mirovanje, zahtijeva površinu za parkiranje automobila.

Prema Zakonu o sigurnosti prometa na cestama, parkiranje vozila podrazumijeva prekid

kretanja vozila u trajanju duljem od tri minute, osim prekida koji se čini da bi se postupilo

po znaku ili po pravilu kojim se upravlja prometom. Zaustavljanje je gotovo identičan

pojam, s tim da ono traje do tri minute. Prema trajanju zaustavljanja razlikuje se

zaustavljanje (kraće stajanje) i parkiranje (duže zaustavljanje) te smještaj, odnosno

garažiranje vozila.
16

Prostor koji stvarno zauzima automobil, zajedno sa zaštitnim zonama je mjesto za

parkiranje, a posebno se obilježava na prostoru za parkiranje. Prostor za parkiranje sastoji

se od mjesta za parkiranje i površine za manevriranje. Površina za manevriranje je površina

potrebna za kretanje i manevriranje automobila. Parkirno mjesto treba odgovarati

dimenzijama mjerodavnog automobila kojemu je dodan zaštitni razmak do prvih bočnih

smetnji.

Svaki prometni sustav sastoji se od tri elementa: vozila, putova i kapaciteta smještajnih

terminala. Prema tome, automobilski prijevoz čine automobili, prometnice, tj. ceste i

parkirna mjesta. Za razliku od ostalih sustava prijevoza (željezničkog, zračnog, morskog),

automobilski prijevoz zahtijeva mnoštvo prostora za izgradnju parkirne infrastrukture zbog

velikog broja automobila. Također, većina vozača automobila smatra da bi parkiranje

automobila u većini slučajeva trebalo biti besplatno. Time bi se stvarali uvjeti za pojačano

korištenje automobila, ali i većom potražnjom za parkirnim mjestima.

Različiti su uzroci parkiranja, pa svaka vožnja završava parkiranjem vozila na kraće ili

duže vrijeme. Potreba za mirovanjem prometnih sredstava javlja se zbog različitih

okolnosti u prometu. Tijekom prometnog procesa, prometna sredstva miruju zbog ukrcaja,

16

 Zakon o sigurnosti prometa na cestama, Narodne novine, 2008.,67,čl.2,st.70.

22

iskrcaja, prekrcaja, dostave, regulacije prometnih tokova. Od ukupnog broja vozila koji

prometuje u nekom području, uvijek se jedan dio nalazi u mirujućem stanju. Razlikujemo

dvije vrste mirujućeg prometa:
17

 mirujući promet „u radu“ – određeni broj vozila koji se s ciljem obavljanja neke

radnje nalaze izvan prometnog strujanja, obično zbog utovara ili istovara neke robe,

ulaza ili izlaza putnika i sl.

 čisti mirujući promet – obuhvaća vozila na površinama za parkiranje, vozila u

garažama i vozila pri dužem čekanju (taxi vozila).

Veliki dio mirovanja uvjetovan je zastojima u prometu, često zbog nedovoljne propusne

moći prometne infrastrukture. Kako bi riješili problem mirovanja cestovnih vozila

potrebno je krenuti od planske izgradnje gradova koja bi trebala biti usklađena s

planiranjem prometne infrastrukture i prometnih tokova s obzirom na veličinu i pravce

kretanja. Parkiranje vozila na kolniku posljedica su neodgovarajućeg rješavanja prometnih

tokova u turističkim destinacijama što izaziva smanjenu propusnu moć prometnica kao i

brzinu kretanja, a istovremeno dolazi do porasta broja prometnih nezgoda i zagađenja.

Nedostatak parkirališnog prostora sve više ugrožava svakodnevni život domicilnog

stanovništva ali i turista. Dobro organiziran javni putnički prijevoz doprinosi rasterećenju

prometnica te smanjenju potražnje za korištenjem osobnih automobila. Time bi se

pridonijelo ublažavanju problema parkiranja cestovnih vozila.

Postojeće parkirališne površine često ne zadovoljavaju niti sadašnje kapacitete, a kamoli

buduće potrebe. Iz tog razloga je nužno pronaći pogodne slobodne površine za parkirališta.

Parkirališta i garažne objekte treba smjestiti tamo gdje postoji pojačan intenzitet i promet

automobila. Ograničavanjem, a ponekad i potpunom zabranom parkiranja automobila na

ulicama treba osloboditi cestovne površine od prometa u mirovanju te ih prepustiti

slobodnom kretanju svih vrsta vozila. Površine potrebne za parkiranje automobila nisu

male. Ovise o mnogo elemenata kao što su:širina ulica i mogućnost rubnog parkiranja,

koncentracija ustanova, hotela, kina, trgovina i sl., sposobnost javnih prometnih sredstava,

stupanj motorizacije, privlačnost za turiste i dr.

Utjecaj prometa na brzi rast i razvoj prometa, osim pozitivnih učinaka, također donosi sa

sobom i negativne posljedice. One se posebno očituju u zagušenosti prometnica, maloj

brzini kretanja, povećanim troškovima, nepovoljnim ekološkim efektima, itd.

17

 Maršanić, R.: Parkiranje u turističkim destinacijama, op.cit., str.140.

23

Slika 6. Zagušenost prometnica tijekom turističke sezone

Izvor: http://metro-portal.hr, 13.08.2014.

U središnjim dijelovima gradskih destinacija potrebno je osigurati odgovarajuće površine

za parkiranje. Zbog neorganiziranog parkiranja dolazi do nervoze i agresivnosti vozača što

izaziva nesigurno odvijanje prometa te nestrpljivo traženje parkirališnog mjesta, kao i

smanjenu pažnju vozača. Prije određivanja prostora za parkiranje potrebno je utvrditi

postojeće stanje brojenjem parkirnih vozila i anketiranjem vozača. Nakon dobivenih

podataka izrađuje se prognoza potrebnog broja mjesta za parkiranje.

Dužina trajanja parkiranja različita je na raznim mjestima za parkiranje. Možemo reći da je

najkraća pri parkiranju uz rub, a najduža pri parkiranju u garažnim objektima. Dužinom

trajanja putovanja pokazuju se običaji vozača te ona ovisi o namjerama vozača. Veliku

ulogu u dužini trajanja parkiranja ima i politika cijena parkiranja u gradu. Prosječna dužina

trajanja parkiranja raste s veličinom gradske destinacije. U malim gradovima parkiranje je

jednostavno, a obavlja se više puta na dan. S rastom gradskih destinacija vožnja postaje sve

duža, a parkiranje sve veći problem. Što se tiče parkiranja u središnjim dijelovima

destinacija, možemo reći da se smatra ograničenim, odnosno iznosi od jednog do dva sata,

iznimno do četiri sata, dok je parkiranje u garažnim objektima neograničeno.

Problem koncentracije vozila u središtu grada pokušava se riješiti pomoću raspoloživih

selektivnih i restriktivnih mjera pristupa osobnim automobilima, kao i trajanju njihova

zadržavanja. Najraširenija restriktivna mjera je primjena zona ograničenog trajanja

parkiranja (tzv. nulte zone u središtima gradova), koja se primjenjuje za zone visokog

stupnja privlačnosti i ograničenog broja mjesta za parkiranje. Tu je bitno utvrditi optimalni

vremenski limit parkiranja. Na ovaj način želi se spriječiti korištenje parkirališta u središtu

24

grada za dugotrajno parkiranje i zauzimanje parkirnog mjesta. Restrikcije se većinom

obavljaju ograničenjem vremena parkiranja te se na taj način može postići poželjan broj

obrta parkiranja po jednom parkirnom mjestu. Poželjno je da obrt parkiranja bude što veći

kako bi što veći broj korisnika dobio priliku za parkiranje. Tako se nastoji pružiti

mogućnost korištenja istog parkirnog mjesta tijekom dana što većeg broja korisnika.
18

Među restriktivnim metodama svakako treba izdvojiti i metode cijene parkiranja te

stimulativne tarife u javnom gradskom prijevozu. Većom cijenom parkiranja u središtu

grada također se pokušava riješiti problem parkiranja. Drugim riječima, što se više ide

prema periferiji grada cijene su niže.

Prema dužini trajanja parkiranja možemo podijeliti na:
19

 jako kratka parkiranja (od 15 do 30 minuta)

 kratka (od 30 do 120 minuta)

 srednje duga (od 2 do 6 sati)

 duga (od 6 do 10 sati)

 jako duga (preko 10 sati)

 stalna (24 sata i više)

Parkiralište, kao posebno određen prostor koji je prometnim znakom ili oznakama na

kolniku označen, namijenjen je zaustavljanju i mirovanju vozila, osobito automobila.

Postoje razne podjele parkirališta. Prema vrsti parkirališta, u Republici Hrvatskoj

uglavnom razlikujemo javna i privatna.

Javno parkiralište može biti stalno ili privremeno te otvoreno (ulično) i zatvoreno (izvan

ulično). Što se tiče vremena trajanja parkiranja, parkiranje na javnom parkiralištu može biti

u ograničenom ili neograničenom vremenu trajanja. Javna parkirališta s naplatom

uglavnom se razvrstavaju u parkirne zone. Parkiralište na kojem se parkiranje naplaćuje

tijekom cijele godine nazivamo stalnim javnim parkiralištem, dok je privremeno

parkiralište sezonskog tipa.

Otvorena ili ulična parkirališta su ona koja zbog prometne situacije nije moguće zatvoriti

fizičkim preprekama, a zatvorena su ona koja se mogu fizički zatvoriti, a da se ne poremete

prometni tokovi.

Ovisno o namjeni, razlikujemo parkirališta:
20

18

 Maršanić, R.: Kultura parkiranja, op.cit.,str.53.
19

 Ibidem, str.54.
20

 Ibidem, str.57.

25

 za vlastito korištenje i upotrebu (izgrađuju ih gospodarski subjekti za potrebe

parkiranja automobila svojeg poduzeća i zaposlenika)

 za potrebe stranaka i/ili kupca (izgrađena parkirališta uz veće trgovačke centre,

ustanove, agencije i sl. kojima gravitira veći broj korisnika)

 za javnu upotrebu (izgrađeni u neposrednoj blizini mjesta gdje dolazi do velike

koncentracije mirujućeg prometa)

Kada se planira izgradnja parkirališta važno je dobro riješiti način ulaska i izlaska

automobila. Stoga, parkirališta moraju biti funkcionalna, kako s aspekta vozača, tako i s

aspekta pješaka. Ona moraju osigurati dobru ulaznu i izlaznu protočnost automobila.

Osnovni pokazatelji funkcionalnog i uspješnog parkirališta su:
21

 da je parkiralište na dostupnoj lokaciji, u neposrednoj blizini svih ili većine

interesnih sadržaja i atrakcija građanstva

 da parkiralište ima estetski prihvatljiv vanjski i unutarnji izgled

 da se na zatvorenom parkiralištu vozi uz dobru prometnu protočnost te da postoji

dobra preglednost unutar samog parkirališta, bez opasnosti od prometnih nezgoda i

drugih iznenađenja

 da postoji mogućnost brzog i jednostavnog pronalaska slobodnog parkirnog mjesta

uz pomoć sustava navođenja

 da je prisutan visoki standard osvjetljenja tijekom noći, a koji utječe na poboljšanje

povjerenja i sigurnosti korisnika samog parkirališta

 da se parkiralište redovito održava i brine o čistoći i slično

U odnosu na voznu, manevarsku traku s koje se ulazi/izlazi na/s parkirnog mjesta, parkirno

mjesto može biti u sljedećem položaju:
22

 okomito parkiranje (pod kutom od 90⁰)

 koso parkiranje pod različitim kutovima (pod 45⁰, ali prema potrebi moguće i pod

60⁰ ili iznimno 30⁰)

 uzdužno parkiranje ili paralelno s voznom trakom

21

 Ibidem
22

 Ibidem, 58.str.

26

Slika 7. Vrste parkirnog mjesta u odnosu na manevarsku traku

Izvor: http://ltablice.com, 13.08.2014.

Slika 8. Parkiranje paralelno s voznom trakom

Izvor: http://www.jabuka.tv, 13.08.2014.

Slika 9. Koso parkiranje pod različitim kutovima

Izvor: http://www.pancevo.co.rs, 13.08.2014.

27

Slika 10. Okomito parkiranje

Izvor: http://www.prometna-zona.com, 13.08.2014.

Najprikladniji način parkiranja je koso ili pod pravim kutom jer se time postiže

najracionalnije iskorištenje prostora. Parkirališta moraju imati jasno ograničene i označene

pristupne putove i trakove za parkiranje. Nakon što se osigura prostor za parkiranje,

potrebno je odrediti način parkiranja automobila kojim se omogućava neovisan ulazak i

izlazak pojedinog automobila na parkiralištu. S obzirom na informatička dostignuća i

tehnološke mogućnosti, pri izgradnji parkirališta trebalo bi se uvelike posvetiti kvaliteti

parkirališta. Vanjski izgled i dizajn također su od presudnih faktora koji utječu na odabir

parkirališta, pa stoga svi elementi parkirališta moraju biti najvišeg standarda. Osim

estetike, bitno je obratiti pažnju i na komercijalnu isplativost parkirališta i održivost.

Dimenzije parkirnog mjesta u Hrvatskoj propisuje Hrvatski zavod za norme. Hrvatski

standard za dužinu parkirnog mjesta uglavnom iznosi 4.80 metara, ali može biti i 4.50,

4.75 te 5 metara, uz zaštitni pojas do vozne trake koje negdje čak ni nema ili je širine od

0.25 do 0.50 metara. Širina parkirnog mjesta je najčešće od 2.30 do 2.50 metara, a kao

najmanja veličina spominje se 2.25 metara što je danas stvarno rijetkost. Kod garažnih

objekata značajna je i visina koja iznosi 2.10 metara. Navedene dimenzije prostornog

gabarita automobila predstavljaju polazni geometrijski standard u projektiranju

parkirališta.

Što se tiče planerskih i tehničko – eksploatacijskih karakteristika koje utječu na

programske uvjete za parkiranje razlikujemo tri osnovne grupe parkirališta:
23

23

 http://www.prometna-signalizacija.com/oprema-ceste/parking-oprema/, 18.07.2014.

28

 parkirališta uz mjesto stanovanja, koja danas predstavljaju važan faktor pri odabiru

i opremanju stana. Njihova izgradnja koja je neposredno uz mjesto stanovanja

izaziva velike prostorne probleme, osobito u stambenim zonama velike gustoće

(preko 300 stanovnika po hektaru). Zbog toga je potrebno istraživati rješenja s više

tehničkih i prostornih mogućnosti. Trećina potreba za parkirnim mjestima trebala bi

se ostvariti u garažnim objektima, a ostatak na otvorenom prostoru. Kako bi se što

racionalnije ostvarilo navedeno potrebno je garažne kapacitete izgraditi u sklopu

stambenih naselja, a otvorena parkirališta kao samostalne parkirne skupine jednim

dijelom,a drugim kroz ulično parkiranje uz pristupne ulice.

 parkirališta uz mjesta rada – planiraju se uz značajnije koncentracije radnih mjesta

(industrija, bolnice, administrativni kompleksi,itd). Tu je u pravilu riječ o

dugotrajnom parkiranju pa su objekti organizirani sa skromnijim projektnim

elementima i većom udaljenosti od cilja putovanja. Parkirališta velikog kapaciteta

za ove svrhe su neopravdana u središnjoj zoni gradova, ako je dobra usluga javnog

gradskog prijevoza.

 parkirališta opće namjene se najčešće planiraju uz atraktivne urbanističke sadržaje

(trgovina, poslovanje, zabava) kao javni objekti. Omogućavaju korištenje putničkih

automobila u osobne svrhe putovanja. S obzirom da su atraktivni sadržaji najčešće

koncentrirani u središnjoj zoni te nailaze na prostorna ograničenja, ovakva vrsta

parkirališta se organizira u više etažnim podzemnim ili nadzemnim objektima.

S obzirom na različite načine kretanja, unutar parkirališta razlikujemo:
24

 kretanje s prolazom kroz cijelo parkiralište

 direktni ulaz na parkirno polje na kojem je prvo slobodno mjesto

Izbor načina parkiranja ovisi o:
25

 raspoloživoj površini i primjeni određene modularne širine na njoj

 broju manevara parkiranja

 namjeni parkirnih mjesta za stalne ili samo povremene korisnike

Kretanje je od velikog značaja u životu čovjeka. U većim naseljima, kada su udaljenosti

između mjesta stanovanja i mjesta rada ili mjesta zadovoljavanja potreba veće, čovjek se

koristi prijevoznim sredstvima. Sve to dovodi do razvoja gradskog prometa koji postaje

24

 Benigar, M.: Parkiranje i parkirališta, radni materijal, Rijeka 2010., str.18.
25

 Benigar, M., Deluka-Tibljaš, A.: Garažno-parkirni objekti – temeljni principi planiranja i prometni zahtjevi

planiranja, Suvremeni promet, Zagreb, Vol. 23, 2003., 3-4., str.205.

29

jedan od bitnih faktora razvoja i dimenzioniranja prostora. Pješačenje u funkciji turizma je

od velikog značenja za razvoj kvalitetnog turizma. Turisti koji su došli na odmor te imaju

dovoljno slobodnog vremena uživaju u kretanju te na taj način bolje upoznaju destinaciju

koju su posjetili. Idealna kombinacija za turiste je kada oni pri dolasku u destinaciju

parkiraju svoje vozilo na za to predviđeno mjesto i ponovno dolazi po vozilo pri odlasku iz

destinacije.

4.3. Problem parkiranja i njegov utjecaj na razvoj turizma urbanih sredina

Značajnim porastom prometa, te raznim strukturalnim promjenama u poslovnim,

stambenim, turističkim, gospodarskim uvjetima dolazi do promjena u glavnim prometnim

tokovima te do prostornog porasta užih i širih dijelova gradova. Navedene promjene utječu

na prometne, a time i parkirne probleme. Najbolji način rješavanja tih problema je od

temelja, odnosno prilagođavanje gradova intenzitetu prometa i prometnom

reorganizacijom. Parkiranje vozila važan je dio uspješnog procesa povećavanja kvalitete

života u gradovima, a svaki suvremeni grad trebao bi posjedovati dovoljan broj

pristupačnih i kvalitetnih parkirnih mjesta koja su uvijek dostupna i na različitim

dijelovima gradskog područja.

Problem parkiranja u gradovima generiran je u drugoj polovici 20. stoljeća naglim

porastom broja automobila, ali i porastom gradova. Postojeće površine nisu mogle

zadovoljiti sve potrebe naraslog prometa, a i kontrolom i naplatom parkiranja na

ograničenom prostoru nije se uspio riješiti problem. To je izazvalo samo prebacivanje

problema parkiranja na susjedna područja. Temeljno načelo koje je usvojeno pri rješavanju

problema parkiranja je da kratkotrajno parkiranje ima prednost pred dugotrajnim.

U gradovima se parkiranje uglavnom pokušava riješiti na četiri načina:
26

 osiguranjem dostatnog prostora za sve korisnike

 jeftinijom naknadom za kraće parkiranje i skupljom naknadom za dulje parkiranje

 zabranom ulaska osobnih vozila u središnji dio grada uz osiguranje jeftinog i

učestalog javnog gradskog prijevoza

26

 Maršanić, R.: Kultura parkiranja, op.cit.,str.80.

30

 osiguranjem jeftinog parkiranja na perifernom području i skupljeg parkiranja na

središnjem području

Prilikom istraživanja strukture prometa i problema parkiranja možemo iznijeti nekoliko

bitnih činjenica vezanih za gradska područja kao što su:
27

 nedostatak parkirališnog prostora dovodi do raznih prometnih poteškoća u ulicama

turističkih destinacija. Takve poteškoće i zastoji nanose štetu gospodarstvu, turizmu

te svakodnevnom životu domicilnog stanovništva.

 u mnogim središtima gradskih i turističkih destinacija neće biti moguće

nadomjestiti povećanu potražnju za parkiranjem koje se može očekivati u

budućnosti. Stoga, svako povećanje parkirališnog prostora u tim područjima ima

odlučujući značaj za razvoj.

 raspoloživi prostor za parkiranje i kapaciteti prilaznih ulica glavnih turističkih

dijelova destinacija moraju biti međusobno usklađeni.

 mogućnost povećanja novih parkirališnih kapaciteta može se realizirati proširenjem

javnog uličnog prostora, ali samo u ograničenom obujmu, stvaranjem mjesta za

parkiranje na građevinskim terenima za stanare zgrade osobito pri novogradnji ili

rekonstrukciji te izvan javnog uličnog prostora na posebnim prostorima za

parkiranje, u garažnim objektima ili podzemnim garažama.

 za razumno korištenje parkirališnog prostora, koji je u središtima gradskih

destinacija uvijek ograničen i pored odgovarajućeg povećanja, potrebno je

reguliranje i uspostava režima naplate parkiranja.

Osnovni uzrok nezadovoljavajućeg stanja i problema parkiranja u gradskim središtima je u

namjeni površina i prevelikoj koncentraciji aktivnosti na malom prostoru prepunom

ograničenja. Navedeni uzroci nastali su prije svega:
28

 stalnim povećanjem broja radnih mjesta u središtima gradova

 smanjivanjem broja stanovnika u središtima gradova

 stalnim porastom broja automobila

 porastom korištenja automobila

27

 Maršanić, R.: Parkiranje u turističkim destinacijama, op.cit.,str.143.
28

 Luburić, G.: Model rješavanja problema parkiranja u gradskim središtima, doktorska disertacija, Fakultet

prometnih znanosti Zagreb, Zagreb 2005., str.13.

31

Osnovni problemi prometa u mirovanju su porast broja automobila u gradovima i

neadekvatno proširenje parkirališnog prostora. Stanje na gradskim prostorima iz dana u

dan je sve teže. Problem parkiranja je jednako prisutan u sadašnjim, izgrađenim

područjima stanovanja, ali i u područjima novogradnje. Stoga, treba razvijati svijest kod

investitora, graditelja i projektanata da parkiranje nije samo servis za automobil, već je

servis za vozača i njegove suputnike, odnosno za ljude, korisnike građevina i njihovih

sadržaja.

Bitan element unaprjeđenja gradskog prometa je organiziranje i uvođenje naplate

parkiranja. Zbog boljeg životnog standarda stanovništva i rastućeg broja automobila,

mnogi su gradovi uveli naplatu parkiranja smatrajući da će na taj način smanjiti parkiranje

velikog broja automobila u središtima gradova. Ako gradski prostor ne mogu svi koristiti

pod jednakim uvjetima, što je danas svakodnevna situacija s parkiranjem, znači da je

potražnja veća od ponude. Parkiralište koje nije dobro organizirano stvara troškove za

automobil, vozača, društvo i okoliš koji mogu biti znatno veći od parkiranja u dobro

organiziranim garažnim objektima ili parkiralištima.

Slika 11. Oznake za parking i pješačku zonu

Izvor: http://www.kc-ak.hr, 10.08.2014.

U svakom gradu danas se mogu pronaći različiti načini organiziranja parkiranja, pri čemu

razlikujemo:
29

 neorganizirano parkiranje – besplatno parkiranje kada automobili uglavnom

parkiraju uz rub ceste ili prometnice. Većina stambenih ulica u prigradskim

četvrtima, u širim područjima gradova, kao i kod većine ruralnih krajeva takvog su

karaktera. Takve neorganizirane parkirne lokacije u kojima svatko parkira gdje želi,

29

 Maršanić, R.: Kultura parkiranja, op.cit.,str.88,89.

32

bez jasnog sustava upravljanja parkiralištima, nepovoljne su za gospodarstvo i ne

omogućavaju korištenje parkirališta svima pod jednakim uvjetima. Informacije koje

korisnik parkirališta dobiva od sustava u neorganiziranom parkiralištu su nejasne,

nesigurne i stvaraju socijalne napetosti i ekološke probleme. Efekti takvog

parkiranja su: korist za pojedine vlasnike automobila koji ne žele platiti naknadu za

parkiranje, ali visoki troškovi za društvo, skupa infrastruktura, smanjena sigurnost

pješaka i pojačan promet individualnim vozilima u odnosu na javni gradski

prijevoz.

 poluorganizirano parkiranje – parkiranje automobila na javnoj površini uglavnom

organizirano u kratkom roku, uz neograničeno vrijeme korištenja parkirališta.

Plaćanje naknade za parkiranje je osigurano, a često je i besplatno uz

subvencioniranje dijela parkirne naknade od strane lokalnih vlasti. Ovaj oblik

parkiranja dominantan je za većinu europskih, američkih i azijskih gradova. Učinci

poluorganiziranog parkiranja su sljedeći: traženje jeftinijeg ili čak besplatnog

parkiranja utječe na protočnost prometa, u određenoj mjeri utječe na onečišćenje

zraka nekontroliranim ispuštanjem plinova iz vozila, neučinkovita provedba uz

smanjenje kvalitete parkiranja, nesigurnost parkiranja i mogućnost oštećenja

automobila, problemi s ostalim upraviteljima, koncesionarima parkiranja u bližem

području koji imaju različite režime pa i tarife parkiranja i ako se organizira

povremeno, prilikom različitih događaja, često zna biti i skupo.

 organizirano parkiranje – parkiranje automobila u jasno označenim i organiziranim

garažnim objektima ili parkiralištima. Kontrola pristupa do organiziranih lokacija

popraćena je adekvatnom prometnom signalizacijom, a tržišna cijena korištenja

parkirališta je pravedna i konkurentna. Postoji jasan i precizan informatički sustav

naplate i korištenja parkiranja. Nepropisno parkiranje nije dopušteno i sankcionira

se novčanim kaznama. Efekti ovakvog načina parkiranja su: najmanji trošak za

društvo i korisnika, nema potrebe traženja mjesta za parkiranje, dobra protočnost

prometa, manje onečišćenje zraka, nema parkiranja na cesti, pa je i manja

mogućnost nesreća i više sigurnosti za društvo i vlasnike automobila.

Pružanje usluga parkiranja uvijek će biti potrebno, kako danas tako i u buduće. Turisti svoj

doživljaj grada započinju parkiranjem. Regulacijom parkiranja rješavaju se pet glavnih

izazova s kojima su suočeni mnogi svjetski, pa tako i hrvatski gradovi, a to su prvenstveno:

mobilnost, ekonomija, društvo, ekologija i infrastrukturni objekti. Parkiranje je usko

33

povezano s mobilnošću jer vozači, ali i korisnici parkirališta smatraju da imaju pravo na

mobilnost u što spada i mogućnost parkiranja u njihovoj destinaciji. Relativno brz i

jednostavan pronalazak mjesta za parkiranje, uz korištenje inteligentnih parkirnih sustava

pridonosi mobilnosti u gradskim područjima. Brzim i lakim pronalaženjem slobodnog

parkirnog mjesta smanjuje se broj automobila u prometu koji su u potrazi za parkirnim

mjestom, povećava se dostupnost te unaprjeđuje gospodarski rast i održivi razvoj, a

smanjuje buka i onečišćenje okoliša. Parkiranje je veliki trošak za društvo, pa tako i svakog

pojedinca. Uvođenje naplate parkiranja posljedica je plaćanja pružene usluge. Drugim

riječima, poduzeće koje se bavi pružanjem usluga parkiranja nudi proizvod (parkiranje) za

određenu cijenu, pri čemu nastoji privući dovoljno korisnika parkirališta da bi se djelatnost

isplatila. Usluga parkiranja je tržišni proizvod koji se na tržištu nudi na temelju ponude i

potražnje. Ispravna cijena parkiranja trebala bi obuhvaćati sljedeće troškove:
30

 troškove ukupne prometne infrastrukture koja osigurava dostupnost i mobilnost u

gradskom području

 troškove izgradnje i operativne troškove parkirnog objekta, lokaciju i raspoloživost

prostora

 troškove odvraćanja od korištenja automobila te troškove smanjenja, odnosno

sprječavanja negativnih utjecaja na okoliš.

Postojanje kvalitetnog parkirnog objekta predstavlja dodatnu vrijednost društva u cjelini.

Problem uklanjanja zelenih površina u gradovima i asfaltiranje istih kako bi se prilagodilo

parkiranju automobila dehumanizira urbani okoliš. Danas sve više čovjek postaje svjestan

potrebe za zaštitom okoliša. Uz poboljšanu tehnologiju i značajno smanjenje emisije

ugljikova dioksida iz automobila te alternativna goriva, važne uštede se mogu postići

učinkovitijom protočnošću prometa u velikim gradovima navođenjem na slobodne

parkirne lokacije, čime se izbjegava dugotrajno kruženje i traženje slobodnih mjesta. Na

promet u gradovima otpada 40% emisije ugljikova dioksida i 70% drugih emisija.

Naplaćivanjem parkiranja, destimulira se rast prometa, smanjuje broj automobila koji

kruže tražeći parkirno mjesto i utječe na smireno i protočno odvijanje prometa. Ekološki

utjecaj naplate parkiranja uključuje:
31

 kombinirane načine prijevoza, uz alternativne oblike prijevoza (autobus, taksi,

pješačenje…)

30

 Ibidem, 97.str.
31

 Ibidem, 100.str.

34

 politiku parkirnih cijena koja uključuje kompenzaciju za troškove parkiranja u

području zaštićenog okoliša

 ograničavanje dužine putovanja usmjeravanjem preostalog prometa najkraćom

rutom

 brigu o okolišu pri čemu se parkirni objekti mogu graditi biranim ekološkim

materijalima, opremom i dizajnom.

Parkirni objekti sastavni su dio infrastrukturnih objekata neke gradske sredine te su u

funkciji zadovoljenja različitih gospodarskih i društvenih aktivnosti. Izgradnja, održavanje

i upravljanje parkirnim objektima košta gradove, kao i njihov nadzor i regulacija prometa i

parkiranja.

Parkiranje automobila u gradovima može biti namjensko, kada se automobili parkiraju na

površinama namijenjenim uz stambene, poslovne, industrijske objekte i sl. S druge strane

tu je i parkiranje automobila na javnim površinama i u javnim objektima za parkiranje,

odnosno komunalno parkiranje.

Gradska prometna politika treba imati jasno opredjeljenje i strateški pristup sveukupnom

problemu prometa. Važno je istaknuti da politiku parkiranja treba provoditi po sljedećim

etapama:
32

 identifikacija stanja (evidentiranje prostora i strukture motiva putovanja)

 definiranje, izbor kriterija po redoslijedu značenja za gradsku zonu, donošenje

odluke tko smije parkirati te se u skladu s tim kriterijima određuje i primjerena

cijena parkiranja

 priprema i kvalitetno organiziranje kontrole postavljene politike parkiranja s

primjerenom politikom sankcioniranja onih koji ne plaćaju uslugu parkiranja

 politika prometa u gradu, u dijelu koji se odnosi na parkiranje automobila, mora

definirati standarde i normative, kako za postojeću gradsku strukturu tako i za

izgradnju i uvođenje novih dijelova

 treba jasno dati do znanja da gradska prometna politika mora u sebi sadržavati

jasno određenje da parkiranje uz stan vlasnika nema alternativu

Upravljanje parkiranjem jedan je od načina kojim se može učinkovito utjecati na opseg

korištenja automobila, posebno u središtima gradova. Novi koncepti i ideje u razvoju

parkirnih sustava kao što je primjerice sustav navođenja na slobodno parkirno mjesto,

32

 Ibidem, 103.str.

35

omogućuju znatne uštede u prostornom rasporedu te direktno utječu na povećanje

isplativosti cijele parkirne građevine. Problematika parkiranja automobila u gradovima

nastala je kao posljedica svih elemenata porasta gradskih struktura i ljudi u njima, a

posebno se mogu izdvojiti dva bitna čimbenika:
33

 neusuglašenost prostornih potreba i mogućnosti u povijesno formiranim gradskim

strukturama koje i dalje ostaju i postaju najatraktivniji prostori grada

 nedostatak ili svjesni propusti u planiranju, programiranju i realizaciji pojedinih

novih ili rekonstrukciji sadašnjih gradskih objekata ili struktura, bilo da je to

posljedica nekorektnog sagledavanja budućnosti ili nedostatka potrebnih

financijskih sredstava da se planirani i programirani objekti i sadržaji grade.

33

 Ibidem, 105.str.

36

5. PARKIRALIŠNE POVRŠINE – TEMELJNI ČIMBENIK

RACIONALNOG ORGANIZIRANJA PARKIRANJA U GRADOVIMA

Na prometnicama u gradskim turističkim destinacijama nalazi se veliki broj

domaćih i stranih motornih vozila tokom sezone. Ona uvelike opterećuju prometnice,

parkirališna mjesta, oštećuju ih, ali i ugrožavaju sigurnost. Sve to dovodi do najvećeg

problema u destinacijama, a to je problem parkiranja vozila. Da bi turisti mogli kvalitetno

uživati u turističkim sadržajima, potrebno je izgraditi odgovarajuća parkirališta i garažno-

parkirne objekte. Za to je potrebno investiranje znatnog kapitala, a ako se javlja izostajanje

potražnje za parkiranjem izvan sezone dolazi do gubitka poslovanja.

Prilikom oblikovanja parkirališta u turističkim destinacijama nastoje se uvažiti principi

zaštite okoliša, ekonomičnosti prostora i atraktivnosti za turiste. Ponuda regularnih

parkirnih mjesta u destinacijama često je nedovoljna, tj. potražnja za parkirališnim

mjestima veća je od ponude. Zbog nedostatka prostora dolazi do zagušenosti prometnica,

nastaju gužve, vozila se parkiraju po prometnicama te se bitno ometa funkcioniranje

kretanja vozila i pješaka. Naplaćivanjem parkinga u središtu destinacija nastoji se smanjiti

dolazak automobila do centra, no ni to nije donijelo očekivane rezultate zasad.

Kada potrebe za parkiranjem znatno premašuju prostorne mogućnosti, dolazi do poteškoća

koje se očituju u:
34

 neovlaštenom zauzimanju površina namijenjenih pješacima ili parkiranju na

zelenim površinama

 ometanju pješačkih tokova

 prometnim zastojima, a osobito teškoćama u opskrbljivanju trgovina i odvijanju

hitnog prometa (hitna pomoć, vatrogasci, policija)

Navedene teškoće dovode do nepomirljivih razlika između prometa vozila i pješaka.

Kvalitetne cestovne prometnice koje vode do turističkih destinacija, kao i rješavanje

problema parkiranja i pješačkog prometa osnovna su pretpostavka za razvoj turizma.

Također, ublažavanju problema pridonosi i kvalitetna regulacija i organizacija prometnih

tokova i politika parkiranja.

34

 Maršanić, R.: Parkiranje u turističkim destinacijama, op.cit., str. 162.

37

Složenost rješavanja problema parkiranja vozila uvjetovana je stalnim povećanjem broja

stanovnika, ali i turista, radnih mjesta u gradskim središtima i porastom ukupnog broja

individualnih automobila, te ograničenjem u parkirališnim kapacitetima. Svi navedeni

problemi događaju se tijekom cijele godine, a tijekom turističke sezone problem se znatno

uvećava. Stoga, kao moguća rješenja problema parkiranja u nastavku će biti objašnjene

vrste parkirališta: ulična (otvorena) parkirališta, parkiranje izvan ulica te garažno-parkirni

objekti.

5.1. Dimenzioniranje optimalne veličine parkirališta

Optimiziranje gradskih parkirnih kapaciteta je važan predmet istraživanja gradske

ekonomike. S obzirom da je ovaj fenomen nedovoljno istražen rezultat je potkapacitiranost

ili prekapacitiranost parkirališta. Do potkapacitiranosti dolazi kada postoji velika

nezadovoljena potražnja te ona rezultira velikim brojem automobila koji kruže u potrazi za

parkirnim mjestom, a time i smanjenom protočnošću gradskih prometnica.

Prekapacitiranost podrazumijeva ne optimalno iskorištavanje parkirnih kapaciteta.

Kvalitetnijim iskorištavanjem postojećih i optimalnim dimenzioniranjem novih parkirnih

kapaciteta moguće je riješiti ovaj problem. Kako bi se što bolje riješio problem parkiranja

u gradovima potrebno je izraditi kompletnu studiju o parkiranju. Cilj studije o parkiranju je

ustanoviti:
35

 uzroke zagušenja prometnog toka, njegove fluktuacije tijekom dana i evidenciju o

gužvi

 utvrđivanje kapaciteta, lokacija, tipova i karakteristika postojećih sustava za

parkiranje

 stupanj iskorištenja postojećih sustava parkiranja

 karakteristike parkiranja mopeda i motocikla te koncentraciju nepropisno parkiranih

automobila

 utjecaj većeg nastanka prometa, deficitarnost raspoloživog prostora

 lociranje i obujam potreba prostora za parkiranje

 koliko postojeći zakonski propisi o parkiranju odgovaraju sadašnjem stanju

35

 Jelinović, Z.: Promet u mirovanju – tehničko-ekonomski aspekti parkiranja i garažiranja vozila,

Informator, Zagreb 1973., str. 34.

38

 status lokalne administrativne odgovornosti

 moguće izvore financiranja

Jedna od osnovnih dilema u procesu urbanističko-prometnog planiranja je koliko je

potrebno parkirnih mjesta osigurati za određene vrste aktivnosti (stanovanje, rad, trgovina i

dr.) i u kojim dijelovima grada (središte ili okolno područje). Potrebe za parkirnim

površinama procjenjuju se ovisno o stupnju atrakcije gradskih sadržaja, stanja sustava

javnog gradskog prometa, ali uz istovremeno sagledavanje mogućnosti prostora.

Ponuda parkirnih kapaciteta označava broj parkirnih mjesta koja se nude ili stoje na

raspolaganju na određenom geografskom prostoru u određeno vrijeme. Potražnja za

parkirnim kapacitetima predstavlja ukupnost zahtjeva za određenim brojem parkirnih

mjesta uz definiranu cijenu parkiranja u određenom vremenskom razdoblju. Potražnja za

uslugama parkiranja jedna je od temeljnih determinanti formiranja ponude parkirnih

kapaciteta.
36

Gradovi koji se žele turistički razvijati mogu očekivati mnogostruko veću potražnju za

parkiranjem automobila u razdoblju turističke sezone nego tokom izvansezonskog dijela

godine. Iz toga proizlazi da se problematika parkiranja automobila u turističkim

destinacijama odvija u raskoraku između potrebe da se za vrijeme turističke sezone

korisnicima osigura dovoljan broj parkirnih mjesta i činjenice da će u razdoblju izvan

sezone ti parkirni prostori biti neiskorišteni. Potražnja za parkirnim uslugama nije

konstantna. Zbog toga pri izgradnji parkirnih lokacija treba uzeti u obzir i dugoročnu

prognozu parkirnih potreba i potražnje, prognozu cikličnih oscilacija te mogućnost

nadoknađivanja parkirnih mjesta ako je potrebno. Turistički promet u velikim turističkim

gradovima znatno se razlikuje od onog u manjim. Veliki gradovi se tokom cijele godine

susreću s intenzivnim turističkim prometom, a time i nedostatkom parkirnih mjesta. S

druge strane manji turistički gradovi ove probleme imaju samo tijekom turističke sezone.

Rješenje problema parkiranja u velikim turističkim sredinama je u izgradnji garažno-

parkirnih objekata. Izgradnja tih objekata ima ekonomsku isplativost, a potražnja za

navedenim objektom postiže opravdanost izgradnje i povrat investicije u razumnom roku.

Dimenzioniranje optimalne veličine parkirališta ovisi prvenstveno o veličini grada jer

stanje nije jednako u velikim i malim turističkim gradovima. Turistički promet je također

značajan čimbenik pomoću kojeg se utvrđuje optimalni parkirni kapacitet u turističkim

36

 Pupavac, D., Maršanić, R.: Osnovne postavke optimizacije gradskih parkirališnih kapaciteta, Ekonomski

pregled: mjesečnik Hrvatskog društva ekonomista Zagreb, 61, 2010, 7-8, str. 477.

39

sredinama. Potreba turista za parkiranjem automobila u gradu jedna je od temeljnih

odrednica prometno turističke potražnje. Iz toga proizlazi za svaki turist koji se uvjeri u taj

problem ili ima saznanja o nedostatku parkirnih kapaciteta će zaobići tu destinaciju, ne

želeći gubiti vrijeme u potrazi za parkirnim mjestom. Razni prometni i turistički stručnjaci

trebali bi svojim radom dimenzionirati poželjni rast turizma i prometa u skladu s načelom

održivog razvoja. Jedino dovoljnim kapacitetom i pravilnom lociranošću parkirnih prostora

može se povećati zadovoljstvo turista, a time i kvaliteta turističke ponude.

5.2. Ulična (otvorena) parkirališta

 U pravilu se u većini europskih država s visokim stupnjem motorizacije dopušta

parkiranje na ulici. Tijekom posljednjih desetak godina, pokušava se što je više moguće

razmjestiti parkirališna mjesta s uličnih površina na prikladnije površine (garažno-parkirne

objekte), kako bi se smanjio zastoj na prometnicama i povećali kapaciteti.

S obzirom na veliki broj automobila u središtima gradova i nedostatak prostora za

parkiranje često se koristi parkiranje uz rub ili otvoreno parkiranje. Takav način parkiranja

vozila utječe na zagušenost prometnica, kapacitet ulice, ali i sigurnost vozača i pješaka.

Osnovno je pitanje da li zadržati ili ne parkiranje uz rub. Odluka ovisi o:
37

 tipu ulice,

karakteru namjene zemljišta uz prometnicu; osnovnim prometnim prilikama: opsegu

prometa, brzini, širini ulice i njezinog kapaciteta, postojanju parkirališta izvan ulice.

Postoje tri moguća rješenja:
38

 zadržavanje parkiranja na ulici

 potpuna zabrana parkiranja

 zabrana parkiranja na ulici samo za najvećih prometnih potreba.

Parkiranje na ulici razlikuje se prema geografskoj površini na kojoj se odvija na: središnje

poslovno područje, trgovinska središta u predgrađima i stambeno područje izvan grada,

odnosno prema tipu prometnice na glavne prometnice, ulice sakupljačice prometa i

sporedne ulice.
39

37

 Jelinović, Z.: Promet u mirovanju – tehničko-ekonomski aspekti parkiranja i garažiranja vozila, op.cit.,

str.139.
38

 Ibidem
39

 Maršanić, R.: Parkiranje u turističkim destinacijama, op.cit., str. 164.

40

Parkiranje uz rub u centru grada osigurava prilaznu funkciju prema središtu destinacije.

Ono je idealno za obavljanje kratkih i brzih poslova, ali za tu privilegiju vozači plaćaju i

znatno više tarife parkiranja nego u ostalim parkirnim površinama. S obzirom na učestalost

korištenja uličnog ili rubnog parkiranja, njegova je uloga velika i očituje se u:
40

 obrt parkiranja po jednom parkirališnom mjestu uz rub je 3 do 7 puta veći

nego po jednom parkirališnom mjestu izvan ulice

 trajanje parkiranja uz rub je znatno kraće, nego onog izvan ulice (od 10 do

50% njegove dužine trajanja)

 dužine pješačenja vozača koji parkiraju uz rub znatno su kraće i prosječno

iznose 35 do 95% dužine pješačenja vozača koji parkiraju izvan ulice.

Vozila se uz rub prometnice mogu parkirati na tri načina:
41

 uzdužno – podrazumijeva se parkiranje paralelno sa smjerom kretanja,

odnosno paralelno s rubom kolnika. Vozilo pri dolasku i odlasku zauzima malen

prostor, ali parkirano vozilo zauzima dosta prostora

 okomito – podrazumijeva se parkiranje pod kutom 90 u odnosu na smjer

kretanja ili rub pločnika. Pri okomitom postavljanju potrebna površina za jedno

stajalište iznosi 12,00 do 12,50 m
2
. Nedostatak tog načina je u tome što se pri

dolasku i odlasku vozila ometa tekući promet

 koso – podrazumijeva parkiranje pod kutom u odnosu na smjer kretanja ili

na rub kolnika. Kut parkiranja daje se uvijek u smjeru kretanja i može biti

30⁰,45⁰,60⁰ u odnosu na pravac ulice i smjer kretanja vozila. Pogodnije je od

okomitog parkiranja jer se manje ometa tekući promet.

Tablica 2. Načini parkiranja i dimenzije parkirnih mjesta za automobile pri različitim načinima

parkiranja

NAČIN PARKIRANJA
A B C

Metara Metara metara

OKOMITO 4,80 (5,00) 2,40 (2,30) 5,40 (6,00)

KOSO

30⁰ 4,80 2,30 2,80

45⁰ 5,00 2,30 3,00

60⁰ 5,30 2,30 4,70

UZDUŽNO 5,50 2,00 (2,25) 3,50
Oznake: A-dužina parkirnog mjesta, B-širina parkirnog mjesta, C-širina manevarske trake

Izvor: Maršanić, R.: Kultura parkiranja, Rijeka 2012., str.131

40

 Jelinović, Z.: Promet u mirovanju – tehničko-ekonomski aspekti parkiranja i garažiranja vozila, op.cit.,

str.139.
41

 Maršanić, R.: Parkiranje u turističkim destinacijama, op.cit., str. 164.

41

Odluka o tome hoće li se usvojiti parkiranje uz rub ili pod kutom, ovisi o širini ulice,

volumenu prometa, tipu prometa, odnosno vozila, tipu parkiranja (obrt parkiranja) koji se

očekuje i prirodi okoliša.

Parkiranje uz rub ima veliki učinak na kapacitet cesta i ulica. Možemo reći da je takva

vrsta parkiranja i glavni faktor prometnih nesreća. Vozila tijekom parkiranja, neregularno

parkirana vozila i osobe koje stupaju na ulicu između parkiranih vozila, ozbiljni su

uzročnici nesreća. Također rubno parkiranje ometa vatrogasna vozila jer je teško doći do

hidranta. Porast potreba za parkiranjem i nedovoljan raspoloživi prostor dovode do

neregularnog parkiranja, koje u velikom dijelu ovisi o veličini grada, raspoloživom

prostoru za parkiranje, visini naplate, ali i discipliniranosti vozača.

U gradovima gdje je smanjen parkirališni kapacitet, za parkiranje se koriste ulice s manjim

prometom. U tom slučaju se može parkirati:
42

 uz rub kolnika – parkiranje je moguće samo na onim kolnicima koji imaju

više od dva vozna traka i ako to dopušta tekući promet.

 u sredini kolnika – parkiranje je moguće u sporednim ulicama gdje je

potrebno osigurati slobodan prostor uz rub kolnika radi pristupa kućama,

trgovinama i sl.

 na pješačkoj stazi – parkiranje je moguće ako je staza dovoljno široka te

postavljeno vozilo nije smetnja i opasnost za pješački promet.

Reguliranje prometa te uvođenje novih pristupa prometnom rješenju, odnosno

organiziranjem i uvođenjem naplate parkiranja predstavlja se bitan element unaprjeđenja

gradskog prometa. Cjelokupna organizacija sustava parkiranja treba se maksimalno

automatizirati kako bi se smanjili troškovi poslovanja i povećala efikasnost.

Automatizacija parkiranja treba se vršiti međusobno usklađenom opremom koja se

funkcionalno može razvrstati kao:
43

 oprema samih parkirališta, tzv. terenska oprema – parkomati i pomoćna

oprema

 oprema kontrolora i poslužitelja – ručni terminali i štampači ili tzv. mobilna

oprema

 oprema službe nadzora, distribucije i obrade podataka ili tzv. oprema centra

42

 Cerovac, V.: Tehnika i sigurnost prometa, Fakultet prometnih znanosti, Zagreb 2005., str.209.
43

 Maršanić, R.: Parkiranje u turističkim destinacijama, op.cit., str. 175.

42

Parkirni automat je uređaj koji je namijenjen kontroli i automatskoj naplati parkirališnih

usluga na otvorenom (uličnom) prostoru. Automat treba alfanumeričkim prikazom i

ispisom na papirnatoj traci biti lako razumljiv. Karta korisnika parkirališta mora sadržavati

informacije o datumu i vremenu početka i kraja parkiranja, oznaku lokacije, naplatne zone,

jediničnu cijenu i ukupno vrijednost uplate. Ovim suvremenim načinom upravljanja

parkiralištima putem parkirnih automata, obavlja se nadzor i kontrola korisnika pomoću

mobilnih i digitaliziranih uređaja za unošenje i prijenos podataka. Nadzorne osobe putem

ovih prijenosnih uređaja registriraju sve podatke i ispostavljaju odgovarajuću

dokumentaciju (datum, mjesto, vrsta prekršaja, dokaze o vozilu, potvrdu i drugo). Za

obradu svih podataka koji cirkuliraju sustavom automatiziranog gospodarenja parkirnim

prostorima nekog grada potrebna je računarska podrška. Skup umreženih računala zajedno

s pripadajućom programskom podrškom i opremom te sustavom za programiranje

ParkChip kartica nazivamo Parking Centar.
44

Slika 12. Parkirni automat

Izvor: http://www.tvrtke.com/parkirni-automat-56713-3679_L.jpg, 16.08.2014.

Ovakav način organizacije gradskog parkiranja i korištenje suvremenih parkirnih automata,

značajno pojednostavljuje, ubrzava i sistematizira podatke koji su potrebni. Također

dovodi do unaprjeđenja kulture parkiranja, povećanju broja parkirnih mjesta i unaprjeđenju

protočnosti grada.

44

 Ibidem, str.175.-180.

43

5.3. Parkiranje izvan ulica (zatvorena parkirališta)

Izvan ulična mjesta za parkiranje su sva ona mjesta koja su izgrađena, uređena ili

razmještena na otvorenim površinama izvan ulice. U pravilu tu se podrazumijevaju sve

parkirne lokacije koje su zatvorene (ograđene) sa svih strana i koje su opremljene

rampama, gdje vozač prilikom ulaska uzima parkirnu karticu s ulaznog terminala i ulazi u

parkiralište, a prilikom izlaska uslugu plaća u naplatnoj kućici. Parkiranje izvan ulice

znatno rasterećuje uličnu mrežu. Parkirališne površine trebaju biti locirane uz izvor potrebe

za parkiranjem, kao što su trgovinski centri, frekventne prometnice, poslovna središta,

stambeni prostori, sportski objekti, bolnice, kazališta, mjesta turističkih atraktivnosti, itd.

Slika 13. Zatvoreni tip parkirališta ograđen rampom

Izvor: http://www.novilist.hr/Vijesti/, 16.08.2014.

Grad može sudjelovati u razvoju izvan uličnih parkirališta na četiri načina:
45

 grad daje zemljište, izgrađuje, uređuje i obavlja djelatnost parkiranja u vlastitoj

režiji

 grad daje zemljište i izgrađuje izvan ulična parkirališta, a nakon toga ih prepušta

tvrtkama (koncesionarima)

 grad samo ustupa zemljište za izgradnju izvan uličnih parkirališta, a zatim

prepuštaju poduzećima izgradnju parkirališta

 pružanje tehničke pomoći

45

 Maršanić, R.: Kultura parkiranja, op.cit., str. 181.

44

S obzirom na ranije navedeno, da parkirališne površine moraju biti locirane uz izvore

potreba za parkiranjem, uz lokaciju se vrlo često veže i namjena parkirališta. Iz vlasništva i

namjene proizlaze uvjeti pod kojima će korisnici upotrebljavati parkirališni prostor.

Parkirališta se izvan ulice mogu podijeliti prema različitim kriterijima na više vrsta:
46

1. prema mjestima na kojim se nalaze:

 rubna parkirališta

 parkirališta na zadnjim stanicama

 parkirališta uz trgovinska središta

 parkirališta na području zračnih lika

 parkirališta uz velike stadione

 industrijska parkirališta

2. prema namjeni:

 parkirališta za vlastite potrebe

 parkirališta za potrebe velikih trgovinskih centara, odnosno kupaca

3. prema tipu vlasništva:

 javno vlasništvo i javno upravljanje

 javno vlasništvo, a upravljanje privatno

 privatno vlasništvo i upravljanje sustavima

4. prema načinu upravljanja:

 grad je vlasnik i on upravljanja

 grad je vlasnik, a upravljane je privatno

 zajednička ili kooperativna djelatnost

 kooperacija građana i grada

 grad kooperira s trgovinama

5. prema načinu parkiranja:

 samoparkiranje, vlasnik vozila, vozilo parkira osobno

 parkiranje putem zaposlenog osoblja

 kombinacija prethodno spomenutih načina parkiranja

 mehanizirana parkirališta

6. prema topografiji zemljišta, odnosno pravcu parkiranja:

 prednjim krajem naprijed

 stražnjim krajem naprijed

46

 Ibidem, str. 178.180.

45

Parkiranje može biti pod naplatom ili besplatno. U mnogim turističkim destinacijama

primjenjuje se zonska konfiguracija parkirališta uz koju se veže cijena i ograničenje

parkiranja vozila. Naplata parkiranja može biti različito organizirana. Najskuplji i

najsporiji sustav naplate je onaj koji se bazira na čovjeku, pa se sve više koriste različiti

oblici automatizirane naplate. Uvođenjem automatske kontrole parkirnog prostora s

ulaznim i izlaznim rampama se omogućava da se parkirno mjesto i izvan radnog

vremena učini dostupnim i postane dodatni izvor prihoda. Danas se sve više koriste

sustavi s visoko sofisticiranom kontrolom ulaska i izlaska automobila s izvan uličnih

parkirališta.

Takvi sustavi su najčešće sastavljeni od centralnog nadzornog računala s programom,

ulaznog i izlaznog terminala s ugrađenim sustavom za govornu komunikaciju, sustava

videonadzora te dvije ili više kolnih rampi s detektorima vozila. Detektori vozila

sprječavaju otvaranje rampe bez prisutnosti vozila. Također, senzori na rampi

sprječavaju da se rampa spusti sve dok je vozilo ili čovjek u krugu djelovanja podizne

rampe.
47

Najčešća naplata parkiranja na izvan uličnim parkiralištima je putem naplatnih kućica

koje mogu biti pozicionirane na sredini parkirališta ili neposredno kod izlaza s

parkirališta. Naplata može biti gotovinska ili temeljem kreditnih kartica, a vrši ju

djelatnik na parkiralištu. Najčešće je ulaz na parkiralište slobodan, a plaćanje usluge

parkiranja obavlja se na izlazu s parkinga. Kao drugi način naplate parkiranja na izvan

uličnim parkiralištima potrebno je spomenuti plaćanje usluge parkiranja koju obavlja

vozač putem naplatnog parkirnog automata kao pješak na putu gdje je parkirao

automobil. Ulaskom na parkiralište, vozač uzima parkirnu karticu pri čemu se podiže

rampa, a na izlazu s parkirališta koristi naplatni parkirni automat koji prepoznaje

parkirnu karticu kao pješak. Ovaj sustav funkcionira na izlazu kao i sustav s naplatnom

kućicom.

Na donošenje odluke da li graditi zatvoreno parkiralište ili garažu utječe:
48

 raspoloživa

površina za gradnju, visina investicije i mogućnost financiranja, namjena kapaciteta,

način naplate ili nepostojanje naplate, obrt parkiranja. Stoga, nakon kratkog pregleda

vrsta i značajki zatvorenih parkirališta, slijedi dio o garažno-parkirnim objektima.

47

 Ibidem, str. 183.
48

 Mrnjavac, E.: Promet u turizmu, op.cit., str.224.

46

5.4. Značajke garažno-parkirnih objekata

Nedostatak parkirališnih mjesta u gradskim destinacijama dovodi do izgradnje

garažno-parkirnih objekata. Garažno-parkirni objekti su građevinski objekti koji su

namijenjeni parkiranju cestovnih vozila. Prema Klaiću, sam pojam garaža definira se kao

spremište za smještaj ili popravak automobila. Garaže se najčešće grade u gradskim

destinacijama gdje je površina za parkiranje nedovoljna za zadovoljenje svih potreba.

Parkiranje u garažama se više naplaćuje nego na parkiralištu. To proizlazi iz činjenice da je

ulaganje u garažu mnogo veće nego u izgradnju parkirališta pa je to jedan od načina da

poslovanje bude profitabilno. Temeljna funkcija garažno-parkirnih objekata sadržana je u

kombiniranim funkcijama garažiranja i parkiranja automobila. Garaže je potrebno graditi

na katove te one moraju omogućavati jednostavno parkiranje, minimalno vrijeme za ulaz i

izlaz, zaštitu od krađe i oštećenja te dobro i korektno postupanje s automobilima.

Većina garažno-parkirnih objekata uglavnom sadrži obavezne i prateće objekte, a to su:
49

 parkirne površine

 parkirne rampe ili dizala za automobile

 prometne staze i manevarske površine

 pješačke komunikacije (stubište i dizala)

 kontrolna mjesta ulaza i izlaza

 uzlazna i izlazna stajanka

 naplatno mjesto

 prostori uprave (kontrolna soba) i prostorije za zaposlene

 sanitarije

 vatrogasni prostori i oprema

 spremišta za čišćenje

 benzinske crpke

 manji priručni servisi za pranje i popravak automobila

 prateći trgovački i uslužni sadržaji za korisnike.

Za oblik gradnje jedne garaže mjerodavni su:
50

 položaj, veličina i oblik zemljišta,

mogućnost uređenja ulaza i izlaza kao i prostora za čekanje, potreban kapacitet objekta,

49

 Maršanić, R.: Kultura parkiranja, op.cit., str. 343.
50

 Maršanić R.: Parkiranje u turističkim destinacijama, op.cit., str. 193.

47

namjena objekta, odnosno njeno funkcioniranje za potrebe kratkotrajnih korisnika,

dugotrajnih korisnika i garažiranja, ekonomičnost, posebno proračun rentabilnosti na

osnovi očekivanih troškova građenja, održavanja, obnove i eksploatacije te urbanističkih

uvjeta građenja.

Položaj garažnog objekta je od odlučujućeg značenja za njeno prometno korištenje i

ekonomski uspjeh. Lokaciju treba pažljivo odabrati i ispravno postaviti u blizini cestovne

mreže i korisnika. Osim lociranja objekta, potrebno je pridodati pažnju i na troškove

garažiranja koji moraju biti što manji. Da bi se optimalno odredile lokacije garažnih

objekata treba provesti istraživanja kojima bi se utvrdile sadašnja ponuda mjesta za

parkiranje na tom području i buduće potrebe. S obzirom da je najveća potreba za

parkiranjem i garažama izražena u centru grada gdje su razlozi okupljanja najveći

(trgovački centri, javne ustanove i sl.), a prostor ograničen, upravo je to najprikladnija

lokacija za izgradnju garaže. Nakon odabira mjesta gradnje garaže, potrebno je odlučiti tip

garaže, način funkcioniranja, broj katova, broj mjesta za parkiranje, financijsku isplativost,

itd.

Garažno-parkirni objekti rješenje su za one gradove kojima nedostaje veći broj

parkirališnih mjesta iz osnovnog razloga jer takvi objekti štede gradski prostor. S obzirom

na korištenje prostora, najekonomičnije su podzemne garaže koje su u cijelosti, s jednim ili

više katova, smještene ispod zemlje. Namjena prostora iznad garaža neovisna je o činjenici

da, ispod razine tla postoji parkirališni kapacitet. Garažno-parkirne objekte možemo

klasificirati prema:
51

 veličini garažnog objekta: male, srednje i velike

 tipu garaže: u razini, podzemne, nadzemne ili kombinirane

 vezi između katova: s rampama ili liftovima

 metodi parkiranja: samostalno, pomoću osoblja, kombinirano ili mehaničko

 naplati: uz naplatu ili besplatno

 načinu upravljanja: privatne (komercijalne i rezervirane) ili javne

(komunalne)

 namjeni – za sve korisnike, za stanare ili zaposlenike.

Ekonomska opravdanost ulaganja u garažno-parkirne objekte pretpostavlja zadovoljenje tri

osnovna kriterija:
52

 potreba, opravdanost i mogućnost ulaganja. Njima se ostvaruju

51

 Maršanić, R.: Kultura parkiranja, op.cit., str. 345.
52

 Maršanić, R.: Parkiranje u turističkim destinacijama, op.cit., str. 199.

48

preduvjeti izgradnje garažno-parkirnih objekata. Cilj svakog investitora je ostvariti što veći

profit, uz što manje rizika, a to se postiže dobrom procjenom investitora u što i kada

ulagati. Povrat ulaganja u garažne objekte izuzetno je duga, a njihova rentabilnost i

profitabilnost upitna. S obzirom da su takvi objekti izrazito potrebni moraju se promatrati

kroz ukupne prometne, ekološke i druge efekte koje daju, a ne samo kroz isplativost.

Uspješno poslovanje garažno-parkirnih objekata, kao i saniranje prometnih gužvi u centru

gradskih turističkih destinacija postiže se kvalitetnom prometnom politikom te suradnjom

vlasnika tih objekata s lokalnom vlašću i policijom. Time gradske destinacije pridonose

razvoju prometa, a ujedno i poboljšanju turističke ponude grada.

Slika 14. Ulaz i izgled podzemne garaže

Izvor: http://www.zgh.hr/default.aspx?id=58, 16.08.2014.

49

6. SUVREMENE TEHNOLOGIJE RJEŠAVANJA PROBLEMA

PARKIRANJA

Iako je upotreba automobila u gradskim središtima uglavnom u porastu, raznim

strategijama planiranja prometnog uređenja gradova pokušava se ograničiti pristup

automobila njihovim središtima. Gradska središta i trgovi moraju biti pristupačni kako bi

se osigurao održivi razvitak i ekonomska privlačnost. Stoga je potrebno pronaći kvalitetna

rješenja kako bi prijevoz ljudi i dobara bio izbalansiran. Bez adekvatne tehnološke podrške

u gradskim sredinama bi dolazilo do prometnog zagušenja te bi utjecalo na atraktivnost

gradske ponude. Rješavanje problema parkiranja u gradovima možemo objasniti sljedećim

suvremenim koncepcijama i tehnologijama:
53

 inteligentni transportni sustavi u funkciji kvalitetnijeg parkiranja

 javni gradski putnički prijevoz – čimbenik rješavanja problema parkiranja

 parkiraj i vozi („Park & Ride“) sustav u funkciji parkiranja na izvan uličnim

parkiralištima

 dijeljenje automobila – uloga, mogućnosti i perspektive u rješavanju problema

parkiranja

 automobil u suvlasništvu („carsharing“) u funkciji zajedničkog korištenja

automobila

 zajedničko korištenje automobila („carpooling“) kao oblik dijeljenja automobila.

Implementacija inteligentnih transportnih sustava javlja se u gradskim sredinama u kojima

ne postoji mogućnost povećanja kapaciteta prometne mreže, kao ni parkirnih kapaciteta.

Planiranje razvitka parkirnog sustava u gradovima i prometnog sustava općenito sastavni je

dio planiranja razvitka suvremenog grada. Iz toga proizlazi da je rast i razvoj gradova

uvjetovan razvojem prometa. No, s druge strane povećan broj automobila doveo je do

zagušenja prometnica u središtima urbanih sredina i ne mogućnosti pronalaska parkirnih

mjesta. Takve negativne posljedice izazvale su nov pristup u rješavanju problema

mobilnosti kroz inteligentne transportne sustave.

Inteligentni transportni sustavi predstavljaju holističku, upravljačku i informacijsko –

komunikacijsku nadgradnju klasičnog prometnog sustava kojim se postiže znatno

53

 Maršanić, R.: Kultura parkiranja, op.cit.,str.515.

50

poboljšanje performansi, sigurnije odvijanje prometa, učinkovitiji transport, veća udobnost

i zaštita putnika te manja onečišćenja okoliša.
54

 Drugim riječima, inteligentna prometnica

predstavlja kibernetsku i informacijsko – komunikacijsku nadgradnju klasične prometnice,

na način da se osim primarnih fizičkih funkcija omogućuje bolje i kvalitetnije informiranje

vozača, učinkovitije upravljanje i vođenje prometa te čitavi niz informacijskih i drugih

usluga koje pružaju inteligentni transportni sustavi.

Slika 15. Inteligentni transportni sustavi u prometu

Izvor: http://www.cro-ngi.hr/, 10.08.2014.

Ugradnjom inteligentnih transportnih sustava poboljšava se informiranje vozača i turista,

upravljanje prometnim tokovima, prijevoz tereta, javni prijevoz putnika, elektronička

plaćanja vezana za transport, sigurnost osoba u cestovnom prijevozu te nadzor vremenskih

uvjeta i okoliša. Takvi sustavi omogućavaju turistima i vozačima navođenje na prometnicu

s manjim opterećenjem, do parkirnog mjesta ili neke turističke atrakcije. Koristi od

inteligentnih transportnih sustava su velike te su već dokazane u mnogim projektima, a

prije svega ih odlikuje sigurnost, učinkovitost protoka, produktivnost, reduciranje troškova

i korist za okoliš. Osim navedenog, razvoj i upotreba inteligentnih transportnih sustava

dovela je i do indirektne koristi koja se očituje u zapošljavanju, poticanju novih poslova te

podizanju razine tehnološkog imidža grada i regije. Mnogi stručnjaci smatraju da se

inteligentni transportni sustavi temelje na tri pojma: informaciji, komunikaciji i integraciji.

Njihovom upotrebom pokriva se široki spektar transportnih i prometnih rješenja i pridonosi

54

 http://www.infotrend.hr/, 11.07.2014.

51

se kvaliteti u povećanju sigurnosti, protočnosti, boljem informiranju putnika i sl. Također,

inteligentne transportne sustave možemo definirati i kao upravljačku i informacijsko-

komunikacijsku nadogradnju klasičnog prometnog sustava s raznim važnim poboljšanjima

za davatelje usluga, korisnike i društvo u cjelini.

U središtima gradova većina parkirnih objekata smještena je podzemno ili nadzemno.

Potraga za slobodnim parkirnim mjestom oduzima mnogo vremena, pa je nužno pružiti

informacije vozačima o lokacijama i stanju ponude parkiranja. Telematički sustav

upravljanja parkiranja nudi vozačima informacije o najbližim slobodnim parkirnim

mjestima, pomažu u snalaženju gradom vozačima, a rezultat su boljeg korištenja parkirnih

kapaciteta. Na taj način se smanjuje broj automobila u središtu grada koji traže slobodno

parkirno mjesto, kao i prometna zagušenja. Primjenom ovakvih sustava, podaci o

slobodnim mjestima iz garaža i parkirališta distribuiraju se u središnje računalo, a potom i

na ulične displeje. Na taj način vozač u svakom trenutku ima pregled slobodnih parkirnih

lokacija te koja je najbliža i s koliko mjesta raspolaže. Za učinkovito funkcioniranje

sustava navođenja na slobodna garažno-parkirna mjesta važno je:
55

 informiranje – uočljiva i razumljiva prometna signalizacija

 upućivanje – predstavlja komponentu vjerodostojnosti, tj. vozač mora biti upućen

prema dostupnom i slobodnom parkirnom mjestu. Da bi se postigla vjerodostojnost,

potrebno je uzeti u obzir dostupnost parkiralištu i raspoloživ broj slobodnih

parkirnih mjesta u vrijeme dolaska do parkirališta.

 pouzdanost – uspostava veza između elemenata sustava

Slika 16. Sustav navođenja na najbliže slobodno parkirno mjesto

Izvor: http://www.peek.hr/navigo-p.htm, 10.08.2014.

55

 Benigar, M.: Glavni prometno-tehnološki projekt za uputni parkirno-garažni sustav (UPGS), Rijeka 2003,

str.8.

52

Sve te funkcije telematičkog sustava upravljanja parkiranja moraju biti međusobno

integrirane. Sustav parkiranja bi trebao obavljati sljedeće funkcije:
56

 informiranje vozača o lokaciji slobodnog prostora za parkiranje

 centralizirani nadzor parkirnog prostora

 upravljanje ulascima i izlascima na i sa parkirališta

 naplata parkiranja (automatom, SMS-om, pametnim karticama i sl.)

 prikupljanje i obrada relevantnih statističkih podataka

 upravljanje potražnjom za parkiranjem

Možemo reći da je ovakav prometni sustav u funkciji prometne politike grada sa svojim

mnogobrojnim pozitivnim efektima kao što su:
57

 smanjenje broja automobila koji traže

slobodno mjesto za parkiranje, smanjenje prometa u zoni, vođenje gradskog prometa kroz

koordinirane dinamičke znakove, jednostavnije i legalno parkiranje postaje atraktivnije,

smanjenje uličnog parkiranja.

Pomoću znakova raspoređenim na lokacijama u gradskoj zoni, informaciju je moguće

vozačima dati na dva načina; u obliku slobodno/zauzeto/zatvoreno ili u numeričkom obliku

koja pokazuje točan broj slobodnih mjesta.

Doprinosi ovakvog sustava se posebno očituju i tijekom dolaska turista u gradsko središte;

smanjuje se njihovo nepotrebno kruženje automobilom pri traženju slobodnih mjesta i

lakše se prilagođavaju na situacije koje poznaju jer se već susreću s istim sustavom u

državi iz koje dolaze. Navedeni sustavi mogu se nadograditi i raznim podsustavima, kao

što su podsustav usmjeravanja turista prema kulturnim spomenicima, znamenitostima i

ostalim atraktivnim sadržajima. Oni pridonose još većoj kvaliteti gradskih središta.

56

 Bošnjak, I.: Poboljšanje prometa primjenom inteligentnih prometnih sustava, Ceste i mostovi, Zagreb,

Vol.50,2004.,3-4., str.85.
57

 Maršanić, R.: Kultura parkiranja, op.cit.,str.523.

53

Slika 17. Senzori i uređaji u inteligentnim vozilima

Izvor: http://www.sigurno-voziti.net/, 10.06.2014.

Javni gradski putnički prijevoz veoma je značajan za funkcioniranje života u gradovima te

njegova kvaliteta utječe na smanjenje potreba za parkirnim i garažnim sredstvima. Tijekom

svojeg postojanja, javni prijevoz putnika doživljavao je različite faze razvoja od ekspanzije

do stagnacije. Počeci organiziranog prijevoza putnika u gradovima javljaju se u drugoj

polovici prošloga stoljeća. Gradovi su se često brže razvijali od javnog gradskog prometa i

infrastrukture pa je u određenim razdobljima javni promet bio i kočnica daljnjeg razvoja

urbanih sredina. Između razvoja gradova i javnog gradskog putničkog prometa postoji

interakcijska povezanost. Javnim gradskim prijevozom omogućena je brža cirkulacija

stanovnika unutar gradova te zadovoljavanje raznolikih potreba stanovništva.

Mobilnost u javnom gradskom prometu definiramo brojem putovanja javnim gradskim

prijevozom po stanovniku godišnje. Odnosom između mobilnosti i motorizacije pokazuje

se potreba za kretanjem unutar nekog gradskog sustava.

54

Slika 18. Javni gradski prijevoz u Rijeci

Izvor: http://www.mojarijeka.hr, 14.08.2014.

Povećanom upotrebom automobila smanjuje se protočnost na ulicama te javni promet

postaje sporiji i manje atraktivan, a i smanjuje se prihod javnog prometa. Sumirajući

navedeno možemo reći da upotreba javnog prometa postaje obrnuto proporcionalna

stupnju motorizacije. Da bi postao dovoljno atraktivan gradski prijevoz treba biti dostupan,

dovoljno frekventan, brz, pouzdan i udoban. Vrlo je bitno unaprijediti kvalitetu usluge

javnog gradskog prijevoza. Na taj način, ljudi bi sve više upotrebljavali javni prijevoz i

time donekle olakšali postojeće prometne probleme. Analizirajući svjetska iskustva i

trendove u razvoju gradske strukture, kao i prometnih kretanja, dokazana je nužnost

korištenja optimalnog javnog gradskog prijevoza putnika kao odgovor intenzivnom rastu

korištenja automobila i problemima koje donosi. Prioritetni zadatak svakog većeg grada je

rješavanje problema prometa koji se javljaju kao posljedica gužve. Jedan od

najučinkovitijih načina smanjenja gužvi i povećanja protočnosti u gradu je povećanje

kvalitete javnog gradskog prometa. Naime, to bi izravno doprinijelo smanjenju uporabe

automobila u gradskim središtima. Javnim gradskim prijevozom putnika nastoji se

zadovoljiti prometne zahtjeve uvjetovane različitim gradskim aktivnostima. Stoga se kroz

planove prostornog uređenja uvjetuje omjer korištenja javnog i individualnog prometa, koji

iznosi 60% javni : 40% individualni promet. Poboljšanjem kvalitete javnog prijevoza

utječe se na smanjenje potreba za parkirnim i garažnim prostorom. Možemo reći da javni

gradski prijevoz ostvaruje veću korist na područjima veće gustoće stanovanja gdje postoje

sve veći zahtjevi za kretanjem stanovništva. No, na područjima gdje je relativno mala

gustoća stanovanja, više će se koristiti automobili kao individualna prijevozna sredstva.

55

Promatrajući mrežu javnog prijevoza, glavni čimbenici koji definiraju javni prijevoz su:
58

frekvencija, fleksibilnost, cijena te udaljenost između stajališta.

Zbog nemogućnosti proširenja prometnica i izgradnje novih parkirnih mjesta na

otvorenom, optimalno rješenje problema je u usmjeravanju korisnika na korištenje javnog

gradskog prijevoza. Jedno od takvih rješenja je i „Park & Ride“ sustav (parkiraj i vozi se

javnim prometom).
59

 Ovaj sustav je zanemaren u Hrvatskoj, no inozemni primjeri

pokazuju uspješnost korištenja istog. Posebnost sustava je da su parkirališta smještena u

predgrađima ili vanjskim rubovima grada te se na taj način dolazi do smanjenja broja

automobila u središtu gradova i djelomičnom rješenja problema zagušenja prometnica.

„Park & Ride“ sustavi ili sustav poticajnog parkiranja, predstavlja efektivan način

reduciranja broja individualnih putovanja u uže gradsko područje i okolicu, kao i problem

parkiranja u tim područjima.
60

 Primjenom navedenog sustava prvo se koristi osobni

automobil za vožnju od mjesta stanovanja do terminala javnog prijevoza. Tamo se

automobil parkira i prelazi se na sredstvo javnog prijevoza kojim se putuje do određenog

cilja u središtu grada. Kombinacija „Park & Ride“ sustava s različitim oblicima

automatizacije poput parkirnog sustava navođenja i informiranja, sigurnosnih sustava,

navigacijskih sustava i sl., pridonosi se osjetnom smanjenju broja automobila u prometu,

osobito u kritičnim zonama gradova.

Najčešće se primjenjuju dvije osnovne varijante „Park & Ride“ sustava, a to su:
61

 uređeni „Park & Ride“ terminali s pratećim sadržajima i parkiranjem pod naplatom,

u koju je uključena cijena karte javnog gradskog prijevoza

 otvorene ili zatvorene parkirne površine, uređene uz terminale javnog gradskog

prijevoza, bez naplate parkiranja

„Park & Ride“ sustav, odnosno intermodalni sustav prijevoza, nalazi široku primjenu i u

turizmu. Na taj način turisti bi svoje automobile parkirali u garažno-parkirne objekte ili

zatvorena parkirališta u rubnim dijelovima grada te zatim prešli na sredstvo javnog

prijevoza kojim bi se vratili u hotel ili otišli do središta grada.

Cilj „Park & Ride“ sustava je smanjenje prometnih gužvi, tj. broja automobila na

prometnicama i parkiralištima u centru grada. Bit je da se korisniku ponudi jednostavniji

način odlaska u središte grada pomoću javnog prijevoza umjesto automobila.

58

 Krpan, Lj., Baričević, H., Maršanić R.:Kvalitetan javni gradski prijevoz putnika kao odgovor ovisnosti o

automobilu, Automatizacija u prometu, Zbornik radova, Zagreb/istanbul, 2010., str.60.
59

Maršanić, R.: Kultura parkiranja, op.cit.,str.550.
60

 Ibidem
61

 Ibidem, str.553

56

Dugoročno gledano, dobro funkcioniranje „Park & Ride“ sustava donosi mnogobrojne

prednosti kao što su:
62

 smanjenje prometnog opterećenja gradskih središta

 skraćivanje vremena putovanja

 smanjenje vremena za pronalazak parkirališta u gradskim središtima

 smanjenje potrošnje goriva i prijeđenog puta automobila

 manje zagađenje zraka i smanjenje buke

 smanjenje broja prometnih nesreća

 smanjenje stresa i bolji komfor javnog gradskog prijevoza

 redovitost dolazaka vozila javnog gradskog prijevoza

 racionalna i efikasna upotreba prometne infrastrukture

 smanjenje potražnje za parkirnim mjestima u gradovima

 povećanje pješačkih zona i zona za bicikliste

 poticajno i sigurno korištenje alternativnog oblika prijevoza u gradskim središtima

(prvenstveno bicikla).

Ono što ovaj sustav čini posebno privlačnim je cijena korištenja takvih parkirnih lokacija

koja je višestruko povoljnija u odnosu na cijenu parkiranja u samom gradskom središtu. U

većini slučaja razlog uvođenja „Park & Ride“ sustava je zagušenje prometa zbog

nedostatka parkirnih kapaciteta u središtima gradova, pa se osmišljavaju alternativna

rješenja za dolazni promet.

„Park & Ride“ sustav možemo analizirati s fizičke i psihičke točke gledišta vozača. Fizička

praktičnost takvih parkirnih lokacija je jednostavan pristup objektu uz dobru

usmjeravajuću signalizaciju, upute na nekoliko svjetskih jezika, dobro označena parkirna

mjesta, adekvatna rasvjeta, zadovoljavajuća udaljenost između parkirne lokacije i sredstva

javnog gradskog prijevoza i dr. Psihička praktičnost podrazumijeva siguran parking,

prihvatljiv okoliš, najnovije informacije o prometu i javnom prijevozu.
63

Da bi ovakav sustav bio učinkovit, on mora biti dostupan od ranog jutra do kasno navečer,

odnosno od vremena odlaska prvog sredstva javnog prijevoza do vremena dolaska

posljednjeg sredstva javnog prijevoza. Takvi objekti moraju biti pokriveni videonadzorom

zbog veće sigurnosti.

62

 Horvat, R., Kraljević, M., Tomašić, M.: Perspektiva modeliranja prijevozne potražnje u Gradu Zagrebu

uvođenjem „Park & Ride“ sustava, 33. Stručni seminar o signalizaciji, opremi, obnovi, održavanju cesta i

sigurnosti u prometu – CESTE 2010, Poreč 2010., str.130.
63

 Maršanić, R.: Kultura parkiranja, op.cit.,str.556.

57

Alternativa „Park & Ride“ sustavu je tzv. „Kiss & Ride“ sustav u smislu parkirališta

kratkotrajnog parkiranja, koji se organizira na istim mjestima kao i „Park & Ride“ sustav,

ali ga obilježava manje parkiralište na kojem se vozila izmjenjuju svake 2 do 3 minute

(između 5 i 10 minuta).

Jedna od mogućnosti u rješavanju problema parkiranja je i zajedničko korištenje ili

dijeljenje automobila između više osoba koji imaju slično ili isto polazište i odredište

putovanja. Takav model prijevoza putnika doživio je potpunu afirmaciju u SAD-u i u

mnogim europskim državama, no u Hrvatskoj se još nije realiziralo ni implementiralo.

Pri definiranju pojma dijeljenja automobila s ciljem zadovoljenja prijevozne potražnje u

prijevozu putnika izdvajamo pojmove:
64

 „carsharing“ koji označava dijeljenje automobila između više korisnika općenito,

bez obzira na način njegove realizacije i na vlasništvo automobila

 „carpooling“ podrazumijeva zajedničko putovanje više osoba automobilom,

najčešće na relaciji od kuće do posla

 „liftshare“ označava nacionalne mreže poslovnih subjekata koje poticane

određenim mjerama podupiru održive načine putovanja, prvenstveno u većim

gradovima

 „carborrowing“ podrazumijeva javne agencije koje vrlo povoljno posuđuju

automobile građanima, ovisno o njihovim potrebama u razdoblju od pola sata do

cijelog dana

Počeci dijeljenja automobila javili su se još za vrijeme II. svjetskog rata u SAD-u, kada je

Vlada zbog ograničene opskrbe gorivom sugerirala građanima da ne koriste automobile

pojedinačno. Nakon rata se gotovo i zaboravilo na projekt, ali je ponovno aktualiziran

krajem osamdesetih godina prošlog stoljeća, prvenstveno zbog ekoloških razloga. Ovaj

način prijevoza u SAD-u je duboko ukorijenjen.

Kada govorimo o dijeljenju automobila, možemo spomenuti dva oblika: formalni i

neformalni oblik. Neformalno dijeljenje automobila podrazumijeva primjer da nekoliko

zaposlenika iste državne institucije koji žive u neposrednoj blizini svakodnevno putuju na

posao u istom osobnom automobilu. Od svoga poslodavca svaki dobije naknadu za putne

troškove. S druge strane formalno dijeljenje automobila realizira se automobilima u

vlasništvu različitih gospodarskih subjekata koji ih iznajmljuju na kraće razdoblje zbog

64

 Šolman, S., Presečki, A., Zubić, I.: Dijeljenje osobnog automobila – Uloga, perspektive i mogućnosti u

hrvatskom prometnom sustavu, Automatizacija u prometu 2010., Zbornik radova, Zagreb/Istanbul, 2010.,

str.40.

58

korištenja više osoba. Neformalni oblik dijeljenja automobila karakterističan je za ruralna

područja, dok se formalni oblik najčešće organizira u većim gradovima. Dijeljenje

automobila često se uspoređuje s uslugom rent-a-car. No, za korištenje na duljim

relacijama i na dulje vrijeme isplativiji je rent-a-car, a usluga dijeljenja automobila na

kraćim relacijama i na kraće vrijeme.
65

U odnosu na druge prijevozne oblike, dijeljenje automobila kao podsustav cjelokupnog

prijevoza putnika ima određene prednosti i nedostatke. Najznačajnije prednosti su:
66

 znatno smanjenje putnih troškova za pojedinca

 prestaje potreba za posjedovanjem vlastitog automobila

 tijekom putovanja više osoba postoji društvo u automobilu, što razbija monotoniju

individualne vožnje

 smanjuje se onečišćenje okoliša ispušnim plinovima, bukom i zauzimanjem

prometnih površina

 smanjuje se opterećenje prometnih tokova, pojava gužvi i zastoja

 smanjuje se stres prilikom putovanja kod putnika koji ne voze

 moguća je integracija s drugim prijevoznim oblicima uz uporabu jedne korisničke

„smart“ kartice

S druge strane, dijeljenje automobila ima i određene nedostatke od kojih su najznačajniji:
67

 postoji mogućnost da pojedini korisnici nemaju osiguranu povratnu vožnju u

slučaju vremenske nepodudarnosti obaveza nekih korisnika u odnosu na druge,

posebno kod neformalnog oblika dijeljenja automobila

 „carsharing“ je jeftiniji nego posjedovanje vlastitog automobila samo ako se

vlastitim automobilom godišnje ne prevaljuju velike udaljenosti. Što je pređena

godišnja kilometraža manja, „car sharing“ je isplativiji

 gubitak potpune slobode u planiranju i realizaciji osobnih putovanja, pa je stoga

sustav moguće koristiti i samostalno (formalni oblik dijeljenja), ali je potpuno

financijski isplativ tek kada automobil dijele istovremeno više korisnika

 nužno je privikavanje na novi tip automobila kojim korisnik još nije upravljao i na

nove suputnike s kojima korisnik još nije putovao

65

 Maršanić, R.: Kultura parkiranja, op.cit.,str.565.
66

 Šolman, S., Presečki, A., Zubić, I.: Dijeljenje osobnog automobila – Uloga, perspektive i mogućnosti u

hrvatskom prometnom sustavu, op.cit., str.41.
67

 Ibidem

59

Pojam „carsharing“ označava vozni park koji je u zajedničkom vlasništvu skupine građana

koji se usuglašavaju o korištenju automobila. Organizator takvog sustava brine o

troškovima korištenja, održavanja i registracije automobila. Da bi se netko pridružio

„carsharing“ sustavu treba platiti mjesečnu ili godišnju članarinu. Navedena usluga

omogućava fleksibilno korištenje osobnog automobila 24 sata na dan prema potrebi i po

principu „plati koliko se voziš“. Drugim riječima, svatko može preuzeti na korištenje više

tipova automobila prema potrebi u bilo kojem trenutku na bilo kojem mjestu.

Istraživanja pokazuju da se usluga korištenja „carsharing“ brže širi u onim gradovima u

kojima je već postojan dobar sustav javnog prijevoza, a sklonost prema korištenju takve

usluge veća kod onih ljudi koji već koriste javni prijevoz. Jedan od ključnih čimbenika

uspjeha je potpuna integracija „carsharing“ usluge i sustava javnog prijevoza. Postoje tri

različite razine integracije usluge navedenog sustava u sustav javnog gradskog prometa:
68

 planiranje

 komercijalna razina

 informativna i promotivna razina

„Carsharing“ još uvijek predstavlja inovativan proizvod koji djeluje na rizičnom tržištu, ali

sa značajnim potencijalom. Unatoč važnoj podršci javnosti, značajan problem je i

nedostatak pravnih regulativa vezanih uz navedenu uslugu.

Jedna od mogućnosti ublažavanja prometnih problema u gradu, a osobito nedostatka

parkirnih mjesta je primjena „carpooling“ koncepta kao oblika dijeljenja automobila.

„Carpooling je zajednički dogovoreni naizmjenični prijevoz koji proizlazi iz uobičajenih

potreba za prijevozom. Temelji se na dogovoru dvaju ili više susjeda, prijatelja ili znanaca

da će se naizmjenično (dnevno, tjedno, mjesečno) prevoziti automobilom na posao ili neko

drugo odredište kada su im svrha i odredište isti te svi doprinose plaćanju troškova goriva i

drugih izdataka za automobil osobi koja vozi.
69

 Na taj način se smanjuje broj automobila u

prometu, kao i na parkiralištima. Pogodnosti koje „carpooling“ ostvaruje očituju se u

smanjenju razine zagađenja okoliša, smanjenju broja automobila u prometu a time i

zagušenosti prometa, protočnost postaje veća, a predstavlja i alternativni prijevoz javnom

gradskom prijevozu i individualnom.

Kao sustav ima tri poznata modela djelovanja:
70

68

 Krpan, Lj., Frka, D., Maršanić, R.: Car sharing kao fleksibilan javni prijevoz, Automatizacija u prometu,

Zbornik radova, Zagreb-Copenhagen, 2005., str.172.
69

 Maršanić, R.: Kultura parkiranja, op.cit.,str.578.
70

 http://www.sigurno-voziti.net/eko/carpooling.html, 11.07.2014.

60

 prvi model je onaj u kojem znanci, prijatelji ili kolege zajednički dogovaraju

odlazak na posao il do drugog odredišta tako što se koriste automobilom jednog od

njih

 u drugom modelu poslodavac organizira „carpooling“ za svoje zaposlenike.

Mnogobrojne su koristi takvog načina prijevoza: smanjuje se potreba za parkirnim

mjestima, potiče se druženje među djelatnicima, smanjuje se stres zbog vožnje na

posao i poboljšava imidž kompanije

 treći model predstavlja organizaciju i odgovornost vlade ili gradskih uprava neke

države koje intenzivno brinu o okolišu i kvaliteti života stanovništva

Uvođenjem prihvatljivih modela i načina prijevoza u gradovima te odgovarajućih mjera

kako bi prometni sustav bio održiv, smanjuje se i ukupan negativan utjecaj na okoliš,

atmosferu i zrak, smanjuju se rizici za klimatske promjene, ali i troškovi. Ovim sustavom

osigurava se mobilnost, slobodno kretanje i putovanje sa sve manjim negativnim i štetnim

utjecajem na okoliš, zdravlje i kvalitetu života.

61

7. ANALIZA PARKIRANJA U FUNKCIJI ODRŽIVOG PROMETA U

GRADOVIMA

Održivi razvoj gradova uvjet je razvoja gradova u budućnosti. Pojam održivosti

označava kvalitetu temeljenu na poštivanju kriterija zaštite okoliša, a odnosi se i na sve

čimbenike organizacije života i funkcioniranja gradova.
71

 Primjenjivanjem mjera prometne

politike, poput restrikcije ulaska individualnih automobila u središte gradova, organizirane

naplate parkiranja, poticanja nemotoriziranog prometa i slično, pokušava se raditi na

razvitku održivog prometa i njegovom unaprjeđenju.

Politika parkiranja pridonosi mobilnosti u gradskim područjima, no često je zanemarivana.

Osobito u Hrvatskoj, parkiranje se već duže vrijeme ignorira na razini ukupne prometne

politike. Mnogi koji se bave problemom parkiranja u gradovima malo znaju o tome, pa

nisu u mogućnosti pronaći pravo rješenje. Nedostaju im pravovremene i točne informacije

jer se jedino na taj način mogu riješiti problemi nepropisnog parkiranja i zaustavljanja

automobila, nedostatka parkirnih mjesta ili protočnosti prometa. Dosadašnja iskustva su

pokazala da se ne može bitno poboljšati prometna situacija u gradovima ako već postoji

visoki stupanj motorizacije, niti restrikcijama u korištenju individualnih automobila, niti

kvalitetnim javnim prijevozom.

Temeljna dilema organizacije prometa u gradovima je izbor alternative – regulacija ili

izgradnja. Rješenja se uglavnom svode na izgradnju novih prometnica ili proširenje

postojećih te se na taj način mijenja gradska sredina i pretvara u prometnu sredinu što je

pogrešan način. Rješavanje prometnih problema započinje sa stajališta individualnog

prometa, a ne kompleksnog gradskog života u kojem promet čini samo jednu od funkcija

ili podsustava. Mjerama regulacije može se lako organizirati efikasnije uvođenje žutih

linija u smislu fizičkih barijera, programiranje i usavršavanje semaforskog sustava koji

uvijek javnom prometu daje prednost, povremeno ili stalno zatvaranje pojedinih ulica u

središtu grada, povećanje frekvencije svih oblika javnog prometa, modernizacija svih

oblika javnog gradskog prometa te smanjenje cijena karata.
72

Jedan od težih problema regulacije prometa u gradovima je definitivno problem parkiranja.

Koji način je najisplativiji, uklanjanje parkiranih automobila s pločnika, izgradnja garažnih

71

 Maršanić, R.: Kultura parkiranja, op.cit., str.585.
72

 Ibidem, str.587.

62

objekata u centru grada, pitanje je koje se često postavlja. Ispravna gradska politika trebala

bi težiti izgradnji javne garaže na vanjskom obodnom rubu središta gradova, a

zaustavljanju planova izgradnje garažnih objekata u središtu. Također treba poraditi na

jačanju prednosti javnog gradskog prijevoza te povećanju stupnja njegove atraktivnosti.

Vožnja javnim prometom postat će poželjnija jedino pridavanjem dovoljne pažnje javnom

prijevozu poput njegove udobnosti, točnosti, redu vožnje, a i svakako nižoj cijeni.

Problemi s parkiranjem u gradovima nisu vezani samo uz nedostatak parkirnih mjesta ili

zbog skupih i neadekvatnih mjesta, već se mogu odnositi i na:
73

 neadekvatnu informaciju vozačima o dostupnosti parkirnih lokacija ili čak cijenu

koštanja (rješenje je implementacija sustava navođenja na parkirno mjesto te

naglašavanje najpovoljnijih cijena parkiranja)

 neadekvatnu mogućnost izbora prilikom odabira parkirališta (moguće rješenje je

pravovremena informacija o odabiru skupljeg, ali bližeg parkirališta u centru ili

jeftinijeg, čak i besplatnog koje je udaljeno od centra grada)

 omogućavanje plaćanja naknade za uslugu parkiranja na uličnim parkiralištima

(parkirnim automatima) i drugim oblicima plaćanja (kreditne kartice, novac i sl.)

 neučinkovito korištenje postojećih parkirnih kapaciteta (rješenje je u efikasnijem

korištenju garažnih objekata ili otvorenih parkirališta)

 pretjerano korištenje automobila (rješenje je u smanjivanju ovisnosti o

automobilima stimuliranjem alternativnih vidova prijevoza)

 onemogućavanje nepropisnog parkiranja na prvu sljedeću zonu bez naplate

(rješenje je uvođenje naplate parkiranja na svim ili većini zona koje imaju

mogućnost označavanja parkirnih mjesta)

 ekonomski, ekološki i estetski utjecaj garažno-parkirnih objekata kao čimbenika

privlačnosti (moguće rješenje je postupna analiza čimbenika koji pridonose boljoj

prihvaćenosti takvih objekata od strane vozača)

Europska istraživanja su pokazala da više od 30%, a negdje čak i 50% automobila koji se

kreću u središtu grada su u potrazi za parkirnim mjestom. Potrebno je smanjiti tu količinu

nepotrebnog prometa ispravnom politikom parkiranja. Stoga treba imati u ponudi gradova

dobar i kvalitetan parkirni prostor, ispravnu politiku cijena, sustav za navođenje i drugo.

U potrazi za odgovorom na problem parkiranja potrebne su pravovremene i ispravne

informacije. Stoga, ako se politikom parkiranja želi postići optimalno korištenje svih

73

 Ibidem, str.588.

63

parkirnih resursa, moraju se dostaviti međusobno usklađeni i dobro strukturirani podaci o

stvarnim problemima i mogućim rješenjima.

Kao i razvojna, turistička politika je usmjerena na povećanje kapaciteta smještaja turista u

hotelima, kampovima ili apartmanima. Povećanje broja turista dovodi do povećanja

prometa i potražnje za parkirnim mjestima, a time i prometnih zagušenja. Za turiste i

posjetitelje veoma je značajno pronaći parkirno mjesto u prihvatljivom vremenu i lokaciji.

Potrebu za parkiranjem automobila smatramo jednom od važnijih odrednica prometno

turističke potražnje. Dovoljan kapacitet i lociranost parkirnih prostora povećava

zadovoljstvo turista i kvalitetu turističke ponude.

Uzimajući u obzir specifičnost turističkih gradova, nužno je organizirati strukturu

parkirališta koja se može klasificirati u četiri osnovne skupine:
74

 određeni broj parkirnih lokacija relativno udaljenih od samog središta, ali izrazito

stimuliranih naplatom što pogoduje turistima i posjetiteljima (besplatno i

neograničeno parkiranje)

 organizacija pristupnih parkirališta na većim površinama koje su dovoljno blizu

jezgri grada. Također su stimulirane neograničenim vremenom parkiranja i niskom

cijenom pa su pogodna za lokalno građanstvo i turiste

 ulična parkirališta ili parkirališta otvorenog karaktera, najčešće u blizini središta

grada, gdje se predviđa kratko zaustavljanje automobila. Tu se upotrebljava

tehnologija naplate koja je destimulativna, ali još uvijek nije isključiva.

 u strogom centru grada organizirana je pješačka zona, pa je promet zabranjen za

motorna vozila. Iznimke su vozila stanara i za opskrbu, a toleriraju se bicikli i javni

prijevoz.

Politika parkiranja ne smije biti ograničavajući čimbenik turističkog grada, već razvojni.

Stoga, politika parkiranja uključuje nekoliko etapa u razvojnom procesu turističkog grada.

Prva etapa podrazumijeva mali broj posjetitelja u turističkom gradu, netaknute prirodne

ljepote, oskudnu turističku ponudu, pa prema tome i malu potražnju za parkirnim

kapacitetima. U drugoj etapi razvoja nema velikih problema s parkiranjem automobila jer

se većina potrebnih parkirnih mjesta može osigurati uličnim parkiranjem i uređenim

parkirnim površinama. Već u trećoj etapi pojavljuje se nesklad prometne potražnje i

postojeće cestovne infrastrukture. Politika parkiranja u ovoj etapi razvoja se odnosi na

ograničavanje, kontrolu i naplatu parkiranja u središtima gradova. Građevinska

74

 Ibidem, str.592.

64

rekonstrukcija, pretvaranje dvosmjernih ulica u jednosmjerne uz mogućnost bočnog

parkiranja te bolja organiziranost prometa jedna su od mogućih rješenja problema

parkiranja. Četvrtu i petu etapu razvoju grada karakterizira potraga za novim slobodnim

parkiralištem sezonskog tipa te građenje garažno-parkirnih objekata. U posljednjoj šestoj

etapi razvoja moguće su dvije varijante. Prva je da se broj dolazaka turista počinje

smanjivati zbog nedovoljnog broja parkirnih mjesta što izravno utječe i na prihode od

turizma. S druge strane, moguće je i da gradovi uoče problem te poduzmu sve potrebne

radnje kako bi se on riješio. Druga varijanta dovodi do sedme etape razvoja koja

podrazumijeva primjenu ispravne politike parkiranja i tehnološki suvremenih rješenja.

Najčešće korištene mjere za ograničavanje motornog prometa u središtu grada su:
75

 klasična regulacija prometa – eliminira se tranzitni promet iz središta grada, a

omogućava samo ulazno-izlazni

 uspostava pješačkih zona – povećanje površina namijenjenih pješacima, zelenilu i

biciklistima. Time se smanjuje propusnost ulica za automobile, a povećava

sigurnost sudionika u prometu.

 politika upravljanja parkiranjem – djelotvoran čimbenik u politici ograničavanja

korištenja automobila, osobito u centru

 naplata za ulazak vozila u središte grada, urbanistički normativi – cilj je smanjenje

automobilskog prometa, skraćenje vremena putovanja, stvaranje povoljnijih uvjeta

za javni prijevoz, pješačenje i biciklizam i drugo.

Prometni sustav u velikoj mjeri ovisi o gradskoj politici koja treba planirati i provoditi

njegov daljnji razvoj. Provođenjem odgovarajuće gradske politike može se direktno

utjecati na izmjene karakteristika parkiranja u gradskom središtu, a istovremeno one utječu

na provođenje odgovarajuće gradske politike. Prema istraživanjima i iskustvu europskih

gradova dolazimo do zaključka da je politika parkiranja od velikog utjecaja na upravljanje

mobilnosti. Provođenjem adekvatne politike parkiranja u gradovima, parkiranje može biti

bitan čimbenik za:
76

 značajno povećavanje kvalitete življenja u gradovima

 razvoj učinkovitijeg poslovanja i gospodarstva u gradovima

 domicilno stanovništvo omogućavajući im povlašteno parkiranje u središtu grada

75

 Kelčec-Suhovec, S.: Ograničavanje motornog prometa u središtima gradova, Zbornik izlaganja, Zagreb

2006., str.36-48.
76

 Maršanić, R.: Kultura parkiranja, op.cit., str. 599.

65

 učinkovitije korištenje parkirnih mjesta kroz dobru uravnoteženost ponude i

potražnje parkiranja

 smanjenje vremena traženja slobodnog parkiranja

 održivu mobilnost

 dostupnost u velikim gradovima

Parkiranje i parkirališta potrebno je uklopiti u politiku gradskog i prostornog planiranja i

zaštite okoliša kako bi se postigao kvalitetan održivi razvoj nekog grada. Gradovi

zasnivaju svoje strategije razvoja na principima održivog razvoja te donose planove u

skladu s postavljenim ciljevima. Osnovni planski dokument za gradove je generalni

urbanistički plan grada koji se nadovezuje na plan višeg reda, odnosno na prostorni plan.

Svaki grad donosi svoju politiku i ciljeve razvoja oslanjajući se prije svega na svoje

potencijale i realne mogućnosti. Trenutačna politika parkiranja u većini gradskih središta je

kombinacija politike parkiranja utvrđivanja različitih cijena parkiranja i vremena

ograničenja, gdje se ograničava dugotrajno parkiranje u središtu grada te kombinacija

politike povlaštenog parkiranja u središtima gradova, ali i stambenih zona gdje stanovnici

parkiraju po povlaštenim cijenama parkiranja.
77

 Jedan od temeljnih ciljeva ukupne

prometne politike je dimenzioniranje prijevozne potražnje putovanja automobilima na

prihvatljivu i podnošljivu mjeru. Politika parkiranja dio je ukupne prometne politike te

imaju zajedničke ciljeve. Pomoću parkiranja osigurava se temeljna veza između prijevozne

potražnje putovanja automobilom i namjene upotrebe zemljišta u gradovima. Potražnju

parkiranja možemo modelirati ponudom parkiranja, odnosno cijenom, količinom,

lokacijom i pristupom.

Politika parkiranja predstavlja i skup mjera s ciljem stvaranja optimalnih uvjeta za

parkiranje, pri čemu je potrebno poštivati potrebe svih korisnika. Također, mora biti u

skladu s mjerama potrebnim za održivu gradsku mobilnost. Provedbom dobre i ciljane

politike parkiranja mogu se stvoriti pretpostavke za:
78

 još bolje prometne usluge, značajno

smanjenje količine nepoželjnog prometa i poboljšanje uvjeta za parkiranje. Problem

gradskog parkiranja i protočnosti prometa u gradovima rješava se kratkoročnim

strategijama, ali i dugoročno kroz ostvarenje ciljeva ukupne prometne politike (sve veće

korištenje politike parkiranja u rješavanju ukupne problematike prometa u gradovima).

77

 Ibidem, str.603.
78

 Ibidem, str.609.

66

7.1. Strategije u rješavanju problema parkiranja u gradovima

Kod odabira strategije rješavanja problema parkiranja u gradovima treba postići

efikasnije korištenje postojećih parkirnih kapaciteta. Stoga je potrebno omogućiti i

kratkotrajno zadržavanje širokog spektra korisnika usluga gradskih središta kao kategoriju

parkiranja. Mnoge strategije parkiranja imaju za cilj omogućiti kratkotrajno parkiranje.

Jedna od bitnih stavki je i svesti nepropisno parkiranje na najmanju moguću mjeru, kao i

naplata parkiranja.

Prema Luburić G. postoje mnogobrojne strategije kojima se upravlja potražnjom prijevoza,

a nazivaju se TDM (Transportation Demand Management). Strategije TDM dijele se na

osnovne kategorije prema tome na koji način utječu na putovanje:
79

 poboljšanje prijevozne opcije

 poticaji za korištenje alternativnih oblika i na smanjenje vožnje

 parkiranje i upravljanje korištenjem površina

Navedene strategije imaju mnogo različitih razina upotrebe ovisno o ciljevima koje žele

postići i uvjetima u kojima se provode. U okviru strategija za tipično smanjenje potražnje

za parkiranjem može se izvršiti podjela na:
80

 Strategije koje rezultiraju efikasnijom uporabom parkirnih objekata

o Zajedničko parkiranje

o Reguliranje korištenja parkirališta

o Točniji i fleksibilniji standardi

o Maksimum parkiranja

o Udaljeno parkiranje

o Bolje informiranje korisnika i bolji marketing

o Inteligentni rast i efikasni lokalni razvoj

o Bolja mogućnost kretanja pješice

o Udruge upravljanja prometom

o Povećanje kapaciteta postojećih parkirališta

 Strategije kojima se smanjuje potražnja za parkiranjem

o Programi upravljanja prijevoznom potražnjom

o Određivanje cijene parkiranja

79

 Luburić, G.: Model rješavanja problema parkiranja u gradskim središtima, op.cit., str. 34.
80

 Ibidem, str.35.

67

o Poboljšanje metode određivanja cijene parkiranja

o Financijski poticaji svakodnevnim putnicima

o Nepovezano (rastavljeno) parkiranje

o Porezi na parkiranje

o Poboljšanje primjene i kontrole

o Pogodnosti za bicikle

 Strategije kojima se smanjuju negativni utjecaji

o Izrada planova kod prekomjerne potražnje parkiranja

o Upućivanje na probleme povećane potražnje

o Projektiranje i upravljanje parkiralištima

Iz priloženog možemo zaključiti da postoji mnoštvo strategija, te da za uspješno rješavanje

problema ne postoji samo jedna strategijska mjera već je potrebno provesti nekoliko

različitih strategija koje će zajedno utjecati na smanjenje i ublažavanje problema. Svaka od

navedenih strategija doprinosi rješavanju problema parkiranja u gradskim središtima.

Strategijom prometne politike potiče se načinska raspodjela putovanja u korist javnog

prijevoza. S druge strane strategijom ograničenja vremena parkiranja, količine ponude

parkiranja i aktivnom politikom cijena parkiranja potiče parkiranje one strukture korisnika

automobila koje su poželjne i komplementarne s gospodarskim životom središnjeg dijela

grada.

Osim kratkoročnim strategijama upravljanja prijevoznom potražnjom u gradovima,

dugoročno je moguće potražnju modelirati standardima planiranja. Pomoću planskih

dokumenata u gradovima se dimenzionira ponuda parkiranja s namjerom da dugoročno

upravljaju prijevoznom potražnjom i korištenjem automobila. Dugoročne strategije

većinom se nalaze u planskim dokumentima kojima se donose odrednice koje definiraju

buduću prijevoznu potražnju. Stoga možemo zaključiti da se dugoročnim upravljanjem

prijevoznom potražnjom može postići osmišljavanje planskih standarda parkiranja s ciljem

rasta gospodarskog života gradova i njihovih središta. S ciljem smanjenja opterećenja

prometnih tokova i zagušenja, potrebno je razviti strategiju i način modeliranja ponude

mjesta za parkiranje i strukture potražnje za parkiranjem. Dugoročne strategije upravljanja

ponudom parkiranja su:
81

 reduciranje minimalnih zahtjeva za parkiranje u uvjetima za gradnju

81

 Brčić, D.: Modeliranje prijevozne potražnje planerskim standardima u funkciji održivog razvitka Grada

Zagreba, Zagreb 2006., str.24.

68

 maksimum parkirnih potreba u uvjetima za gradnju

 kontrola ukupne ponude parkiranja

U razvijenim državama gradovi su prepoznali potrebu za kontroliranjem i ograničavanjem

prijevozne potražnje korištenja automobila te su modelirali ponudu za parkiranjem pomoću

prostorno-planskih dokumenata. Kratkoročnim strategijama se pokušava reducirati

upotreba automobila u korist javnog prijevoza, reducira potreba za putovanjem u određena

odredišta i sl. Suprotno tome, dugoročne strategije modeliraju buduću prijevoznu potražnju

planirajući ponudu parkiranja sporije, ali snažno i efikasno. Primjenjivanjem strategija na

odgovarajući način utječe se na značajno smanjenje broja parkirnih mjesta te se pružaju

razne ekonomske, socijalne i ekološke koristi.

7.2. Stručna udruženja za parkiranje

Svako udruživanje onih koji se bave djelatnošću parkiranja u određenu udrugu ili

organizaciju pridonosi političkom i gospodarskom jačanju iste, na lokalnoj, nacionalnoj ili

europskoj razini. Takvim povezivanjem se omogućava i organiziranje raznih konferencija,

seminara i kongresa gdje se stručnjaci upoznaju sa iskustvima i dostignućima iz djelatnosti

parkiranja. U nastavku će biti navedene karakteristike Europske i Hrvatske parking udruge.

Europska parking udruga smatra se krovnom organizacijom nacionalnih parkirnih udruga i

organizacija u Europi. Punopravni članovi su nacionalna udruženja 19 država, a 24

europske kompanije su pridruženi članovi. Suradnja i razmjena profesionalnih iskustava,

kao i međusobna podrška profesionalnih parkirnih organizacija različitih europskih država

su glavni ciljevi Europske parking udruge. Svake dvije godine navedena udruga organizira

međunarodni kongres, objavljuje tromjesečni časopis Parking Trend International te

dodjeljuje „Europsku parking nagradu“ kao dvogodišnju nagradu za kvalitetu i izvrsnost u

parkiranju. Nagrada se dodjeljuje u četiri kategorije:
82

 Kategorija I. – novoizgrađeni garažni objekt – svako novoizgrađeno parkiralište ili

garažni objekt pod uvjetom da je javno dostupno

82

 Maršanić, R.: Kultura parkiranja, op.cit., str.633,634.

69

 Kategorija II. – renoviran parkirni/garažni objekt – renoviranje objekta starosti

najmanje 10 godina gdje se ne ocjenjuje izgled i uređenje objekta već unaprjeđenje

funkcionalnosti i tehnologije upravljanja objektom

 Kategorija III. – projekt uličnog parkirališta – bilo koja inovacija ili projekt u svezi

s uličnim parkiranjem

 Kategorija IV. – inovacija u bilo kojem aspektu parkiranja – inovativan proizvod ili

program koji doprinose poboljšanju procesa parkiranja

Cilj dodjeljivanja nagrade je promicanje kvalitativnih poboljšanja na javnim parkiralištima

te poticanje da se posebna pozornost obrati na kvalitativne i kvantitativne elemente

prilikom izgradnje, dizajniranja, održavanja i sigurnosti, tj. da se cjelokupna kvaliteta

parkiranja podigne na višu razinu. Na taj način dolazi do boljeg iskorištenja parkirališta i

zadovoljnijeg korisnika.

Osim Europske parking udruge, u svijetu postoji mnogo sličnih udruga s istim ciljem, a to

je isticanje važnosti parkiranja u svakodnevnom životu čovjeka.

Posljednjih godina se sve više posvećuje pažnja problemima parkiranja u gotovo svim

industrijski i prometno razvijenim državama. Gradovima u Hrvatskoj potrebna su iskustva

država, kao što su Njemačka i Austrija, koje su svojim radom i financijskim sredstvima

rješavali problem parkiranja na najpovoljniji način.

Hrvatska parking udruga omogućava svojim članicama sudjelovanje u razvoju i

implementaciji parkirnih usluga te razmjeni iskustva. Udruga je smještena u uredu

Zagrebparkinga d.o.o., poduzeća koje se bavi djelatnošću parkiranja u Zagrebu i koje

upravlja s najvećim brojem parkirnih mjesta u Hrvatskoj. Osnivačka skupština Hrvatske

parkirne udruge održana je 30.03.2001. u Zagrebu, kada je donesen i Statut. Ciljevi

Hrvatske parkirne udruge su:
83

 zajedničkim nastupom poticati i pomagati sudjelovanje u provođenju i donošenju

zakonskih akata iz područja prometa

 analizirati dosadašnju prometnu politiku, u domeni parkiranja te usklađivanje

politike parkiranja na području RH

 nastojati izgraditi jedinstveni sustav rada i postupanja te tako utjecati na usklađenje

sudske prakse

Neke od najvažnijih djelatnosti Hrvatske parking udruge su:
84

83

 http://www.hpu.hr/ciljevi-udruge.html, 12.07.2014.
84

 http://www.hpu.hr/djelatnosti-udruge.html, 12.07.2014.

70

 okupljanje stručnjaka koji se bave prometnim problemima, a osobito problemima

parkiranja

 stručno i profesionalno usavršavanje članova

 suradnja sa zakonodavnim tijelima u domeni prometa

 poticanje mladih stručnjaka bavljenjem proučavanja prometa i parkiranja

 suradnja s drugim udrugama u inozemstvu

 izdavanje stručnih časopisa, publikacija iz područja parkiranja

7.3. Ekološki aspekti parkiranja

Uz svu korist automobila, bez kojeg je gotovo nemoguće zamisliti suvremen život,

pokazuje se i štetan utjecaj na čovjeka i okoliš, što utječe na smanjenje kvalitete života u

gradovima. Gotovo svi veliki svjetski gradovi susreću se s problematikom cestovnog

prometa, kao izvora onečišćenja zraka, zagušenosti prometnica, ugrožavanja sigurnosti

pješaka i slično. Aktivnost prometa sve više narušava ravnotežu u biološkim i ekološkim

sustavima. Promet automobilima smanjuje kvalitetu okoliša otpadnim tvarima koje nastaju

trošenjem automobilskih guma i površinskih slojeva kolnika. Također zagađene vode s

kolničkih površina odlaze u okolno tlo te može doći do zagađenja podzemnih voda. Motori

automobila proizvode mnoštvo otrovnih plinova koji u ljudskom i biljnom organizmu

mogu izazvati razna oštećenja i bolesti. Takvi motori u automobilima i danas ostaju

čovjekov glavni izvor zagađivanja zraka. U budućnosti bi se trebao ostvariti napredak

zasnovan na novim motorima s mogućnostima za iskorištavanje goriva kao što su zemni

plin, propan, vodik i sl. Razvojem tehnologije razvijaju se nove generacije postojećih i

novi tipovi automobila s efikasnijim korištenjem goriva. Jedno od rješenja je i električni

automobil, koji efikasnije iskorištava energiju i ne izaziva zagađivanje. Prekomjerna

uporaba automobila u gradovima stvara ozbiljna onečišćenja okoliša. Stoga je veoma

važno posvetiti pažnju važnosti povratka pješaka, biciklista i javnog prijevoza u središte

grada. Smanjenom uporabom automobila čini se mnogo za čistoću zraka i okoliša u kojem

se živi, za kvalitetu i sigurnost života u gradu te za vlastito zdravlje i kondiciju. Današnja

parkirališta su velike asfaltirane površine koje su najčešće prije bile zelene površine,

odnosno parkovi. Devastacija zelenih površina, kao i ispuštanje ulja i goriva na

parkiralištima koje izazivaju onečišćenje tla i okoliša smatraju se glavnim problemima

71

utjecaja parkiranja na okoliš. Problem uklanjanja zelenih površina u gradovima te

izgradnja parkirališta na tim dijelovima negativno utječu na okoliš. Jedno od mogućih

rješenja je i izgradnja atraktivnih parkirališta s ugrađenim elementima visokog i niskog

zelenila koja pružaju kvalitetniju parkirnu uslugu, ali i poštuju ekološke principe. Tako

formirane parkirne lokacije koje možemo nazvati i „zelenim parkiralištima“ imaju

mnogobrojne prednosti kao što su razbijanje monotonije, uvođenje većih količina zelenila

u gradski prostor, brži manevri parkiranja, znatni broj parkirnih mjesta za posebne

namjene, ušteda troškova bojanja i obnavljanja signalizacije.
85

 Osim navedenog oblika

parkirališta, moguća je i primjena montažnih i ostalih elemenata natkrivanja parkirališta s

pokrovom trstike ili drugih materijala s dodatkom biljaka i sunčanim kolektorima kojima

se osigurava i energetski dobitak. S obzirom na prethodno navedeno da je promet jedan od

najvećih zagađivača okoliša, uzročnik buke, promjene klime, krajolika i prostora, kao i

osiromašivanja biološke raznolikosti, potrebno je rješavati prometne probleme pomoću

raznih metoda i modela kako bi minimalizirali štetni utjecaj automobilskog prometa na

čovjeka i okoliš. Glavni cilj je maksimiziranje pješačkog i biciklističkog prometa i

minimiziranje automobilskog prometa. Gradovi koji su ulagali u parkirnu infrastrukturu te

tako povećavali parkirne kapacitete i implementirali politiku parkiranja doveli su do

poboljšanja dostupnosti i mobilnosti svojih gradova, povećanju financijskih i ekonomskih

aspekata parkiranja i poboljšanju zaštite okoliša. Učinkovito upravljanje prometom, a time

i parkiranjem, omogućava funkcioniranje mnogih svjetskih gradova, koje je od interesa

kako domicilnog stanovništva tako i turista. Parkiranje danas podrazumijeva kvalitetnu

infrastrukturu gdje se korisnici osjećaju ugodno uz sigurne i pregledne garažne objekte i

parkirališta.

85

 Benigar, M.: Zeleno parkiralište: novi oblik parkirališta s respektiranjem ugrađivanja elemenata visokog i

niskog zelenila, Suvremeni promet, Hrvatsko znanstveno društvo za promet, Zagreb, Vol.22, 2002., 3-4,

str.270.

72

8. PARKIRANJE U GRADU ŠIBENIKU

Šibenik je grad nastao u ranom srednjem vijeku, a njegova povijesna jezgra i danas

predstavlja identitet Šibenika, kao i najveći turistički potencijal grada. Svojim urbanizmom

mrežastih ulica sa stepenicama, malih ali atraktivnih trgova, vrijednim graditeljskim

fondom fortifikacijske, civilne i sakralne arhitekture, mnoštvom arhitektonskih detalja

Šibenik je jedan od najznačajnijih povijesnih jezgri na istočnoj Jadranskoj obali. Također

bogat je pojedinačnim spomenicima kulture, od kojih je najpoznatija katedrala sv. Jakova

koja je i uvrštena u UNESCO-ov popis svjetske kulturne baštine.
86

 Nažalost, u posljednjim

desetljećima u povijesnoj jezgri je sve manje stanovnika, a i sadržaji centra polako izlaze iz

povijesne jezgre u nove gradske predjele. Bez obzira što glavne gradske prometnice

prolaze po njenom obodu, povijesna jezgra zbog nemogućnosti parkiranja i loših pješačkih

komunikacija živi u svojevrsnoj prometnoj izolaciji. Ta situacija otežava život

stanovnicima povijesne gradske jezgre, te oni ne mogu obavljati ono što je u drugim

dijelovima grada moguće, primjerice parkirati vlastiti automobil u relativnoj blizini kuće,

dovesti građevinski materijal do kuće i sl. Jedan od problema koji se nameće je i problem

parkirališnog prostora. S podizanjem ponude parkirališnog prostora, odnosno rješenjem

problema parkiranja povijesna gradska jezgra bi dobila novu šansu za uzlet. Tim projektom

bi se omogućilo turistu da u neposrednu blizinu jezgre dođe vlastitim automobilom, te da

ga kvalitetno parkira. Mogućnost parkiranja u Šibeniku odgovara vrlo niskom stupnju

zadovoljstva, turista i stanara. Problem parkiranja je posljedica lošeg planiranja prometnih

površina, kao i nedostatka parkirališnih kapaciteta. U svrhu rješavanja problema prometa u

mirovanju Grad Šibenik osniva tvrtku Gradski parking d.o.o. Gradsko vijeće Grada

Šibenika donosi Odluku o korištenju javnih parkirališta na području Grada. Tvrtka

započinje s radom i to ručnom naplatom parkiranja. Uvodi se postupno i automatizirana

naplata pomoću PTC terminala, pa se tako i u Šibeniku započelo s modernizacijom naplate

i kontrole parkiranja kao i u europskim gradovima. No, usprkos tome početak nije bio lak;

parkirališta nisu bila opremljena neophodnom prometnom signalizacijom, postojao je

znatan otpor građana plaćanju parkinga pa se firma morala sučeljavati s predrasudama i

ukorijenjenim navikama da svatko može parkirati svoje vozilo besplatno na javnoj površini

i gdje mu se prohtije. Prvi zaposlenici Gradskog parkinga bili su bez iskustva i potrebne

86

 http://hr.wikipedia.org/wiki/%C5%A0ibenik, 19.07.2014.

73

edukacije, no svojom željom i entuzijazmom to su nadoknađivali u svrhu uspješnosti i

razvitka firme.

Slika 19. Šibenik i njegove znamenitosti

Izvor: http://www.aci.hr, 21.08.2014.

Iako su postojale brojne teškoće, u kolovozu 2001. započinju sustavni radovi na uređivanju

parkirališnih prostora. Prvi projekt bio uređenje prostora za parkiranje na Starom pazaru,

ispred tadašnjih prostorija uprave poduzeća u ulici Kralja Zvonimira. Parkiralište je

betonirano i uvedena je nova regulacija prometa. Početkom rujna 2001. pušteno je u rad

prvih pet automata za naplatu parkiranja, te su postavljeni prometni znakovi na parkirališta.

Time započinje era moderne automatizirane naplate parkirališta u Šibeniku, koristi se

informacijski sustav IPS-naplata i kontrola parkiranja. Početkom 2002. kreću novi projekti

uređenja ulica i parkirališta te se postavlja još 10 parkirnih automata. Iste godine provodi

se i reorganizacija firme i unutarnja preraspodjela poslova, otvaraju se i nova radna mjesta

te se povećava broj zaposlenih. U svibnju 2002. Gradski parking d.o.o pristupa u

Hrvatsku parking udrugu (HPU) – krovnu strukovnu organizaciju za sve firme koje se bave

organizacijom i naplatom parkiranja. Udruga je u suradnji s informatičkom firmom RAO

iz Zagreba pokrenula projekt M-parkinga, sustav plaćanja pomoću mobitela razvijen u

suradnji s hrvatskim mobilnim operaterima u Hrvatskoj što je bila novost i u europskim

razmjerima. Šibenik je bio treći grad u Hrvatskoj, iza Zagreba i Osijeka, u kojem se taj

sustav implementirao prvenstveno zahvaljujući tome što je Gradski parking sva zarađena

sredstva ulagao u razvoj i unaprjeđenje svoje djelatnosti te opremanje parkirališta i

pristupnih prometnica uspravnom i vodoravnom prometnom signalizacijom. Tako su

Šibenčani, uz prethodno navedene sisteme plaćanja parkinga kupnjom parkirne karte na

novinskim kioscima, crvene za prvu zonu i žute za drugu zonu ili kod djelatnika GP-a, te

ubacivanjem novca u parkirni automat, dobili još jednu mogućnost jednostavnog i

74

praktičnog plaćanja naknade slanjem SMS poruka. Jedno od najljepših novouređenih

parkirališta otvoreno je 2003. pod nazivom Sv. Nediljica te je dodatno obogatilo i

turističku ponudu Šibenika. Sama lokacija parkirališta bila je zanemarena i zapuštena, a

prostor nije ispunjavao ni minimalne sigurnosne uvijete. No, zahvaljujući iskustvu, znanju

i trudu djelatnika Gradskog parkinga ne samo što je kod crkve sv. Nediljice napravljeno

parkiralište nego je cijeli prostor oplemenjen, a okoliš hortikulturno uređen do te mjere da

je stvoren novi urbani prostor s vidikovcem ograđenim kovanom ogradom, javnom

rasvjetom i popločenim nogostupima. Šibenik je dobio lijepo uređeni prostor, pristupačnim

je postao sjeverni ulaz u povijesnu gradsku jezgru, te se ovim projektom postavio standard

uređenja javnih prostora u Šibeniku.

Slika 20. Parkiralište Sv. Nediljica

Izvor: http://www.gradski-parking.hr, 21.08.2014.

Polovicom 2005. uvedeno je novo prometno rješenje i način naplate parkiranja na Obali dr.

Franje Tuđmana – obala postaje parkiralište zatvorenog tipa regulirano rampom i

naplatnom kućicom. U 2006. godini otvorena su nova parkirališna mjesta, među kojima je

potrebno istaknuti parkiralište rezervirano isključivo za invalide u Ulici Slobodana Macure

neposredno uz Gradsku tržnicu. Iste godine sektor parkirališta i premještanja vozila koristi

handheld uređaje za naplatu i kontrolu parkiranja u koji je integrirano džepno osobno

računalo s nadzornom kamerom. Svojom vrhunskom kakvoćom i dizajnom ovi uređaji

pridonijeli su unaprjeđenju kakvoće cjelokupnog rada Sektora i nadzora svega što se

događa na parkiralištima. Gradski parking pokrenuo je 2008. godine projekt uređenja

sezonskog, turističkog parkirališta na prostoru bivše Tvornice elektroda i ferolegura s

ciljem da olakša prometne probleme Šibenika i dolazak turista osobnim automobilima i

autobusima u Šibenik. Uređenju i organizaciji tog parkirališta koje se prostire na više od 10

000 četvornih metara prethodilo je potpisivanje ugovora s upravom Tvornice elektroda i

75

ferolegura,zatim je cijeli prostor dobio primjerenu rasvjetu te stepenice kojima je povezan

s prostorom ispred bazena u Crnici i novom obalnom šetnicom kojom su spojeni Crnica i

Dolac, najstariji i najljepši dio povijesne jezgre Šibenika.
87

Slika 21. Parkiralište TEF

 Izvor: http://www.gradski-parking.hr, 21.08.2014.

Novi tehnološki iskorak napravljen je 2008. godine kada su uvedeni novi parkirni automati

Citea visoko sofisticirani uređaji za naplatu i kontrolu parkiranja, a mogu na razne načine

komunicirati sa središnjim upravljačkim sustavom te im se može ugraditi dodatna oprema

kao što su čitači kreditnih kartica i drugih sredstava bezgotovinskog plaćanja i sl.

U 2010. otvoreno je niz novih parkirališta u ulicama Put Gimnazije, Petra Preradovića,

Ante Starčevića, Solaris, itd. Iste godine je prvi put uporabljen najnoviji informacijski

sustav Parkis, koji automatski surađuje s MIORH-om, serverom Hrvatske parking udruge.

To je Gradskom parkingu donijelo veliki napredak u kakvoći usluga, praćenju novih

zahtjeva korisnika i tržišta te održavanje i uspješnije korištenje već primijenjenih rješenja.

Prema statističkim podacima Gradskog parkinga d.o.o. Šibenik u sljedećim grafikonima bit

će navedeni podaci po godinama od 2001. do 2011. vezano za pregled parkirnih mjesta,

zaposlenosti i prihod.

87

 Prema: Gradski parking d.o.o. Šibenik – Naših prvih deset godina, Šibenik 2011., str.13.-23.

76

Grafikon 2. Pregled parkirnih mjesta po godinama

2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010.

0

100

200

300

400

500

600

700

800

900

1000

1100

713 713

819
844

706

860

1041
1093

1004

1100

PREGLED PARKIRNIH MJESTA PO GODINAMA

GODINA

B
R

O
J
 P

A
R

K
IR

N
IH

 M
J
E

S
T

A

Izvor: http://www.gradski-parking.hr, 30.07.2014.

Grafikon 3. Pregled zaposlenih po godinama

2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010.

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

12

23

55
57

60
58

61

65

70

79

ZAPOSLENI PO GODINAMA

PO GODINAMA

P
O

 B
R

O
J
U

Izvor: http://www.gradski-parking.hr, 30.07.2014.

77

Grafikon 4. Pregled prihoda po godinama

2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010.

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

1829

3596

6886

8591

7416

9714

10448

11748

11135

11736

PREGLED PO PRIHODIMA

GODINA

M
IL

.
K

N

 Izvor: http://www.gradski-parking.hr, 30.07.2014.

8.1. Popis parkirališta po zonama

Parkirališta Gradskog parkinga d.o.o. su podijeljena u zone i to:

 ZONA 0 gdje spadaju parkirališta:

Obala palih omladinaca

Obala prvoboraca

Obala Hrvatske mornarice

U navedenoj zoni cijena parkiranja iznosi 5,00 kn/satu tijekom godine, dok od 01.06. pa do

30.09. je udvostručena te iznosi 10,00 kuna/sat.

 ZONA I gdje spadaju parkirališta:

o Ulica Kralja Zvonimira (bivša Šarina pekara)

o Ulica Petra Grubišića

o Ulica Vladimira Nazora

o Ulica Karla Vipauca

o Ulica Stjepana Radića (do zgrade Suda)

78

o Ulica A. Starčevića (sjever)

Cijena parkiranja u navedenoj zoni iznosi 5,00 kn/sat.

 ZONA I+ kojoj pripada parkiralište u Ulici Ante Starčevića gdje se parking

naplaćuje 5,00 kn/sat

 ZONA II gdje spadaju parkirališta:

o Ulica Paška Trlaje i Ulica Ive Zaninovića (Sv. Nediljica)

o Put Groblja

o Zagrađe

o Težačka ulica,

o Ulica Ante Šupuka (iza Robne kuće "CityLife" i ispred Tehničke škole),

o Ulica Vatroslava Lisinskog,

o Kamenarska ulica,

o Ulica Stjepana Radića (Športska dvorana Baldekin),

o Ulica Stjepana Radića (nogostup),

o Ulica Stjepana Radića (oko Robne kuće Vidici),

o Ulica Put Gimnazije,

o Ulica Petra Preradovića,

o Lokalna cesta Solaris

U zoni II cijena parkiranja iznosi 3,00 kn/sat.

 ZONA A s pripadajućim parkiralištima:

o Parkiralište „Draga”

o Parkiralište „Željeznički kolodvor”

o Ulica Stjepana Radića

Cijena parkiranja razlikuje se tijekom godine. U periodu od 01.06. do 20.09. iznosi 6,00

kn/sat dok je ostatak godine 5,00 kn/sat.

 ZONA B kojoj pripada Parkiralište „Poljana”. Cijena parkiranja u razdoblju od

01.06. do 30.09. iznosi 10,00kn/sat s tim da se u vremenu od 24:00 h do 7:00 h

plaća samo prvi sat parkiranja, a ostatak godine 5,00 kuna, s tim da se u vremenu

od 21:00 h do 7:00 h plaća samo prvi sat parkiranja

 Parkiralište za invalide u Ulici Slobodana Macure koje je bez naplate

 Sezonska parkirališta gdje spadaju: Parkiralište bazena u Crnici i TEF

79

Dnevna karta iznosi 20,00 kuna u periodu od 01.06. do 15.09., a ostatak godine parkirališta

ne rade.

Tu pripada i parkiralište Solaris, koje u periodu od 01.07. do 31.08. naplaćuje parking

3,00kn/sat, a ostatak godine ne radi.
88

8.2. Otvorena i zatvorena parkirališta grada Šibenika

Otvorena parkirališta u Šibeniku nalaze se najčešće uz samu prometnicu i tu

pripadaju parkirališta: Obala HRM, Ante Starčevića, Stjepana Radića, Karla Vipauca,

parking kod vatrogasnog doma, Zagrađe i Sveta Nediljica, Petra Grubišića, stara pekara i

Petra Preradovića. Tu se parking naplaćuje unaprijed, odnosno korisnik dolaskom na

parking odlučuje koliko će se zadržati na parkingu i za toliko vremena plaća parking, tj.

dužan je najkasnije za deset minuta nakon dolaska na parkirno mjesto nabaviti parkirnu

kartu koju mora staviti na vidljivo mjesto s unutrašnje strane vjetrobranskog stakla.

Parkirna karta se može kupiti na: parkirnom automatu, na uređaju za naplatu i kontrolu kod

kontrolora naplatničara, kiosku ili ovlaštenim prodajnim mjestima, mobilnim telefonom i

na blagajni organizatora parkiranja.

Plaćanje putem parkirnog automata se obavlja tako da korisnik nakon parkiranja ubaci

određeni iznos kovanica te za taj iznos dobije parkirnu kartu na kojoj je istaknuto do kada

traje parkiranje. Tu kartu je potrebno postaviti s unutarnje strane vjetrobranskog stakla

vozila na vidljivo mjesto.

Slika 22. Plaćanje parkinga na parkirnom automatu

Izvor: http://www.gradski-parking.hr, 30.07.2014.

88

 Prema: http://www.gradski-parking.hr/hrv/parkiralista/popis-ulica.asp, 23.07.2014.

80

Plaćanje putem uređaja kod kontrolora naplatničara vrši se na način da kontrolor

naplatničar proda parkirnu kartu za 1 sat ili više ovisno o želji korisnika. Kupnjom parkirne

karte na kiosku ili ovlaštenom prodajnom mjestu obveza korisnika je označiti mjesec, dan,

sat i minute dolaska na parkiralište. Karta vrijedi 1 sat unaprijed.

Plaćanje karte mobilnim telefonom vrši se tako da se na odgovarajući broj pošalje SMS sa

registarskom oznakom vozila te će korisnik parkirališta dobiti povratni SMS kao dokaz

plaćanja parkinga. Podsjetnik o isteku plaćenog parkiranja dolazi 5-10 min prije isteka

vremena u SMS obliku na korisnikov mobilni telefon. Korisnik može parkiranje produžiti

za idući sat ponovnim slanjem SMS-a.

Kontrolor naplatničar kontrolira, odnosno pregledava parkirana vozila. Onim vozilima koja

nemaju satnu kartu ili je satna karta istekla čine povredu obveze iz Ugovora o parkiranju

uz korištenje dnevne parkirališne karte što ima za posljedicu plaćanje dnevne parkirališne

karte (DPK-a) propisane Odlukom Gradskog vijeća.

Valjana satna karta je ona parkirališna karta iz koje je vidljivo da je plaćena za vremensko

razdoblje u kojem se koristi javno parkirališno mjesto s naplatom, za parkirališnu zonu u

kojoj se koristi javno parkirališno mjesto s naplatom i u okviru vremenskog ograničenja

trajanja parkiranja.

 Parkirališta koja se smatraju zatvorenim tipom su ona gdje su ulaz i izlaz regulirani

rampom. Na području grada Šibenika to su parkiralište Poljana, Draga i željeznička

stanica. Dolaskom vozila na ulaz zatvorenog parkirališta vozač pritiskom na tipkalo

ulaznog terminala uzima parkirnu kartu na kojoj se nalaze osnovni podaci poput: naziva

tvrtke koja gospodari s parkiralištem, naziva parkirališta, serijskog broja parkirne karte,

vremena dolaska na parkiralište, cijena parkiranja, radno vrijeme i slično. Prilikom izlaza s

parkirališta korisnik parkirališta daje kontroloru naplatničaru parkirnu kartu, on je očita na

čitaču bar-coda i naplati boravak na parkiralištu, te izda račun za parkirnu naknadu. Za

vrijeme svoje smjene kontrolor je dužan uredno ispunjavati Dnevnik parkirališta u koji

upisuje sve bitne činjenice za vrijeme njegove smjene (podaci o ručnim dizanjima rampe,

podatke o izdanim zamjenskim karticama, kvarovima i incidentnim situacijama i

nezgodama).

Postupak u slučaju da korisnik parkirališta prilikom izlaza neće platiti naknadu za

parkiranje je: obavijestiti vozača da će se pozvati policija, ako i dalje ne želi platiti

potrebno je obavijestiti policiju i ne dozvoliti vozilu da izađe sa parkinga. Ako prilikom

izlaza korisnik parkirališta nema ili ne predoči parkirnu kartu ovlaštenoj osobi Gradskog

parkinga d.o.o. plaća kaznu u iznosu 24 puta cijena sata parkiranja.

81

Slika 23. Mapa parkirališta grada Šibenika

Izvor: http://www.gradski-parking.hr, 30.07.2014.

8.3. Izgradnja podzemne garaže Poljana u Šibeniku

Projekt izgradnje podzemne garaže Poljana u Šibeniku je poprilično stara ideja te je

u potpunosti poznata investitoru, Gradskom parkingu d.o.o. Šibenik, kao i široj javnosti

grada Šibenika. Svakako da poduzeće koje se bavi naplatom i kontrolom parkiranja u bilo

kojem gradu za konačni cilj postavlja izgradnju podzemne garaže kao najsofisticiraniji

način rješavanja problematike prometa u mirovanju u svakom gradu. Izgradnjom

podzemne garaže dobiva se veći broj parkirnih mjesta bez utjecaja na postojeće nadzemne

sadržaje okoliša. S obzirom da se u užoj i široj gradskoj jezgri Šibenika već iskoristio

maksimalno prostor za postavljanje parkirnih mjesta, podzemna garaža je najpovoljnije

rješenje.

Poljana, kao dio užeg gradskog središta je vrlo atraktivna lokacija i time se pridodaje

dodatna važnost ovom projektu.

82

Slika 24. Parkiralište Poljana

Izvor: http://www.gradski-parking.hr, 30.07.2014.

Cilj izgradnje podzemne garaže je rješavanje problematike parkiranja u gradu Šibeniku i to

povećanjem broja parkirališnih mjesta na lokaciji vrlo visokog stupnja potražnje za

parkirališnim mjestima, kao i osiguranje profitabilne poslovne aktivnosti investitora uz

zadovoljavanje šireg aspekta društvenih koristi od izgradnje objekta. Također, jedan od

bitnih ciljeva je i uređenje gradskog šetališta Poljana što doprinosi uređenju prostora u

gradu Šibeniku. Pojednostavljeno rečeno, možemo reći da su ciljevi projekta rješavanje

prometa u mirovanju, ponuda poslovnih prostora te estetika gradskog prostora.

S obzirom na centralni položaj u gradskoj uličnoj mreži, Poljana kao lokacija za javnu

garažu zaslužuje punu pozornost. Smještena je u najužem središtu grada, na križanju

glavne cestovne osi ulice Kralja Zvonimira i jedine cestovne veze prema moru, ulice

Vladimira Nazora. Izgradnjom garaže zaustavio bi se daljnji protok automobila prema

obali i gradskoj jezgri te bi se smanjilo suvišno cirkuliranje vozila u potrazi za parkirnim

mjestom i poboljšali uvjeti za pješake i javni promet. Trg koji predstavlja parkirališni

prostor gubi svoju osnovnu funkciju te je potrebno njegovo adekvatno uređenje nakon što

se podzemna garaža izgradi. Ovim projektom se ukida postojeće parkiranje na trgu te se

vraća Poljani izgled dostojan reprezentativnog gradskog trga.

83

Slika 25. Poljana nakon izgradnje podzemne garaže

Izvor: Predinvesticijska studija izgradnje podzemne garaže Poljana u Šibeniku

U dogovoru s čelnim ljudima Grada Šibenika Gradski parking d.o.o. je naručio

Predinvesticijsku studiju izgradnje podzemne garaže Poljana u Šibeniku. Pomoću nje se

dolazi do saznanja što napraviti da bi investicija bila isplativa. Predinvesticijsku studiju

javne garaže ispod Poljane izradila je zagrebačka tvrtka Optego, prof. dr. Tomislava Gela

koji je sudjelovao u izradi takvih studija za tri podzemne garaže u Zagrebu. Analizirajući

podatke i uzimajući u obzir sve pokazatelje, šibenskom Gradskom parkingu je isplativo

graditi podzemnu garažu ispod Poljane samo s jednom etažom i 130 parkirnih mjesta, kako

je i prihvaćeno. Prema studiji vijek trajanja projekta iznosi 20 godina, a referentna

investicija 19,2 milijuna kuna. Nadalje, projekt je prihvatljiv samo ako su kapaciteti garaže

prosječno iskorišteni oko 42% godišnje tijekom 24 sata rada dnevno.

S obzirom na analize stupnja iskorištenja parkirališta na Poljani i nedostatak parkirališnog

prostora osobito u ljetnim mjesecima, realno je očekivati da garaža ispod Poljane stvarno

može postići toliku prosječnu stopu iskorištenosti. Nakon izrade Predinvesticijske studije

Grad Šibenik je raspisao natječaj za arhitektonsko – urbanističko rješenje Poljane kojim će

predložiti sadržaje koje će imati središnji gradski trg te njegov budući izgled. Potom slijedi

odabir banke koje su spremne odobriti kredit za izgradnju garaže te prikupljanje sve

potrebne dokumentacije i dozvole za gradnju.
89

89

 Prema: Predinvesticijska studija izgradnja podzemne garaže Poljana u Šibeniku, Zagreb 2010.

84

Prema Predinvesticijskoj studiji, tehničko-tehnološki koncept podzemne garaže baziran je

na tri scenarija:
90

Scenarij 1 – izgradnja jedne etaže sa 130 parkirnih mjesta, bruto površine oko 3900 m
2

Scenarij 2 – izgradnja dvije etaže sa 180 parkirnih mjesta sa 90 PM na prvoj etaži i 90 PM

na drugoj etaži, površine oko 5400 m
2
, po 2700 m

2
 na svakoj etaži,

Scenarij 3 – izgradnja tri etaže sa 270 PM sa 90 PM na svakoj etaži, površine oko 8100 m
2
,

oko 2700 m
2
 po svakoj etaži.

Visina etaža bi iznosila oko 290 cm.

Slika 26. Konstrukcijska izvedba podzemne garaže Poljana

Izvor: Studija izvedivosti projekta „Podzemna garaža Poljana“, Šibenik

Neto površina svake etaže, ovisno o scenariju, bi imala veća ili manja odstupanja s

obzirom na:
91

 konstrukciju silazne i ulazne rampe od i do parkirnih mjesta,

 konstrukciju silaznih stepenica,

 veličinu kontrolne i upravljačke prostorije,

 broj i veličinu sanitarnih čvorova i dizala,

 broj i veličinu parkirnih mjesta za invalide,

 veličinu spremišta, garderobe i strojarnice, i

 druge sadržaje koji će biti predviđeni idejnim rješenjem.

Izgradnja podzemne garaže obuhvaća:
92

90

 Ibidem
91

 Ibidem

85

 arhitektonsko-građevinski radove (pretpostavka je oko 80% ukupne investicije),

 instalaciju vodoopskrbe i odvodnje (pretpostavka je oko 8% ukupne investicije),

 elektroinstalaterski radove (pretpostavka je oko 5% ukupne investicije),

 strojarske radove (pretpostavka je oko 7% ukupne investicije).

Slika 27. Idejno urbanističko-arhitektonsko rješenje uređenja trga Poljana u Šibeniku

Izvor: Studija izvedivosti projekta „Podzemna garaža Poljana“, Šibenik

Prema podacima iz Studije izvedivosti projekta planirani ulaz u garažu je iz smjera Doma

zdravlja ulicom Kralja Zvonimira, tako da se poslije pješačkog prijelaza kod Kazališta

skreće desno, pa počinje silazna rampa parkirališta paralelno sa dužom osi Poljane, te se na

sredini ulazi na prvi nivo garaže ili produžuje prema izlaznom klinu. Kako bi se spriječila

nepotrebna vožnja do ulaza u garažu, biti će postavljen znak popunjenosti parkirališta na

semaforu kod Kazališta. Garaža se sastoji od 3 podzemne etaže (nivo 1-3). Konstruktivna

visina etaže je 280 – 290 cm, a svijetla visina iznosi 250 cm. Zidovi i stropovi su betonski,

na kolniku je asfalt. Stepenice na vertikalnim komunikacijama su protupožarno odvojene, a

protupožarna zaštita predviđena je hidrantskom mrežom, aparatima za početno gašenje

požara. Prostor se ventilira pomoću elektroventilatora i ventilacionih limenih kanala.

Dovod svježeg zraka je kroz otvore koji su raspoređeni uz centralne vertikale garaže te se

92

 Ibidem

86

tako postiže dobro provjetravanje prostora. Kroz te otvore ujedno dopire dnevno

osvjetljenje do dna garaže.
93

8.3.1. Analiza tržišta i financijski aspekti projekta

Analiza tržišta temeljena je na potražnji za parkirnim mjestima na parkiralištu

Poljana čiji je kapacitet 95 parkirnih mjesta. Tijekom 2003., 2004. i u prvoj polovini 2005.

godine parkiralište Poljana je radilo kao zatvoreno parkiralište, da bi zatim, odlukom

gradskih vlasti, u cijelosti bilo ukinuto parkiranje na Poljani. Ponovno je proradilo krajem

2008. godine, ali kao otvoreno, ulično parkiralište , a naplata se tijekom 2009. godine

obavljala preko kontrolora/naplatničara, automata i preko M-parking. Početkom 2010.

godine, Odlukom Gradskog vijeća, parkiralište na Poljani ponovo postaje zatvoreno

parkiralište, regulirano rampom, postavljena je naplatna kućica i tako funkcionira od 18.

01. 2010. Analiza popunjenosti Poljane temeljena je na ostvarenim podacima od 18. 01. do

kraja kolovoza 2010. Temeljem provedene analize prema Predinvesticijskoj studiji,

zaključeno je da je trenutna prosječna godišnja iskorištenost postojećih kapaciteta

parkirališta na godišnjoj razini gotovo 40% (38 parkirnih mjesta). Maksimalna je u

kolovozu, preko 50% a najmanja u siječnju i prosincu, oko 30%. Kod analize tržišta nije se

uzimala u obzir ukupna potražnja za parkirnim kapacitetima cijeloga grada Šibenika jer cilj

izgradnje podzemne garaže na Poljani nije rješavanje ukupnih parkirališnih potreba

cijeloga grada nego samo njegova užeg centra. Broj zaposlenih djelatnika i njihova

kvalifikacijska struktura trebaju biti odrednice tehnološko-tehničkih karakteristika javne

podzemne garaže u Šibeniku na lokaciji Poljana te o načinu i organizaciji pružanja usluga

parkiranja (radno vrijeme garaže od 0.00 - 24.00 h, te rad u tri smjene).

Parametri investicije su dobiveni temeljem predinvesticijske studije. Oni će se sigurno

mijenjati ovisno o visini investicije i izvođaču (utjecaj na visinu investicije i iznos kredita,

te početak i završetak radova), kao i samoj Odluci relevantnih čimbenika odnosno

poslovodstva društva i grada Šibenika kao većinskog vlasnika (rok i dinamika otplate

kredita). Budući da je u financiranju ulaganja u izgradnju ove javne podzemne garaže u

načelu riječ o dugoročnom karakteru ulaganja, najčešće govorimo o uzimanju dugoročnih

kredita kod financijskih institucija. Opća je karakteristika svih oblika financiranja iz tuđih

93

 Studija izvedivosti projekta „Podzemna garaža Poljana, Šibenik“, Gradski parking d.o.o. Šibenik, Šibenik

2003.

87

izvora da imaju za posljedicu obvezu povrata tih sredstava u određenom roku kao i

plaćanje naknade za korištenje tih sredstava. Cijena korištenja sredstava iz pojedinih izvora

obuhvaća troškove pribavljanja i troškove korištenja i to ne samo direktne nego i

indirektne troškove.

Cijena kapitala iz tuđih izvora je proračunata prema pretpostavljenim uvjetima:
94

 kreditni rok 15 godina (nije uključen poček),

 otplata počinje nakon razdoblja počeka od 2 godine,

 redovna kamatna stopa od 6% godišnje (EURIBOR + 1,485 p.p.godišnje)

 kamatne za vrijeme korištenja kredita do prijenosa u otplatu obračunavaju se u

visini redovne kamatne stope i pripisuju dugu,

 otplata kredita se provodi u 30 jednakih polugodišnjih rata.

Tablica 3. Ekonomsko-financijski rezultati projekta po scenarijima

Scenarij Scenarij 1 Scenarij 2 Scenarij 3

Terminski plan 24 mjeseca

Broj parkirnih mjesta (PM) 130 180 270

Vrijednost ukupne

investicije (mil. kuna)
18,22 21,6 31,05

Vrijednost investicije

po PM (kn)
140.000 120.000 115.000

Iskorištenost kapaciteta

(55 PM)
42,3% 30,6% 20,4%

Interna stopa rentabilnosti 7,23% 4,24% -1,06%

Neto sadašnja vrijednost u

milijunima kuna (uz

diskontnu stopu od 6%)

1,85 -3,00 -15,4

Razdoblje povrata

investicije u godinama
10 14 >20

Indeks profitabilnosti 1,11 0,86 0,43

Likvidnost projekta

Nelikvidnost u

11., 12. i 13.

godini poslovanja

Nelikvidnost od

4. godine

poslovanja

Nelikvidnost u

svim godinama

Izvor: Predinvesticijska studija izgradnja podzemne garaže Poljana u Šibeniku

Pomoću ekonomsko-financijske analize projekta izgradnje podzemne garaže u Šibeniku na

lokaciji Poljana, moguće je izraziti sve učinke u vrijednosnim jedinicama, te se tako

pripremi dokumentacijsko-informacijska osnova za ocjenu projekta. Uspješno upravljanje

investiranjem kapitala u izgradnju javne podzemne garaže obuhvaća sastavljanje

94

 Predinvesticijska studija izgradnja podzemne garaže Poljana u Šibeniku, Zagreb 2010.

88

investicijskog prijedloga, njegovu procjenu i vrednovanje tokova novca, kao i odabir

projekta temeljen na kriterijima prihvata. Za realizaciju ovog investicijskog projekta

predviđa se vremensko razdoblje od dvije godine s dinamikom financiranja od 40% u prvoj

te 60% u drugoj godini.
95

Važan korak u financijskoj analizi investicijskog projekta u pripremi izgradnje podzemne

garaže u Šibeniku na lokaciji Poljana, je odabir izvora financiranja investicijskog projekta.

Stoga se pri planiranju investicijskog projekta mora voditi računa o strukturi, dinamici i

uvjetima korištenja izvora financiranja.

Novčani izdaci uključuju investicije, troškove pogona i održavanja te ostale izdatke koji se

odnose na pružanje usluga parkiranja u javnoj podzemnoj garaži. Planiranje rashoda od

redovitog poslovanja uvjetovano je kapacitetom javne podzemne garaže, tržišnim

mogućnostima pružanja usluga parkiranja, tehničko-tehnoloških rješenjima parkiranja te

stupnjem iskorištenja kapaciteta javne podzemne garaže. Prema tome, rashode možemo

podijeliti na troškove pogona i održavanja javne podzemne garaže, amortizaciju i

financijske rashode.

Osim troškova, potrebno je utvrditi koliki su novčani primici koje očekujemo od pružanja

usluga parkiranja, a koji povećavaju financijski i ekonomski potencijal projekta. Novčane

primitke projekt ostvaruje od pružanja usluga parkiranja i ostatka vrijednosti projekta.

Projekcija prihoda od pružanja usluga parkiranja temelji se na:
96

 očekivanom prosječnom stupnju iskorištenja kapaciteta garaže od 55 parkirališnih

mjesta (za sva tri scenarija izgradnje), u svim godinama vijeka projekta

 pretpostavljenom stupnju korištenja parkirnog prostora, izraženom kroz broj sati

isključivo dnevnog parkiranja u različitim vremenskim intervalima,

 pretpostavljenom stupnju iskorištenja fonda sati dnevnog parkiranja i to:

o 90% fonda sati za parkiranje u vremenskom intervalu od 07-22 h

o 5% fonda sati za parkiranje u vremenskom intervalu od 22-07 h

o 5% fonda sati za parkiranje nedjeljom od 07-22 h

 pretpostavljenim cijenama parkiranja sa uključenim PDV-om su:

95

 Prema: Predinvesticijska studija izgradnja podzemne garaže Poljana u Šibeniku, Zagreb 2010.
96

 Prema: Predinvesticijska studija izgradnja podzemne garaže Poljana u Šibeniku, Zagreb 2010.

89

o od 01.10.-31.05.: od 07-22 h: 7,00 kn/sat, od 22-07 h: 2,00 kn/sat, a

nedjeljom od 07-22 h: 4,00 kn/sat

o od 01.06.-30.09.: od 07-22 h: 10,00 kn/sat, od 22-07 h: 3,00 kn/sat

 pretpostavljenoj prosječnoj cijeni usluge parkiranja i to:

o 6,50 kn/h za dnevno parkiranje u vremenskom intervalu od 07-22 h. Ova prosječna

cijena rezultat je valorizacije usluga parkiranja po cijeni od 5,69 kn/h za parkiranje

u I, II, III, IV, V, X, XI i XII mjesecu, odnosno po cijeni od 8,13 kn/h za parkiranje

u VI, VII, VIII, i IX mjesecu,

o 1,90 kn/h za dnevno parkiranje u vremenskom intervalu od 22-07: Ova prosječna

cijena rezultat je valorizacije usluga parkiranja po cijeni od 1,63 kn/h za parkiranje

u I, II, III, IV, V, X, XI i XII mjesecu, odnosno po cijeni od 2,44 kn/h za parkiranje

u VI, VII, VIII, i IX mjesecu,

o 3,79 kn/h za parkiranje nedjeljom u vremenskom intervalu od 07-22 h. Ova

prosječna cijena rezultat je valorizacije usluga parkiranja po cijeni od 3,25 kn/h za

parkiranje nedjeljom u I, II, III, IV, V, X, XI i XII mjesecu, odnosno po cijeni od

4,88 kn/h za parkiranje nedjeljom u VI, VII, VIII, i IX mjesecu.

8.3.2. Mjere zaštite od negativnih učinaka na okolinu

Kod projektiranja, izgradnje i korištenja podzemne javne garaže na Poljani u

Šibeniku obaveza je osigurati zaštitne mjere koje će osigurati zaštitu i unapređenje

čovjekove okoline. One proizlaze iz zahtjeva važeće zakonske regulative i zahtjeva

nadležnih upravnih organa. Prvenstveno su tu istaknute tehničke i tehnološke mjere čiji je

cilj osigurati korištenje podzemne garaže u svim uvjetima na način koji je prihvatljiv za

okolinu. Prihvatljivim načinom se smatra onaj kad se u okolinu odbacuju ograničene

količine štetnih tvari koje ekosustav može apsorbirati bez opasnosti po svoju strukturu, a

koji ujedno ne ugrožava subjekte u domeni utjecaja izvora zagađivanja. Mjere se

osiguravaju instaliranjem odgovarajućih zaštitnih elemenata na tehnološkim sustavima što

svojom aktivnošću otpuštaju štetne tvari i propisivanjem odgovarajućeg režima rada.

Sagledavajući prostornu, tehnološku i ekološku problematiku pri izgradnji i korištenju

podzemne garaže u urbanoj strukturi i kontaktu sa vrijednostima stare gradske jezgre

potrebno je voditi računa i o zaštiti tla, zraka te zaštiti od buke.

90

Funkcioniranjem prostora parkirališta u podzemnoj garaži nastaju određene količine

uljastih otpadnih materijala na kolnim i parkirališnim površinama. Čišćenjem tih površina,

te prikupljanjem ovih materijala smatra se osnovnim mehanizmom zaštite i unapređenja

čovjekove okoline. Zagađeni zrak kod kojeg su prisutne veće koncentracije plinovitih

polutanata, javlja se uslijed rada motora vozila koja će koristiti parkirališne platoe

podzemne garaže. Mogućnost javljanja veće razine buke od prihvatljive se pojavljuje

uslijed nerazumnog rada motora i sirena korisnika parkirališnog prostora. Mjere zaštite se

svode na upoznavanje vozača na kućni red i režim korištenja parkirališta, te adekvatnu

kontrolu.

Polazeći od pretpostavke da planirani zahvat nije veliki izvor zagađivanja, ali ima interesa

da bude ekološko primjeran objekt, ocjenjuje se da je potrebno poduzeti posebne interne

mjere zaštite. Kod ovih mjera se računa sa tim da je ljudski faktor glavni element

sigurnosti i zaštite, te da se odgovornim angažiranjem zaposlenog osoblja na kontroli

parkinga postižu najbolji rezultati u domeni zaštite okoline. Internim propisima treba

regulirati kućni red na platou parkinga i predvidjeti sankcije za bilo kakvo namjerno

zagađivanje okoliša.

Budući da se radi o kontaktnoj zoni sa starom gradskom urbanom jezgrom, te da je u

pitanju strogi centar grada Šibenika, potencijalni izvođač radova je dužan izraditi tehničko

– tehnološki elaborat procesa izvršenja planiranih radova, u kojem se trebaju predvidjeti

mjere zaštite zone cjelovito, kao i vrjednijih objekata i lokaliteta. Također istim elaboratom

potrebno je predvidjeti sve elemente zaštite ostalih objekata na zatečenom lokalitetu, te

osigurati nesmetani tijek života, odnosno nesmetano komuniciranje ljudi u zoni zahvata.

Internim propisom treba predvidjeti odgovorno ponašanje svih sudionika u građenju.

Također ugovorom o građenju sklopljenim sa izvođačem radova se mora naglasiti da se svi

elementi zagađenja okoliša a koji su mogući u tijeku izvođenja radova svedu na najmanju

moguću mjeru, a da se svako eventualno zagađenje okoliša mora sanirati i vratiti u

odgovarajuće stanje.

91

8.3.3. Ocjena i dosadašnji tijek investicijskog projekta

 Učinkovitost investicijskog projekta ovisi o učincima projekta izgradnje i

opremanja javne podzemne garaže koji se pojavljuju na tržištu, a koji utječu na ekonomski

i financijski potencijal projekta. Ekonomska ocjena projekta uključuje ocjenu rentabilnosti

na razini projekta. Izvor informacija za ocjenu rentabilnosti projekta je ekonomski tok

projekta, tj. poslovni događaji što utječu na kretanje ekonomskog potencijala projekta. Bit

ocjene rentabilnosti je u procjeni da li se materijalna osnova projekta smanjuje ili

povećava, uzimajući u obzir cijeli vijek projekta.

Rezultati ocjene investicijskog projekta izgradnje i opremanja javne podzemne garaže u

Šibeniku na lokaciji Poljana, temelje se na:
97

 ukupnoj investiciji (uključene interkalarne kamate) od 19,2 milijuna kuna prema

scenariju 1 koji razmatra izgradnju jedne podzemne etaže (-1),

 ukupnoj investiciji (uključene interkalarne kamate) od 22,8 milijuna kuna prema

scenariju 2 koji razmatra izgradnju dvije podzemne etaže (-2),

 ukupnoj investiciji (uključene interkalarne kamate) od 32,7 milijuna kuna prema

scenariju 3 koji razmatra izgradnju tri podzemne etaže (-3),

 prosječnom godišnjem stupnju iskorištenja kapaciteta garaže od 55 parkirališnih

mjesta odnosno broju sati isključivo dnevnog parkiranja u različitim vremenskim

intervalima u svim godinama vijeka projekta (za sve scenarije),

 pretpostavljenom stupnju iskorištenja fonda sati dnevnog parkiranja,

 prosječnoj prodajnoj cijeni od 6,50 kn/h za dnevno parkiranje u vremenskom

intervalu od 07-22 h,

 prosječnoj prodajnoj cijeni od 1,90 kn/h za dnevno parkiranje u vremenskom

intervalu od 22-07 h,

 prosječnoj prodajnoj cijeni od 3,79 kn/h za parkiranje nedjeljom u vremenskom

intervalu od 07-22 h,

 vijeku trajanja projekta od 20 godina (razdoblje u kojem investicijski projekt daje

ekonomski prihvatljive učinke.

97

 Predinvesticijska studija izgradnja podzemne garaže Poljana u Šibeniku, Zagreb 2010.

92

Glavna pitanja za uspješnost i efikasnost poslovanja javne podzemne garaže u Šibeniku na

lokaciji Poljana vezana su za razinu investiranja te tržišne uvjete poslovanja.

Tržišne uvjete poslovanja javne podzemne garaže u mnogome definiraju čimbenici kao što

su:
98

 stupanj korištenja parkirnog prostora,

 karakter parkiranja,

 vremenski interval parkiranja,

 stupanj iskorištenja fonda sati parkiranja,

 prosječne cijene usluge parkiranja formirane po karakteru parkiranja i vremenskim

intervalima parkiranja.

S obzirom na definirane inpute u projektu izgradnje i opremanja javne podzemne garaže u

Šibeniku na lokaciji Poljana, buduća situacija nudi slijedeću prognozu:
99

Scenarij 1 – izgradnja jedne podzemne etaže

 prema eliminacijskim kriterijima projekt izgradnje javne podzemne garaže ima

pozitivne učinke na razvojne ciljeve djelatnosti pružanja usluga parkiranja i stoga je

prihvatljiv za izvedbu (ocjena rentabilnosti projekta). Ekonomski doprinos ovog

projekta u takvim tržišnim uvjetima iskazuje prosječnu godišnju stopu

akumulativnosti od 7,23% (ISP) odnosno apsolutni iznos akumulativnosti od 1,85

milijuna kuna (sadašnja vrijednost novčanih primitaka je veća od sadašnje

vrijednosti novčanih izdataka – NSV),

 ostvarivanje projekta uz stupanj iskorištenja kapaciteta garaže od 42,3% odnosno

55 parkirališnih mjesta

 prema funkcionalnim kriterijima (ocjena likvidnosti projekta) projekt je sposoban

da funkcionira u takvim tržišnim uvjetima odnosno likvidan je i rentabilan.

Scenarij 2 – izgradnja dvije podzemne etaže

 prema eliminacijskim kriterijima projekt izgradnje javne podzemne garaže nema

pozitivne učinke na razvojne ciljeve djelatnosti pružanja usluga parkiranja i stoga

nije prihvatljiv za izvedbu (ocjena rentabilnosti projekta). Ekonomski doprinos

ovog projekta u takvim tržišnim uvjetima iskazuje prosječnu godišnju stopu

akumulativnosti od 4,24% (ISP) odnosno apsolutni iznos akumulativnosti od -3

98

 Ibidem
99

 Ibidem

93

milijuna kuna (sadašnja vrijednost novčanih primitaka je manja od sadašnje

vrijednosti novčanih izdataka – NSV),

 ostvarivanje projekta uz stupanj iskorištenja kapaciteta garaže od 38,6% odnosno

69 parkirališnih mjesta

 prema funkcionalnim kriterijima (ocjena likvidnosti projekta) projekt nije sposoban

da funkcionira u takvim tržišnim uvjetima odnosno nelikvidan je.

Scenarij 3 – izgradnja tri podzemne etaže

 prema eliminacijskim kriterijima projekt izgradnje javne podzemne garaže nema

pozitivne učinke na razvojne ciljeve djelatnosti pružanja usluga parkiranja i stoga

nije prihvatljiv za izvedbu (ocjena rentabilnosti projekta). Ekonomski doprinos

ovog projekta u takvim tržišnim uvjetima iskazuje negativnu prosječnu godišnju

stopu akumulativnosti od -1,06% (ISP) odnosno apsolutni iznos akumulativnosti od

-15,4 milijuna kuna (sadašnja vrijednost novčanih primitaka je manja od sadašnje

vrijednosti novčanih izdataka – NSV),

 ostvarivanje projekta uz stupanj iskorištenja kapaciteta garaže od 36,4% odnosno

98 parkirališnih mjesta

 prema funkcionalnim kriterijima (ocjena likvidnosti projekta) projekt nije sposoban

da funkcionira u takvim tržišnim uvjetima odnosno nelikvidan je i nerentabilan.

Iz navedenih činjenica možemo zaključiti da samo Scenarij 1, uz pretpostavljene uvjete

izgradnje i korištenja podzemne garaže, može biti temelj za izradu idejnog projekta

izgradnje garaže. S obzirom da se radi o užem središtu Šibenika, cilj izgradnje podzemne

garaže Poljana nije rješavanje ukupnih problema parkiranja u gradu Šibeniku nego samo

rješavanje problema parkiranja užeg centra grada i postizanje preduvjeta za razvijanje

trgovačko-uslužnih sadržaja u užem središtu.

Grad Šibenik je sredinom 2011. godine objavio javni poziv za prikupljanje pisama

namjere građana Šibenika koji su voljni ući s Gradom u partnerski odnos kod gradnje

podzemne garaže na Poljani i zakupiti u njoj garažu za svoj automobil. Raspisivanje

javnog poziva rezultat je ispitivanja mišljenja javnosti koje je pokazalo da je većina

građana za gradnju najmanje dvije etaže podzemne garaže kod uređenja glavnog trga

Poljane. Prema provedenom istraživanju, na uzorku od 180 građana gotovo dvije trećine

ispitanika (71,6%) smatra kako bi podzemna garaža ispod Poljane morala imati najmanje

dvije etaže unatoč tome što je predinvesticijska studija utvrdila da je ispod Poljane

94

isplativo graditi podzemnu garažu samo s jednom etažom koja bi imala 130 parkirnih

mjesta. Građanima uređenje Poljane spada u prioritetne ili vrlo važne gradske projekte za

što se izjasnilo njih čak oko 85 posto. Među 180 građana Šibenika koji su odgovarali na

pitanja ankete, 60% ih živi u središtu grada, a 40% u rubnim naseljima. U vezi s uređenjem

Poljane, 73% građana se izjasnilo da im je važniji izgled i sadržaji trga dok je 26,7%

odabralo podzemnu garažu i što više parkirnih mjesta.
100

Prvotno obećanje gradskih čelnika je bilo da će Šibenik do ljeta 2013. Dobiti glavni

gradski trg, no to nije ostvareno. Dogovori oko uređenja Poljane zapeli su još u travnju

2012., kada su se predstavnici gradske uprave posljednji put sastali s autorima na natječaju

odabranog idejnog rješenja. Tim arhitekata trebao je s Gradom Šibenikom potpisati

predugovor o realizaciji, s detaljno razrađenim financiranjem. Nositelj projekta, tvrtka

Gradski parking, trebala je kreditom financirati 15 milijuna kuna izgradnju podzemne

garaže. No, problem je formalno-pravne prirode, jer se ta gradska tvrtka po zakonu ne

može baviti uređenjem trga. Prostorno-planska dokumentacija, građevinska i lokacijska

dozvola, natječaj za izvođača radova, sve to je na čekanju dok se ne riješi način

financiranja. Potrebno je spomenuti i da Gradski parking posljednjih godina sve manje

zarađuje. Prema posljednjim poslovnim izvješćima, vrijednost imovine poduzeća smanjila

se za 3 milijuna kuna, a u periodu od 2009. do 2012. tvrtka je ostvarila šest puta manju

dobit.
101

 Tijekom 2013. godine Gradska vlast u Šibeniku došla je do zaključka da će ipak

nedostatak parkirališnih mjesta u povijesnoj jezgri rješavati gradnjom podzemne garaže

ispod Poljane, ali s maksimalnim brojem etaža i parkirališnih mjesta po ocjeni struke.

Novac za projekt uređenja Poljane i podzemne garaže bit će osiguran u proračunu za

sljedeću godinu. Sredinom travnja tekuće godine počeli su radovi na trgu Poljana. Radove

je obavio Gradski parking, a dio Poljane je poravnan betonom. Ovlaštene tvrtke moraju

provesti sondiranje Poljane, tj. napraviti bušotine na 16 mjesta, a zatim izvršiti radarsko

snimanje podzemlja koje bi trebalo biti temelj za kompletnu geološku studiju i dati

odgovor na pitanje što se točno nalazi u podzemlju Poljane. Time će se dobiti konačan uvid

u ono što se može nalaziti i graditi na i ispod Poljane.
102

 Istovremeno, Grad je završio

prometnu studiju koja je predvidjela na kojem će se mjestu nalaziti ulaz i izlaz iz garaže.

Tom studijom i ulaz i izlaz su locirani na istom mjestu i odmaknuti od zgrade kazališta.

100

 Prema: http://www.sibenik.hr/vijesti/grad-sibenik-inicira-javno----privatno-partnerstvo-s-gradanima-za-

gradnju-podzemne-garaze-na-poljani-, 31.07.2014.
101

 Prema: http://mok.hr/vijesti/item/13912-ispod-poljane-ce-se-ipak-graditi-podzemna-garaza, 31.07.2014.
102

 Prema: http://sibenskiportal.hr/2014/04/11/foto-poljana-se-vraca-setacima-pocinje-sondiranje-gradskog-

trga/, 30.07.2014.

95

Studija odbacuje svaku volumnu nadogradnju, a Poljanu u svakoj varijanti predviđa kao

centralni gradski trg. Nakon provedenih istražnih radova na Poljani, jasno je da je šibenski

glavni trg itekako pogodan za kopanje i izgradnju podzemne garaže. S obzirom da su bušili

i do 15 metara dubine, a stjenovita masa je izuzetno povoljna za kopanje i bušenje, uvjeti i

podzemlje na Poljani mogu se nazvati idealnim za izgradnju podzemne garaže.
103

 Također,

nema problema ni s arheološkim nalazima. Ono što je bitno moglo poremetiti planove i

radove na podzemnoj garaži su podzemne vode. No, na sreću podzemnih voda nema, uvjeti

su idealni za izgradnju, a najavljuju se tri etaže. Izrada elaborata je završena, predan je

Gradu Šibeniku, sada slijede izrade projekta, radovi na iskopu i ostalo što ide uz takve

zahvate u samom centru grada.

8.3.4. SWOT analiza izgradnje podzemne garaže Poljana u Šibeniku

Izgradnja podzemne garaže u Šibeniku ima svojih prednosti, ali i nedostataka koje

je najbolje prikazati putem SWOT analize. SWOT analiza je instrument kojim se prikazuju

snage, slabosti te prilike i prijetnje određenog problema koji se istražuje. Sumirajući sve

navedeno, u nastavku slijedi tablica sa SWOT analizom izgradnje podzemne garaže u

centru Šibenika.

103

 http://sibenskiportal.hr/2014/07/06/na-poljani-se-mogu-graditi-i-cetiri-podzemne-etaze/, 30.07.2014.

96

Tablica 4. SWOT analiza izrade podzemne garaže Poljana u Šibeniku

S - Strenghts → snaga W - Weaknesses → slabosti

-veći broj parkirnih mjesta bez utjecaja na

nadzemne sadržaje i okoliš

-maksimalno iskorištenje prostora

-atraktivna lokacija

-centralni položaj u gradskoj uličnoj mreži

-profitabilna poslovna aktivnost

-kvalificirana radna snaga

-kvalitetno organizirana usluga parkiranja

-dobra prometna povezanost (autocesta,

luka, blizina aerodroma)

-siguran i moderan način parkiranja

-povećana potrošnja za parkirnim mjestima

samo sezonski, neiskorištenost kapaciteta

-novčani izdaci i rashodi

-zagađenje zraka i mogućnost javljanja veće

razine buke od uobičajenog

-slaba kvaliteta infrastrukture

-nedovoljno korištenje inovacija i novih

tehnologija

-neusklađenost ponude i potražnje parkirnih

mjesta

-ograničena financijska sredstva

O - Opportunities → prilike T - Threats → prijetnje

-uređenje gradskog trga Poljana i ukidanje

postojećeg parkiranja na trgu

-interes građana o izgradnji garaže u

Šibeniku

-pogodno tlo za kopanje i izgradnju garaže,

nema podzemnih voda

-olakšanje svakodnevnog snalaženja na

gradskim prometnicama

-zapošljavanje većeg broja osoblja

-povećani intenzitet korisnika parkirališta

-povratak starih zadovoljnih gostiju

-projekti razvoja ljudskih resursa

-članstvo Hrvatske u EU

-strana ulaganja

-kvaliteta arhitektonsko-građevinskih

radova

-otežano financiranje projekata, utjecaj na

visinu investicije i iznos kredita, kao i

početak i završetak radova

-izgradnja više od jednog kata podzemne

garaže može dovesti do nelikvidnosti

projekta

-prirodne nepogode

-recesija

-nemogućnost brze prilagodbe promjenjivim

turističkim potrebama

Izvor: izradila studentica

97

9. ZAKLJUČAK

Suvremeni grad sa svojom veličinom, gustoćom stanovnika, dinamikom razvoja i

raznolikošću ponude privlači mnogobrojne turiste. Kao jedan od osnovnih preduvjeta

razvoja turizma je prometni sustav, njegova razvijenost i uslužnost. Razvojem turizma,

gradovi se ostvaraju prema svijetu koji na taj način upoznaje običaje, kulturu naroda,

specifičnosti po kojima postaju prepoznatljivi te pridonosi gospodarskom razvitku. Budući

da je gradski turizam većinom orijentiran na središta gradova te je od velike privlačnosti,

jasno je da se tu pojavljuju i najveći problemi. Veliki broj turista, ali i domicilnog

stanovništva, želi doći osobnim vozilima što bliže gradskoj jezgri pa dolazi do problema

parkiranja u gradskim turističkim destinacijama. Upravo takva nekontrolirana upotreba

osobnih automobila u centru grada, nedostatak parkirališnih kapaciteta, kao i zagušenje

prometa, umanjuju atraktivnost tih destinacija prvenstveno zbog velikih i stalnih gužvi,

buke i zagađenja zraka. Istovremeno, središte grada obiluje najvećom koncentracijom

javnih sadržaja, prodajnim objektima, kulturnim spomenicima te ostalim atraktivnim

objektima. Drugim riječima, možemo reći da je središte grada žarište zbivanja te je veoma

privlačno. Stoga dolazi do gomilanja automobila, velikih gužvi i problema pri pronalaženju

mjesta za parking. Problem parkiranja očituje se u neusklađenosti između prijevozne i

parkirne ponude i potražnje, zakrčenosti prometnica te zahtjevima za novim ulaganjima u

prometnu, a tako i parkirnu infrastrukturu.

S obzirom na intenzivan i ubrzan porast automobila, danas se sve više postavlja

pitanje gdje parkirati automobil. Parkiranje automobila, odnosno njegovo mirovanje,

smatra se svakim zaustavljanjem automobila na kraće ili duže vrijeme koje zahtijeva

određen prostor. Taj prostor naziva se parkirno mjesto koje treba odgovarati dimenzijama

mjerodavnog automobila i dodanom zaštitnom razmaku. Parkiranje vozila važan je dio

uspješnog procesa povećavanja kvalitete života u gradovima, a svaki suvremeni grad

morao bi posjedovati dovoljan broj pristupačnih, uvijek dostupnih i kvalitetnih parkirnih

mjesta na različitim dijelovima gradskog područja. Oblikovanjem parkiranja u turističkim

destinacijama nastoje se uvažiti principi zaštite okoliša, ekonomičnosti prostora i

atraktivnosti za turiste. Postoje različite vrste parkirališta, a najčešća su otvorena (ulična)

parkirališta, zatvoreni tip parkirališta te garažno-parkirni objekti. Otvoreno parkiranje često

se koristi u središtima gradova zbog velikog broja automobila i nedostatka za parkiranje.

98

Parkiranje uz rub još više pridonosi zagušenju prometnica, ali i utječe na sigurnost vozača i

pješaka. Nasuprot tome, sva izgrađena i uređena mjesta na otvorenim površinama izvan

ulice nazivaju se zatvorenim parkiralištem. Tu se podrazumijevaju sve parkirne lokacije

koje su opremljene rampama i ograđene sa svih strana. Parkiranje izvan ulice znatno

rasterećuje uličnu mrežu. Nedostatak parkirališnih mjesta u gradskim destinacijama dovodi

do izgradnje garažno-parkirnih objekata. Temeljna funkcija tih objekata je sadržana u

kombiniranim funkcijama garažiranja i parkiranja automobila. Garaže je potrebno graditi

na katove te one moraju omogućavati jednostavno parkiranje, minimalno vrijeme za ulaz i

izlaz, zaštitu od krađe i oštećenja te dobro i korektno postupanje s automobilima.

Iako je upotreba automobila u gradskim središtima uglavnom u porastu, raznim

strategijama planiranja prometnog uređenja gradova potrebno je ograničiti pristup

automobilima njihovim središtima. Gradska središta i trgovi moraju biti pristupačni kako

bi se osigurao održivi razvitak i ekonomska privlačnost. Stoga je potrebno pronaći

kvalitetna rješenja problema parkiranja, a neka od njih su pomoću suvremenih tehnologija i

koncepcija. Tu se osobito ističu inteligentni transportni sustavi, veća upotreba i kvaliteta

javnog gradskog putničkog prijevoza, „Park & Ride“ sustav te dijeljenje i zajedničko

korištenje automobila. Politika parkiranja predstavlja moćno sredstvo kojim se pridonosi i

utječe na pristupačnost i mobilnost gradskih područja. Parkiranje bi trebalo biti dostupno

svugdje u gradovima i na različitim mjestima, ali uz uvjet da su te lokacije konfigurirane i

smještene učinkovito i u kapacitetima koji zadovoljavaju specifične zahtjeve i potrebe.

Neriješen problem parkiranja automobila prisutan je u svim većim gradovima

srednje razvijenih država gdje spada i Hrvatska. Problem parkiranja kod priobalnih

gradova još je naglašeniji zbog konfiguracije terena i izražene longitudinalnosti. To su

uglavnom gradovi s gusto izgrađenom povijesnom jezgrom u centru, unutar koje je teško

pronaći veće slobodne površine. Tu spada i grad Šibenik čiji su dosadašnji parkirni

kapaciteti, ali i mogućnost izgradnje novih, elaborirani u ovom radu. Podizanjem ponude

parkirališnog prostora u Šibeniku, odnosno rješavanjem problema parkiranja u centru

grada, povijesna gradska jezgra dobila bi novu šansu za uzlet. Tim projektom bi se

omogućilo turistu da u neposrednu blizinu jezgre dođe vlastitim automobilom i da ga

kvalitetno parkira. Svakako, jedan od značajnijih projekata grada je izgradnja podzemne

garaže Poljana. To je poprilično stara ideja te je poznata kako investitoru, Gradskom

parkingu d.o.o. Šibenik, tako i široj javnosti grada Šibenika. Izgradnjom podzemne garaže

dobiva se veći broj parkirnih mjesta bez utjecaja na postojeće nadzemne sadržaje okoliša. S

obzirom da je Poljana dio užeg gradskog središta, spada u atraktivnu lokaciju i time se

99

pridodaje dodatna važnost ovom projektu. Također, jedan od bitnih ciljeva je i uređenje

gradskog šetališta Poljana što doprinosi uređenju prostora u gradu Šibeniku i vraća Poljani

izgled dostojan reprezentativnog gradskog trga. Kao i za potrebe svakog projekta, izrađena

je Predinvesticijska studija pomoću koje se dolazi do saznanja što napraviti da bi

investicija bila isplativa. Prema provedenim istraživanjima, veliki broj građana Šibenika

smatra izgradnju podzemne garaže prioritetnim projektom. S obzirom na nedavno

provedene istražne radove na Poljani, jasno je da će izgradnja garaže biti ubrzo započeta.

Šibenski glavni trg itekako pogodan za kopanje i izgradnju podzemne garaže. Također,

nema problema ni s arheološkim nalazima, kao ni s podzemnim vodama kojih nema.

Uvjeti su idealni za izgradnju, a najavljuju se tri etaže. Izrada elaborata je završena te je

samo pitanje vremena kada će Šibenik dobiti modernu podzemnu garažu te kvalitetnim

parkirališnim kapacitetima poboljšati turističku ponudu grada.

U ovom radu analiziran je međusobni utjecaj prometa i turizma u urbanim

sredinama s posebnim osvrtom na parkirališne kapacitete i mogućnost poboljšanja i

rješavanja problema parkiranja u turističkim destinacijama.

Nadam se da je, što se tiče prvobitnog cilja i svrhe, ideja samog rada ostvarena.

100

LITERATURA

Knjige:

1. Baričević, H., Promet u turizmu, Visoka škola za turizam Šibenik, Šibenik, 2003.

2. Jelinović, Z.: Promet u mirovanju – tehničko-ekonomski aspekti parkiranja i

garažiranja vozila, Informator, Zagreb 1973.

3. Maršanić, R., Kultura parkiranja, IQ PLUS, Rijeka, 2012.

4. Maršanić, R., Parkiranje u turističkim destinacijama, IQ PLUS, Rijeka, 2008.

5. Mrnjavac, E., Promet u turizmu, Sveučilište u Rijeci, Fakultet za turistički i

hotelski menadžment, Opatija, 2006.

Članci, radovi i pravni akti:

1. Avelini Holjevac, I.: Promet kao element kvalitete turističke destinacije, Suvremeni

promet, Hrvatsko znanstveno društvo za promet, Zagreb, Vol.21,2002.,1-2.

2. Benigar, M.: Parkiranje i parkirališta, radni materijal, Rijeka 2010.

3. Benigar, M., Deluka-Tibljaš, A.: Garažno-parkirni objekti – temeljni principi

planiranja i prometni zahtjevi planiranja, Suvremeni promet, Zagreb, Vol. 23,

2003., 3-4.

4. Benigar, M.: Glavni prometno-tehnološki projekt za uputni parkirno-garažni sustav

(UPGS), Rijeka 2003.

5. Benigar, M.: Zeleno parkiralište: novi oblik parkirališta s respektiranjem

ugrađivanja elemenata visokog i niskog zelenila, Suvremeni promet, Hrvatsko

znanstveno društvo za promet, Zagreb, Vol.22, 2002., 3-4.

6. Bošnjak, I.: Poboljšanje prometa primjenom inteligentnih prometnih sustava, Ceste

i mostovi, Zagreb, Vol.50,2004.,3-4.

7. Brčić, D.: Modeliranje prijevozne potražnje planerskim standardima u funkciji

održivog razvitka Grada Zagreba, Zagreb 2006.

8. Cerovac, V.: Tehnika i sigurnost prometa, Fakultet prometnih znanosti, Zagreb

2005.

9. Horvat, R., Kraljević, M., Tomašić, M.: Perspektiva modeliranja prijevozne

potražnje u Gradu Zagrebu uvođenjem „Park & Ride“ sustava, 33. Stručni seminar

101

o signalizaciji, opremi, obnovi, održavanju cesta i sigurnosti u prometu – CESTE

2010, Poreč 2010.

10. Kelčec-Suhovec, S.: Ograničavanje motornog prometa u središtima gradova,

Zbornik izlaganja, Zagreb 2006.

11. Krpan, Lj., Baričević, H., Maršanić R.:Kvalitetan javni gradski prijevoz putnika

kao odgovor ovisnosti o automobilu, Automatizacija u prometu, Zbornik radova,

Zagreb/Istanbul, 2010.

12. Krpan, Lj., Frka, D., Maršanić, R.: Car sharing kao fleksibilan javni prijevoz,

Automatizacija u prometu, Zbornik radova, Zagreb-Copenhagen, 2005.

13. Luburić, G.: Model rješavanja problema parkiranja u gradskim središtima,

doktorska disertacija, Fakultet prometnih znanosti Zagreb, Zagreb 2005.

14. Pupavac, D., Maršanić, R.: Osnovne postavke optimizacije gradskih parkirališnih

kapaciteta, Ekonomski pregled: mjesečnik Hrvatskog društva ekonomista Zagreb,

61, 2010, 7-8.

15. Šolman, S., Presečki, A., Zubić, I.: Dijeljenje osobnog automobila – Uloga,

perspektive i mogućnosti u hrvatskom prometnom sustavu, Automatizacija u

prometu 2010., Zbornik radova, Zagreb/Istanbul, 2010.

16. Monografija: Gradski parking d.o.o. Šibenik – Naših prvih deset godina, Šibenik

2011.

17. Zakon o sigurnosti prometa na cestama, Narodne novine, 2008.,67,čl.2,st.70.

Studije:

1. Predinvesticijska studija izgradnja podzemne garaže Poljana u Šibeniku, Zagreb

2010.

2. Studija izvedivosti projekta „Podzemna garaža Poljana, Šibenik“, Gradski parking

d.o.o. Šibenik, Šibenik 2003.

Internet:

1. http://www.sigurno-voziti.net/eko/carpooling.html, 11.07.2014.

2. http://www.infotrend.hr/, 11.07.2014.

3. http://www.hpu.hr/ciljevi-udruge.html, 12.07.2014.

102

4. http://www.hpu.hr/djelatnosti-udruge.html, 12.07.2014.

5. http://www.prometna-signalizacija.com/oprema-ceste/parking-oprema/,

18.07.2014.

6. http://hr.wikipedia.org/wiki/%C5%A0ibenik, 19.07.2014.

7. http://www.gradski-parking.hr/hrv/index.asp, 23.07.2014.

8. http://www.gradski-parking.hr/hrv/parkiralista/popis-ulica.asp, 23.07.2014.

9. http://www.slobodnadalmacija.hr/Novosti/Crnakronika/tabid/70/articleType/Article

View/articleId/205940/Default.aspx, 29.07.2014.

10. http://limun.hr/main.aspx?id=853143&Page=1, 29.07.2014.

11. http://sibenskiportal.hr/2014/04/11/foto-poljana-se-vraca-setacima-pocinje-

sondiranje-gradskog-trga/, 30.07.2014.

12. http://sibenskiportal.hr/2014/07/06/na-poljani-se-mogu-graditi-i-cetiri-podzemne-

etaze/, 30.07.2014.

13. http://www.sibenik.hr/vijesti/grad-sibenik-inicira-javno----privatno-partnerstvo-s-

gradanima-za-gradnju-podzemne-garaze-na-poljani-, 31.07.2014.

14. http://mok.hr/vijesti/item/13912-ispod-poljane-ce-se-ipak-graditi-podzemna-garaza,

31.07.2014.

103

POPIS SLIKA

Slika 1. Dubrovnik - turistička destinacija .. 10

Slika 2. Stari dio grada Splita - turistička atrakcija ... 12

Slika 3. Zadar - turistička destinacija s kulturnom tradicijom ... 14

Slika 4. Primjer parkinga u Zadru ... 17

Slika 5. Kako pronaći mjesto za parking? ... 20

Slika 6. Zagušenost prometnica tijekom turističke sezone .. 23

Slika 7. Vrste parkirnog mjesta u odnosu na manevarsku traku ... 26

Slika 8. Parkiranje paralelno s voznom trakom ... 26

Slika 9. Koso parkiranje pod različitim kutovima ... 26

Slika 10. Okomito parkiranje .. 27

Slika 11. Oznake za parking i pješačku zonu .. 31

Slika 12. Parkirni automat ... 42

Slika 13. Zatvoreni tip parkirališta ograđen rampom .. 43

Slika 14. Ulaz i izgled podzemne garaže ... 48

Slika 15. Inteligentni transportni sustavi u prometu .. 50

Slika 16. Sustav navođenja na najbliže slobodno parkirno mjesto...................................... 51

Slika 17. Senzori i uređaji u inteligentnim vozilima ... 53

Slika 18. Javni gradski prijevoz u Rijeci ... 54

Slika 19. Šibenik i njegove znamenitosti... 73

Slika 20. Parkiralište Sv. Nediljica .. 74

Slika 21. Parkiralište TEF .. 75

Slika 22. Plaćanje parkinga na parkirnom automatu ... 79

Slika 23. Mapa parkirališta grada Šibenika ... 81

Slika 24. Parkiralište Poljana ... 82

Slika 25. Poljana nakon izgradnje podzemne garaže .. 83

Slika 26. Konstrukcijska izvedba podzemne garaže Poljana .. 84

Slika 27. Idejno urbanističko-arhitektonsko rješenje uređenja trga Poljana u Šibeniku 85

104

POPIS GRAFIKONA

Grafikon 1. Gantogram izrade diplomskog rada ... 4

Grafikon 2. Pregled parkirnih mjesta po godinama ... 76

Grafikon 3. Pregled zaposlenih po godinama .. 76

Grafikon 4. Pregled prihoda po godinama .. 77

POPIS TABLICA

Tablica 1. Aktivnost izrade diplomskog rada .. 4

Tablica 2. Načini parkiranja i dimenzije parkirnih mjesta za automobile pri različitim

načinima parkiranja ... 40

Tablica 3. Ekonomsko-financijski rezultati projekta po scenarijima 87

Tablica 4. SWOT analiza izrade podzemne garaže Poljana u Šibeniku 96

