

POMORSKI FAKULTET U RIJECI

SVEUČILIŠTE U RIJECI

SABRINA MILLER

ZNAČAJ I ULOGA LOGISTIČKIH ZONA

U RAZVOJU RIJEČKE LUKE

DIPLOMSKI RAD

Rijeka, 2014.

POMORSKI FAKULTET U RIJECI

SVEUČILIŠTE U RIJECI

ZNAČAJ I ULOGA LOGISTIČKIH ZONA

U RAZVOJU RIJEČKE LUKE

THE MEANING AND ROLE OF LOGISTICS ZONE

IN THE DEVELOPMENT OF THE RIJEKA HARBOUR

DIPLOMSKI RAD

Mentor: Prof. dr. sc. Čedomir Dundović

Kolegij: Planiranje i projektiranje terminala

Ime i prezime studentice: Sabrina Miller

Studijski program: Logistika i menadžment u pomorstvu i prometu

JMBAG: 0112035555

Rijeka, rujan, 2014.

IZJAVA

Kojom izjavljujem da sam diplomski rad s naslovom Značenje i uloga logističkih zona u

razvoju riječke luke izradila samostalno pod mentorstvom prof. dr. sc. Čedomira

Dundovića.

U radu sam primjenila metodologiju znanstvenoistraživačkog rada i koristila literaturu koja

je navedena na kraju diplomskog rada. Tuđe spoznaje, statvove, 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

Sabrina Miller

I

I. SAŽETAK

Dokazivanje opravdanosti izgradnje logističkog centra u zaleđu riječke luke, te izgradnja

nove luke na otoku Krku, s naglaskom na pozitivne učinke za cijelu riječku regiju glavni je

cilj ovog rada.

Riječka je luke temelj riječkog prometnog pravca kao najznačajnijeg prometnog pravca u

Republici Hrvatskoj. Projekt poduzetničke zone Miklavja koji se nastavlja na razvoj

riječke luke predstavlja potporu njenom razvoju, tj. omogućit će obavljanje dodatnih

logističkih aktivnosti u svrhu pružanja kvalitetnijih i povoljnijih usluga.

Razrada teme započinje analizom ključnih pojmova riječkog prometnog pravca, riječke

luke kao i preduvjeta za njegov daljnji razvoj, projekt Gateway te razvoj logistike. Nakon

objašnjavanja uloge i važnosti riječke luke i riječkog prometnog pravca, objašnjena je i

važnosti izgradnje logističkog centra u njenom zaleđu kao i izgradnja nove luke na otoku

Krku kojom bi se rasteretilo riječku luku i doprinijelo što kvalitetnijem pružanju usluga.

Također će se iznijeti relevanti podaci te analizirati efekti gospodraskih učinaka navedenih

projekata.

Ključne riječi: izgradnja nove luke na otoku Krku, logistika, poduzetnička zona Miklavja,

projekt Gateway, riječka luka.

II

II.SADRŽAJ

I.SAŽETAK ...I

II.SADRŽAJ .. 1

1 UVOD ... 1

2. RIJEČKA LUKA... 3

2.1. POVIJEST RAZVOJA RIJEČKE LUKE ... 3

2.2.UTJECAJ RAZVOJA RIJEČKE LUKE NA RAZVOJ GRADA RIJEKE 4

2.3. RIJEČKA LUKA – STRATEŠKA LUKA EUROPSKE UNIJE 9

3. RIJEKA GATEWAY PROJEKT – NOVI ZAMAH U RAZVOJU

RIJEČKE LUKE ... 14

3.1. MODERNIZACIJA RIJEČKE LUKE PUTEM PROJEKTA RIJEKA

GATEWAY ... 14

3.2. PLANIRANI LOGISTIČKI CENTRI U OKOLICI RIJEČKE LUKE I

ZNAČAJ NJIHOVE IZGRADNJE ... 16

3.3. UTJECAJ IZGRADNJE LOGISTIČKIH CENTARA NA POVEĆANJE

PROMETA I KONKURENTNOSTI RIJEČKE LUKE .. 19

3.4. LOGISTIČKE ZONE U ULOZI RAZVOJA LUČKE INFRASTRUKTURE I

PRUŽANJU DODATNIH LOGISTIČKIH USLUGA ... 23

4. ZNAČAJ I ULOGA LOGISTIČKIH CENTARA

U EUROPSKOJ UNIJI ... 27

4.1. VAŽNOST RAZVOJA LOGISTIČIH CENTARA U EU 27

4.2. PRIMJERI LOGISTIČKIH CENTARA U EU ... 29

4.3 SMJERNICE EU I NOVE TENDENCIJE U RAZVOJU PROMETA 32

5. PODUZETNIČKA ZONA MIKLAVJA KAO NOVI MOTOR

RAZVOJA NACIONALNOG GOSPODARSTVA 36

5.1. MAKROEKONOMSKI UČINCI REALIZACIJE PODUZETNIČKE ZONE

MIKLAVJA .. 36

5.2. UČINCI REALIZACIJE NA OPĆU STOPU NEZAPOSLENOSTI 38

6.RAZVOJ KONTEJNERSKOG PROMETA U RIJEČKOJ LUCI 40

6.1 KONTEJNERSKI TERMINALA BRAJDICA .. 41

6.2. IZGRADNJA NOVE LUKE NA KRKU .. 44

6.2. ETAPE RAZVOJA KONTEJNERSKOG TERMINALA NA OTOKU KRKU 46

III

7. ZAKLJUČAK .. 50

 POPIS KRATICA .. 51

 PRAVNI IZVORI I LITERATURA ... 53

1

I. UVOD

U ovom diplomskom radu obrađuje se tema značenja i uloge logističkih zona u razvoju

riječke luke, prikazano na primjeru planiranog logističkog centra Miklavja, u zaleđu

riječke luke te na primjeru planiranja izgradnje nove luke na Krku. Motivi za odabir teme

proizlaze iz činjenice da svjetski trendovi u transportu i logistici podrazumijevaju razvoj

intermodaliteta i logističke podrške kao vrlo važnog preduvjeta za opstanak i

konkurentnost ne samo određenog prometnog pravca već i ekonomskih i gospodarskih

učinaka koji se nalaze u njegovom okruženju. Dodatni poticaj čini i činjenica što je

Republika Hrvatska postala članicom Europske Unije, te u skladu s tim prihvaća

zajedničku europsku transportnu politiku.

U skladu s već navedenim na početku se rada postavlja odgovarajuća hipoteza, a ona glasi:

izgradnja poduzetničko – logisitčkog centra Miklavja koja će imati višestruke gospodarske

učinke za razvoj ne samo županije već i cijele države. Realizacija navedenog projekta je

usko povezana sa izgradnjom zapadnog kontejnerskog terminala na Zagrebačkoj obali koja

je dio projekta Gateway. Za luku Rijeka od velike je važnosti kontejnerski promet. On ima

najveći potencijal rasta.

S obzirom da su veličina i obilježja prostora presudna kod određivanja prometnih i

prekrcajnih mogućnosti uzete su u obzir i neke nove lokacije za razvoj kontejnerskog

terminala. Te se lokacije odnose na otok Krk. Ostvarenje tog projekta također se tiče ovog

diplomskog rada.

Svrha i cilj istraživanja odnose se na detaljno istraživanje logističke i transportne

industrije, sa osvrtom na značaj intermodaliteta, logističkih centara i prometnih koridora.

Tema će biti razrađena u šest poglavlja, a započinje s povijesnim razvojem i utjecajem

riječke luke na razvoj grada Rijeke. U ovom će poglavlju biti objašnjen postepeni razvitak

riječke luke, kao i ograničenja s kojim se suočava u daljnem razvoju. Nadalje, objašnjavaju

se potencijali riječke luke te značaj projekta Gateway kao preduvjeti za razvoj riječke luke.

Nakon što su opisani potencijali riječke luke i riječkog prometnog pravca, u daljnjem radu

bit će objašnjeni svjetski trendovi u transportnoj i logističkoj industriji, prvenstveno se

fokusirajući na područje Europske Unije jer je Hrvatska njezina ponosna članica. Također

će se obraditi i pojam koncepta 3E, energije, ekonomije i ekologije.

2

Navedena poglavlja služe kao uvod u razradu biti ovog rada, a to je ostvarenje

poduzetničke zone Miklavja kao novi motor razvoja nacionalnog gospodarstva. U ovom će

se poglavlju iznijeti relevantni podaci te analizirati efekti ekonomskih učinaka na

gospodarstvo županije, ali i cijele Republike Hrvatske.

Predzadnje poglavlja tiče se razvoja kontejnerskog prometa, ali i izgradnje nove luke na

otoku Krku. Njezinom bi se izgradnjom uvelike pridonijelo rastu i razvoju kontejnerskog

prometa što za posljedicu ima niz pozitivnih gospodarskih učinaka za nacionalno

gospodarstvo.

Posljednje poglavlje, Zaključak, donosi sintezu rezultata istraživanja kojima je dokazivana

hipoteza. Podaci o projektu Miklavja, te podaci o projektu izgradnje nove luke na Krku

temelje se na dvjema studijama, a to su: „Gospodarski učinci realizacije poduzetničke zone

Miklavja“ (Denona Bogović, Frlan), te „ Prostorna i prometno integralna studija

Primorsko – goranske županije i grada Rijeke – studija pomorskog i lučkog sustava“ (

Dundović i ekipa autora).

U ovom su radu u odgovarajućim kombinacijama korištene sljedeće znanstvene metode:

metoda analize i sinteze, induktivna i deduktivna metoda, metoda generalizacije i

apstrakcije.

Razvoj ovakvih projekata potaknut će cijeli niz pozitivnih učinaka, te kompletan razvoj

infrastrukture na području Primorsko – goranske županije.

3

2. RIJEČKA LUKA

2.1. POVIJEST RAZVOJA RIJEČKE LUKE

Grad Rijeka i njegova luka rasli su i razvijali se zajedno dva tisućljeća. Zahvaljujući

povoljnom geografskom i geoprometnom smještaju u najsjevernijem dijelu Kvarnerskog

zaljeva, gdje se Jadransko more najdublje uvuklo u Europu, Rijeka je od davnina, postala

sjecište kopnenih i morskih putova što je utjecalo na razvoj grada, luke te, njegove

sveukupne pomorske orjentacije.
1

Prvotna riječka luka nalazila se na utoku Rječine u more koje je nekad bilo mnogo

sjevernije, duboko zavučeno između trsatskog i kozalskog brijega. Takvo je ušće bilo

prirodno zaklonište za male splavi, brodice i galije Ilirima, Keltima, Rimljanima,

Slavenima i drugim usputnim pomorcima i ratnicima. Naselje koje se nalazilo uz luku do

9. se stoljeća nazivalo Tarsatika.
2

Naselje uz ušće Rječine u povijesnim se vrelima ponovno javlja tek početkom 13. stoljeća,

često s naznakom vodotoka u imenu; Rika, Reka, Flumen, Flumen Sancti viti, Fiume. Grad

je bio utvrđen, opasan debelim bedemima s nizom kula na istaknutim obrambenim

položajima. Život se uglavnom događa uz luku u ušću Rječine, koje je tada bilo malo

južnije, na mjestu današnjeg Školjića. U luci se trgovalo raznim prizvodima od drva,

kožom, uljem, vinom, željezom, voskom, južnim voćem, koje su kopnom donosile

karavane, a morem brodovi. Feudalni gospodari Rijeke ostvarivali su znatne prihode od

carine koja se ubirala od trgovine u luci. Slobodnu trgovinu i razvoj riječke luke ometala je

jedino stalna mletačka prisutnost i nadzor na Jadranu, što je često završavalo pljačkom i

paležom grada.Višestoljetnu prevlast na Jadranu prekinut će nova pomorska i trgovačka

sila na Jadranu - Austrija, koja se javlja neposredno nakon potpisivanja mira sa Turskom.

1713. godine.
3

1
http://www.ictsi.hr/povijest-luka-rijeka , 15.6.2014.

2
http://www.ictsi.hr/povijest-luka-rijeka , 15.6.2014.

3
http://www.ictsi.hr/povijest-luka-rijeka , 15.6.2014.

http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka

4

Od presudne je važnosti za daljnji razvoj grada i riječke luke bila povelja Cara Karla VI. iz

1717. godine, kojom proglašava slobodnu plovidbu morem. Još je dalekosežnije značenje

imala povelja iz 1719. godine, kojom je car Rijeci i Trstu dodjelio status slobodnih luka.

Tim povlasticama riječka je luka postala otvoreno tržište za strance, koji se od tada

slobodno nastanjuju i djeluju u gradu, a u luci slobodno trguju brodovi svih zastava.
4

Uz potporu carske blagajne, uskoro se grade prva javna skladišta, lazaret, uređuje se luka u

ušću Rječine i dovršava prva prometnica - Karolinška cesta koja će povezati grad i luku s

njezinim prirodnim zaleđem. Počinje se razvijati manufakturna prizvodnja.
5

Odredbu o "slobodnoj luci", careva nasljednica; Marija Terezija proširuje 1769. godine na

cijeli grad. Radi bržeg razvoja pomorstva, posebno riječke luke koja zaostaje za Trstom,

Marija Terezija 1776. godine izdvaja Rijeku carskim reskriptom kao corpus separatum iz

dotadašnje provincije Austrijsko primorje, teritorijalno pripaja Banskoj Hrvatskoj, upravno

vezuje za ugarsku dvorsku kancelariju, a financijski za vlastitu kancelariju. To složeno

pravno, političko i gospodarsko stanje carica Marija Terezija potvrđuje Diplomom 1779.,

čime Rijeka definitivno postaje dio zemalja Krune sv. Stjepana. Otada se Rijeka, iako

slobodan grad - luka razvija u sjeni tršćanske luke, boreći se desetljećima vlastitim

sredstvima za stvaranje sigurne i suvremene luke u ušću Rječine. Najveće teškoće stvarala

je sama Rječina koja je od početka 16. stoljeća donosila sve veće količine kamenja, pijeska

i ostalog nasipnog materijala, zatrpavajući luku i ometajući sidrenje sve većem broju

brodova.
6

2.2.UTJECAJ RAZVOJA RIJEČKE LUKE NA RAZVOJ GRADA RIJEKE

Daljnji razvoj Rijeke i njene luke uvelike je ovisio o razvoju trgovačkih putova i trgovine

sa zaleđem. Godine 1803. započinje izgradnja Lujzinske ceste, treće ceste koja je, uz

Karolinu i Josefinu, spajala Rijeku s Karlovcem, što je utjecalo na porast prometa riječke

luke. Čišćenja i uređenja luke u ušću Rječine sve su češća i skuplja. Posebno je teško stanje

u gradu i luci bilo za vrijeme francuske uprave (1809.-1813.) i neposredno nakon toga.

Zbog riječnih nanosa i neaktivnosti tijekom napoleonskih ratova, luka u ušću Rječine

toliko je bila zapuštena, da je postala neupotrebljiva. Rijetki brodovi što su uplovljavali u

4
http://www.ictsi.hr/povijest-luka-rijeka , 15.6.2014.

5
http://www.ictsi.hr/povijest-luka-rijeka ,15.6.2014.

6
http://www.ictsi.hr/povijest-luka-rijeka ,15.6.2014.

http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka

5

riječku luku, upućivani su radi karantene u susjednu Kraljevicu. Počinje se razmišljati o

izgradnji nove luke pred gradom. Peticija od šesnaest točaka, koju su riječki građani i

gospodarstvenici predali caru Franji I. na Kongresu europskih vladara u Ljubljani 1821.

godine, istaknula je zahtjeve i potrebu izgradnje nove luke pred gradom te novog lazareta u

Martinšćici.
7

Među mnogobrojnim prijedlozima za rješenje problema riječke luke, najviše je onih koji

zagovaraju izgradnju nove luke pred gradom tako da se produži postojeći gat pred

ribarnicom, koji se nalazio nasuprot gradskim vratima, a da se stara luka u ušću Rječine

uredi za manja plovila. Redaju se planovi i prijedlozi.
8

Ne čekajući odluku ugarskog palatina koji se nije mogao odlučiti između tolikih projekata i

planova, Kapetansko vijeće u Rijeci naredilo je početak izgradnje luke pred gradom prema

planu ing. Karla Kecskesa koji je usuglasio zbir svih prethodnih planova.
9

Tijekom 1847. godine , unatoč oštroj reakciji ugarskog palatina, započela je izgradnja luke

pred gradom nasipanjem mora ispred grada, učvršćivanjem i produžavanjem gata pred

ribarnicom i izgradnjom dijela budućeg lukobrana. Bio je to početak stvaranja umjetne

luke u predjelu današnje putničke obale. Godine 1855. dovršeno je prokopavanje novog

korita Rječine od mosta u lijevo preko Velike Brajde, a staro je korito od mosta do mora ,

tzv. Fiumara ili Mrtvi kanal, očišćeno i uređeno u luku zaštićenu od daljnih zasipavanja

nanosima Rječine i morskih valova. U tako uređenoj luci uskoro se razvio živ promet,

osobito jedrenjacima. Godinu dana poslije, 1848., Rijeka je pripojena izravno Hrvatskoj

kao sastavni dio Hrvatskog primorja. U prosincu mjesecu ban Jelačić imenovan je

guvernerom Rijeke i Dalmacije. S radovima na izgradnji luke pred gradom stalo se jer nije

bilo potrebnih sredstava.
10

Hrvatsko-ugarskom nagodbom 1868. godine Rijeka je kao corpus separatum potpala pod

izravnu upravu Mađarske, čime je riječka luka potvrđena kao glavna luka za pomorski

izvoz agrarnih i industrijskih proizvoda Ugarske. U prvim godinama nagodbenog razdoblja

Rijeka postaje najveće gradilište u Monarhiji. Godine 1872. počinje izgradnja moderne

7
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

8
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

9
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

10
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka

6

luke prema osnovnoj zamisli poznatog francuskog hidrotehnika i graditelja marseilleske

luke, Hilariona Paskala. Luka se gradi desetljećima, a prvotne planove stalno dorađuju i

dopunjavaju mađarski inženjeri na čijem je čelu kao voditelj izgradnje luke od 1878.

godine Antal Hajnal. Nova je riječka luka umjetna luka, a nastaje nasipanjem terena ispred

grada, djelomično prirodnim nanosima Rječine, ali najvećim dijelom od dovezenog

materijala iz mnogobrojnih kamenoloma nastalih u okolici grada, među kojima su najveći

bili u Žurkovu, Martinšćici i Preluci.
11

Istodobno s početkom radova na izgradnji luke, grade se i dvije željezničke pruge.

Željeznička pruga Rijeka - Karlovac, kojom je ostvarena veza s Budimpeštom, dovršena je

1873. godine. Iste je godine dovršen dio željezničke pruge od Pivke do Rijeke, čime je

ostvaren željeznički spoj luke sa slovenskim zaleđem, te dalje do austrijskih i čeških

pokrajina. Time su stvoreni potrebni preduvjeti za razvoj riječke luke u luku europskog

značenja, koja je preuzela ulogu glavne luke Ugarske, kao što je Trst u to doba bio glavna

luka austrijske polovice Dvojne monarhije.
12

Prvih godina 20. stoljeća riječku su luku tvorila tri velika gata - dva manja i jedan mali

kojim se štitio ulaz u taj bazen. S mora je luka zaštićena Lukobranom Marije Terezije

dugačkim 1750 metara.
13

Izgradnju pojedinih pristaništa i na njih okomito postavljenih gatova, pratila je izgradnja

potrebnih skladišta. Tijekom mađarske uprave izgrađeno je oko šezdeset skladišta, od čega

je polovica pripadala željeznici. Prema statističkim podacima, riječka je luka prije Prvoga

svjetskog rata raspolagala je sa 6.300 metara obale, 62,2 hektara zaštićenog akvatorija, 61

hektarom kopnene površine; te sa zatvorenim skladištima za 19.000 vagona tereta, i

otvorenima za 6.000 vagona tereta. Kroz luku je bilo izgrađeno 70 kilometara željezničke

pruge sa 266 skretnica i 86 rotirajućih platforma kojima su povezana njezina tri dijela:

glavna luka s tri velika i dva mala gata zaštićena Lukobranom Marije Terezije, luka Baross

i Petrolejska luka. Sedamdeset posto prometa mađarskog izvoza preko riječke luke

11

http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

12
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

13
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka

7

odnosilo se na izvoz šećera, drva i žita. Prije Prvog svjetskog rata promet riječke luke

dostiže rekordnih dva milijuna tona, čime se svrstava među deset vodećih luka u Europi.
14

Riječka je luka gotovo dva desetljeća bila polaznom lukom stotinama tisuća ljudi u potrazi

za boljim životom. Ta dimenzija riječke luke osobito je došla do izražaja 1903. godine

kada je britansko parobrodarsko društvo Cunard line uvelo izravnu liniju Rijeka - New

York. Od 1908. godine linija je nosila naziv Hungary America Line i imala je flotu od

jedanaest brodova (Slavonia, Caronia, Pannona, Ultonia,Carpatia, Carmania, Saxsonia,

Ivernia, Caconia,Franconia,Laconia). Iz godine u godinu broj je putnika rastao, a rekordne

1906. godine iz riječke je luke otputovalo u Novi svijet 49.386 iseljenika, gotovo toliko

koliko je Rijeka tada imala stanovnika.
15

Broj stanovnika rastao je zajedno s razvojem luke; od 17.884, koliko je Rijeka brojala

1869., porastao je 1910. na 49.806. Mađarska pomorska politika usporedno razvija i

nacionalno brodarstvo koje reprezentira izgradnjom monumentalne zgrade Palazzo Adria, i

zgradom Ugarske kraljevske pomorske uprave, u kojoj je i danas smještena Direkcija

riječke luke. Uz gatove i pristaništa, pored velikih prekooceanskih trgovačkih brodova

pristaju i putničko teretni brodovi, parnjaci brodara obalne plovidbe, luksuzni putnički

brodovi za krstarenje ili održavanje redovnih linija u Sredozemlju.
16

Uspon grada i luke zaustavit će Prvi svjetski rat. Zatvaranjem Otranskog prolaza prekinut

je trgovačko-pomorski promet s prekomorskim zemljama. Gotovo cjelokupan trgovački

promet bio je u službi opskrbe vojske. Prije konačnog ishoda ratnih zbivanja pripremljen je

ambiciozni plan daljnjeg proširenja riječke luke, koji potpisuje inženjer Jozsef Popp. Plan

predviđa prostorno povećanje luke za 2,3 puta, s velikim nasipanjem istočno i zapadno od

tadašnje luke, te odvajanje teretne luke od putničke. Raspad velike Austro-Ugarske

Monarhije i daljnja diplomatska borba oko pripadnosti Rijeke, spriječit će izvedbu toga

grandioznog plana. Ratni brodovi bit će iduće četiri godine jedini gosti u riječkoj luci.
17

Neriješen spor oko granice i teritorijalne pripadnosti Rijeke, razriješen je Rimskim

sporazumom 1924. godine. Granična crta podjelila je riječku luku između novostvorene

14

http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

15
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

16
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

17
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka

8

Kraljevine Srba, Hrvata, Slovenaca, (od 1929.godine Kraljevine Jugoslavije) i Kraljevine

Italije. Luka je podjeljena tako da je Kraljevina Italija dobila suvremenu, dobro

opremljenu, ali bez zaleđa neupotrebljivu luku, a Kraljevina Jugoslavija prostorno

skromniju bivšu luku Baross bez suvremenih skladišta, te Deltu s prostranim stovarištem

za drvo. Ostavši bez luke za drvo, talijanska država 1934. godine gradi posebno pristanište

scalo legnami,(današnje Zagrebačko pristanište). Između Adamićeva gata i Gata San

Marco (danas dio gata Karoline Riječke) bila je uređena obala, tzv. Idroscalo, za

pristajanje hidroplana koji su se spuštali u riječku luku.
18

Unatoč mnogobrojnim mjerama talijanske vlade, promet riječke luke bio je u stalnom

padu. Luka Baross - sušačka luka, preuzevši promet golemog zaleđa, razvija se u

najvažniju luku Kraljevine Jugoslavije i jednu od najpoznatijih sredozemnih luka za drvo.

Sušačka luka gradi zatvorena Javna skladišta, podiže na Brajdici zidani gat za putničke

brodove, a uz njega i novi vez za trgovačke brodove. Taj napredak zaustavit će Drugi

svjetski rat, kada će Italija zauzeti i sušačku luku, a koncem 1943. godine obje će luke biti

dijelom njemačke okupacijske zone Jadransko primorje.
19

Sustavnim razaranjem, od 17. travnja do 3. svibnja 1945. Nijemci su potpuno onesposobili

obje luke, uništivši tako stoljetni trud. Minirana su i razorena sva pristaništa i gatovi, lučka

postrojenja, skladišni prostori te željezničke i cestovne prometnice u luci. Od ukupne

duljine operativne obale, koja je iznosila 8.056 metara, neoštećena su ostala tek 904 metra,

od četrdeset dizalica ostale su neoštećene samo tri.

Pariškim mirovnim ugovorom iz veljače 1947. godine, Rijeka, koja je do tada bila pod

Vojnom upravom, pripala je Jugoslaviji, te sa Sušakom postaje jedinstven grad sa

jedinstvenim lučkim bazenom. Uočavajući važnost riječke luke za gospodarski razvoj

Federativne Narodne Republike Jugoslavije, obnova luke dobila je prioritet u sveukupnim

poratnim zadacima. U prvoj fazi obnove popravljeni su lukobrani i manje oštećeni dijelovi

pristaništa i gatova, popravljeno je 29 dizalica i kupljeno 7 novih, osposobljena manje

oštećena skladišta. Već 1949. godine promet u riječkoj luci premašuje najviši promet roba,

koji je postignut 1913. Između 1950. i 1960. godine uslijedila je i rekonstrukcija zastarjelih

18

http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

19
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka

9

objekata, a nabavljena je i suvremenija oprema. Riječka luka postaje glavnom uvozno-

izvoznom lukom Jugoslavije, s mogućnošću prihvata velikih prekooceanskih brodova.
20

Godine između 1960 - 1990. smatraju se godinama najvećeg uspona riječke luke.

Poboljšane su prometne veze, elektrificirana je željeznička pruga Rijeka - Zagreb, izgrađen

je veliki žitni silos kapaciteta 60.000 tona i terminal za fosfate, a na Brajdici kontejnerski

terminal. Osamdesetih godina 20. stoljeća riječka je luka ostvarivala 50 % prometa svih

jugoslovenskih luka na površini od 630.000 četvornih metara, s veoma intenzivnim

putničkim prometom i tranzitom srenjoeuropskih zemalja. Iz Rijeke prijevozne usluge

pruža 8 jugoslavenskih i 25 stranih brodarskih poduzeća, održavajući oko 50 linija za

gotovo sve važnije svjetske luke. Tako snažan rast lučkog prometa, postojeći lučki

kapaciteti ne mogu više uspješno pratiti. Riješenja su pronađena u izgradnji novih

prostorno -disperziranih lučkih bazena.
21

Izgrađen je skladišni kompleks Škrljevo te specijalizirani bazeni za pojedine vrste tereta:

Bakarsko-urinjski lučki bazen s terminalom za rasute terete, Omišaljski lučki bazen s

terminalom Jadranskog naftovoda i lučki bazen Raša za ukrcaj drva i terminal za stoku. Na

Brajdici je 1978. godine pušten u promet kontejnerski terminal osposobljen za prekrcaj i

skladištenje kontejnera, RO-RO prikolica i drugih vozila, te rukovanje teškim koletima i

kamenom. Sukladno s izgradnjom novih lučkih bazena, rastao je i ukupan lučki promet:

1960. iznosio je oko 4 milijuna tona, 1970. porastao je na 10 milijuna tona, a 1980.

premašio je 20 milijuna tona.

 Proglašenjem Republike Hrvatske neovisnom državom, riječka je luka postala glavnom

nacionalnom lukom. Kroz dugu povijest grada nastalog uz ušće Rječine, luka je bila i

ostala bitna odrednica svekolika razvoja i vjeran pokazatelj njegovih uspona i padova.
22

2.3. RIJEČKA LUKA – STRATEŠKA LUKA EUROPSKE UNIJE

Riječki prometni pravac s lukom Rijeka čini najvitalniji kopneno - pomorski prometni

pravac u RH. Važnost RPP –a proizlazi iz njegove lokacije odnosno točke ishodišta i

20

http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

21
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

22
http://www.ictsi.hr/povijest-luka-rijeka, 15.6.2014.

http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka
http://www.ictsi.hr/povijest-luka-rijeka

10

sjecišta pomorskog i kopnenog prometa kao najbliže veze prirodnog zaleđa sa svim

tržištima svijeta. Riječka je luka svrstana u luke od osobitog međunarodnog i

gospodarskog značenja za Republiku Hrvatsku te joj je dodijeljen status luke otvorene za

međunarodni javni promet od strane Zakonske regulative RH. Najvažniji segment RPP –a

je riječka luka s pripadajućim željezničkim čvorom, cestovnom mrežom, zračnom lukom i

energetskim logističkim centrima. Riječku luku čini nekoliko lučkih terminala. Svaki od

njih predstavlja zasebnu cjelinu, ali u međusobnoj suradnju svi ti terminali čine jedinstven

lučki prostor. Ukupni kapaciteti luke procjenjuju se na 33 milijuna tona godišnje, od čega

se 24 milijuna tona odnosi na naftu i naftne derivate, a 9 milijuna tona na promet

generalnog i rasutog tereta.

Komponente RPP -a čine a) željeznički čvor sa dva magistralna pravca: 1. Rijeka –

Šapjane-Ljubljana prema zapadu, te drugi magistralni pravac Rijeka - Zagreb –

Budimpešta prema panonskoj nizini. Treba spomenuti i b) cestovnu mrežu s dva autoputa,

zaobilaznicom te spojenim cestama: Autoput A7 , Rijeka – Rupa u smjeru zapada, Autoput

A6, Rijeka- Zagreb u smjeru panonske nizine, c) riječka zaobilaznica čiji puni profil

omogućuje kvalitetno povezivanje luke sa cestovnom mrežom putem spojnih cesta D-404 i

D-403, d) zračna luka Rijeka, smještena na otoku Krku, koja traži kvalitetnog operatera i

modernizaciju radi proširenja prometnih usluga, odnosno transporta putnika i cargo tereta,

d) energetski logistički centri: 1. postojeći naftni terminal i naftovod prema panonskoj

nizini JANAF, 2. planirana izgradnja LNG terminala i plinovoda prema jugoistočnoj

Europi.
23

Postojeći i planirani segmenatI riječkog prometnog pravca prikazani su slikom1.

23

N. Denona Bogović, B. Frlan, Studija „Gospodarski učinci realizacije poduzetničke zone Miklavja“ ,

Rijeka, 2010., str.10

11

Slika 1. Postojeći i planirani segmenti riječkog prometnog pravca

Izvor: Krpan, LJ.: Tretman prometne infrastrukture u dokumentima prostornog uređenja

PGŽ, Zavod za prostorno uređenje, PGŽ, 2010.

Slikom su prikazane važnije pomorske luke (plavi kvadrati), postojeća cesta (puna crvena

linija), planirana cesta (isprekidana crvena linija) te postojeća željeznica (crna linija), kao i

postojeći energetski centri, JANAF i INA.

Važnost riječkog prometnog pravca je u njegovom geoprometnom položaju, dubini

riječkog bazena, ali i u dugoj pomorskog tradiciji. Rijeka je smještena u najsjevernijem

dijelu Kvarnerskog zaljeva. Navedena lokacija na obali zaštićenog 70 metara dubokog

zaljeva udovoljava svim preduvjetima da se riječka luka može smatrati sigurnom lukom te

dostojnom za prihvat najmodernijih i najvećih brodova. Rijeka je kopnom i morem

najkraća poveznica Srednje i Srednjeistočne Europe s prekomorskim destinacijama, ali

kvalitetom usluge ravnopravno stoji s lukama sjevernog Jadrana u servisu svih vrsta tereta.

Luka Rijeka jedna je od najvažnijih točaka strateškog prometnog koridora Baltik – Jadran.

Tom se rutom želi uspostaviti zeleni prometni koridor koji bi od švedske regije Skane, te

preko Poljske, Češke, Slovačke, Mađarske do luke Rijeka najkraćim putem povezao Baltik

i Jadran, te na taj način pridonio boljoj prometnoj povezanosti i gospodarskom razvoju, ali

i životnom standardu regija unutar navedenog prometnog koridora. Riječka luka ima

12

veoma značajnu ulogu na takvom koridoru jer predstavlja matičnu luku. Navedeni koridor,

Route C-65 prikazan je slikom 2.

Slika 2. Koridor Route C - 65

Izvor: Central European Transport Corridor (CETC)

Slikom je prikazan C-65 s njegovim početkom u Malmöu u južnoj švedskoj pokrajini

Skane. C-65 prolazi kroz regije u Poljskoj, Češkoj, Slovačkoj, Mađarskoj i Hrvatskoj

službeno završava u Chaniji na Kreti. Za Rijeku, koja je jedna od fokusnih točaka na

koridoru i čija je povijest oduvijek vezana za promet, to znači uključivanje u mrežu važnih

europskih prometnih koridora.

Smještaj riječke luke može se nazvati idealnim jer 70 metara dubok zaljev nudi kraći put

prema zemljama Bliskog, Srednjeg i Dalekog istoka u odnosu na luke Sjevernog mora i

Baltika. Najbitniji prometni pravci za luku Rijeka su Paneruopski koridori V i njegov

ogranak B i koridor X. Koridor Vb je najvećim dijelom usmjeren na prometnicu Rijeka –

13

Zagreb – Budimpešta te njime gravitira mađarsko, češko, slovačko tržište te tržište Južne

Poljske.

Slika 3. Koridor V i njegovi ogranci Va, Vb i Vc

Izvor:Port of Rijeka Authority, 2014.

Slikom 3. prikazana je ruta koridora V, te njegovi ogranci, Va, Vb i Vc.

Na slici je crvenom bojom istaknut koridor Vb. Koridor Vb od iznimne je važnosti za luku

Rijeka jer povezuje Budimpeštu i Rijeku, te riječkoj luci omogućuje ulogu tranzitne luke

između prekomorskih zemalja i zemalja Jugoistočne Europe.

14

3. RIJEKA GATEWAY PROJEKT – NOVI ZAMAH U RAZVOJU

RIJEČKE LUKE

3.1. MODERNIZACIJA RIJEČKE LUKE PUTEM PROJEKTA RIJEKA

GATEWAY

U srpnju 2003. godine potipsivanjem ugovora između Vlade Republike Hrvatske, Lučke

uprave Rijeka i Svjetske banke započeta je relizacija RPP-a (Riječki prometni pravac).

Tim je ugovorom odobren zajam od 155 milijuna američkih dolara. Cilj projekta Rijeka

Gateway je stvaranje mogućnosti za povećanje lučkog prometa, ali i mogućnost

ponovnog izlaska grada Rijeke na obale zaljeva kojim bi se osigurao dugoročan i

kvalitetan život i Grada i luke.

Osim prethodno navedenog, sam projekt još uključuje i izgradnju prometnice koja će

riječku luku povezivati sa zaobilaznicom i na taj način rasteretiti gradske prometnice

prilikom prijevoza teret s kopnenih na pomorska prijevozna sredstva i obrnuto. Projektom

Rijeka Gateway se želi unaprijediti razvoj RPP – a, tj. Rijeku što kvalitetnije integrirati u

međunarodne prometne koridore, a posebno poboljšati promet paneuropskim koridorom

Vb na čijoj se početnoj točki nalazi luka Rijeka. Ostvarenjem tog projekta, RPP je dobio

titulu najvažnijeg prometnog pravca u Republici Hrvatskoj koji povezuje morske putove s

europskim cestovnim i željezničkim koridorima te unutarnjim plovnim putevima.

Projekt Rijeka Gateway uključuje izgradnju dviju prometnica oznaka D-403 i D-404.

Prometnicom D-404 ostvaruje se direktna veza kontejnerskog terminala Brajdica s

Riječkom zaobilaznicom i autocestama A6 i A7 dok je izgradnjom i realizacijom ceste. D-

403 cilj direktno povezivanje kontejnerskog terminala u zapadnom dijelu luke (

Zagrebačka obala) s Riječkom zaobilaznicom i sa cestom D-404.

Projekt Rijeka Gateway važan je za razvoj Rijeke kao luke, ali i za konkurentnu poziciju

gospodarstva Republike Hrvatske na svjetskom tržištu. Realizacijom projekta osigurano je

2000 novih radnih mjesta te 1000 za cijelu regiju. Prihodi državnog proračuna za 2020.

godinu procjenjuje se na otprilike 18,5 milijuna američkih dolara godišnje samo od poreza

ostvarenih od riječkih poslovnih aktivnosti, a 2025. godine riječke bi poslovne aktivnosti

15

vrijedile preko 200 milijuna eura.
24

Europska komisija je 17.10.2013. objavila nove karte na kojima je prikazano devet glavnih

koridora koji će biti okosnica za promet unutar europskog jedinstvenog tržišta i kojima će

se bitno izmijeniti veze između Istoka i Zapada. U skladu s tim ciljem, financijska sredstva

EU-a za prometnu infrastrukturu utrostručit će se za razdoblje 2014. – 2020. i iznositi 26

milijardi eura. Tim koridorima se želi povezati postojeća rascjepkana mreža europskih

cesta, željeznica, zračnih luka i kanala u jedinstvenu transeuropsku prometnu mrežu (TEN-

T) (Slika 4.).
25

Slika 4. TEN –T prometna mreža

Izvor:http://www.tentdays2013.eu, 15.6.2014.

Mediteranski koridor povezuje jug Iberijskog poluotoka, preko španjolske i francuske

mediteranske obale, prolazi kroz Alpe na sjeveru Italije, zatim ulazi u Sloveniju i dalje

prema mađarsko - ukrajinskoj granici. Paralelno s tim, kao njegov sastavni dio, je i pravac

Rijeka – Zagreb - Budimpešta, a između ta dva paralelna pravca nalazi se poveznica

24

ibid., str.12

25
Mladen Jardas, Značenje i uloga Luke Rijeka u prometnom i gospodarskom razvitku Republike Hrvatske,

Pomorski zbornik, Vol.47-48 No.1., travanj 2014., str. 90

http://www.tentdays2013.eu/

16

Zagreb - Slovenija. Riječ je o cestovnom i željezničkom koridoru.
26

3.2. PLANIRANI LOGISTIČKI CENTRI U OKOLICI RIJEČKE LUKE I ZNAČAJ

NJIHOVE IZGRADNJE

Da bi luka bila potpuno konkurentna, potrebna je izgradnja prometno – logističkog centra i

radne zone „Miklavije” s površinom od 1,5 milijuna m2. „Miklavije” bi predstavljalo

strateško mjesto gdje bi se roba oplemenjivala, skladištila, dorađivala, te bi se time

postigao multiplikativni efekt 20, odnosno na 1 američki dolar ostvarenog prihoda luke

Rijeka, stvorila bi se nova vrijednost u iznosu od 20 američkih dolara.
27

Prednosti „Miklavija” su dobra željeznička i cestovna povezanost s lučkim središtem, a

ujedno i odlična povezanost sa zemljama u EU okruženju. Najveći dobitak „Miklavija” je

njegova izuzetna blizina luci, čime bi se smanjile gužve u gradskom prometu i samim time

emisije plinova, čime bi se ostvario i ekološki učinak ovog projekta. U „Miklaviju” bi se

nalazile sve potrebne usluge koje može zahtijevati prometno - logistički centar kao što su

carina, banka, otvoreni i zatvoreni skladišni prostori, sportsko-rekreacijski sadržaji,

remontni centar za teška vozila, trgovine i sl.
28

Razvoj zone „Miklavija“ usko je povezan s nekoliko strateških projekata grada Rijeke i

Primorsko-goranske županije, a to su, prije svega, izgradnja zapadnog kontejnerskog

terminala Luke Rijeka na Zagrebačkoj obali koji je u fazi traženja budućeg koncesionara

Lučke uprave Rijeka i dio je Gateway projekta. Na to se potom nadovezuje izgradnja

prometnice D 403 tzv. zapadnim izlazom iz grada kojom bi teret iz riječke luke najbržim i

najkraćim putem trebao biti prebačen na autocestu i dalje prema intermodalnoj zoni

„Miklavije“. Paralelno se radi na riješenju rekonstrukcije željezničke pruge koja bi trebala

biti u funkciji izvlačenja tereta prema zoni „Miklavija“.
29

Osim pozitivnog utjecaja na makroekonomska kretanja, uspješna realizacija poduzetničke

zone Miklavja od značaja je za gospodarstvo Republike Hrvatske u kontekstu njenog

26

loc.cit

27
ibid., str.91

28
ibid., str.91

29
ibid., str.92

17

doprinosa razvoju Riječkog prometnog pravca, te kao važna karika u povezivanju

prometne infrastrukture Republike Hrvatske i Sjeverno - jadranskog prometnog pravca.
30

Razvoj riječkog prometnog pravca i riječke luke, kao najvažnijeg segmenta, definiran je

strateškim dokumentom kojeg je naručila Lučka uprava Luke Rijeka, a izradila tvrtka

Rotterdam Maritime Group iz Rotterdama, Holandija. Polazeći od aktualne situacije na

globalnom tržištu, u navedenom dokumentu definirani su dugoročni razvojni koraci

najveće nacionalne luke. Novi svjetski gospodarski tijekovi i najnoviji uspjesi kineske

ekonomije, ponovno aktualiziraju ideju da se promet roba s dalekih istočnih tržišta

značajnije preusmjeri prema sjevernojadranskim lukama, a posebno Rijeci kao luci koja

ima mogućnosti za prihvat velikih kontejnerskih brodova - matica.
31

S tim ciljem započelo se i sa modernizacijom lučke operative nabavkom mosnih

kontejnerskih dizalica na postojećem terminalu Brajdica. Ostvarenim povećanjem prometa,

kao i izgradnjom nove Zagrebačke obale, povećali su se prekrcajni kapaciteti luke za

dodatnih 700.000 TEU jedinica čime je Riječka luka postala važno odredište kontejnerskog

prometa kapaciteta 1.500.000 TEU jedinica godišnje.
32

 Izgradnjom novog kontejnerskog terminala „Zagrebačke obale“ na zapadnom dijelu

lučkog bazena stvorene su temeljne pretpostavke za povećanje tranzitnog prometa za

tržišta srednje Europe koja u ovom trenutku sudjeluju u tranzitnom prometu Rijeke sa 75

%. U takvoj koncepciji razvoja riječke luke i riječkog prometnog pravca, poduzetnička

zona Miklavja ima vrlo važnu ulogu. Naime, zbog njezinog strateškog položaja uz

magistralni željeznički pravac Rijeka - Ljubljana prema srednjoj Europi upravo će

izgradnja intermodalnog terminala i ostalih gospodarskih djelatnosti u zoni, omogućiti

povećanje udjela tranzitnog prometa riječke luke prema tim područjima.
33

S obzirom na dugogodišnju poslovnu tradiciju, tranzitni promet riječke luke može se

podijeliti na dvije velike tržišne regije: a) tržište jugoistočne Europe koje obuhvaća tržišta

30

N. Denona Bogović, B. Frlan, op.cit., str.38

31
loc.cit.

32
loc.cit.

33
loc.cit

18

Bosne i Hercegovine, Srbije, te istočne Mađarske i b) tržište srednje i zapadne Europe koje

se odnosi na Austriju, južnu Njemačku, Slovačku, Republiku Češku i zapadnu Mađarsku.
34

Zbog povijesnih i poslovnih veza, područja koja pripadaju prvoj tržišnoj regiji

tradicionalno su bila orijentirana na riječku luku. Na drugom velikom tržištu, riječka luka

bila je manje zastupljena i ostvarivala znatno manji promet. Razlog takvih kretanja je

konkurencija Trsta i Kopra, kao luka koje su direktnom željezničkom vezom povezane sa

područjima i zemljama druge velike tržišne regije.
35

U bliskoj budućnosti razvojem lučkih kapaciteta i povećanjem ukupnog prometa,

poduzetnička zona Miklavja u potpunosti će osigurati modernu transportnu i logističku

infrastrukturu čime će biti ispunjene neophodne pretpostavke željenog porasta tranzitnog

prometa sa tržišta Austrije, južne Njemačke, Slovačke i Češke Republike, te dijelova

Mađarske. Drugim riječima, intermodalni terminal Miklavja, izgradnjom planiranih

kapaciteta, te svojim zemljopisnim položajem i prometnom povezanošću sa temeljnim

koridorom V (Venecija-Budimpešta), predstavlja polaznu točku snažnijeg ulaska na do

sada nedovoljno zastupljena tržišta luke Rijeka.
36

Također treba istaknuti da je faza pripreme realizacije zone Miklavja poodmakla čime je

stečene strateška prednost u odnosu na konkurentsko okruženje kojem nedostaju

intermodalni terminali. Ova važna činjenica zasigurno će povoljno utjecati na privlačenje

novih količina prometa u tranzitu.
37

Studija konzultantske kuće Rotterdam Maritime Group iz 2007. godine procijenila je rast

nacionalnog BDP za prosječno 4% godišnje (2%-6%), kao direktni efekt ulaganja u Riječki

prometni pravac. Realizacija poduzetničke zone Miklavja pretpostavka je uspješne i

efikasne modernizacije Riječke luke i razvoja Riječkog prometnog pravca, te predstavlja

važni segment u korištenju povoljnog geostrateškog i prometnog položaja, kako riječke

regije, tako i čitave zemlje. S tog aspekta, značajan je i doprinos poduzetničke zone

Miklavja budućim gospodarskim kretanjima u Republici Hrvatskoj.
38

34

ibid., str.39

35
loc.cit.

36
loc.cit.

37
loc.cit.

38
ibid., str.40

19

3.3. UTJECAJ IZGRADNJE LOGISTIČKIH CENTARA NA POVEĆANJE

PROMETA I KONKURENTNOSTI RIJEČKE LUKE

 Zbog višegodišnjeg porasta prometa, kao i saznanja o budućem rastu potražnje, nužno je

povećati raspoložive kapacitete riječke luke. Zbog dugoročno ograničenih kapaciteta

terminala Brajdica, kao i loše željezničke prometne povezanosti istočnog i zapadnog

lučkog prostora koja prolazi središtem grada, logično proširenja luke usmjereno je na

zapadni dio lučkog prostora, konkretno na izgradnju nove Zagrebačke obale.
39

Radi izrazito nepovoljne reljefne konfiguracije, novi lučki prostor iziskuje odgovarajuću

logističku platformu, odnosno izgradnju logističko - proizvodnog centra u zaleđu zapadnog

dijela luke Rijeka. Drugim riječima, očekivani razvoj Riječkog prometnog pravca neće biti

moguć bez izgradnje intermodalnog terminala (port back reach) u zaleđu luke, a s ciljem

rasterećenja ograničenih lučkih prostora.
40

Analizom prostorno planskih mogućnosti u okruženju lučkoga bazena kao povoljna

lokacija za izgradnju intermodalnog terminala odabrana je poduzetnička zona RZ 12

Miklavje u općini Matulji. Zona Miklavja odabrana je na osnovi studija analiza lokacije i

njezinih mogućnosti kao intermodalnog terminala koju su izradile tvrtke Booz

Allen&Hamillton iz Sjedinjenih Američkih Država i Transcare A.G. iz Njemačke.
41

Studije su pokazale opravdanost ulaganja u razvoj intermodalnog terminala u okviru

poduzetničke zone Miklavje. Temeljem zaključaka navedenih Studija, općina Matulji sa

partnerima pristupila je osnivanju tvrtke s ciljem razvoja poduzetničke zone Miklavja te

intermodalnog terminala unutar zone. Tako je koncem 2003. godine osnovano trgovačko

društvo Miklavja Logistički Centar d.o.o. za razvoj, dizajn, izgradnju i menadžment sa

sjedištem u Matuljima na adresi Trg maršala Tita 11.
42

„Urbanističkim planom uređenja 4 Radne zone 12 Sl.N PGŽ 50/06“ predviđeno je da se

39

N. Denona Bogović, B. Frlan, Studija „Gospodarski učinci realizacije poduzetničke zone Miklavja“ ,

Rijeka, 2010.,str.15

40
loc.cit.

41
loc.cit.

42
loc.cit.

20

unutar zone Miklavje, površine 170 hektara, izgradi logističko – distribucijski - skladišni

centar koji će osigurati potrebnu logistiku za prihvat milijun TEU jedinica kontejnerskog

prometa Riječke luke čime će postati važan segment i podrška Riječkom prometnom

pravcu. U suvremenom gospodarskom sustavu intermodalni transport postaje sve

značajniji jer omogućuje učinkovitije korištenje postojeće infrastrukture sa smanjenim

negativnim utjecajima na okoliš. Istraživanja pokazuju da će u okviru Europske unije 2020.

godine gotovo 40% transporta tereta biti u obliku intermodalnog transporta pa intermodalni

transportni sustavi postaju prioritetni s aspekta gospodarskog rasta. U tom kontekstu treba

sagledavati važnost realizacije poduzetničke zone Miklavja.
43

Argumenti za izbor poduzetničke zone Miklavje kao najpovoljnije lokacije za izgradnju

logističkog, intermodalnog terminala: 1. praćenjem tokova roba u Europi kao i

definiranjem prometnih koridora preko Republike Hrvatske uočena je potreba osnivanja

logističkog centra u kojem će se teret na odgovarajući način prihvatiti i obraditi.

Formiranje logističkog centra je nužnost jer teret zahtjeva tehnološko suvremen način

prihvata i obrade kako se to čini na drugim prometnim pravcima. U protivnom, robe će se

preusmjeriti na druge prometne pravce; 2. izgradnja logističkog centra u zoni Miklavje

potrebna je zbog: objedinjavanja postupaka za terete koji dolaze i odlaze željeznicom i

kamionom; nužnosti maksimalnog skraćivanja vremena zadržavanja radi obavljanja

carinskih formalnosti i pregleda robe na jednom mjestu te obavljanje velikog broja funkcija

vezanih uz promet roba i pružanje niza pratećih usluga.
44

Lokacija intermodalnog terminala u neposrednoj je blizini granice s Europskom unijom.

Postojeći terminali, odnosno prostori u gradu i prigradu koji trenutno imaju tu namjenu,

malog su kapaciteta, neadekvatno smješteni i nemaju odgovarajuće potrebne sadržaje te su

prostorno skučeni bez mogućnosti širenja. Lociranjem terminala blizu granice omogućava

se upravljanje prometom teških vozila i ravnomjerno opterećivanje prometnica na RPP.

Otvara se mogućnost skladištenja robe za velike trgovačke lance i hotelsko - turističke

komplekse. Dobiva se kvalitetan parkirališno-servisni kompleks za kamione i autobuse

čime se prostori, koji se u naseljima sada koriste, mogu i kvalitetnije iskorištavati. Otvara

se mogućnost realizacije burze i aukcije roba. Omogućava se otvaranje većeg broja novih

radnih mjesta. Početkom rada terminala sa svim sadržajima ubrzat će se i otvaranje pogona

43

ibid.,str.16

44
ibid.,str.17

21

malog i srednjeg gospodarstva i trgovine u susjednim radnim zonama;
45

Posebno treba istaknuti da danas preko graničnih prijelaza Rupa i Pasjak u Hrvatsku ulazi

preko 30% robe namijenjene uvozu. Ovim pravcem prolazi sva roba koje se prema

Europskoj uniji izvozi iz Primorsko-goranske županije. U sklopu projekta NAPAN, radi

prihvaćanja većih količina tereta na Sjeverno-jadranskom prometnom pravcu zahtjeva se

izgradnja intermodalnog terminala na ulazu u istočni dio bazena, a koji je istovremeno

blizu Kopra i Trsta te usko povezan sa već postojećim intermodalnim terminalima Gorizia i

Fernetti. Prema zacrtanim planovima Uprave u zoni bi se trebali odvijati sljedeći poslovni

procesi: kontejnerski prijevoz iz i u luku Rijeka; carinjenje i kontrola roba u

međunarodnom prijevozu (pomorski,cestovni i željeznički prijevoz) ; skladištenje i radovi

dorade, prerade, prepakiranja i završne obrade u transportnom lancu raznih vrsta roba;

prekrcaji sa željeznice na kamione i obrnuto te pripadajući logistički poslovi; operacije

prekrcaja sa kamiona na kamion te pripadajući logistički poslovi. Osim navedenih usluga,

u zoni će se realizirati i svi prateći sadržaji, kao što su parkirališno - servisni centar za

teška vozila, opskrba gorivom, hotelski smještaj te ostali sadržaji.
46

 Logistički centar u poduzetničkoj zoni Miklavja značajno će utjecati na unapređenje

efikasnosti intermodalnog transporta u Republici Hrvatskoj, a posebno će značenje imati

za riječku luku. Usko priobalno područje na kojem se sada obavlja manipulacija teretom

proširiti će se na područje Miklavje u zaleđu luke koje predstavlja idealnu lokaciju za

razvoj suvremenog logističkog centra. S gledišta prometa i prometnica, intermodalni

terminal Miklavja značajno će doprinijeti rasterećenju grada Rijeke od strane prometa

teškog tereta, što je osobito značajno za vrijeme turističke sezone. Realizacija

poduzetničke zone Miklavja omogućiti će rukovanje teretom uz primjenu suvremenih

tehnologija i postupaka u robnom prometu. S obzirom na lokaciju, izgradnja logističkog

centra na samom ulazu u zemlju (kao krajnje odredište ili mjesto od kojeg će se

preusmjeravati promet teškim teretom) značajno će smanjiti negativne utjecaje na okoliš,

poput zagađivanja, buke i slično.
47

Osim velikog doprinosa razvoju Riječkog prometnog pravca i ukupnoj prometnoj

infrastrukturi u Republici Hrvatskoj, realizacija poduzetničke zone Miklavja direktno će

utjecati na povećanje konkurentnosti Sjeverno-jadranskog prometnog pravca. Njega čine

45

loc.cit.

46
ibid.,str.18

47
ibid.,str.19

22

gospodarski subjekti koji svoje djelatnosti direktno vežu za luke Rijeka, Kopar i Trst te

prometne pravce koji preko ovih luka povezuju tržišta šireg srednjoeuropskog prostora s

prekomorskim odredištima. Prvenstveno su to odredišta Mediterana, Bliskog i Dalekog

Istoka, a također Sjeverne i Južne Amerike. Gospodarstva triju regija koje se naslanjaju na

luke Rijeku, Kopar i Trst, planove razvoja temelje na ekspanziji lučkih djelatnosti, kao i

djelatnosti vezanih za pomorski i kopneni promet. Svoje zajedničke strateške ciljeve

nastoje realizirati kroz međunarodnu organizaciju NAPAN.
48

Glavni ciljevi NAPAN-a jesu održiv i uravnotežen ekonomski i društveni razvoj na

prostoru NAPAN-a s posebnim naglaskom na: prekograničnu regionalnu i gospodarsku

suradnju; razvoj prometne infrastrukture na ovom prostoru i suradnja između luka

Sjevernog Jadrana.
49

Prostor koji pokriva NAPAN obuhvaća teritorij Republike Slovenije i Hrvatske te

talijanske regije Trentino – Alto Adige, južni Tirol, Friuli Venezia Giulia, Veneto i

Lombardia, dok u širem smislu prostor NAPAN-a također pokriva zemlje srednje Europe

koje imaju potrebu i mogućnosti korištenja sjevernojadranskih luka, a to su sjeverna Italija,

Bavarska, Austrija, Češka Republika, Poljska, Slovačka, Mađarska te Bosna i

Hercegovina.
50

Ono što najviše povezuje članice NAPAN-a i što zapravo predstavlja njihov zajednički

strateški interes, je osmisliti i realizirati projekte koji bi značajno doprinijeli većoj

gospodarskoj valorizaciji geoprometnog položaja sjevernojadranskog prostora. Naime,

prema sadašnjoj situaciji valorizacija geoprometnog položaja sjevernojadranskog

prometnog pravca izuzetno je loša te zahtijeva brze promjene i osmišljene aktivnosti.

Realizacija intermodalng terminala Miklavja predstavlja snažan činitelj povećanja

konkurentnosti ovog , strateški važnog, geoprometnog položaja.
51

Sagledavajući sva tri značajna prometna aspekta - razvoj prometne infrastrukture Hrvatske,

razvoj Riječkog prometnog pravca, te Sjeverno - jadranskog prometnog pravca, očito je da

poduzetnička zona Miklavja predstavlja važnu kariku u njihovom povezivanju. Sukladno

tome, realizacija zone Miklavja postaje značajni činitelj gospodarskog razvitka Primorsko-

48

loc.cit.

49
ibid.,str20

50
loc.cit.

51
loc.cit.

23

goranske županije, Republike Hrvatske i jugoistočne Europe.
52

3.4. LOGISTIČKE ZONE U ULOZI RAZVOJA LUČKE INFRASTRUKTURE I

PRUŽANJU DODATNIH LOGISTIČKIH USLUGA

U izgradnji poduzetničke zone Miklavija planiraju se ulaganja u djelatnosti koje

predstavljaju core bussines buduće zone, a to je intermodalni terminal željezničkog i

kamionskog transporta površine 30 ha. U razvojnim planovima koje je izradila tvrtka

Transcare AG intermodalni terminal Miklavija u mogućnosti je sa sadašnjim kapacitetom

željezničke pruge obraditi 250.000 TEU jedinica godišnje kontejnerskog prometa, a u

slučaju modernizacije pruge i nabavkom nove transportne opreme te 24 satnim

operacijama na pruzi, moguće je putem terminala obraditi 650.000 TEU jedinica godišnje.

Ukoliko se uzme u obzir da je jedna TEU jedinica nominalno 10 tona to znači da bi

intermodalni terminal mogao godišnje pretovariti između 2,5 do 6,5 milijuna tona tereta

Riječke luke. Sastavni dio intermodalnog terminal čini i kamionski terminal koji će

omogućiti stacioniranje maksimalno 400 teških prometnih vozila koja će servisirati potrebe

terminala kao i grada Rijeke u funkciji smanjenja opterećenje gradskog područja teškim

prometnim vozilima.
53

Pored intermodalnog terminala na planiranim lokacijama izgraditi će se upravne zgrade,

hotel, objekti za javne i prateće službe, radionice kao i objekti za smještaj ostalih potrebnih

sadržaja za normalno funkcioniranje zone (carinska ispostava i prateće službe za kontrolu

prometa, prostori za špeditere, trgovina, banke, poštanski uredi i sl.).
54

U prvoj fazi, pored intermodalnog terminala, izgraditi će se i prostori sa rashladnim

objektima površine 20.000 m2 odnosno 150.000 m3 rashlađenog skladišnog prostora za

prihvat tereta koji zahtijevaju kondicionirane uvjete prilikom transporta.
55

Ostale planirane djelatnosti predstavljaju neophodnu infrastrukturu za servisiranje

poslovnih subjekata unutar zone, a to su distribucija plina i tehničkih plinova, energije,

52

loc.cit.

53
N. Denona Bogović, B. Frlan, op. cit., str.40

54
loc.cit.

55
loc.cit.

24

vodoopskrba i odvodnja, čišćenje i odvoz smeća održavanje infrastrukture kao i energana

sa kogeneracijskim postrojenjem snage 150 MW radi opskrbe toplinskim medijem, parom i

električnom energijom subjekta i pogona unutar poduzetničke zone Miklavja.
56

Izgradnjom i aktiviranjem svih planiranih infrastrukturnih i pratećih objekata u funkciji

suvremenog intermodalnog prometnog sustava, poduzetnička zona Miklavja predstavljati

će važnu kariku u prometnom povezivanju Republike Hrvatske u svjetske prometne

koridore, čime će dati značajan doprinos razvoju nacionalne prometne infrastrukture.
57

U prostorno-planskoj dokumentaciji uređenja poduzetničke zone Miklavija, jedan od

temeljnih kriterija obavljanja bilo kakvih gospodarskih aktivnosti odnosi se na poštivanje

visokih standarda zaštite okoliša. Trgovačko društvo Miklavja LC, kojem je povjerena

realizacija projekta poduzetničke zone, u potpunosti je prihvatilo smjernice urbanističkog

plana te je zaštitu okoliša odredilo kao nužni uvjet kojeg trebaju zadovoljiti sve tvrtke sa

sjedištem u poduzetničkoj zoni Miklavja.
58

Zbog toga će se već u fazi projektiranja pristupiti ocjeni utjecaja na okoliš pojedinih

segmenata poslovanja, s ciljem što ranijeg sprečavanja ili minimiziranja negativnih

efekata na okoliš. Nadalje, u fazi odabira tehnoloških postupaka i rješenje konkretnih

pogona, voditi će se briga o odabiru tzv. čistih, ekološki prihvatljivih tehnologija i

proizvodnji.
59

U skladu s principima ekonomske održivosti, kao i doprinosa energetskoj i ekološkoj

učinkovitosti, u poduzetničkoj zoni Miklavja izgraditi će se kogeneracijsko postojanje.

Ono će kao pogonsko gorivo koristiti prirodni plin. Proizvoditi će toplinsku, a kao

sekundarni proizvod električnu energiju za potrebe poslovnih subjekata u zoni. Na taj

način, smanjiti će se emisije štetnih plinova i okolišno zagađenje u procesu dobivanja

energije za potrebe proizvodnih pogona i ostalih gospodarskih aktivnosti unutar zone.
60

Radi kvalitetnog gospodarenja otpadom na području zone formirati će se sustav

zbrinjavanja i gospodarenje otpadom putem izgradnje reciklažnog dvorišta. Time će se

56

loc.cit.

57
loc.cit.

58
N. Denona Bogović, B. Frlan, op.cit., str.49

59
loc.cit

60
ibid., str.50

25

smanjiti količina otpada, ali i omogućiti iskorištenje sekundarnih sirovina, što naravno

pretpostavlja i selekcioniranje otpada unutar poslovnih subjekta, čime se smanjuje i

količina komunalnog otpada.
61

Nadalje, u sustavu gospodarenja vodama na cijelom području zone planirana je izgradnja

posebnih uređaja za pročišćavanje otpadnih voda te njihova daljnja upotreba kao

tehnološke vode u proizvodnim procesima. Na taj način poduzetnička zona Miklavja u

skladu s principima društveno odgovornog ponašanja, doprinijeti će značajnom smanjenju

korištenje pitke vode, kao posebice vrijednog prirodnog resursa Republike Hrvatske. Osim

uštede pitke vode, pročišćavanjem otpadnih voda sa radnih platoa smanjiti će se i njihov

negativni utjecaj na osjetljivo kraško podzemlje.
62

Organizacijom prijevoza lučkih tereta u zonu Miklavija željezničkom prugom značajno će

se smanjiti onečišćenje zraka na području grada Rijeke, a time i prometno opterećenje

Grada i okolice. Korištenje željezničkog prometa u transportu roba smanjiti će onečišćenje

bukom u neposrednoj blizini prometnica. Pored povećanja udjela željezničkog prometa u

odnosu na cestovni, s obzirom na trenutnu situaciju, planirana je proizvodnja i korištenje

biodizela kao pogonskog goriva u unutarnjem transportu u zoni čime će se još više

smanjiti emisija štetnih plinova i doprinijeti očuvanju i zaštiti okoliša.
63

 Korištenjem najjeftinijeg i ekološki najprihvatljivijeg energenta - prirodnog plina iz

domaćih izvora sa polja Sjevernog Jadrana putem plinovoda Pula – Karlovac,

poduzetnička zona Miklavja doprinijeti će energetskoj i ekološkoj učinkovitosti Republike

Hrvatske. Prirodni plin koristiti će se kao pogonsko gorivo u kogeracijskom postrojenju.

Proizvodnjom toplinske i usporedno električne energije povećati će se iskoristivost

procesa proizvodnje toplinske energije što će posebno utjecati na povećanje energetske

učinkovitosti.
64

Također, prilikom projektiranja i izgradnje poslovnih zgrada u poduzetničkoj zoni

Miklavja, inzistirati će se na poštivanju svih elemenata suvremenih, ekoloških i energetskih

standarda. Biodizel je sveobuhvatni naziv za gorivo dobiveno iz bioloških izvora koje se

može koristiti u nemodificiranim dizelskim motorima umjesto uobičajenog plinskog ulja.

61

loc.cit.

62
loc.cit.

63
loc.cit.

64
loc.cit.

http://hr.wikipedia.org/wiki/Gorivo
http://hr.wikipedia.org/wiki/Biologija
http://hr.wikipedia.org/wiki/Dizelski_motor
http://hr.wikipedia.org/w/index.php?title=Plinsko_ulje&action=edit&redlink=1

26

Ono se dobiva iz obnovljivih izvora energije, kao što su alge, biljna ulja, životinjske

masnoće ili iz recikliranih restoranskih masnoća. Biodizel se može proizvoditi lokalno u

većini država. Biodizel nije isto što i biljna ulja koja se koriste u nekim dizel vozilima. Uz

to što je biorazgradiv i ne predstavlja opasnost u vidu onečišćenja tla i podzemnih voda u

slučaju nezgode, biodizel bilježi i zanemariv udio sumpora (<0.001%), a energetska mu je

vrijednost oko 90% energetske vrijednosti običnog dizela. Važna je i činjenica da njegova

upotreba ne zahtijeva izmjene na postojećim transportnim i skladišnim sistemima.
65

65

ibid.,str.51

27

4. ZNAČAJ I ULOGA LOGISTIČKIH CENTARA U EUPSKOJ UNIJI

4.1. VAŽNOST RAZVOJA LOGISTIČKIH CENTARA U EU

Strateški dokumenti europske prijevozničke politike naglašavaju ključnu ulogu logistike u

osiguravanju održive i konkurentne mobilnosti u Europi te njezin doprinos ostvarivanju

ostalih ciljeva, poput čišćeg okoliša, sigurnosti opskrbe energijom, prometne sigurnosti,

itd.

Prijevoznička logistika obuhvaća planiranje, organizaciju, upravljanje, kontrolu i izvršenje

prijevozničkih operacija u cijelom procesu prijevoza. Europska komisija je 2007. godine

izdala „Akcijski plan za logistički prijevoz tereta“ („Freight transport logistic action plan“)

kojim je predložila niz mjera s ciljem promicanja prijevozničke logistike, poticanja

konkurentnosti intermodalnog prijevozničkog sustava, stvaranja okvira koji će osigurati

modernizaciju europskih luka te privlačenje ulagača, podizanje razine konkurentnosti

pomorskog prijevoza te analizu napretka u razvoju održive mobilnosti. Ovakav rast

posljedica je europske integracije, liberalizacije i relativno povoljne cijene transporta

tereta.
66

Daljnji razvoj logistike, intermodaliteta te intermodalnih logističkih centara u Europi

pojavio se kao nužnost te očekivani razvoj događaja iz nekoliko činjenica. Prvenstveno,

suvremena promišljanja izrasla u duhu održivog razvoja, zahtjevaju da transport bude

održiv kako s ekonomskog i socijalnog, tako i energetskog i ekološkog koncepta. To

podrazumijeva i usklađivanje i koordinaciju logističke i transportne industrije i politike.

Trenutačni podaci ukazuju na važnu ulogu obiju industrija u Uniji. Udio logističke

industrije u EU iznosi oko 14% BDP-a, a tijekom posljednih godina ima stope rasta iznad

prosjeka europskih ekonomija.

Transportna industrija u Uniji trenutačno zapošljava oko 10 milijuna stanovnika (što čini

4,5% od ukupnog broja zaposlenih u Uniji), te čini 4,6% ukupnog BDP-a Unije. U

prosjeku, 10 - 15% od ukupne cijene europskih proizvoda otpada na troškove prijevoza i

skladištenja proizvodnih materijala i gotovih proizvoda. Dodatan podatak od značaja jest i

činjenica kako europska kućanstva u prosjeku troše do 13% kućnog budžeta na prijevoz

66

http://hrcak.srce.hr/file/94206, 12.6.2014.

http://hrcak.srce.hr/file/94206

28

robe i usluga. Ne treba posebno naglašavati kako Unija uvelike ovisi o uvozu sirovina i

energetskih materijala,te je prometna povezanost s trećim zemljama, te funkcionalnost i

učinkovitost prijevoza, ključ održivosti i razvoja sveukupnog europskog gospodarstva.
67

Važnost logistike i intermodaliteta očituje se i u sve ujednačajnijoj tehnološkoj osnovi

proizvodnje i sve raznovrsnije potrebe sve zahtjevnijih potrošača, što je posljedica

globalizacije poslovanja te aktualnih procesa integracije ekonomskih prostora, a što

uzrokuje teže ostvarivanje konkurentske prednosti u području transporta. Naime, današnji

svijet je globaliziran i ovisan je o sigurnosti i pravodobnosti opskrbe, što mu kvalitetna

organizacija logistike omogućava. Promjene koje su u novije vrijeme uočljive u

transportnoj logistici i upravljanju lancem opskrbe, uzrokovane su dubokim promjenama u

poslovanju u novoj (virtualnoj) ekonomiji, a osnovni pokretači tih promjena predstavljaju

tehničko – tehnološki progres te razvoj informacijske i komunikacijske tehnologije koji su,

ujedno, i pokretači globalizacije svjetskih tržišta. Proces globalizacije, koji se provodi u

svijetu, nameće potrebu da se pod utjecajem razvitka svjetskoga gospodarstva i društva,

uklanjanja trgovinskih barijera, te jačanja međunarodne, svjetske konkurencije,

tehnologije, širenja mogućnosti i povećanja pojedinih tržišta na mnogo široj razini od

nacionalne, ustroji i globalni logistički sustav. Globalno poslovanje pruža mogućnost

izbora lokacije poslovanja i smještanja proizvodnje na najpovoljnije lokacije gdje se

očekuju najbolji prinosi. Na taj način trend eksternalizacije („out-soursing”) ukupne

proizvodnje ili pojedinih dijelova lanca stvaranja vrijednosti suvremenih poduzeća, bilježi

strahoviti porast.
68

U takvom okruženju i transportno tržište obilježavaju značajne promjene. Dolazi do

spajanja različitih kompanija, do jučerašnjih konkurenata s ciljem formiranja dobavljača

integriranih transportnih usluga. Novi modeli proizvodnje, poput virtualne organizacije te

točno- na -vrijeme (“just in time”) sustava, također, značajno utječu na promjenu u

potražnji za transportnim uslugama. Naglasak se stavlja na brzinu, točnost i pouzdanost

dostave. Skraćenje vremena i smanjenje transportnih troškova omogućuje postizanje

značajnih ušteda i smanjenje cijene proizvoda. Kako brz i jeftin transport omogućuje

povećanje efektivne raspoloživosti različitih resursa, to utječe na porast značenja drugih

nematerijalnih faktora proizvodnje, posebice znanja i specijalnih vještina dobro

67

Informacijski centar za europsko pravo, 2012.

68
Poletan Jugović, Jurčić, „Logistički špediterski operator kao perspektiva klasičnog špeditera“, Pomorski

fakultet, 2005. str. 152

29

osposobljenih radnika. Umjesto fizičkog i financijskog kapitala kritični resurs suvremenog

poslovanja postaje intelektualni kapital. Primjena informacijskih tehnologija, također, ima

veliki utjecaj u preoblikovanju transportnog tržišta. Informacijske tehnologije drastično

snižavaju transakcijske, tj. troškove kupovine i prodaje robe i usluga te, osim toga,

omogućuju malim poduzećima i poduzetnicima, lociranim bilo gdje u svijetu, konkuriranje

velikim multinacionalnim korporacijama.
69

Navedeni čimbenici impliciraju rast vrijednosti logističkih usluga i logističkih operatora na

transportnom tržištu EU, a kao dokaz tomu stoji činjenica da su vodeće institucije EU

smjernice o razvoju intermodaliteta i logističkih centara zacrtale u vodećim strateškim

dokumentima europske prijevozničke politike. U prilog takvoj odluci idu brojni primjeri

logističkih centara u EU koji čine okosnicu regionalnog gospodarskog razvoja. Neki od

navedenih primjera dani su u nastavku rada.

4.2. PRIMJERI LOGISTIČKIH CENTARA U EU

Trend je stvaranja međunarodnog opskrbnog lanca u kojem su logističke aktivnosti usko

povezane sa samim transportom robe. Upravo zbog toga, logistički centri razvijaju se u

zaleđu transportnih terminala, pri čemu se snižavaju troškovi daljnjeg transporta. Na

području Unije postoji nekolicina većih logističkih industrija te logističkih centara.Veliki

broj smješten je na području „plave banane“, najgušće naseljen i među gospodarski

najrazvijenijim dijelovima Europe, te predstavlja europsku gospodarsku jezgru. Proteže se

od sjeverozapadne Engleske na sjeveru do Milana u Italiji na jugu. Unutar „plave banane“

se nalazi mnogo velikih gradskih aglomeracija (gradova koji okupljaju mnogo okolnih

naselja) i konurbacija (spojenih gradova). Najvažnije su: Liverpool-Manchester,

Birmingham, Sheffieldi Veliki London u Engleskoj, veza Lillea u Francuskoj te Kortrijka i

Tournaija u Belgiji, belgijski "zlatni trokut" Bruxelles-Antwerpen-Gent, Randstad Holland

u Nizozemskoj (Amsterdam-Rotterdam-Den Haag), Ruhr (Köln-Bonn-Düsseldorf-Essen),

Rhein-Main (Frankfurt am Main-Mainz), Mittelrhein (Mannheim-Neckar) i Stuttgart u

Njemačkoj, francusko - njemački sustav Strasbourg-Ortenau, metropolitanske regije Basela

i Züricha u Švicarskoj, te talijanski industrijski trokut Milano-Torino-Genova. Prometna

povezanost i odgovarajuća logistička platforma jedan je od najbitnijih čimbenika razvitka

69

ibid., str.153 - 154

30

navedenog područja. Ipak, zbog ograničenih prostornih i geografskih uvjeta s jedne strane,

te povećane potražnje za dobrima i uslugama s druge, sve više se razmišlja o alternativi

„plave banane“ koja bi rasteretila to prekapacitirano područje i usmjerila robne tokove i

djelatnosti na novu rutu. „Narančastom bananom“ povezali bi se Baltik i Jadran,

decentraliziralo središte ekonomske moći i razvoja sa zapada na istok, rasteretilo sadašnje

prekapacitirane sjeverno europske luke, te potaknuo razvoj novih transportnih i logističkih

središta. Na tragu takvih promišljanja, osmišljena je Ruta 65 koja počinje u Malmöu u

južnoj švedskoj pokrajini Skane, te prolazeći kroz, regije u Poljskoj, Češkoj, Slovačkoj,

Mađarskoj i Hrvatskoj službeno završava u Chanijina Kreti, a koja bi trebala biti ishodište

za budući razvoj „narančaste banane“. Riječka luka na takvom koridoru ima jednu od

najznačajnijih uloga.
70

Slika 5. Područje „plave banane“ te područje „narančaste banane“

Izvor: Miloš I., 2010, Prometni koridori kao čimbenik poticanja razvoja prometno -

logističkih centara na području Primorsko-goranske županije i Republike Hrvatske,

prezentacija u sklopu projekta INTERIM

70

www.pomorskodobro.com/hr/projekti/156-strateska-prometna-promisljanja.html, 12.6.2014.

http://www.pomorskodobro.com/hr/projekti/156-strateska-prometna-promisljanja.html

31

Slikom 5. je prikazano trenutno područje „plave banane“ te planirano područje „narančaste

banane“. Trenutno postoji nejednakost u regionalnom gospodarskom razvoju između dva

navedena područja, kao i prekapacitiranost područja „plave banane“, što predstavlja

osnovni poticaj za njezino proširenje na istok Europe. Uvjet razvoja „narančaste banane“

predstavlja ulaganje u infrastrukturu, osobito promet. U tu svrhu ističe se izgradnja Rute C-

65 na kojoj bi se temeljio daljni razvoj navedenog područja. Ruta C-65 na slici je prikazana

crnom linijom.

Važnost logističkih terminala bitna je, ne samo za usko područje koje ga okružuje, već i u

širim regionalnim razmjerima. Terminali čine središta logističke polarizacije jer se u njima

odvija te šalje i prima roba. Svaki terminal, odnosno transportno središte ima povoljan

geoprometni položaj koji omogućuje kombinaciju više transportnih modula. Obzirom da

plovni put omogućuje najjeftiniji prijevoz po transportnoj jedinici, terminali su najčešće

morske ili riječne luke povezane sa ostalom prometnom i energetskom infrastrukturom.

Nakon formiranja logističkih zona započinje složeni, tehničko-tehnološki i organizacijski

proces formiranja logističkih bazena. Logistički bazen može nastati funkcionalnom

integracijom jedne ili više logističkih zona te više robno-transportnih terminala, a to znači i

više logističkih kompanija.

Slika 6. Sustav logističkih centara u Beneluxu

Izvor: Miloš I., 2010, Strateška promišljanja razvoja Republike Hrvatske, prezentacija u

sklopu projekta INTERIM

Slikom 6. je prikazan sustav logističkih centara u Beneluxu, luke Rotterdam, Antwerpen i

32

Zeebrugge kao najveći logistički centri kojem gravitiraju i u čijem se zaleđu razvijaju

druge, manje logističke zone. Intermodalnom integracijom zajedničkih prometnih funkcija

nastalo je lučko udruženje „ARA“ jer je došlo do spoznaje da navedene luke više nisu

klasični konkurenti nego kooperanti jer i sve tri luke zajedno ne uspjevaju prihvatiti

sveukupnu prometnu potražnju. Navedena intermodalno-logistička središta od iznimnog su

značaja u Uniji, omogućuju razvoj cijele regije, te su jedan od ishodišta gospodarskog

razvoja „plave banane“. Osim vrlo povoljnog geoprometnog položaja centralnih luka

(Rotterdam, Antwerpeni Zeebrugge), silovit razvoj može se zahvaliti odgovarajućoj

logističkoj platformi. Sveukupan razvoj je pak produkt razvoja znanja (kako logističkih,

tako i transportnih i organizacijskih) tehnologije, informacijskih i informatičkih sustava i

drugo. Iz opisanog primjera Beneluxa, kao jednog od središta gospodarskog razvoja

Europe, vidljiva je važnost koju takva prometno - logistička mreža ima ne samo na

lokalnoj, već regionalnoj razini. Po uzoru na zemlje Beneluxa i na području luka Sjevernog

Jadrana, koje osim Trsta i Kopra čini i luka Rijeka.

4.3 SMJERNICE EU I NOVE TENDENCIJE U RAZVOJU PROMETA (3E)

Usporedno s globalizacijom, tehničko - tehnološkim, informatičkim i informacijskim

razvojem, razvija se i socijalna i ekološka svijest društva. Tako je pojam održivog razvoja

postao nužnost i sastavnica gotovo svih sektora i novi način organizacije poslovanja.

Održivi razvoj podrazumjeva razvoj koji zadovoljava potrebe sadašnjice, a istovremeno ne

ugrožava mogućnost budućih genaracija da zadovolje svoje potrebe, te na tome počivaju

sva nastojanja međunarodne politike u vezi sa zaštitom životne sredine. Razumijevanje

održivog razvoja proširilo se u vidu "magičnog troukuta održivog razvoja", koji pored

ekološke ravnoteže obuhvaća i "ekonomsku sigurnost" i "socijalnu pravednost". Uz zaštitu

životne sredine kako na lokalnom tako i na globalnom nivou zajedno su istupali i

ekonomski i socijalni ciljevi.
71

Pojam održivog razvoja osobito je važan u sektoru prometa. Problem se primarno očituje u

cijeni transporta, potrošnji energenata i onečišćenju okoliša (osobito emisiji štetnih

plinova), a zatim i ostalim problematikama poput prometnih zagušenja i čekanja, buke.

Upravo zbog navedenih ograničenja s jedne strane, te porasta prometne potražnje i sve

71

Črnjar, M., „Ekonomika i politika zaštite okoliša“, Ekonomski fakultet, Rijeka, 2002., str.192

33

većih zahtjeva za kvalitetom usluge, stvoren je koncept budućeg razvoja transporta koji se

temelji na modelu 3E – ekonomije, ekologije i energije. Da bi se razjasnio značaj koji

koncept održivog razvoja mora imati u transportu i cjelokupnom prometnom sektoru,

važno je prikazati utjecaje koje on ima na gore navedene stavke, odnosno ekonomiju,

ekologiju i energiju.

Sam promet kao gospodarska djelatnost predstavlja važan dio gospodarstva: u EU-u

izravno zapošljava oko 10 milijuna ljudi i predstavlja oko 5% BDP-a. No, važnost

transporta u ekonomskom pogledu očituje se i u krajnjoj cijeni proizvoda ili usluge. U

prosjeku, 10-15% od ukupne cijene europskih proizvoda otpada na troškove prijevoza i

skladištenja proizvodnih materijala i gotovih proizvoda.
72

U vremenu gdje je tehnika i kvaliteta proizvodnje veoma izjednačena, upravo cijena

proizvoda, odnosno usluge može činiti glavnu konkurentsku prednost. Također oskudnost

resursa i koncentriranost u rizičnim političkim područjima, uzrokuju konstantan rast cijena

na svjetskom tržištu što posljedično uzrokuje i rast cijena transporta koje ovise o fosilnim

gorivima te rast cijena finalnih proizvoda i usluga.
73

Veoma je bitan utjecaj prometa na okoliš i životnu sredinu. Negativni utjecaji transporta na

okoliš očituju se prvenstveno u emisiji štetnih plinova, zauzimanju prostora i stvaranju

otpada. Prema procjenama, promet sudjeluje s 25% globalne emisije CO2, dok pritom

najveći udio otpada na cestovni promet. Sudionici transportnih, prometnih i gospodarskih

sustava, stoga, postaju sve svjesniji potreba poduzimanja odgovarajućih mjera kojima bi se

spriječilo daljnje uništavanje prirode. Takve mjere čine: mjere ograničavanja onečišćenja

atmosfere ispušnim plinovima i drugim otrovnim supstratima, mjere očuvanja resursa kao

što su papir i drvo, mjere koje se odnose na proizvodnju proizvoda i ambalaže koji su

ekološki prihvatljivi. Problem energije, odnosno energetskih resursa jedan je od

najprisutnijih problema današnjice. Oskudnost fosilnih resursa, njihova geopolitička

koncentriranost, te tome posljedična briga za sigurnost dobave energije suprostavljena je

sve većoj svjetskoj potražnji. Promet također sudjeluje u potrošnji energije prvenstveno

koristeći energetske resurse za pokretanje, ali i izgradnju infrastrukture. Zbog toga je osim

pronalaska i prijelaza na nove izvore energije i smanjenje ovisnosti o ograničenim fosilnim

resursima, naglasak na energetskoj efikasnosti prometa. U skladu s navedenim, EU

72

Službeni dokument Europske komisije, 2011.

73
Zelenika, Nikolić, „Multimodalni transport u funkciji uključivanja Hrvatske u Europski prometni sustav“,

2003., str. 142 - 143

34

dokument „Bijela knjiga“ usmjerava razvoj prometa i prometnog sustava ka održivosti,

pritom promičući intermodalitet kao najužu poveznicu s konceptom 3E. Naime, unatoč

tomu što su energetski i ekološki najpozitivniji, te ekonomski najisplativiji, pomorski i

željeznički promet još su uvijek u sjeni prevladavajućeg cestovnog prometa. Europske

željeznice s 3% ukupno potrošene energije obavljaju 23% robnoga i 9% putničkoga

prometa. Cestovni promet s 85% potrošene energije obavlja 61% robnoga i 84%

putničkoga prometa, a zračni promet s 10% potrošene energije prevozi 7% putnika. U

usporedbi s cestovnim prometom, željeznica i plovni putovi nedvojbeno raspolažu

prednostima dokazanima u pogledu prometne sigurnosti, energetske potrošnje i zaštite

okoliša.

Jedan od razloga nedovoljnog korištenja željeznice i plovnih putova je i u neintegraciji

kako međusobno, tako s ostalim prijevoznim modulima. Upravo u intermodalnom

transportu mogu doći do pozitivnoga izražaja prednosti svih prometnih grana kao i

suvremenih oblika manipuliranja i transporta robe. Uporaba i popularnost intermodalnog

transporta sve više se potiče u odnosu na ostale vrste transporta zbog smanjenih troškova i

postizanja kraćeg vremena prijevoza, ali i manjih utjecaja na okoliš i veće energetske

efikasnosti.

U skladu s navedenim, „Bijela knjiga“ Europske komisije predložila je paket od 60

specifičnih mjera prometne politike kao instrumenta implementacije načelnih smjernica –

revitalizacije željeznica, kvalitativnog unapređenja cestovnog prometa, promocije vodnog

prometa, afirmacije intermodalnosti prometa, nadogradnje trans - europske prometne

mreže, povećanja sigurnosti, učinkovite naplate infrastrukture, postuliranja prava

korisnika, povećanja kvalitete gradskog prometa, funkcionalnog istraživačkog i

tehnologijskog razvoja (R&T), upravljanja učincima globalizacije i ekoloških ciljeva

održivog prometnog sustava.
74

Prometna politika u funkciji integracijskih procesa, stoga, podržava stimulativan razvoj

logističke mreže, uvažavajući pri tome potrebu jačanja prometnih funkcija prirodnih

resursa – pomorskog i riječnog prometa u ukupnoj strukturi prometnog rada. Upravljanje

prometom, pored regulatornog, investicijskog i fiskalnog, jedno je od ključnih područja

prometne politike, koje ima izrazite društveno - ekonomske učinke – s jedne strane u

74

Službeni dokument Europske komisije, 2010.

35

smanjivanju eksternih troškova prometa, a s druge strane u afirmaciji intermodalnog

transporta i logistike.
75

75

http://eur-lex.europa.eu/LexUriServ.do?uri=COM:2011:0144:FIN:EN:PDF, 12.6.2014.

http://eur-lex.europa.eu/LexUriServ.do?uri=COM:2011:0144:FIN:EN:PDF

36

5. PODUZETNIČKA ZONA MIKLAVJA KAO NOVI MOTOR

RAZVOJA NACIONALNOG GOSPODARSTVA

Realizacija poduzetničke zone Miklavja od važnosti je za gospodarstvo Republike

Hrvatske u kontekstu njenog doprinosa razvoju riječkog prometnog pravca, ali i kao

važna karika u povezivanju prometne infrastrukture Republike Hrvatske i Sjeverno-

jadranskog prometnog pravca. Razvoj poduzetničke zone Miklavja temeljiti će se na

ekološki i energetski održivim proizvodnjama i korištenim energentima, čime će zona

doprinijeti energetskoj i ekološkoj učinkovitosti u Republici Hrvatskoj. I konačno, u zoni

će se organizirati različiti oblici usavršavanja, obrazovanja i cjeloživotnog učenja za

potrebe zaposlenika u zoni, ali i izvan nje. Na taj način realno je očekivati doprinos

poduzetničke zone Miklavja razvoju specifičnih, poduzetničkih znanja i vještina, kao

ključnog razvojnog resursa svake zemlje, bez kojih nije moguće konkurirati na sve

zahtjevnijem svjetskom tržištu.
76

Izgradnja poduzetničke zone Miklavja zahtijeva značajna investicijska ulaganja. Prema

izvršenoj procjeni, investicijske aktivnosti realizirati će se u dvije faze. U prvoj fazi koja se

odnosi na razdoblje 2011.-2014. godine planirani iznos investicijskih ulaganja iznosi cca

2,165 milijarde dolara. Ta bi sredstva trebala biti uložena u izgradnju intermodalnog

terminala, pratećih logističkih objekata, te potrebne infrastrukture za obavljanje planiranih

gospodarskih aktivnosti. Približno isti iznos investicijskih sredstava planira se uložiti u

drugoj fazi izgradnje poduzetničke zone, u razdoblju od 2015. do 2021. godine.
77

5.1. MAKROEKONOMSKI UČINCI REALIZACIJE PODUZETNIČKE ZONE

MIKLAVJA

S aspekta makroekonomskih kretanja u Republici Hrvatskoj, investicije u infrastrukturne i

proizvodne gospodarske djelatnosti ključni su činitelj ekonomskog rasta i razvoja. Zbog

toga je izgradnja poduzetničke zone Miklavja od posebne važnosti za nacionalno

76

N. Denona Bogović, B. Frlan, op.cit., str.35

77
loc.cit.

37

gospodarstvo. Značaj njene realizacije još je veći s obzirom da postoji konkretni interes i

namjera inozemnih investitora za ulaganjem. To znači da realizacija poduzetničke zone

Miklavja ne samo da neće financijski opteretiti lokalni, regionalni i/ili nacionalni proračun,

već će bitno doprinijeti porastu direktnih stranih investicija u Republici Hrvatskoj. Koliki

su mogući efekti realizacije poduzetničke zone, najbolje govore slijedeći pokazatelji:

planirani iznos ulaganja u razdoblju od 2011.-2014. godine iznosi cca 10% planiranih

proračunskih prihoda Republike Hrvatske za 2010. godinu, ili 3,6% ostvarenog bruto

domaćeg proizvoda u 2009. godini. U odnosu na ukupna inozemna izravna ulaganja u

Republiku Hrvatsku od 1993. do 1. travnja 2010. godine, samo vrijednost planiranih

ulaganja u prvoj fazi predstavlja 6,8% ostvarenih inozemnih investicija u Hrvatskoj, a

realizacijom obje faze investiranja u zonu, to bi iznosilo blizu 14% svih dosadašnjih

inozemnih ulaganja u Republiku Hrvatsku. Budući da će se planirana ulaganja usmjeriti na

izgradnju intermodalnog transportnog sustava, brojnih logističkih objekata, kao i razvoj

specifičnih proizvodnih pogona, važnost izgradnje poduzetničke zone Miklavja može se

sagledavati i sa aspekta kvalitativnih strukturnih promjena (s obzirom na gospodarske

djelatnosti) inozemnih izravnih ulaganja u Republiku Hrvatsku.
78

U sadašnjoj gospodarskoj situaciji, povećanje investicijskih aktivnosti jedini je realan

generator rasta BDP-a i cjelokupnog gospodarstva Republike Hrvatske. S obzirom na

planiranu vrijednost investicijskih ulaganja inozemnih investitora u poduzetničku zonu

Miklavja, očekuje se i direktan utjecaj na kretanje bruto domaćeg proizvoda i

proračunskih prihoda. Prema već objavljenim procjenama, realizacija poduzetničke zone

Miklavja osigurati će porast BDP Hrvatske za 2-3% godišnje.
79

S obzirom na globalna svjetska kretanja, zona Miklavja, kao buduće intermodalno čvorište,

predstavljati će polaznu točku ulaska roba na tržišta europskih zemalja. Realizacijom

poduzetničke zone osigurati će se stvaranje novih, dodanih vrijednosti proizvoda i usluga.

Značajni financijski efekti biti će ostvareni od strane samih poslovnih subjekata koji će

obavljati planirane gospodarske djelatnosti i aktivnosti unutar zone. Jednostavnim

izračunima, ukupan prihod poslovanja poduzetničke zone u punoj zaposlenosti procjenjuje

se na 2,3 milijarde kuna godišnje, što predstavlja 1,9 % državnog proračuna za 2010.

godinu, odnosno 0,7% ostvarenog BDP-a u 2009. godini. Osim matičnih tvrtki, u

78

loc.cit.

79
loc.cit.

38

izgradnju i poslovanje zone biti će uključene i mnoge druge nacionalne tvrtke, što će se

također multiplikativno odraziti na gospodarski rast Republike Hrvatske.
80

Poduzetnička zona Miklavja predstavljati će značajnu „financijsku injekciju“ kako za sam

državni proračun, tako i za ukupne novčarske tijekove hrvatskog gospodarstva.

5.2. UČINCI REALIZACIJE NA OPĆU STOPU NEZAPOSLENOSTI

Nakon završetka druge investicijske faze 2021. godine, u poduzetničkoj zoni Miklavja

biti će oko 5000 zaposlenih. S obzirom na tu činjenicu može se zaključiti da će realizacija

zone doprinijeti smanjenju nezaposlenosti u Republici Hrvatskoj, koja prema zadnjim

pokazateljima iznosi preko 18%. Otvaranje novih radnih mjesta unutar same zone odraziti

će se i na povećanje životnog standarda hrvatskih građana. Također, posredno će se novo

zapošljavanje reflektirati na rashode državnog proračuna u smislu manjih izdvajanja za

nezaposlene i za socijalno ugrožene kategorije stanovništva.
81

Također se procjenjuje da će potražnja za radom u poduzetničkoj zoni Miklavja utjecati na

smanjenje regionalnih nejednakosti i poticanje mobilnosti radne snage. Naime, za očekivati

ja da veličina i struktura radnog kontingenta domicilnog stanovništva neće moći odgovoriti

na planiranu potražnju, što će pružiti šansu tražiteljima zaposlenja iz drugih, možda manje

razvijenih regija Hrvatske.
82

Prilikom procjene doprinosa poduzetničke zone Miklavja na kretanje zaposlenosti i

životnog standarda u Republici Hrvatskoj, osim planiranih 5000 zaposlenih u

gospodarskim subjektima u zoni, potrebno je naglasiti da će, zbog specifičnih djelatnosti

koje će se u zoni odvijati, realna zaposlenost biti znatno veća. Naime, planirane

djelatnosti omogućiti će novo ili dopunsko zapošljavanje diljem Republike Hrvatske jer je

cilj povezati i organizirati kako velike i srednje , tako i male tvrtke i samostalne obrtnike

i proizvođače radi valorizacije nedovoljno prepoznatih domaćih resursa, te njihove

80

ibid.,str.36

81
loc.cit.

82
loc.cit.

39

specifične obrade, dorade i plasmana na domaće i svjetsko tržište.
83

83

ibid.,str.37

40

6. RAZVOJ KONTEJNERSKOG PROMETA U RIJEČKOJ LUCI

Prema svjetskim trendovima razvoja pomorskog prometa najveći potencijal rasta prometa

na području sjevernog Jadrana ima kontejnerski promet.

Najbolje poslovne rezultate u luci Rijeka posebice u razdoblju od 2002. do 2008. godine

ostvario je kontejnerski terminal na kojem je, nakon tehnološke modernizacije krajem

2002. godine, promet povećan više od deset puta. Što se tiče dinamike kretanja i intenziteta

rasta kontejnerskih tokova značajno je istaknuti da je luka Rijeka 2004. u odnosu na 2002.

godinu zabilježila porast kontejnerskog prometa za oko 400 %. U 2005. godini na

kontejnerskom terminalu riječke luke ostvaren je promet od 76.258 TEU jedinica, što je u

odnosu na 2004. godinu povećanje od 25%. Izraženo u TEU jedinicama u 2005. godini je

prekrcano 15.394 TEU-a više, pri čemu je prosječni prekrcaj iznosio 6.355 TEU-a u

jednom mjesecu. Već sljedeće godine pretovareno je 94.390 TEU-a što je povećanje od

24% u odnosu na 2005. godinu.
84

Da kontejnerski promet luke Rijeka bilježi nove rekorde, potvrđuje i podatak prema

kojemu je u 2008. godine zabilježen promet od 168.761 TEU-a što je porast od čak 16% u

odnosu na prethodnu godinu. Povećanje broja TEU jedinica podrazumijeva i razvijanje

pročelja luke, tako da u riječku luku uplovljavaju brodovi kapaciteta i od 7000 TEU

jedinica, a redoviti linijski prijevoz održava više velikih brodara. Paralelno s rastom

prometa TEU jedinica raste i količina tereta koja se prevozi kontejnerima. Logično razlog

tome je povećanje broja TEU jedinica, ali i trenda prijevoza „novih“ tereta kontejnerom, a

koji se dosada nisu prevozili, kao npr. drvo.
85

Od ukupno prekrcanih kontejnera (uskladištenje + iskladištenje) s ukupno 581.888 tona u

2005. godini, došlo je do bitnog povećanja u 2008. godini kada je prekrcano 1.423.284

tona robe u kontejnerima. Potrebno je napomenuti da u količinu prekrcanih kontejnera

ulazi i težina samog kontejnera, koja se za manje kontejnere (20 stopni kontejner) kreće

oko 1.8 do 2,5 tona, a za frigo kontejnere i do 3,5 tona.
86

Povećanje lučkog prometa podloga je za ulazak u novi investicijski ciklus kojim luke

moderniziraju postojeće lučke kapacitete i izgrađuju nove suvremene terminale. S tim u

84

Grupa autora, „Prostorna i prometno integralna studija Primorsko – goranske županije i grada Rijeke –

studija pomorskog i lučkog sustava“, Rijeka, 2010., str.119

85
loc.cit.

86
loc.cit.

41

svezi, značajno je istaknuti izgradnju odgovarajućeg terminala u luci Rijeka u funkciji

prekrcaja kontejnera, što će bitno utjecati na privlačenje kontejnerskih robnih tokova,

povećanje prometa luke Rijeka i pripadajućeg riječkog prometnog pravca (Koridor VB).
87

Između 75% i 80% prometa kontejnera iz riječke luke prema njenom kopnenom tržištu

odvija se kamionima, a oko 20-25% željeznicom, što u mnogočemu poskupljuje ukupan

trošak transporta kontejnera za naručioca, ali i primaoca usluge. Ujedno ti postoci nisu u

skladu sa svjetskim trendovima i transportnom politikom Europske Unije čiji udio se kreće

oko: 70-80% željeznica i 20-30% kamioni.
88

6.1. KONTEJNERSKI TERMINAL BRAJDICA

Projektom širenja terminala Brajdica izgrađeno je 320 metara novog pristaništa i

udvostručen je skladišni prostor . Terminal je opremljen s dvije „ post – panamax“ obalne

dizalice velike nosivosti, šest kontejnerskih mostova za skladišni prostor i dva kontejnerska

mosta za željeznicu. Izgradnjom i opremanjem novog područja povećani su prometni

kapaciteti luke i riječkog prometnog pravca i stvoreni su preduvjeti za rast prometa i

pozicioniranje Rijeke kao prve luke ticanja EU na Jadranu.
89

Zbog strukture odredišta/ishodišta kontejnera koji se danas prekrcavaju na terminalu

dominacija cestovne dopreme i otpreme vrlo je vjerojatna u nadolazećem razdoblju. Zbog

toga je potrebno predvidjeti "buffer" zonu sa zadovoljavajuće velikim parkirališnim

prostorom za teretna vozila izvan urbane zone grada ili u neposrednoj blizini logističkog

centra, ako se takav bude uvodio.
90

Slikom 7. Prikazano je postojeće stanje bazena Rijeka.

87

loc.cit.

88
ibid., str.120

89
 www.portauthority.hr,12.6.2014.

90
ibid., str.74

42

Slika7. Bazen Rijeka – postojeće stanje

Izvor: Institut IGH d.d., „Prostorno i prometno integralna studija Primorsko – goranske

županije i grada Rijeke“, sažetak, Rijeka – Zagreb, Ožujak, 2011

S obzirom da veličina i obilježja prostora budućeg kontejnerskog terminala presudno

određuju njegove prometne i prekrcajne mogućnosti u razmatranje su uzete sljedeće

lokacije na području Primorsko-goranske županije:

· Zagrebačka obala,

· Pušća (otok Krk),

· Tenka punta (otok Krk) i

43

· Blatna (otok Krk).
91

Sa tehnološkog stajališta područje Zagrebačke obale kao lučkog prostora ograničeno je

širinom prostora u kopnenom dijelu koji bi nakon nasipavanja trebao biti između 250 i 300

metara. Konfiguraciju i djelotvornost terminala dodatno otežava blizina skladišta

proglašenih zaštićenim kulturnim dobrom te željeznička pruga i ranžirni kolosijeci čije je

uklanjanje vrlo upitno. Jedino u slučaju da je moguće računati s prostorom ranžirnih

kolosijeka i prostorom koji danas koristi INA može se kontejnerski terminal na

Zagrebačkoj obali smatrati alternativnim rješenjem za osiguravanje kapaciteta od 700.000

TEU-a godišnje i više što je prikazano slikom 8. i slikom 9.
92

Slika 8. Bazen Rijeka – planirano stanje

Izvor: Institut IGH d.d., „Prostorno i prometno integralna studija Primorsko – goranske

županije i grada Rijeke“, sažetak, Rijeka – Zagreb, Ožujak, 2011.

91

loc.cit.

92
loc.cit.

44

Slika 9. Potencijalne lokacije kontejnerskog terminala – Zagrebačka obala

Izvor: Institut IGH d.d., „Prostorno i prometno integralna studija Primorsko – goranske

županije i grada Rijeke“, sažetak, Rijeka – Zagreb, Ožujak, 2011.

6.2. IZGRADNJA NOVE LUKE NA OTOKU KRKU

Koncept nove luke na otoku Krku uključuje prostore uvale Blatna i uz poluotok Tenka

punta kao najbolje rješenje prema provedenoj višekriterijskoj analizi. Izgradnja

kontejnerskog terminala kapaciteta iznad 1 mil. TEU-a predviđena je na području uvale

Blatna u prvoj fazi. Prostor uz poluotok Tenka punta neposredno uz postojeći terminal za

naftne derivate dugoročno je rješenje za potrebe kontejnerskog terminala ukupnog

45

mogućeg kapaciteta iznad 3 mil . TEU nakon čije izgradnja bi se lučki kapaciteti na

području uvale Blatna koristili za generalne terete. Zajedno s postojećim terminalima za

tekući teret i ukapljene plinove te planiranim LNG terminalom dobit će se jedinstvena

prostorna lučka cjelina koju je potrebno kvalitetno povezati cestovnom i željezničkom

vezom na koridor Vb. U tom smislu potrebno je izgraditi novi cestovno - željeznički most

Krk - kopno. Dodatnu kvalitetu lokacije predstavlja i neposredna blizina zračne luke koja

treba biti u funkciji teretnog prometa, čime se s infrastrukturom cjevovodnog prometa

ostvaruje jedinstveni prometni sustav.
93

Projekt izgradnje nove luke Omišalj (otok Krk) i projekt izgradnje pripadajuće željezničke

pruge Rijeka-Zagreb treba strukturirati kao jedinstveni projekt od državnog značaja za RH,

projekt je potrebno strukturirati prikladno za apliciranje u EU strukturne fondove s ciljem

njegovog uvrštavanja u TEN-T vrstu prioritetnih projekata. Koncept je nužno predstaviti

potencijalnim korisnicima, prvenstveno logističkim kompanijama i operaterima u

kopnenom prometu radi njegovog uključivanja u njihovu poslovnu strategiju. Realizacija

ovakvog koncepta pretpostavlja zadovoljavanje interesa lokalne zajednice.
94

Postepenim dislociranjem lučkih sadržaja iz centra grada oslobodio bi se visokovrijedan

obalni pojas za javnu namjenu, preraspodijelili prometni tokovi te rasteretile gradske

prometnice i prilazne ceste. Provedena višekriterijska analiza kojom su se valorolizirale

pojedine lokacije za razvoj lučkih terminala pored prometno - tehnoloških kriterija uzela je

u obzir i obilježja pojedinih prostornih cjelina, neke osnovne utjecaje na ekologiju,

prirodnu i kulturnu baštinu te ostale gospodarske grane.
95

Područje Pušće je područje na otoku Krku, u neposrednoj blizini kopna. Lokaciju

obilježava razmjerno ravan reljef, te potpuna neizgrađenost prostora u ovom trenutku.

Obalni rub koji se može postići na ovoj lokaciji kreće se približno do 1.000 m uz prosječnu

širinu prostora od skoro 900 m. Najveći dio obalnog ruba bio bi izveden kao nasipani dio

dok bi se samo manji dio morao osigurati iskopavanjem. Ovisno o izvedbi pristupnih

cestovnih i željezničkih prometnica te konfiguraciji terminala moguće je dobiti od 80 do

100 ha korisne površine, čime bi osnovni funkcionalni zahtjevi bili zadovoljeni. Osnovni

nedostatak ove lokacije je utjecaj jakih vjetrova, ponajprije bure u ovom području. Naime,

s jedne strane ovo je područje vrlo jakih vjetrova čija brzina može doseći i preko 45 m/s

93

Institut IGH d.d., „Prostorno i prometno integralna studija Primorsko – goranske županije i grada Rijeke“,

sažetak, Rijeka – Zagreb, Ožujak, 2011., str.40

94
 loc.cit

95
loc.cit

46

dok je s druge strane lokacija donekle zaštićena otokom Sv. Marko (102 mnm) odnosno

uzvisinom otoka Krka (124 mnm).
96

Područje Tenka punta je područje s južne strane poluotoka Tenka punta, neposredno ispred

skladišnog prostora tvrtke JANAF. U najvećoj mjeri skladišna odnosno radna površina

terminala dobila bi se nasipavanjem. Dužina obalnog ruba na ovoj lokaciji može doseći i

više od 2.000 m uz razmjerno ograničenu dubinu prostora. Značajna pogodnost ove

lokacije je relativno dobra zaštićenost od osnovnih prevladavajućih vjetrova te više nego

dovoljna dubina mora uz pristanište. Osnovni nedostatak je nasipavanje ogromnih

prometnica, cestovnih i željezničkih, te vrlo nepovoljan smještaj lučkih prostora u odnosu

na razmještaj očekivanog LNG terminala, budućeg pristana za LNG brodove i postojećeg

pristana za kemikal tankere na prostoru DINA-e. Konačno, područje uvale Blatna je

područje južno od očekivanog LNG terminala. Područje omogućuje izgradnju vrlo

dugačkog obalnog ruba (do 2.000 m), dovoljne dubine mora, sa zadovoljavajućom

dubinom prostora (do 1.000 m) i dobrom zaštićenošću od svih prevladavajućih vjetrova.

Osnovni nedostatak lokacije je potreba intervencije u prirodni krajolik, neposredna blizina

turistički atraktivnog područja, te blizina arheološkog nalazišta Mohorov.
97

6.3. ETAPE RAZVOJA KONTEJNERSKOG TERMINALA NA OTOKU KRKU

Razvoj kontejnerskih kapaciteta, pored prostorne ima i vremensku dimenziju. Ona se

ogleda ponajprije u razini raspoloživih godišnjih kapaciteta te u nešto manjoj mjeri u razini

kvalitete usluge. U tom pogledu kontejnerski promet iziskuje postupno povećanje

kapaciteta na način da u svakom trenutku bude dovoljno slobodnog kapaciteta na

raspolaganju koji se mogu nuditi radi privlačenja novih tereta. Pritom, raspoloživi

kapaciteti moraju imati primjerenu otpremu cestovnom i željezničkom mrežom.

Konačno, s obzirom na predviđeni kapacitet terminala i očekivanu raspodjelu kontejnera u

otpremi, a koja je temeljena na znatno većem udjelu željeznice, iziskuje se izgradnja nove

dvokolosječne željezničke veze između Rijeke i Zagreba, s odvojkom za otok Krk do

budućeg kontejnerskog terminala. U okviru toga potrebno je urediti željezničku

infrastrukturu u području terminala, ranžirnog kolodvora, glavnog riječkog kolodvora i

96

Grupa autora, „Prostorna i prometno integralna studija Primorsko – goranske županije i grada Rijeke –

studija pomorskog i lučkog sustava“, op.cit., str.75

97
ibid., str.76

47

time osigurati dovoljnu propusnost željezničkog prometa. Što se tiče cestovne

infrastrukture sve etape u razvoju kontejnerskog prometa, počevši od postojećeg stanja

zahtijevaju primjerene kapacitete spojnih prometnica te odgovarajuća područja za čekanje

teretnih cestovnih vozila ("buffer“).

. Područje obuhvata nove luke na Krku je od rta Tenka punta (JANAF) na sjeveru do uvale

Blatna i brda Veli Vrh na jugu. Na otoku Krku već postoje industrijski i lučki sadržaji, koji

zauzimaju velike površine (oko 275 ha) i također su jedan od ograničavajućih faktora:

· JANAF – naftni terminal sa naftovodom i sa 12 spremnika za skladištenje nafte i 2

tankerska veza. Vezovi su sa sjeverne strane rta i ne utječu na nova lučka područja.

Zauzima cijeli rt Tenka punta. Ukupna površina uključujući i područje rezervirano za

širenje naftnog terminala je oko 121 ha.

· DINA - petrokemija, proteže se od uvale Sepen do postojeće državne ceste D102.

Ukupna površina je oko 119 ha. U sklopu DINE je i industrijska luka sa dva veza.

· PLANIRANI LNG TERMINAL – terminal za ukapljeni prirodni plin. Planiran je

neposredno uz postojeću DINA petrokemiju na području od 35 ha, od čega sam terminal

(spremnici i postrojenja za prekrcaj i vez) zauzima manji dio. Infrastruktura, tj.

prvenstveno cesta i željeznica su izuzetno značajni za funkcioniranje i razvoj luke.

Postojeća državna cesta prolazi uz ovo područje i planirana je njena dogradnja na

četverotračnu brzu cestu i novi cestovno - željeznički most kopno – Krk. Brza cesta se u

nastavku vezuje na postojeću i planiranu mrežu autocesta.
98

Željeznička pruga za potrebe novog lučkog područja planirana je od ranžirnog kolodvora

Krasica, preko novog mosta, uz zračnu luku i završava na planiranim terminalima, a

uključuje i izgradnju ranžirnog kolodvora za lučke zone. Ranžirni kolodvor Krasica

sastavni je dio planirane nizinske pruge Rijeka – Zagreb - Botovo. Postojeća zračna luka

Rijeka je udaljena samo 2.5 km od planirane luke i njen razvoj također je u funkciji razvoja

luke.
99

Koncepcija razvoja nove luke, tj. formiranje novih lučkih površina ovisno je o nekoliko

čimbenika: reljef (visine na kopnu i dubine mora), postojeći sadržaji i mogućnost njihovog

širenja (DINA i JANAF), planirani sadržaji – LNG terminal, spajanje na postojeću i

planiranu cestovnu infrastrukturu, željeznička infrastruktura (izuzetno kruta sa

ograničenim max. nagibima i radijusima). Potrebno zadovoljavanje funkcionalnih zahtjeva

98

ibid., str.89

99
loc.cit.

48

za planirani kontejnerski terminal (dužina obale 1300 m sa širinom kopnene površine od

500 m), potreba za planiranjem logističkih zona, planiranje izgradnje plinske

termoelektrane – lokacija termoelektrane će se naknadno definirati unutar planiranih ili

postojećih industrijskih i radnih zona.
100

Uzevši u obzir sve ove čimbenike i zaključak višekriterijske analize koja daje manju

prednost uvali Blatna pred Tenkom puntom odabrana je sljedeća koncepcija:

I. PLANSKO RAZDOBLJE – do 2040. godine:

Kontejnerski terminal od uvale Blatna na jugu do planiranog LNG terminala na sjeveru,

površine 71 ha,Gospodarska zona i željeznički terminal, površine 65 ha, Logistička zona 1,

površine 38 ha

II. PLANSKO RAZDOBLJE (broj faza ovisan o potrebama): Višenamjenski terminal uz rt

Tenka punta, površine 160 ha, Logistička zona 2, površine 46 ha.
101

Koncepcija razvoja luke Omišalj – otok Krk prikazana je slikom 10.

100

loc.cit

101
 loc.cit

49

Slika 10. Koncepcija razvoja luke Omišalj – otok Krk

Izvor:Institut IGH d.d., „Prostorno i prometno integralna studija Primorsko – goranske

županije i grada Rijeke“, sažetak, Rijeka – Zagreb, Ožujak, 2011

50

7. ZAKLJUČAK

Logistički su centri redovita pojava u svijetu i u suvremenom načinu poslovanja.

Cilj ovog rada je bilo prikazati utjecaj koji bi takvo logističko središe imalo na razvoj cijele

svoje okoline, što je prikazano na primjeru projekta Miklavja, u zaleđu riječke luke, te na

primjeru planiranja izgradnje nove luke na Krku.

Riječka je luka najvažnija pomorska luka na prostoru Republike Hrvatske. Rijeka je

kopnom i morem najkraća veza Srednje i Srednjeistočne Europe sa susjednim

prekomorskim zemljama, te kvalitetom pružanja usluga konkurira lukama Sjevernog

jadrana u servisu svih vrsta tereta.

Projekt Miklavja je planirani intermodalni logistički centar u zaleđu riječke luke. Takav bi

centar imao prometnu, industrijsku, trgovačku i distribucijsku funkciju. Projekt Miklavja

predstavlja potporu gradu i luci čijim bi se razvojem povećao i olakšao prihvat i

manipulacija tereta. Ovim će se projektom utjecati na sve razine gospodarstva.

Uz prethodno navedeni projekt postoji potreba za izgradnjom nove luke na otoku Krku

kako bi se rasteretila luka Rijeka (Zagrebačka obala koja je dio projekta Gateway). Na tom

bi se području izgradio kontejnerski terminal kapaciteta iznad 1 mil TEU jedinica

godišnje. Realizacijom tog projekta kvaliteta pružanja usluga pri prijevozu tereta podigla bi

se na mnogo višu razinu.

Luka Rijeka i njena okolica ključno su prometno – logističko čvorište. Uvođenjem

modernizacije i poboljšanja u luku Rijeka ostavlja se dojam grada Rijeke kao isključivo

industrijskog grada, te Rijeka stječe status modernog lučkog grada koji svojim

sugrađanima pruža mnoge zanimljive poslovne ponude i priliku za uspjehom.

Rijeka će ostvarenjem već ranije spomenutih projekata postati ravnopravna s drugim

bitnim europskim lukama. Povećanje prometa u riječkoj luci i izgradnja nove luke na otoku

Krku pozitivno će utjecati na cjelokupno nacionalno gospodarstvo.

51

 POPIS KRATICA

KRATICA

ZNAČENJE

RPP

Riječki prometni pravac

JANAF

Jadranski naftovod

LNG

Prirodni ukapljeni plin

Tj.

To jest

Sl.

Slično

EU

Europska Unija

TEU

Twenty – foot Equivalent unit

NAPAN

North Adriatic Ports Area –

sporazum potpisan 1. Ožujka

2010. u Trstu čime je

službenoformirana luka

Sjevernog Jadrana, a kojom je

Rijeka pristupila ulaskom

Republike Hrvatske u Europsku

Uniju

BDP

Bruto domaći proizvod

„ARA“

Lučko udruženje

CO2

Ugljični dioksid

Tzv.

Takozvani

52

CCA

Circa

ibid.

Ibidem

loc. cit.

locus citatum

op.cit.

opus citatum

str.

Stranica

itd.

I tako dalje

npr.

Na primjer

53

PRAVNI IZVORI I LITERATURA

a) Knjige

1. Črnjar, Mladen, Ekonomija i zaštita okoliša, Školska knjiga, Zagreb, Glosa, Rijeka,

1997. godina

2. Črnjar, M., „Ekonomika i politika zaštite okoliša“, Ekonomski fakultet, Rijeka,

2002., str.192

b) Članci

1. Barić S., Devčić I., Valenčić M. (2008) Analiza kontejnerskog prometa Luke

Rijeka u

2. usporedbi s konkurentskim lukama Kopar i Trst, Pomorski zbornik, 45/1

3. Nikolić G., Zelenika R. (2003) Multimodalna ekologija-čimbenik

djelotvornoguključivanja Hrvatske u europski prometni sustav, Naše more, 50/3

4. Poletan Jugović T. (2008) Relevantni indikatori prometnog rasta i dinamike

robnihtokova, Pomorstvo, 22/2

5. Poletan Jugović T. (2005) Relevantni indikatori prometnog rasta i dinamike

robnihtokova na paneuropskom koridoru Vb, Pomorstvo, 19/2

6. Jugović, T. Poletan Jugović, D. Žgaljić (2010) Model poticanja razvoja

intermodalnogprometa, Pomorstvo, 24/2

7. Vinšćak i suradnici (2010) Rekonstrukcija riječkog prometnog sustava-suživot

luke iželjeznice, Željeznice 21, 9/1

8. Mladen Jardas, Značenje i uloga Luke Rijeka u prometnom i gospodarskom

razvitku Republike Hrvatske, Pomorski zbornik 47-48 (2013.)

9. Zelenika, Nikolić, „Multimodalni transport u funkciji uključivanja Hrvatske u

Europski prometni sustav“,Zbornik radova Ekonomskog fakulteta u Rijeci.

2003.

10. Poletan Jugović, Jurčić, „Logistički špediterski operator kao perspektiva

klasičnog špeditera“, Pomorski fakultet, 2005

c) Pravni izvori:

54

1. Informacijski centar za europsko pravo, 2012

2. Službeni dokument Europske komisije, 2011.

3. Službeni dokument Europske komisije, 2010

d) Vrela s interneta

1. http://www.ictsi.hr/povijest-luka-rijeka

2. http://hrcak.srce.hr/file/94206,

3. www.pomorskodobro.com/hr/projekti/156-strateska-prometna-promisljanja.html

4. http://eur-lex.europa.eu/LexUriServ.do?uri=COM:2011:0144:FIN:EN:PDF

5. http://www.pomorskodobro.com/hr/fokus-ivan-milos.html

6. www.portauthority.hr

e) Ostali izvori

1. Denona Bogović N., Frlan B. (2010) Gospodarski učinci realizacije poduzetničke

zone Miklavja, Podloga za donošenje Odluke o proglašenju projekta od interesa

Republike Hrvatske, Rijeka

2. Dundović Č. i grupa autora, (2010.) Prostorna i prometno integralna studija

Primorsko – goranske županije i grada Rijeke – studija pomorskog i lučkog

sustava, Rijeka

3. Institut GDI d.d., (2011.), Prostorno i prometno integralna studija Primorsko –

goranske županije i grada Rijeke – sažetak, Rijeka - Zagreb

http://www.ictsi.hr/povijest-luka-rijeka
http://hrcak.srce.hr/file/94206
http://www.pomorskodobro.com/hr/projekti/156-strateska-prometna-promisljanja.html
http://eur-lex.europa.eu/LexUriServ.do?uri=COM:2011:0144:FIN:EN:PDF
http://www.pomorskodobro.com/hr/fokus-ivan-milos.html
http://www.portauthority.hr/

55

