

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET RIJEKA

IRENA DUJMOVIĆ

TRENDOVI RAZVOJA KRUZING TRŽIŠTA

DIPLOMSKI RAD

Rijeka, 2014.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET RIJEKA

TRENDOVI RAZVOJA KRUZING TRŽIŠTA

DEVELOPMENT TRENDS IN CRUISE MARKET

DIPLOMSKI RAD

Naziv kolegija: Pomorsko putnički promet

Mentor: doc. dr. sc. A. Jugović

Studentica: Irena Dujmović

Studij: Logistika i menadžment u pomorstvu i prometu

JMBAG: 0115046723

Rijeka, rujan, 2014.

Studentica: Irena Dujmović

Smjer: Logistika i menadžment u pomorstvu i prometu

JMBAG: 0115046723

IZJAVA

kojom izjavljujem da sam diplomski rad s naslovom TRENDOVI RAZVOJA KRUZING

TRŽIŠTA izradila samostalno pod mentorstvom doc. dr. sc. A. Jugovića.

U radu sam primijenila metodologiju znanstveno - istraživačkog rada i koristila literaturu

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

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

standardan način citirala sam i povezala s fusnotama i korištenim bibliografskim

jedinicama. Rad je pisan u duhu hrvatskog jezika.

Suglasna sam s objavom diplomskog rada na službenim stranicama.

IRENA DUJMOVIĆ

SAŽETAK

Rad obrađuje tematiku kruzing tržišta u svijetu i Hrvatskoj. Glavne predmetnice

istraživanja u radu su kretanja brodova za kružna putovanja, vodeće kruzing kompanije,

emitivna kruzing tržišta te kretanje putnika u glavnim lukama za kružna putovanja. U radu

se nastoji ukazati na stalno povećanje ponude i potražnje za kruzing turizmom. Poseban

osvrt u radu je na luke Republike Hrvatske, osobito Dubrovnik s obzirom na njegovu

važnost kao jedne od najvećih luka ticanja na Mediteranu.

Ključne riječi: kruzing brodovi, kruzing putovanja, kružna tržišta, luke za kružna

putovanja

SUMMARY

This paper deals with the subject of cruise market in the world and in Croatia. Main

topics of research are cruise ships, leading cruise companies, cruise head markets and

movement of passengers in the main ports for cruises. This paper attempts to establish

permanent increase in the supply and demand for cruise tourism. Special emphasis in this

paper is given in Croatian ports, especially Dubrovnik because its importance as a major

port of call in the Mediterranean.

Keywords: harbour cruises, cruise market, cruises, cruise ships

SADRŽAJ

SAŽETAK .. I

SUMMARY ... I

SADRŽAJ ... II

1. UVOD .. 1

1.1. PROBLEM, PREDMET I OBJEKT ISTRAŽIVANJA ... 1

1.2. RADNA HIPOTEZA .. 1

1.3. SVRHA I CILJ ISTRAŽIVANJA .. 2

1.4. ZNANSTVENE METODE .. 2

1.5. STRUKTURA RADA .. 2

2. POJAM I ZNAČENJE KRUZING TURIZMA ... 4

2.1. OSNOVNE ZNAČAJKE KRUZING TURIZMA ... 6

2.2. POVIJESNI RAZVOJ KRUZING TURIZMA .. 8

2.3. UVJETI ZA RAZVOJ KRUZING TURIZMA .. 11

2.4. STANJE KRUZING TURIZMA .. 12

2.4.1. Razvoj kruzing turizma u svijetu ... 17

2.4.2. Razvoj kruzing turizma u Europi .. 22

3. KRETANJA KRUZING TRŽIŠTA, PUTNIKA I FLOTE KRUZING BRODOVA U

SVIJETU ... 26

3.1. ANALIZA KRUZING TRŽIŠTA .. 26

3.2. KRETANJE BROJA PUTNIKA NA KRUŽNIM PUTOVANJIMA 29

3.3. STANJE FLOTE ZA KRUŽNA PUTOVANJA .. 30

3.4. VODEĆE KRUZING KOMPANIJE .. 31

3.5. BUDUĆNOST KRUZING TURIZMA .. 32

4. ANALIZA I OCJENA STANJA KRUZING TURIZMA U REPUBLICI HRVATSKOJ

 ... 35

4.1. PONUDA I PROGNOZA POTRAŽNJA KRUZING TURIZMA U REPUBLICI

HRVATSKOJ .. 38

4.2. PRIHODI OD KRUZING TURIZMA ... 40

4.3. SWOT ANALIZA KRUŽNIH PUTOVANJA ... 42

5. MOGUĆI PRAVCI RAZVOJA VAŽNIJIH LUKA KAO KRUZING U REPUBLICI

HRVATSKOJ .. 45

5.1. VIZIJA I MISIJA KRUZING TURIZMA .. 48

5.2. LUKE KRUZING TURIZMA U REPUBLICI HRVATSKOJ 51

5.1.1. Luka Dubrovnik ... 52

5.1.2. Luka Split .. 55

5.1.3. Luka Zadar ... 56

5.1.4. Luka Rijeka ... 58

5.1.5. Luka Rovinj ... 61

5.1.6. Luka Šibenik .. 62

5.1.7. Luka Pula ... 64

6. ZAKLJUČAK .. 65

LITERATURA .. 67

POPIS ILUSTRACIJA .. 70

1

1. UVOD

Kružna putovanja su sve privlačniji i češći oblik odmora koji je pogodan za cijelu

obitelj. Putnici brodovima za kružna putovanja putuju na određenoj ruti te pritom obilaze

različite gradove u kojima se nalaze luke ticanja takvih brodova u različitim zemljama.

Hrvatska je, kao i ostale morske države, prepoznala potencijal razvoja kružnih putovanja te

sudjeluje putem luka ticanja Dubrovnik, Split i Zadar. Kao jedan od najvažnijih čimbenika

za to opredjeljenje je vrlo razvedena obala te mnoštvo malih, srednjih i velikih luka i

lučica. Misija kruzinga jest doprinijeti povećanju blagostanja, prije svega stanovništva u

kruzing destinacijama, a potom i u pripadajućim regijama, kao i Hrvatskoj u cjelini, te

promovirati naše prirodno i kulturno naslijeđe u svijetu.

1.1. PROBLEM, PREDMET I OBJEKT ISTRAŽIVANJA

Problem istraživanja u radu je analiza stanja i trendova razvoja kruzing turizma.

Predmet istraživanja u radu su kruzing tržišta, porast razvoja kruzing industrije i analiza

stanja razvoja kruzinga u Republici Hrvatskoj. Objekt istraživanja su brodovi i luke za

kružna putovanja.

1.2. RADNA HIPOTEZA

Radna hipoteza je dokazivanje pozitivnog trenda kretanja kruzing tržišta, odnosno

stalnog širenja kruzing industrije.

2

1.3. SVRHA I CILJ ISTRAŽIVANJA

Svrha i cilj istraživanja u radu je objasniti o kakvoj se vrsti turizma radi, kakva su

kretanja kruzing turizma na svjetskim, europskim i hrvatskim tržištima. Cilj rada je dati

odgovore na sljedeća pitanja:

 Koja su glavna tržišta kruzing industrije?

 Koje su vodeće kruzing kompanije?

 Kako se kreće broj putnika na kruzing putovanjima?

 Koje su vodeće luke Hrvatske po pitanju kruzing turizma?

1.4. ZNANSTVENE METODE

Znanstvene metode korištene prilikom izrade rada su metoda analize i sinteze,

indukcije i dedukcije te komparacije. Izvori podataka su navedeni na kraju i u samom radu,

a korištena je dostupna znanstveno stručna literatura iz područja kruzinga te stručnih

radova objavljenih u časopisima i zbornicima, različiti izvještaji o kretanju razvoja kruzing

turizma i internetski izvori.

1.5. STRUKTURA RADA

Struktura rada je sljedeća. Nakon poglavlja „UVOD“ u kojem je definiran predmet

i svrha istraživanja, slijedi poglavlje dva „POJAM I ZNAČENJE KRUZING TURIZMA“

u kojem su objašnjene osnovne značajke kruzing turizma, povijesni razvoj kruzing

turizma, uvjeti za razvoj kruzinga te stanje kruzinga u svijetu i u Europi. Također su

3

objašnjena i buduća očekivanja kruzing turizma. Treće poglavlje obuhvaća analizu

„KRETANJA KRUZING TRŽIŠTA, PUTNIKA I FLOTE KRUZING BRODOVA“ u

kojem su dani statistički podaci o spomenutim pojavama kako bi se objasnilo njihovo

kretanje, razvoj i značaj. Poglavlje četiri „ANALIZA I OCJENA STANJA KRUZING

TURIZMA U REPUBLICI HRVATSKOJ“ definira ponudu i potražnju za kruzing

turizmom u Hrvatskoj te navodi prihode koji se ostavaruju od ove vrste turizma, kao i

SWOT analizu u kojoj se obrađuju prednosti, nedostaci, prilike i slabosti razvoja kruzing

turizma u RH. Naredno poglavlje, poglavlje pet „MOGUĆI PRAVCI RAZVOJA

VAŽNIJIH LUKA KAO KRUZING U REPUBLICI HRVATSKOJ“ opisuje stanje i

kretanje kruzing turizma u lukama Dubrovnik, Split, Zadar, Rijeka, Šibenik, Rovinj i Pula

te viziju i misiju kruzing turizma u RH. Zadnje poglavlje rada je „ZAKLJUČAK“ u kojem

je dan osvrt na cjelokupan rad. Rad također sadrži popis literature i popis ilustracija

korištenih u radu.

.

4

2. POJAM I ZNAČENJE KRUZING TURIZMA

Kruzing je vrsta nautičkog turizma koja označava kružna putovanja plovilom

kruzing-kompanije sa svim pratećim uslugama osiguranima na brodu. Kruzing se može

podjeliti u dvije skupine: na luke za prihvat kruzera i kruzere. U praksi se susreće i

razvrstavanje prema veličini brodova:
1
 veliki, srednji i mali kruzeri, pri čemu se kruzeri s

manje od 10 kabina isključuju iz razvrstavanja, namjeni, mjestu obavljanja kruzinga

(riječni i morski), kvaliteti, veličini i drugim kriterijima. Autor Luković ističe podjelu

kruzinga u Hrvatskoj na svjetske kruzere i hrvatske old timere, a luke razvrstava na one za

prihvat velikih kruzera i luke za prihvat nacionalnih old timera (slika1.).

Slika 1: Model cruisinga u Hrvatskoj

Izvor: Luković T., Analiza razvoja svjetskog i hrvatskog kruzinga, Naše more, 2008, 55. 5/6, str. 234.

1
 Luković T., Analiza razvoja svijetskog i hrvatskog kruzinga, Naše more, 2008, 55. 5/6, str.235.

5

Turizam brodskih kružnih putovanja skup je odnosa i pojava koje proizlaze iz

krstarenja turista putničkim brodovima radi razonode, dokoličarske edukacije, zabave,

odmora i slično. Takva krstarenja povezana su s pristajanjima broda u jednoj ili više luka,

odnosno turističkih destinacija u kojima putnici i posada silaze na kopno radi turističkih

obilazaka.

Kruzeri su brodovi za užitak koji nude mnoštvo različitih sadržaja i destinacija

tijekom putovanja. Bit kružnih putovanja nije isključivo putovanje već popratni sadržaji

koje ono nudi. Karakteristika kružnih putovanja je ta što putovanje završava u luci ukrcaja.

Najveći brodovi za kružna putovanja su brodovi Oasis of the Seas i Allure of the Seas

kompanije Royal Caribbean.

Brod na brodskim kružnim putovanjima predstavlja plutajući hotel koji prevozi

putnike s jednog mjesta na drugo, odnosno od luke do luke, a u širem smislu, kod velikih

brodova zbog raznolike ponude na brodu, ima i karakteristike pokretne destinacije (mobile

or floating resort). Zbog toga se takvi brodovi smatraju primarnom destinacijom boravka

turista, a sve usputne destinacije u kojima pristaju, sekundarnim. Sa stajališta luka,

odnosno destinacija koje posjećuju, putnici na takvim putovanjima noćenja ostvaruju na

brodu. Za tu relativno noviju vrstu turističkih putovanja rabi se engleska riječ cruising koja

se u hrvatskoj verziji kruzing sve češće koristi i kod nas. Kruzing može biti domaći, što

znači da se odvija u unutarnjim vodama samo jedne države, ili međunarodni, kada se

odvija u unutarnjim vodama dviju ili više država. Može se odvijati na moru, rijekama i

jezerima.

Destinacija kao širi pojam tijesno je povezana sa zaposlenošću flote pojedine

brodske kompanije. Predstavlja područje s različitim prirodnim bogatstvima, oblicima ili

privlačnostima što se nude turistima. Važnost geografskog položaja promatra se tako da

putnici često odabiru krstarenje prema itineraru, a ne prema brodu ili kruzing-kompaniji.
2

2
 Benić, I., Analiza najpoznatijih kruzing destinacija u svijetu, Ekon. Misao i praksa, god. XVIII.

2009., br. 2. (301-348), str. 301.

6

2.1. OSNOVNE ZNAČAJKE KRUZING TURIZMA

Posebno organiziran prijevoz putnika morem javlja se u novije vrijeme, iako je

strukturna podjela morskog brodarstva u vezi s prijevozom ljudi i stvari postojala i u

prošlosti. Putničko brodarstvo posebna je vrsta morskog brodarstva koja, koristeći se

specifičnim brodovima, obavlja pomorski prijevoz putnika. Prema načinu formiranja

vozarina, djelovanju tržišta i organizaciji poslovanja, razlikuje se linijsko i turističko

putničko brodarstvo. Predmet prijevoza su putnici i osobni automobili, a trajektima se

prevoze i teretna vozila. Prema geografskom položaju, putničko brodarstvo može biti

kabotažno i prekomorsko.
3

Turističko brodarstvo obilježavaju luksuzno opremljeni brodovi za kružna

putovanja koji zbog svojih karakteristika razvijaju velike brzine. Brodovi za kružna

putovanja vrlo su skupi zbog čega poduzeća u turističkom brodarstvu moraju raspolagati

znatnom financijskom snagom. U organizacijskoj strukturi turističkih brodara vrlo je važna

kadrovska funkcija koja pribavlja bijelo osoblje.

Brodovi za kružna putovanja postižu prag rentabilnosti tek kod visokog stupnja

popunjenosti kapaciteta pa se tijekom godine brodovi sezonski usmjeravaju na privlačnije

lokacije. Prodaja brodskog prostora odvija se pomoću turističkih agencija koje pomorsko-

prijevoznički proces ugrađuje u ponudu turističkog kružnog putovanja. Upravo je iz tog

razloga prodajna funkcija u organizacijskoj strukturi turističkog brodarstva neznatna, a

zadatak joj je tek pronalaženje turističke agencije koja će osigurati dobru popunjenost

kapaciteta broda. Pritom vodi računa da posljedice loše popunjenosti broda ne snosi

brodar.

Brod za krstarenje ili cruiser je brod namijenjen kružnim turističkim putovanjima,

najčešće u tropskim ili zatvorenim morima, gdje se putnicima tijekom putovanja nude

mogućnosti najrazličitijih razonoda i atrakcija na brodu. Iako se prvi brodovi namijenjeni

samo za krstarenja grade već 1970-tih, razvoj počinje polovinom 1990-tih kada je izgrađen

prvi brod veći od transantlantika Queen Elizabeth - cruiser Carnival Destiny. Od tada se

3
 Dundović, Č.: Pomorski sustav i pomorska politika, Sveučilište u rijeci, Pomorski fakultet Rijeka,

Rijeka 2003, str. 79.

7

grade sve veći brodovi tog tipa jer su zahtjevi za takvim turističkim putovanjima u

znatnom porastu.

Kružna putovanja oblik su prijevozne i turističke usluge. Turistička usluga odnosi

se na turističke destinacije s djelatnostima koje pridonose kvaliteti usluge u toj destinaciji

(sportsko-rekreacijski sadržaji, trgovine, banke, kockarnice, muzeji, kulturne znamenitosti

i dr.). Za organizaciju kružnih putovanja specijalizirane su turističke agencije.

Organizacija kružnih putovanja predstavlja se kao kompleksan proizvod brodarstva,

lučkih djelatnosti, kopnenog i zračnog prometa, opskrbljivača brodova, kulturoloških

ustanova, ugostiteljskih objekata, trgovine, turističkih i pomorskih agencija…

Kružna putovanja predstavljaju međuovisnost i interakciju pomorskog prometa

(brodovi i luke) i turizma (turistička destinacija i zabava). Premda je kruzing turizam vrsta

odmora koja pruža zadovoljstvo, on je također ozbiljan i vrlo složen biznis u kojem

turističke destinacije imaju važnu ulogu i interes. Kruzing turizam ima dva elementa koji

zajedno pružaju kruzing doživljaj koji potrošači traže, a to su turizam i zabava.

Međunarodni kruzing biznis može postati pokretačka snaga gospodarskog i društvenog

razvoja konkretne turističke destinacije, ukoliko gospodarski subjekti i lokalna zajednica

pravodobno prilagode ukupnu ponudu visokovrijednoj potražnji kruzing turizma.
4

 U odnosu na stacionarni turizam, kruzing turizam obilježava manje izražena

sezonalnost, a sezona počinje ranije i završava kasnije. Većina prometa odvija se u

razdoblju od svibnja do listopada (91% ticanja i 82% putnika). Za vrijeme boravka u

destinaciji najčešće aktivnosti putnika su konzumacija pića u ugostiteljskim objektima

(81%), odlazak u kupovinu (82%) i samostalno razgledavanje grada (69%). Nešto manje

od polovice putnika (48%) konzumira hranu u ugostiteljskim objektima, a 45% putnika

odlazi na organizirani izlet u okolicu i/ili organizirano razgledavanje grada. U organizaciji

agencije značajno se češće odlazi u razgledavanje grada (42%), a manje u okolicu (na

poludnevnom izletu u okolicu bilo je oko 9% gostiju, a na cjelodnevnom manje od 1%).
5

Broj zainteresiranih putnika iz godine u godinu raste, ide u prilog tome činjenica da

putovanja postaju sve više cjenovno prihvatljiva. Dolazi i do jake konkurencije na kruzing

tržištu, što prisiljava ponuđače kružnih putovanja da snize cijene i približe kružna

putovanja kupcima slabije platežne moći. Druga značajna promjena u posljednjih nekoliko

4
 Brešković, J. Novaković, R. Razvoj turističke destinacije pod utjecajem kruzing turizma, Naše

more, god.49. (1/2), 2002. god. str. 62.
5
 http://www.mint.hr/UserDocsImages/SAZETAK-Studija-kruzing.pdf, 25.05.2014.

http://www.mint.hr/UserDocsImages/SAZETAK-Studija-kruzing.pdf

8

godina odnosi se na dob putnika zainteresiranih za taj oblik turizma. Tako su nekad na

kružna putovanja uglavnom išli putnici treće životne dobi, dok se danas na takva putovanja

pretežito odlučuju obitelji s djecom, mlađi ljudi koji odlaze na bračna putovanja te čak

skupine mladih ljudi koji odlaze na apsolventska putovanja i slično. Na tržištu kružnih

putovanja vlada velika konkurencija i javlja se sve više individualnih ponuđača, ali i

multinacionalnih kompanija.

Kruzing turizam je od pokretanja jedina grana turizma koji je do 2011. bio u

konstantnom porastu. Tek je 2012. godine kruzing turizam osjetio lagani pad, a to se

dogodilo vjerojatno radi havarije kruzera „Concordia“ pored otoka Gigli te ekonomske

krize.
6
 Rezultat takvog kontinuiranog razvoja je razvitak velikih kruzing korporacija s

velikim flotama, ali i manjih kompanija s manjim flotama specijaliziranih kruzera. Pritom

se posebno ističe povezanost i međusobna uvjetovanost kruzera i luka za njihov prihvat.

Na temelju analize financijskih izvješća Carnival Corporation i Royal Caribbean

Cruises izneseno je pet činjenice o kruzing ekonomiji:
7

1. Neto prihodi brodarima konstantno su u porastu,

2. Cijene karata su jedva dostatne za pokrivanje troškova broda, zbog čega veliku

ulogu odigravaju dodatne usluge na brodu,

3. Realne cijene ulaznica imaju tendenciju opadanja,

4. Potražnja na tržištu krstarenja je cjenovno vrlo elastična,

5. Potražnja za stavkama na brodu je cjenovno slabo elastična.

2.2. POVIJESNI RAZVOJ KRUZING TURIZMA

Povijest razvoja i zamisao kružnih putovanja bitno se razlikuju od današnjeg

poimanja kružnih putovanja. Brodarska udruga „Black Ball Line” 1818. godine prva je s

flotom jedrenjaka započela s redovitom prekooceanskom linijom prijevoza putnika na

6
 http://www.cro-adriatic.com/vijesti_turizam.php, 25. 05. 2014.

7
 Papathanassis A., Cruise Sector Growth, Gebler Research, Wiesbaden, 2009., str. 11.

http://www.cro-adriatic.com/vijesti_turizam.php

9

relaciji SAD-a i Engleske i time započela kružna putovanja.
8
 Početak prijevoza putnika u

prekooceanskoj plovidbi bio je samo djelomičan i odvijao se uz prijevoz tereta i poštanskih

pošiljaka. Na putovanje se polazilo isključivo radi dolaska do određenog odredišta, a u

prekooceanska područja moglo se stići isključivo ploveći brodom.

Prvi brod za kružna putovanja bio je „Prinzessin Victoria Luise“ (slika 2). Imao je

bogato uređen interijer, knjižnicu, salone, dvoranu za vježbanje, prostor za film i sliku.

Plovio je brzinom od 25 čvorova.

Slika 2: Prvi brod za kružna putovanja „Prinzessin Victoria Luise“

Izvor: http://cruiselinehistory.com/the-first-cruise-ship-was-a-princess-the-prinzessin-victoria-luise-was-the-

worlds-first-cruise-ship/, 25. 05. 2014.

 U začetku kružnih putovanja nije se pridavao veliki značaj kvaliteti prijevozne

usluge, no tijekom vremena Amerikanci i Englezi grade brodove kojima uglavnom prevoze

putnike podižući i kvalitetu prijevozne usluge. Uspostavom putničkih linija brodom dolazi

i do nadmetanja pojedinih država u brzini ostvarenog putovanja. Zato se od 1838. godine

8
 Miller, W. H., Great Cruise Ships and Ocean Liners from 1954 to 1988, Dover Publications,

1988.

http://cruiselinehistory.com/the-first-cruise-ship-was-a-princess-the-prinzessin-victoria-luise-was-the-worlds-first-cruise-ship/
http://cruiselinehistory.com/the-first-cruise-ship-was-a-princess-the-prinzessin-victoria-luise-was-the-worlds-first-cruise-ship/

10

počinje dodjeljivati Plava vrpca
9
 za počast najbržeg istočno/zapadnog prelaska Atlantika.

Značajnije poboljšanje u kvaliteti putovanja nastaje tijekom 1840-tih i 1860-tih godina

kada se gradi veći broj brodova, dok se tijekom 1906. godine grade još veći i brži brodovi,

s više paluba. Na sve veći broj putnika u prekooceanskoj plovidbi utjecala je velika

emigracija stanovništva iz Europe u Ameriku. Prvi svjetski rat zaustavio je zahuktalu

gradnju novih putničkih brodova na kružnim putovanjima i time znatno smanjio broj

kružnih putovanja. Mnogi putnički brodovi koristili su se za prijevoz vojnika, a nakon rata

dodjeljivani su kao ratno obeštećenje.
10

Međutim, nakon rata započinje gradnja novih putničkih brodova koji interijerom i

zabavnim sadržajima značajnije odudaraju od prijašnjih brodova za kružna putovanja. U

zadnjih trideset godina više od 185 milijuna putnika u svijetu sudjelovalo je u nekoj vrsti

kružnog putovanja brodom u trajanju duljem od dva dana. Od toga čak 70 % ostvarilo je

putovanje u zadnjih deset godina, a čak 38 % u zadnjih pet godina.
11

Pomorska krstarenja kao oblik turističke ponude u SAD-u doživjela su uspjeh u 70-

tima i 80-tima, a u Europi tek u 90-tima zbog drugačijih povijesnih, geografskih, socijalnih

i ekonomskih obilježja regije. Početkom 70-tih u SAD-u osnivaju se brodske kompanije s

koncepcijom krstarenja. Prvom kruzing kompanijom smatra se „Norweigian Caribbean

Line“, osnovana 1966. U istom razdoblju osnovane su i kruzing kompanije „Royal

Carribean Cruise“ 1972. i „Carnival Cruise Line“ iste godine. Početkom 70-tih norveški

investitori osnovali su još jednu kruzing kompaniju „Royal Viking Line“ koja je imala

flotu od tri luksuzna broda.

Potražnja za cruising-om u sedmogodišnjem razvoju od 1989. do 1996. godine

porasla je čak 50% te ponovno za 50% u četverogodišnjem razdoblju od 1996. do 2000.

godine. U 2010. godini ukupan broj putnika na cruiser-ima bio je oko 18 milijuna, što u

odnosu na 1995. godinu ukazuje na povećanje potražnje od oko 2,5 puta. Tijekom 2011.

9
 Plava vrpca (engl. Blue Riband) − prvi brod koji je osvojio Plavu vrpcu pri zapadnom prijelazu

1838. godine je SS „Sirijus” (18 dana 14 sati i 22 minute, brzinom od 8,03 čv.). Posljednju Plavu

vrpcu osvojio je SS „United States” 1952. godine (3 dana 12 sati 12 minuta, brzinom od 34,51 čv.).
10

 Kos, S., Šabalja, Đ., Bonato J., Analitička struktura disperzije kružnih putovanja, Pomorstvo,

27/1(2013), str. 87-104, str. 88.
11

 Herak, S.: Međunarodni kruzing turizam – brzorastuća vrsta turizma u svijetu, članak, časopis

VERN, 02.siječnja 2013.godine

11

godine ostvareno je povećanje prihoda za oko 9,5 % u odnosu na 2010. godinu, odnosno

oko 29,4 milijarde USD.
12

Zbog kontinuiranog povećanja broja putnika dolazi i do povećanja broja putničkih

brodova i planiranih novogradnji sa sve bogatijim sadržajem za putnike. Knjiga narudžbi

novih brodova sadrži do 2015. godine gradnju 26 putničkih brodova od kojih je 17 većih

prekooceanskih.
13

U povijesnim počecima kružnih putovanja, kada su se ona odvijala pomoću

jedrenjaka, trajanje kružnih putovanja iznosilo je 60 i više dana. Prelaskom na parobrode

skraćuje se prelazak Atlantskog oceana ispod 16 dana, da bi početkom 19. stoljeća

gradnjom većih i jačih brodova tu istu razdaljinu prevalili za 5 - 6 dana. Kod modernih

putničkih brodova današnjice ne polaže se toliko pažnje na brzinu broda koliko na

bogatstvo zabavnog sadržaja na brodu.

2.3. UVJETI ZA RAZVOJ KRUZING TURIZMA

Uz prirodne i kulturno-povijesne turističke resurse, za postizanje statusa

nezaobilazne cruising destinacije neophodan su preduvjet razvijeni lučki sustavi s

višenamjenskim putničkim kapacitetima te dobra prometna povezanost. To je, međutim,

slaba točka gradova na hrvatskom dijelu Jadrana, koja smanjuje mogućnost inače visokoga

stupnja valorizacije.

Činitelji koji utječu na razvoj kružnih putovanja su: ekonomski razvoj pojedine

zemlje, odnosno grupe bliskih zemalja, postojanje pomorsko-putničkih terminala, zračne

luke i prometne povezanosti s cestovnom i željezničkom infrastrukturom, aktima poslovne

politike kojom se privlače brodari, dostatna komunalna infrastruktura, postojanje turističke

atrakcije i stvaranje pogodnosti za kupnju.
14

12

 http://www.portdubrovnik.hr/, Kružna putovanja u svijetu, 26. 05. 2014
13

 www.statisticbrain.com/cruise-ship-industry-statistics/, 26. 05. 2014.
14

 Mencer, Plasman Hrvatske turističke ponude, Sveučilište u Rijeci, Opatija, 1993., str.107.

http://www.portdubrovnik.hr/
http://www.statisticbrain.com/cruise-ship-industry-statistics/

12

Razina konkurentnosti luke na veoma zahtjevnom cruise-tržištu, to jest njihovo

uvrštavanje u itinerare cruise-operatora, ukratko ovisi o sljedećim čimbenicima:
15

 prepoznatljivost luke i turističkog središta,

 jednostavan pristup zračnoj luci sa širokim izborom međunarodnih linija,

 efikasan transport do središta grada ili drugih turističkih zanimljivosti,

 dovoljno hotelskih receptivnih kapaciteta adekvatne kategorije,

 dostupnost atraktivnih plaža,

 povijesno-kulturne znamenitosti,

 trgovački centri, duty-free shopovi, trgovine koje prodaju originalne lokalne

suvenire i ručno izrađene predmete,

 zadovoljavajuća razina ponude izletničkog programa, agencije za turističke

informacije, rezervacije putovanja i hotelskog smještaja na jednomu mjestu,

 prihvatni kapaciteti za privez brodova uz obalu,

 putnički terminali prilagođeni kvalitetnom prihvatu putnika i manipuliranju

prtljagom,

 razumna cijena lučkih pristojba i naknada,

 mogućnost opskrbe vodom,

 mogućnost opskrbe gorivom,

 sigurnost luke prema međunarodnim standardima,

 ostale usluge.

2.4. STANJE KRUZING TURIZMA

Raspodjelom kružnih putovanja prema plovidbenim područjima, istraživanjem je

utvrđen ukupan godišnji broj putovanja po pojedinom plovidbenom području. Prema

godišnjem broju ostvarenih kružnih putovanja pred ostalim značajno prednjače područja

Arktika s 1528 putovanja i Mediterana s 1155 putovanja. U odnosu na druga područja

15

 Đurković, V., Razvoj Dubrovnika kao destinacije u kružnim putovanjima i projekt razvoja luke

Dubrovnik, "Naše more" 54(1-2)/2007., str. 33.

13

poprilično zaostaje područje Afrike koje tijekom cijele godine nema više od četrdesetak

putovanja.
16

Slika 3: Raspodjela kružnih putovanja prema plovidbenim područjima

Izvor: Kos, S., Šabalja, Đ., Bonato J., Analitička struktura disperzije kružnih putovanja, Pomorstvo,

27/1(2013), str. 87-104, str. 91.

Istraživanjem i analizom ponuda kružnih putovanja definirana su sljedeća

plovidbena područja u kojima se obavljaju kružna putovanja, a to su:

1. Afrika,

2. Aljaska,

3. Antarktika,

4. Arktik,

5. Atlantik (prijelaz),

6. Atlantski otoci,

7. Australija i Novi Zeland,

8. Daleki istok,

9. Indijski ocean,

10. Istočna obala SAD-a i Kanada,

16

 op.cit. S. Kos, Ð. Šabalja, J. Bonato, str.90.

14

11. Južna Amerika,

12. Mediteran,

13. Panama,

14. Tihi ocean,

15. Zapadna obala SAD-a i Meksiko.

Analizom statističkih podataka ostvarenog putničkog prometa na kružnim

putovanjima za proteklu godinu utvrđeno je da Atlantski ocean ima najveći udio

ostvarenog putničkog prometa od 69,5 %, dok Tihi i Indijski ocean imaju znatno manji

udio od svega 29,1 %, odnosno 1,4 %. Razlog tako velikog udjela Atlantskog oceana u

odnosu na ostale oceane je u tome što su na tom plovidbenom području Atlantski otoci,

Mediteran i Arktik koji, u odnosu na ostala područja na kojima se odvijaju kružna

putovanja, značajno odudaraju time što se kružna putovanja odvijaju kontinuirano tijekom

cijele godine, a i mjesečni broj putovanja je vrlo velik.

Slika 4: Raspodjela putničkog prometa po oceanima

Izvor: Kos, S., Šabalja, Đ., Bonato J., Analitička struktura disperzije kružnih putovanja, Pomorstvo,

27/1(2013), str. 87-104, str. 102.

15

U težnji da se postigne konkurentnost na izrazito dinamičnom tržištu kružnih

putovanja, turističke destinacije u svojim razvojnim planovima moraju uzeti u obzir

obilježja trenda kruzinga, od kojih su najznačajnija:
17

 masovnost i dostupnost sve širim ekonomskim slojevima,

 povećanje dimenzija brodova - sve veći udio brodova duljine do 330 m, kapaciteta

preko 3.000 putnika, zapremine više od 100.000 BT,

 relativno kratko trajanje prosječnoga turističkog cruise-aranžmana - manje od 7

dana,

 veoma definiran i sofisticiran paket usluga koji podrazumijeva „all - inclusive“

izletničke aranžmane, prilagođene relativno kratkom boravku u destinaciji (oko 5

sati),

 prilagođavanje lučke infrastrukture mega-brodovima i gradnja putničkih terminala.

Širom svijeta danas krstari oko 300 brodova na kružnim putovanjima, a njihova

najpoznatija odredišta su predjeli Karipskoga mora, zatim slijedi područje Mediterana pa

Aljaska, Meksiko te ostatak Europe. Jadransko more također postaje sve važnije područje

interesa, s lukama Venecijom, Dubrovnikom, Barijem i Splitom. S obzirom na malobrojne

jadranske destinacije, Dubrovnik ima znatne mogućnosti da, koristeći se svojim

neospornim potencijalima, postane druga nezaobilazna destinacija na Jadranu na relaciji

između Venecije i grčkih luka.

Globalno svjetsko tržište kruzing industrije s različitim je intenzitetom razvrstalo

svoje kapacitete. Njihova poslovna djelatnost najbolje se vidi na udruživanju svjetskog

kruzinga. Najveća svjetska grupacija je USbased Cruise Line Industry Association (CLIA),

osnovana 1975. godine, a uključuje 19 kruzing-linija s više od 150 kruzera i 16.500

putničkih agencija. Ta je asocijacija u 2005. godini ostvarila promet od 23 bilijuna USD i

skrbila se, na svojim putovanjima, o 10,5 milijuna putnika. Uz tu američku grupaciju sve

se intenzivnije razvija europska European Cruise Association, to jest European Cruise

Council (ECC) grupacija, unutar koje se provode vrlo složena istraživanja tržišta radi

preusmjeravanja kruzera i izgradnje novih ruta.
18

17

 op.cit. Đurković, V., Razvoj Dubrovnika kao destinacije u kružnim putovanjima i projekt razvoja

luke Dubrovnik, "Naše more" 54(1-2)/2007., str. 34.
18

 Studija održivog razvoja kruzing turizma u Hrvatskoj, Radna verzija, Institut za turizam, Zagreb,

svibanj, 2007.,

16

Svjetsko tržište kruzinga izrazito je dinamično pa se trendovi u tom pogledu

promatraju kroz kratkoročno i dugoročno razdoblje. Pregled nekih od kratkoročnih i

dugoročnih trendova na svjetskom tržištu prikazano je kroz tablicu 1.

Tablica 1: Kratkoročni i dugoročni trendovi svjetskog cruise tržišta

Smanjenje stopa rasta

potražnje na tržištu SAD-a

Na najrazvijenijem kruzing tržištu na svijetu, u SAD-u,

očekuju se manje stope rasta potražnje u idućem

radoblju od onih koje su karakterizirale dosadašnji

razvoj.

Visok rast potražnje na

europskim tržištima, posebno

talijanskom, njemačkom,

francuskom i španjolskom

tržištu

Europsko tržište bilježi najviše stope rasta potražnje za

kruzingom, očekuje se da će u idućem razdoblju

upravo Europa predstavljati najveći razvojni

potencijal.

Promjene u demografskoj

strukturi potražnje: mlađi

putnici slabije kupovne moći

Izgradnja novih, velikih brodova za krstarenja te opći

rast ponude kapaciteta i širenje tržišta imaju za

posljedicu smanjenje cijena krstarenja u određenim

segmentima ponude pa ona postaju dostupna sve širem

broju potencijalnih korisnika.

Porast opetovanih putovanja

utječe na rast potražnje za

specijaliziranom ponudom

Od kada je kruzing prestao biti namijenjen samo

„povlaštenima“ i postao proizvod masovnog turizma

sve je učestalija pojava opetovanih putovanja

kruzerima.

Pad cijena paketa uslijed

ekonomije obujma, tehnološkog

napretka i skraćenja prosječnog

trajanja putovanja

Tipični sedmodnevni paket kružnog putovanja iz

Miamija danas košta oko 600 američkih dolara, koliko

je koštao i oko 1980. godine.

Porast veličine brodova za

kružna putovanja, više sadržaja

na brodu koji su generator

prihoda te veća briga za okoliš i

sigurnost putnika

Porast veličine broda omogućuje i ponudu

najrazličitijih sadržaja za putnike kojima je u interesu

da putnici ostaju što duže na brodu, odnosno da što

kraće borave u destinacijama.

17

Porast vodoravne koncentracije

u industriji zbog stalnog rasta

cijene izgradnje broda

Zbog stalnog rasta cijena izgradnje broda, male

kompanije više neće biti u mogućnosti pratiti takav

trend. Već danas na tržištu dominiraju tri brodarske

kompanije koje drže većinu kruzing tržišta.

Izvor: Studija održivog razvoja kruzing turizma u Hrvatskoj, Institut za turiazam, Zagreb, 2007., str. 22.

2.4.1. Razvoj kruzing turizma u svijetu

Brodovi za kružna putovanja ili tzv. cruiseri (eng. cruise ship) pripadaju

potkategoriji putničkih brodova. Svjetska trgovačka flota imala je 291 plovilo s ukupno

15,2 mil. BT na početku 2010. godine, pri čemu je prosječna veličina broda 54.047 BT.

Zbog svoje veličine, od ukupno 1.571 putničkog broda, kruzeri čine 93% bruto tonaže

putničkih brodova. Čak 87% ove flote veće je od 50.000 BT, dok su prije dvadeset godina

samo dva broda pripadala toj kategoriji. Narudžbe novogradnji od 1. siječnja 2010.

obuhvaćaju 30 novih kruzera većih od 80.000 BT s ukupno 3,7 mil. BT. U prvoj polovici

2010. godine porinuto je četrnaest novogradnji, a još ih je četiri ugovoreno do kraja 2010.

Struktura flote pokazuje trend gradnje megabrodova (>2.000 ležaja). Tako 87

megabrodova zauzima 56% ukupnog broja ležajeva globalne flote kruzera, 78 brodova

srednje veličine (1.000 – 2.000 ležaja) zauzima dodatnih 30% kapaciteta, dok na ostatak od

126 brodova dolazi tek 13% kapaciteta ležajeva.
19

Jedan od pokazatelja razvoja ovog turizma su i stope rasta ponude koje se u

razdoblju od 1980. do 2003. procjenjuju na oko 8% godišnje.
20

 Navedeni podaci pokazuju

da je kruzing-turizam u znatnom porastu pa je već danas značajan turistički proizvod

kojem treba posvetiti posebnu pozornost. Ponuda u ovoj vrsti turizma koncentrirana je u tri

velike grupacije koje obuhvaćaju 77,5% ukupne svjetske ponude mjerene brojem ležajeva

19

 Institute of Shipping Economics and Logistics: Shipping Statistics and Market Review, Volume

54, No 8-2010, Bremen, 2010., www.isl.org., 01. 06. 2014.
20

 Robbins, D., Cruise Ships in the UK and North European Market: Development Opportunity or

Illusion for UK Ports, 2006.

http://www.isl.org/

18

u 2010. godini (slika 5). Četvrta, i jedina velika europska kompanija, jest MSC

(Mediterranean Shipping Cruises), s udjelom od 5,9%. Zbog stalnog rasta cijene izgradnje

broda, male kompanije više neće biti u mogućnosti pratiti takav trend pa će neizostavno

doći do daljnje horizontalne koncentracije brodara.

10 najpoznatijih brodara za kružna putovanja:
21

 Carnival Cruise Line, Celebration

Cruze Line, Crystal, World Cruise, Cunard, Holland America World Cruise, P & O Cruise,

Regent, Silversea, Royal Caribbean, Costa Cruises, Disney, Princess, Seabourn, Windstar.

Slika 5: Udjeli najvećih cruising-kompanija u 2010. godini prema broju ležajeva

Izvor: Institute of Shipping Economics and Logistics: Shipping Statistics and Market Review, Volume 54,

No 8-2010, Bremen, 2010., www.isl.org., 01. 06. 2014.

Na slici 6. prikazan je broj putnika na krstarenjima u svijetu u proteklih 20 godina.

Vidljiv je konstantni rast broja putnika.

21

 www.worldcruising.com/, 01. 06. 2014.

http://www.isl.org/
http://www.worldcruising.com/

19

Slika 6: Broj putnika na krstarenjima od 1990. do 2010.

Izvor: Passenger Shipping Association: Discover Cruises - Annual cruise review, 2006., Royal Caribbean

Cruises Ltd.: 2010 Annual Report

Od nastanka kruzing turizma Karibi su uvijek imali najveći udio i dominaciju u

svjetskom kruzing turizmu. Međutim, u zadnjih nekoliko godina taj udio polako opada,

dok Mediteran postaje sve popularnija destinacija. Tako su na primjer Karibi 2003. godine

imali udio na svjetskom tržištu od 45,7%, a Mediteran 11.5%. U 2013. godini situacija je

nešto drugačija pa tako Karibi imaju udio od 37,3%, a Mediteran od 19,9% (tablica 2.).

Tablica 2: Udjeli zemljopisnih područja u svjetskom kruzingu u 2013. godini

Destinacija Udio

Karibi 37,3 %

Mediteran 19,9 %

Europa 9,8 %

Azija 3,6 %

Australija/Novi Zeland 4,1 %

Aljaska 5,4 %

Južna Amerika 3,4 %

Ostalo 16,5 %

Izvor: http://www.f-cca.com/links.html, 02. 06. 2014.

http://www.f-cca.com/links.html

20

Svjetskim morima plovi preko 300 luksuznih cruisera, a novi neprestano

nadopunjuju izdašnu ponudu krstarenja. Dok neki cruiseri zadovoljavaju kriterije širokih

masa, drugi su specijalizirani za sport, hranu, savršenu uslugu, zabavu, wellness ili odmor

za cijelu obitelj. Sport&Wellness: Mein Schiff je brod na kojem se nalazi najveća finska

sauna na svijetu, a plastični kirurzi i zubari rješavaju probleme s borama i žutim zubima.

Oasis of the Seas je najveći cruiser na svijetu koji putnicima nudi kazalište s 1400 sjedećih

mjesta, pravu pješčanu plažu, ogroman botanički vrt i zasebnu palubu za djecu i mlade.

AIDA aura ima "Kids club" koji animira djecu od jutra do mraka, a roditelji mogu

sudjelovati ili se u miru zabavljati. Sea Dream II prima samo 110 putnika pa je atmosfera

na brodu vrlo prijateljska što osoblju omogućuje da se kvalitetno posveti individualnim

željama svakog putnika. MS Europa ima A-la-carte restoran, nudi najbolji pogled, a postoji

i čitav niz manjih restorana sa specijalitetima iz cijeloga svijeta.

2.4.1.1. Regija Karibi

Karibi su vodeća regija u svijetu po broju putnika i brodova. Takav položaj duguju blizini

emitivnog tržišta, toploj klimi i velikom broju otoka. Regija se dijeli na nekoliko podregija:

1. istočni Karibi: Američki Djevičanski Otoci, Britanski Djevičanski otoci, St.

Martin, Dominika, Barbados, Guadaloupe itd.,

2. Bahami,

3. zapadni Karibi: Kajmansko otočje, Jamajka, Turks, Kuba, Florida, Dominikanska

Republika, Puerto Rico itd.,

4. južni Karibi: otoci geografski bliži Južnoj Americi, Curacao, Trinidad i Tobago,

Bonaire, Aruba, kao i zemlje srednje Amerike: Belize, Honduras, Kostarika,

Panama, Kolumbija itd.

Najčešće luke ukrcaja putnika na krstarenju Karibima su: Miami, Port Everglades,

Port Canaveral, New Orleans, Galveston i San Juan.

21

2.4.1.2. Mediteran i sjeverna Europa

 Europa je druga, nakon Kariba, najposjećenija svjetska regija kružnih putovanja.

Putnici u ovoj regiji u kratkom vremenu mogu posjetiti više zemalja i upoznati se s

njihovim kulturama i običajima. Postoje različite podjele Mediterana na podregije,

uobičajeno se dijeli na dvije velike podregije - zapadni i istočni Mediteran. Apeninski

poluotok smatra se prirodnom granicom koja dijeli Mediteran na te dvije podregije. Unutar

njih su manja područja koja se mogu promatrati kao posebne cjeline. Prema Medcruiseu

četiri su podregije:
22

1. Zapadni Mediteran: Italija, Francuska, Španjolska, Malta, Portugal,

2. Istočni Mediteran: Grčka, Cipar, Egipat, Izrael, jug Turske,

3. Jadran: jadranski dio Italije, Hrvatska, Slovenija, Crna Gora, Albanija,

4. Crno more: Bugarska, Rumunjska, Ukrajina, Rusija, sjeverna Turska.

Najvažnije luke ukrcaja na Mediteranu su: Barcelona, Venecija, Pirej, Palma de

Mallorca, a vodeće luke ticanja su: Napulj, Dubrovnik, Livorno, Santorini i Marseille.

Sezona krstarenja kraća je u sjevernoj Europi nego na Mediteranu i traje od 5 do 9 mjeseci.

Krstarenja sjevernom Europom mogu se podjeliti na nekoliko regija:

1. Zapadna obala: Portugal, Španjolska, Francuska, Belgija i Nizozemska,

2. Velika Britanija i Irska,

3. Island, Norveška i Farski otoci,

4. Baltik- Njemačka, Danska, Švedska, Poljska, Estonija, Rusija, Finska itd.

Najvažnije luke ukrcaja su: Southhampton, Copenhagen, Hamburg, Dover i

Amsterdam, a vodeće luke ticanja: Lisabon, St. Petersburg, Stockholm, Tallin i Helsinki.

22

 www.medcruise.com, Methodology for MedCRuise Port Evaluation & Mediterranean Market

Report, 2007., str. 3.

http://www.medcruise.com/

22

2.4.1.3. Sjeverna Amerika

Sjeverna je Amerika, nakon Kariba i Mediterana, treća po važnosti regija za

krstarenja. Tržište Sjeverne Amerike dijeli se na nekoliko podregija:

1. Aljaska - zapadna obala, sezona krstarenja je kratka, od svibnja do prve polovice

listopada. Luke ukrcaja su: Vancouver, Seattle, San Francisco,

2. Sjeveroistočna obala - sezona krstarenja traje od travnja do listopada.

Najposjećenije luke su: New York, Newport, Boston, Bar Harbor, St. John itd.,

3. Zapadna obala Meksika - luke ukrcaja su najčešće Los Angeles i San Diego, a

najposjećenije luke ticanja su: Ensenada, Catalina, Cabo San Lucas, Mazatlan,

Acapulco.

2.4.2. Razvoj kruzing turizma u Europi

Europa predstavlja drugu po redu najpopularniju kruzing destinaciju. Uključuje

Sredozemlje (zapadno i istočno) te sjevernu Europu (atlantske luke, Irska, Velika Britanija,

Sjeverno more, Baltičko more). Najveće kruzing destinacije u Europi tako predstavljaju

Italija, Norveška, Španjolska i Francuska. U tablici 3. navedeno je sedam najvećih luka

Mediterana prema broju putnika koji je ostvaren u 2009., 2010. i 2011. godini.

23

Tablica 3: Vodeće mediteranske luke (prema broju putnika)

Luka 2009. 2010. 2011.

Barcelona 2 1515 465 2 350 283 2 657 244

Civitavecchia 1 802 938 2 458 000 2 400 000

Venecija 1 420 980 1 614 011 1 786 416

Pirej 1 500 000 1 210 000 1 560 000

Palma de Mallorca 1 056 215 1 347 009 1 419 502

Napulj 1 265 000 1 139 919 1 154 000

Dubrovnik 845 603 970 000 985 000

Izvor: Peručič D., Cruising turizam, Razvoj, strategije i ključni nositelji, Sveučilište u Dubrovniku,

Dubrovnik 2013., str. 207.

Kružna putovanja po Europi, osobito njenom mediteranskom dijelu, kao dio

nautičkog turizma prema svim istraživanjima, najvažnije su turističke destinacije svjetskih

razmjera. U vezi toga treba naglasiti da je Mediteran, uz velika svjetska turistička plovna

odredišta, postao važan dio europske turističke ponude. Jedan od dijelova turističke ponude

je ponuda kružnih brodskih putovanja. Mediteran, uz turističku ponudu zemalja

mediteranskog bazena, sve više postaje odredištem svjetske turističke flote, koja sve više

zastaje u lukama obalnih zemalja mediteranskog bazena. Tijekom posljednjih nekoliko

godina tržište kružnih putovanja neprestano raste.
23

Najveće europske plovidbene kompanije kao što su Costa, Mediteran Shipping

Cruises, Festival, Cunard i P&O plove Mediteranom tokom cijele godine. Kompanija

Festival prva je uvela cjelogodišnje plovidbene rute te zimska sedmodnevna putovanja.

Udio Hrvatske u tim kretanjima nije osobito zapažen, a skretanje brodova s kružnih

putovanja prema hrvatskim lukama, osobito prema Dubrovniku, pokazuje kako postoji

zanimanje za hrvatske posebnosti, samo treba poduzeti korake da se hrvatska ponuda

približi inozemnoj potražnji. Poticaj tom trendu je rast turističkih dolazaka u Hrvatsku od

približno 8, 4 posto godišnje.
24

Na taj se način, uz redoviti priljev turista, može znatno potaknuti tržišni razvoj

nautičkog turizma, a osobito brodskih kružnih putovanja. Osobito povoljni turistički

23

 Gračan D., Alkier Radnić R., Vizjak A., , Razvoj nautičkog turizma na Mediteranu, Pomorski

zbornik 44 (2006)1, 123-137, str. 127.
24

 op.cit. Gračan, Alkier, Vizjak., str. 129.

24

resursi, posebice prirodni i kulturni, omogućavaju uključivanje hrvatskih poduzeća u

turističke tijekove nautičkog turizma, posebice korištenje kružnih putovanja. Kao jedan od

najvažnijih čimbenika za to opredjeljenje je vrlo razvedena obala te mnoštvo malih,

srednjih i velikih luka i lučica.

Za prihvat plovila na Mediteranu postoji mnoštvo luka, od Španjolske, Portugala,

Francuske, Engleske i Italije, do Grčke, Turske, Cipra i Malte. Sve te mediteranske zemlje

životno su vezane uz Mediteransko more. Stoljećima su razvijale infrastrukturu potrebnu

za razvoj nautike. Gotovo sve navedene zemlje su pomorske zemlje sa snažnim pomorskim

flotama i stanovništvom odraslim uz more. Za većinu tih zemalja Mediteran je životni

izazov i potreba. Važnije luke i prihvatilišta brodova na zapadnoj obali Mediterana nalaze

se u Španjolskoj i Portugalu. To su dvije zemlje koje povezuju kružna putovanja

oceanskog tipa s mediteranskim rutama.
25

Tijekom 2011. godine 171 cruiser uplovilo je u Mediteran s ukupnim kapacitetom

od oko 221.000 ležajeva, odnosno s prosječnim kapacitetom od 1.295 ležaja. Od ukupnog

broja cruisera na Mediteranu u 2011.godini 57 ih je u vlasništvu sjevernoameričkih

operatera, s oko 84.000 ležajeva, dok je 114 cruisera u vlasništvu europskih operatera s

ukupnim kapacitetom od oko 138.000 ležajeva.
26

Ekonomski učinak europskog kruzing tržišta prikazan je u tablici 2. Prati se zarada

2005., 2008., 2010. i 2011. godine. Ukupna ekonomska korist, kao i najveći broj poslova

bili su u 2011. U odnosu na 2005., u 2011. zabilježen je porast u svim kategorijama

(troškovi, naknada, ekonomska korist, broj poslova). Ukupna ekonomska korist u 2011.

iznosila je 36,7 bilijuna eura.

25

 Perić, T., Oršulić, M., Cruising-turizam u Republici Hrvatskoj u funkciji održivoga razvoja

“Naše more” 58(5-6)/2011.
26

 Herak, S.: Međunarodni kruzing turizam - brzorastuća vrsta turizma u svijetu, članak, časopis

VERN, 02. siječnja 2013. godine

25

Tablica 4: Ekonomski učinak europskog kruzing tržišta

 2005.

€ bilijuna

2008.

€ bilijuna

2010.

€ bilijuna

2011.

€ bilijuna

Promjene

između 2005. i

2011.

Izravni

troškovi

8,3 14,2 14,5 15,0 +81,3%

Izravna

naknada

2,8 4,6 4,4 4,6 +64,5%

Ukupna

naknada

6,0 10,0 9,3 9,8 +63,7%

Ukupna

ekonomska

korist

19,1 32,2 35,2 36,7 +92,6%

Broj

izravnih

poslova

90,104 150,369 150,401 153,012 +69,8%

Ukupno

poslova

187,252 311,512 307,506 315,500 +68,5%

Izvor: http://www.europeancruisecouncil.com/content/ECC%20Report%202012-13.pdf, 03. 06. 2014.

http://www.europeancruisecouncil.com/content/ECC%20Report%202012-13.pdf

26

3. KRETANJA KRUZING TRŽIŠTA, PUTNIKA I FLOTE KRUZING

BRODOVA U SVIJETU

Jedan od glavnih pokazatelja razvoja kruzing turizma su stope rasta ponude te

narudžbe novih brodova čiji se kapacitet konstantno povećava. Rast ponude prati rast

potražnje, ali još nije dosegnuo svoj vrhunac. Najveći broj brodova krstari na području

Sjeverne Amerike, za kojom slijedi Europa. Najveće svjetsko tržište je sjevernoameričko

koje je 2011. godine generiralo 11,2 milijuna putnika, a potom slijedi europsko. Iako

tržište Sjeverne Amerike raste, njegov relativni udio pao je sa 69% u 1998. godini na 56%

u 2011. godini, zbog rasta potražnje na europskom tržištu. Ponuda u kruzing turizmu

koncentrirana je u tri velike grupacije, Carnival Corporation, Royal Caribbean Cruises i

Star Cruises Group, koje obuhvaćaju 75% ukupne svjetske ponude mjerene brojem

ležajeva.

U nastavku poglavlja bit će obrađena analiza kruzing tržišta, kretanje putnika na

kružnim putovanjima i stanje flote za kružna putovanja te budući razvoj kruzing turizma.

3.1. ANALIZA KRUZING TRŽIŠTA

Cruise tržište možemo promatrati kontinentalno i to kao:
27

 američko cruise-tržište,

 rest of the World (tržište ostatka svijeta),

 europsko cruise-tržište.

Američko cruise-tržište prati kvaliteta ponude i izgradnja novih kruzera s ne

previsokim stopama razvoja, već kontinuiranim, relativno mirnim razvojem. Razvoj

svjetskog kruzinga prati i razvoj standardizacije i kvalitete, a tom činjenicom dobro se

27

 op.cit. Luković, T., str. 243.

27

koristi američko tržište. Američko cruise-tržište 2010.godine generiralo je oko 11,7

milijuna putnika ili 65 % ukupne potražnje u cruisingu. U razdoblju od 1980. godine do

2010. godine raslo je s prosječnom godišnjom stopom od 8,4 %, a u 2004. i 2005.godini

porast potražnje u odnosu na prethodnu godinu iznosio je 8,5 %, odnosno 5,6 %.
28

Porast kružnih putovanja sjeverno američko tržište bilježi i 2011. godine, kada je

generiralo 11,2 milijuna putnika uz napomenu da je njegov relativni udio 1998. godine bio

69 %, dok je 2011.godine pao na 56 % zbog porasta potražnje na europskom tržištu.
29

Rest of the World, odnosno tržište ostatka svijeta, pozicionira se kao tržište

jugoistočne Azije i Dalekog istoka, južnog Pacifika i Havaja uz neka manja tržišta. Ovo

tržište usko je vezano uz sigurnosnu komponentu pa se i zainteresiranost za destinacije

ovog podneblja razvijaju u skladu s istim.

Europsko cruise-tržište pokriva tržište Mediterana, uključujući i Crno more, te

tržište sjeverozapadne Europe, uključujući i područje Baltika. Ovo tržište usko je vezano

uz sezonski turizam, odnosno s izraženom sezonalnosti. Mediteran, kao veliko svjetsko

tržište kruzinga tek zadnjih godina postaje više zastupljeno. Četrdeset tisuća kilometara

Mediteranske obale pripada različito razvijenim zemljama. Od visoko razvijenih kao što su

Francuska, Španjolska i Italija do srednje razvijenih kao što su Grčka i Hrvatska. Obale

Hrvatske i Grčke visoko su razvedene i neprikladne za velike cruisere, a čine gotovo

polovinu Mediterana. Sjeverozapadno tržište Europe (Transatlantik) ima izrazito sezonski

karakter i može se podjeliti na atlanski dio koji se povezuje s američkim tržištem, cruising

u fjordovima sjevernih europskih zemalja i Baltik (Baltic Sea Cruising). Europsko tržište,

na kojem je dominantno tržište Velike Britanije, drugo je prema zastupljenosti u svijetu s

oko 3,9 milijuna putnika i udjelom od oko 22 % ukupne svjetske kruzing potražnje u 2010.

godini. Analizom iz 2011. godine 6,1 milijun putnika s područja Europe sudjelovalo je u

kružnim putovanjima brodom, što predstavlja porast od 9 % u odnosu na 2010. godinu, a

čak 27,5 milijuna putnika posjetilo je europske luke u sklopu kruzinga. Najznačajnije

europsko tržište predstavlja Velika Britanija s 1,7 milijuna putnika na kruzerima u 2011.

godini te rastom od 11 % u odnosu na 2009. godinu. Na drugom je mjestu Njemačka s 1,4

milijuna turista na kruzerima i porastom od 35 %, a potom slijede mediteranske zemlje

(Italija, Španjolska i Francuska) kao važne receptivne destinacije za kruzere na

28

 Lučka uprava Dubrovnik: Kružna putovanja u svijetu, www.portdubrovnik.hr, 05. 06. 2014.
29

 Herak, S.: Međunarodni kruzing turizam - brzorastuća vrsta turizma u svijetu, članak, časopis

VERN, 02. siječnja 2013. godine

http://www.portdubrovnik.hr/

28

Mediteranu. Upravo ove zemlje generirale su u 2011. godini preko 2 milijuna kruzing

turista što čini 33 % od ukupnog kruzing tržišta u Europi. Europljani najčešće odabiru

kruzing destinacije Mediterana i Atlantskih otoka tako da se 61 % svih njihovih putovanja

realizira upravo u tim destinacijama. U 2011. godini 4,08 milijuna putnika u cruisingu

plovilo je Mediteranom i ostvarilo 33,79 milijuna noćenja s prosječnom duljinom

putovanja od oko osam dana i to najvećim brojem u Italiji s gotovo 6,5 milijuna putnika, u

Španjolskoj s 5,3 milijuna putnika te Grčkoj s 4,8 milijuna putnika. Od ostalih

mediteranskih zemalja u europskom vrhu nalaze se Francuska, Hrvatska, Portugal, Cipar i

Malta, a sve veći udio uz ove europske zemlje ima i Turska. Na Mediteranu kompanije

nude ukupno 358 itinerera, pri čemu je njih 342 različitih, a kao polazne luka ili luke

ticanja javljaju se 152 luke. Razlog velikog povećanja broja putnika u cruisingu objašnjava

se prihvatljivim i dostupnim cijenama putovanja, a s obzirom na sve povoljnije cijene,

trajanje kružnih putovanja je sve kraće što rezultira potražnjom za novim brodovima i

destinacijama koje se s obzirom na porast broja putnika moraju što bolje nositi s velikim

konkurencijama od strane drugih luka, a kako bi ostale konkurentne moraju konstantno

raditi na razvoju luka te povećanju standarda i usluga.

Tablica 5: Glavne kruzing destinacije (2009.) u svijetu prema rasporedu svjetske flote

kruzera

POZICIJA DESTINACIJA UDIO (%)

1.

Karibi 40,5

2.

Sredozemlje 21,5

3.

Meksiko 6,4

4.

Sjeverna Europa 6,4

5.

Azija/Pacifik 6,0

6.

Aljaska 5,7

7.

Južna Amerika 2,7

8.

Ostali 10,8

 UKUPNO 100

Izvor: Benić, I., Analiza najpoznatijih kruzing destinacija u svijetu, Ekonomska misao i praksa, br. 2., 2009.,

str. 301-348

29

3.2. KRETANJE BROJA PUTNIKA NA KRUŽNIM

PUTOVANJIMA

U tablici 6. prikazan je porast broja putnika na kružnim putovanjima od 1994. do

2011. Ukupan broj putnika je četiri puta veći 2011. nego što je to bio 1994. Razlika u broju

putnika je približno 15 milijuna. Stalni porast broja putnika koji predstavljaju potražnju

diktira i potrebu za izgradnjom novih brodova kako bi ponuda brodskog kapaciteta

odgovarala sve većoj potražnji.

Tablica 6: Broj putnika u svjetskom kruzing turizmu od 1994. do 2011. godine

Godine Broj putnika u milijunima

1994. 5,57

1995. 5,75

1996. 6,3

1997. 7,03

1998. 7,83

1999. 8,63

2000. 9,02

2001. 9,92

2002. 11,01

2003. 12,02

2004. 13,07

2005. 14,33

2006. 15,13

2007. 15,87

2008. 16,24

2009. 17,58

2010. 18,8

2011. 20,6

Izvor: Adriatic sea tourism report, Francesco di Cesare, Risposte Turismo srl, Venice (Italy), 2013.

30

3.3. STANJE FLOTE ZA KRUŽNA PUTOVANJA

Svjetska trgovačka flota imala je 291 plovilo s ukupno 15,2 mil. BT na početku

2010. godine, pri čemu je prosječna veličina broda 54.047 BT. Zbog svoje veličine, od

ukupno 1.571 putnička broda kruzeri čine 93% bruto tonaže putničkih brodova. Čak 87%

ove flote veće je od 50.000 BT, dok su prije dvadeset godina samo dva broda pripadala toj

kategoriji.
30

Narudžbe novogradnji od 1. siječnja 2010. obuhvaćaju 30 novih kruzera većih od

80.000 BT s ukupno 3,7 mil. BT. U prvoj polovici 2010. godine porinuto je četrnaest

novogradnji, a još ih je četiri ugovoreno do kraja 2010. Struktura flote pokazuje trend

gradnje megabrodova (>2.000 ležaja). Tako 87 megabrodova zauzima 56% ukupnog broja

ležajeva globalne flote kruzera, 78 brodova srednje veličine (1.000 – 2.000 ležaja) zauzima

dodatnih 30% kapaciteta, dok na ostatak od 126 brodova dolazi tek 13% kapaciteta

ležajeva.

Prema podacima Shipping Statistics and Market Review, World Passenger and

Cruise Shipping broj brodva za kružna putovanja većih od 1000 BT bio je 295 (tablica 7.).

Ono što je također vidljivo iz tablice je konstantni porast u veličini brodova.

Tablica 7: Broj brodova za kružna putovanja od 2009.-2013.

Godina Broj brodova Prosječna veličina

broda

2009. 286 52 080

2010. 291 54 047

2011. 298 55 725

2012. 298 57 758

2013. 295 59 670

Izvor: izrada autora na temelju Statistics Tables, World merchant fleet, SSMR, 2013, str. 38.

30

 op. cit. Perić T., Oršulić M., str. 220.

31

Po pitanju broja naručenih brodova za kružna putovanja u 2013. naručeno je:
31

 2

broda veličine između 2-10 tisuća, 1 od 10-20 tisuća, 5 brodova od 20-50 tisuća, 1 brod od

50-80 tisuća i 15 brodova veličine veće od 100 000 tona. Prema knjizi narudžaba vidljiv je

također i trend iznimno velikih brodova. Najviše registiranih brodova za kružna putovanja

u 2013. plovi pod zastavama Bahama, Paname, Bermuda, Malte, Italije itd.

Tablica 8: Stanje flote brodova za kružna putovanja prema državi zastave

Zastava Broj brodova Veličina u tis. Udio

Bahami 98 5750 32.7

Panama 38 3192 18.1

Bermudi 29 2592 14.7

Malta 38 2018 11.5

Italija 25 1849 10.5

Nizozemska 16 1016 5.8

Izvor: izrada autora na temelju Statistics Tables, World Passenger and Cruise Shipping, SSMR, 2013, str.35.

3.4. VODEĆE KRUZING KOMPANIJE

Izuzetna dinamičnost i stalne promjene u ponudi i potražnji uvjetuju sve teži

opstanak na tržištu za kruzing kompanije, što je rezultiralo okrupnjavanjem kruzing

kompanija. Proces poslovnog povezivanja kruzing kompanija pojavljuje se tijekom

povijesti u cilju širenja na međunarodna tržišta u potrazi za novim atraktivnim

destinacijama. U svjetskoj kruzing industriji danas vlada mali broj velikih kompanija. Tri

velike korporacije imaju 78% ukupne bruto tonaže i 77% ukupnog broja postelja (tablica

9.). Tablica prikazuje kapacitete dvanaest najvećih kruzing kompanija. Prema broju

brodova i bruto tonaži prednjači grupacija Carnival sa 101 brodom i približno 200 000

kreveta. Slijedi je Royal Carribbean Cruises s 39 brodova i 93 688 kreveta.

31

 Shipping Statistics and Market Review, World Passenger and Cruise Shipping, 2013., str. 37.

32

Tablica 9: Dvanaest najvećih kruzing kompanija u 2011. godini

 Broj brodova GT (tis.) Broj kreveta

Grupacija Carnival 101 7 803 199 000

Royal Carribbean

Cruises

39 3 843 93 688

Grupacija Star Cruises 16 1 285 34 267

MSC 11 919 23 967

TUI 11 413 11 820

Disney Cruise Line 3 296 6 020

Prestige Cruise 7 276 5 222

N.Y.K.Cruises Co. 3 170 3 000

Silversea Cruises 6 133 2 040

Fred Olsen Cruise Line 4 125 3 843

Louis Group 6 120 4 934

Phoenix Reisen 3 102 2 634

Saga Shipping 4 90 2 110

Happy Cruises 3 65 2 510

Classic International

Cruises

5 64 2 251

Ostalo 76 901 27 099

UKUPNO 298 16 606 424 405
Izvor: Shipping Statistics and Market Review, Institute of Shipping Economics and Logistics ISL, Bremen,

2011, god. 55, br. 8., str. 11.

3.5. BUDUĆNOST KRUZING TURIZMA

Kako bi se kruzing turizam proširio i obogatio svoju ponudu itinerara, Cruise Lines

istražuje nove destinacijske regije koje imaju perspektivu za razvoj kružnih putovanja.

Posebno se ističe potencijal Azije i Kine zbog velikog tržišta i mogućnosti da postanu

vodeće kruzing destinacije. Azija trenutno ima samo 5% svjetskog kruzing tržišta, ali zbog

različitih mogućnosti za odmor ima potencijal biti glavni motor za budući rast kruzing

industrije. Na slici su prikazane vodeće kruzing destinacije crvenom bojom, postojeće, ali

ne tako razvijene destinacije žutom bojom te plavom bojom nova područja koja tek trebaju

postati kruzing destinacije.
32

32

 Lorenzo Gui, Geographical expansion and consolidation of global cruising, Venice International

University, POMORSTVO, 24/2(2010), str. 261-278, str. 264.

33

Slika 7: Glavna odredišta za kružna putovanja širom svijeta

Izvor: Lorenzo Gui, Geographical expansion and consolid ation of global cruising, Venice International

University, POMORSTVO, 24/2(2010), str. 261-278, str. 264.

Prema jednoj od prognoza, kretanje potražnje za kruzing putovanjima u ovoj

industriji nastavit će rasti, ali u nešto manjem postotku nego što je to bilo do 2012. kada je

zabilježen porast od 6% u odnosu na prethodnu godinu. Ukoliko projekcije budu točne, u

2020. godini trideset milijuna putnika trebalo bi ići na kružna putovanja.

34

Tablica 10: Očekivani porast potražnje za kruzingom

GODINA BROJ LEŽAJA BROJ PUTNIKA PORAST %

2010. 500 000 20200000 6,1

2011. 525 000 21210000 5,0

2012. 555 000 22500000 6,1

2013. 580 000 23750000 5,6

2014. 610 000 24700000 4,0

2015. 635 000 25850000 4,7

2016. 655 000 26950000 4,3

2017. 675 000 27670000 2,7

2018. 695 000 28360000 2,5

2019. 710 000 29040000 2,4

2020. 725 000 29700000 2,3
Izvor: Radić, A., Održivost kruzing destinacije, Univerzitet Singidunum, Beograd, 2011., str. 8.

Za razvoj cruisinga u svijetu, posebice u europskom sjevernom cruise mega sub-

tržištu, znanstvenici ističu četiri osnovna područja istraživanja o kojima ovisi budući

razvoj:
33

 fizički - geografski činitelji.

 resursna baza - geografski resursi i njihove turističke koristi,

 procesi rasta - opći razvoj modernih ekskurzija i cruise-servisa,

 cruise brodski dodir - važnost turističke destinacije.

33

 Ross K. Dowling: Cruise Ship Tourism, CAB International Cambridge, Cambridge, 2006., str.

134.

35

4. ANALIZA I OCJENA STANJA KRUZING TURIZMA U

REPUBLICI HRVATSKOJ

Hrvatska obala dio je Jadranskog mora koje se nalazi na Mediteranu. Kruzing

turizam se u početku u Hrvatskoj razvijao stihijski te su njegov razvoj određivale inozemne

brodarske tvrtke. Ipak, hrvatska aktivnost u daljnjem upravljanju kruzing turizmom

povećala se donošenjem njegove razvojne koncepcije, odnosno utvrđivanjem vizije i misije

razvoja kruzing turizma.
34

Ako se prati razdoblje od 2002. do 2010. te kretanje broja putnika i broja putovanja

u Hrvatskoj primjetno je povećanje broja kružnih putovanja kao i broj putnika na kružnim

putovanjima u Hrvatskoj. U razdoblju od siječnja do studenoga 2010. ostvareno je 847

kružnih putovanja stranih brodova u Republici Hrvatskoj s 1.088.580 putnika (tablica 11.).

Tablica 11: Kretanje broja putnika i putovanja od 2002.-2010.

Godina Broj putnika Broj putovanja

2002. 225 784 307

2003. 333 019 364

2004. 440 254 420

2005. 511 417 456

2006. 597 708 565

2007 694 104 628

2008. 939 848 822

2009. 989 272 754

I-XI 2010. 1 088 580 847

Izvor: Gračan, D., Zadel Z., Kvantitativna i kvalitativna analiza kruzing turizma Republike Hrvatske,

Pomorski zbornik 47-48 (2013), 51-59, str. 52.

34

 Gračan, D., Alkier Radnić, R., Uran, M., Strateška usmjerenja nautičkog turizma u Europskoj

uniji, Opatija, 2011.str. 230.

36

Prognoze potražnje u broju putnika s međunarodnih kruzera u Hrvatskoj za 2017.

godinu kreću se od najmanje 1,5 milijuna do najviše 5,5 milijuna putnika. Ti brojevi

najviše se odnose na luke srednje i južne Hrvatske.
35

Unatoč golemim potencijalima koje Hrvatska kao kruzing destinacija ima, hrvatski

narod takav oblik turizma još nije naučio maksimalno iskorištavati. Zahvaljući bogatoj

povijesti i prirodnim ljepotama, velika većina svjetke javnosti Hrvatsku je prepoznala kao

top destinaciju za odmor. Međutim, za dolazak velikih kruzera koji prevoze i po nekoliko

tisuća turista potrebna je bolja suradnja između lučkih uprava i turističkih agencija kojima

bi zadatak trebao biti dovođenje takvih kruzera u Hrvatsku. Potrebna je, naravno i podrška

lokalne i državne vlasti. Što se tiče nedostataka u postojećem stanju međunarodnog

kruzinga u Hrvatskoj valja istaknuti da je njih više, a najizraženiji su oni koji se odnose na

bolju organizaciju prihvata kruzera i putnika u destinacijama (lučka uprava - gradska

uprava - putničke agencije), koja danas zapravo uopće ne postoji te na neodgovarajuću

promidžbu kako pojedinih kruzing destinacija, tako i cijelog sustava kruzing destinacija u

Hrvatskoj.
36

U razdoblju od siječnja do svibnja 2013. ostvareno je 186 kružnih putovanja stranih

brodova u Republici Hrvatskoj. Na tim brodovima bilo je 259 476 putnika koji su u

Republici Hrvatskoj boravili ukupno 399 dana, što je u prosjeku dva dana.
37

 U strukturi

kružnih putovanja stranih brodova najviše stranih brodova na kružnim putovanjima prvi

ulazak u teritorijalno more Republike Hrvatske evidentiralo je u Dubrovačko-neretvanskoj

(74,7%) i Splitsko-dalmatinskoj županiji (15,6%), što je ukupno 90,3%. Ostalih 9,7%

stranih brodova na kružnim putovanjima prvi ulazak u teritorijalno more Republike

Hrvatske evidentiralo je u ostale četiri županije: Šibensko-kninskoj i Zadarskoj (svaka po

3,2%), Istarskoj (2,7%) i Primorsko-goranskoj (0,6%). Do kraja jedanaestog mjeseca 2013.

godine u hrvatske luke uplovilo je 817 brodova na kojima je došlo 1 234 910 putnika

(tablica 12.).

35

 op.cit. Gračan, Alkier, Uran str. 231
36

 Studija održivog razvoja kruzing turizma u Hrvatskoj, Radna verzija, Institut za turizam, Zagreb,

svibanj, 2007.
37

 http://www.dzs.hr/Hrv_Eng/publication/2013/04-03-06_07_2013.htm

37

Tablica 12: Kružna putovanja, dani boravka i putnici u Republici Hrvatskoj u 2012. i

2013.

 I-XI 2012. I-XI 2013.

Putovanja 793 817

Dani boravka 1 439 1 590

Putnici na brodu 1 154 323 1 234 910

Izvor: http://www.dzs.hr/Hrv_Eng/publication/2013/04-03-06_07_2013.htm, 08. 06. 2014.

U odnosu na isto razdoblje 2012., broj putovanja veći je za 12,0%, a broj putnika

koji su na taj način ušli u Republiku Hrvatsku veći je za 21,5%. Ukupan broj dana boravka

tih putnika u istom razdoblju veći je za 23,9%.

Sukladno porastu broja kružnih putovanja i putnika na takvim putovanjima u

svijetu i na Mediteranu, i Hrvatska zadnjih godina bilježi značajan porast kružnih

putovanja stranih brodova.
38

U javnosti postoje različita mišljenja o korisnosti razvoja kruzinga u RH. Dok jedni

zagovaraju rast i razvoj kruzinga zbog njegove korisnosti za lokalna gospodarstva, drugi

ističu da neposredni pozitivni učinci, od kojih su najvažniji prihod od potrošnje posjetitelja

s kruzera u destinaciji te prihod od lučkih naknada i usluga takvim brodovima, ne dosežu

negativne učinke koje takav turizam ima na ostale gospodarske aktivnosti, lokalnu

zajednicu i okoliš.

38

www.iztzg.hr Studija održivog razvoja kruzing turizma u Hrvatskoj, 08. 06. 2014.

http://www.dzs.hr/Hrv_Eng/publication/2013/04-03-06_07_2013.htm
http://www.iztzg.hr/

38

4.1. PONUDA I PROGNOZA POTRAŽNJA KRUZING

TURIZMA U REPUBLICI HRVATSKOJ

Ponudu u međunarodnom cruisingu sa stajališta brodara čine luke za prihvat

brodova (maritimne i infrastrukturne karakteristike luke, cijene usluga, lučke pristojbe i

naknade te procedure prihvata i otpreme brodova), turistička mjesta/gradovi uz koje se

luke nalaze (njihova atraktivnost i turistička ponuda te mogućnost organiziranog obilaska)

te izdvojene turističke atrakcije ako su dostupne organiziranim načinima posjete

(izletima)
39

. Cruising turizam ne možemo niti zamisliti bez turističke destinacije jer je sam

turizam vezan uz konkretan prostor čije karakteristike (prirodne i/ili društvene) imaju

određenu privlačnost za turiste. Na takvim mjestima formirala su se određena mjesta sa

svojim najjačim atributima (privlačna snaga, intenzitet posjeta te ostvarenje potrošnje) i

dobila epitet turističkog mjesta koji uvođenjem pojma turističke destinacije predstavlja

svojevrsno žarište oko kojeg se u pravilu nalazi šire destinacijsko područje ili zona.

Hrvatska kruzing ponuda temelji se na specifičnoj hrvatskoj ‘old timer’ floti dobro

opremljenih trabakula, kruzera. Ta flota vrlo je prepoznatljiva na europskom tržištu ponude

i veoma je dobro prihvaćena od zahtjevnog tržišta potražnje. Ponuda luka za prihvat

kruzera organizirana je kao organizacija velikih gradskih luka s posebno organiziranim

prihvatom velikih kruzera. U Europi je organizirana u elitnu udrugu luka za prihvat

kruzera, ‘Cruise Europa’, sa sjedištem u Rimu, koju čini 70-tak elitnih europskih luka. U

Hrvatskoj, kao članici te udruge postoji luka Dubrovnik koja je organizirana s dva subjekta

za prihvat kruzera i to ‘Lukom Dubrovnik’ u Gružu i ‘Starom gradskom lukom’. Na

Jadranu su svojom ponudom najzastupljenije brodarske kompanije: MSC, Aida Cruises,

Carnival, P&O Cruises, Royal Carribean, Pullmantur, Costa Cruises. Iako u europskoj

potražnji za brodskim kružnim putovanjima dominira Velika Britanija, uz primjetan trend

rasta potražnje s talijanskog, španjolskog i njemačkog tržišta, na brodskim kružnim

putovanjima koja posjećuju i hrvatske luke među putnicima najzastupljeniji su Talijani

(28%), a slijede gosti iz SAD-a (23%), Španjolci (18%), Britanci (8%), Francuzi (8%) i

Nijemci (4%) te gosti iz ostalih europskih i izvaneuropskih zemalja. Prosječna potrošnja

39 Cruise Tourism: Current Situation and Trends, UNWTO, 2010.

39

gostiju s kruzera na kopnu, bez provizije brodara u cijeni organiziranih izleta/razgleda,

iznosi 39 eura, od čega se 7 eura ili 18% odnosi na cijenu organiziranog izleta/razgleda.

Najveći dio potrošnje gostiju, oko 19 eura (49%), odnosi se na troškove kupovine, slijede

izdaci za hranu i piće u ugostiteljskim objektima (10 eura ili 26%) te ostali izdaci,

uključujući i izdatke za prijevoz i ulaznice. Putnici troše u prosjeku oko 41 euro po osobi,

dok članovi posade troše oko 29 eura po osobi. Među putnicima, najbolji potrošači su gosti

iz Velike Britanije (51 euro u prosjeku po osobi), SAD-a (49 eura u prosjeku po osobi) i

Francuske (46 eura u prosjeku po osobi).

U 2017. godini, prognoze potražnje u broju putnika s međunarodnih kruzera u

Hrvatskoj kreću se od najmanje 1,5 milijuna (računajući sa stopom rasta od 7% prema

European Cruise Councilu) do najviše gotovo 5,5 milijuna putnika (eksponencijalni trend

na temelju trenda zabilježenog u razdoblju 2002.-2006. godini). Ipak, kao donja realna

granica procjene može se uzeti ona dobivena primjenom prosječne stope rasta od 10%

godišnje, a koja daje potražnju od oko 2,0 milijuna putnika u ciljanoj godini. Na slici 8.

prikazane su mogućnosti različitih prognoza ovisno o visini stope rasta.

Slika 8: Procjena broja putnika na međunarodnim kružnim putovanjima u Hrvatskoj za

razdoblje od 2007. do 2017. godine

Izvor: Studija održivog razvoja kruzing turizma u Hrvatskoj, 2007., str. 22.

40

4.2. PRIHODI OD KRUZING TURIZMA

Struktura ukupnih prihoda ove vrste turizma prikazana je na slici 9. Ukupne

prihode od kruzing turizma sačinjavaju prihodi od potrošnje putnika i posade, prihodi od

lučkih pristojbi, prihodi od lučkih naknada i prihodi za održavanje plovnih puteva.

Ukupni prihodi u Hrvatskoj u 2006. godini procjenjuju se na 29 do 32 milijuna

eura, od čega je:
40

 25 do 28 milijuna eura ukupnih prihoda od potrošnje putnika i članova

posade,

 1,16 do 1,31 milijun eura ukupnih prihoda od lučkih pristojbi,

 oko 2,6 milijuna eura prihoda od lučkih naknada,

 oko 162.000 eura za održavanje plovnih puteva.

Ako se promatra utjecaj na gospodarstvo destinacije onda se govori o izravnim,

neizravnim i indiciranim prihodima koji generiraju u destinaciji:
41

1. Izravni prihodi se vezuju uz prodavače usluga i dobara izravno brodovima na

cruising putovanjima, putnicima i posadi. Prihodi od brodova vezuju se uz lučke

troškove, pristojbe i naknade, gorivo vodu, održavanje i različite druge usluge.

Putnici ukupnom prihodu pridonose kroz njihovu potrošnju u prijevozu, taxi

usluge, kupnju suvenira, kupnju nakita, izlete, hranu i piće. Potrošnja posade je

slična onoj putnika iako obično u različitom omjeru uz naglasak na usluge

prijevoza, kupnju elektronike i roba različite potrošnje, hranu i piće.

2. Neizravni prihodi za gospodarstvo vezuju se uz potrošnju dobara i usluga lokalnog

biznisa (turoperatora, agencija, dobavljača) koji pružaju usluge brodovima na

cruising putovanjima. Primjer su putničke agencije koje iznajmljuju autobuse za

prijevoz putnika, kupuju gorivo, koriste usluge čišćenja, osiguravaju zaposlenike u

njihovim uredima, plaćaju struju i vodu u uredima i sl.

3. Indicirani prihodi su u određenom odnosu proporcionalni ostvarenju izravnih i

neizravnih prihoda. Svi prihodi i učinci cruisinga na gospodarstvo destinacije

40

 Institut za turizam: Studija održivog razvoja kruzing turizma, Zagreb, 2007.
41

 Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost Zagreb, God.

V (2011) br. 1

41

promatraju se kroz različite ekonomske pokazatelje te kroz njihov utjecaj na BDP,

zaposlenost ili nezaposlenost, povećanje plaća, statistiku populacije i radne snage.

Slika 9: Struktura prihoda od kruzing turizma

Izvor: Institut za turizam: Studija održivog razvoja kruzing turizma, Zagreb, 2007.

Pomorska krstarenja kao i turizam nisu stabilan izvor prihoda i zavise o mnogo

faktora kao što su
42

:

 Sezonalnost koja utječe na investicije i vrstu poslova, koji su obično nesigurni i

slabije plaćeni

 Potražnja odnosno posjete koje se mogu vezati uz političke utjecaje, vremenske

prilike, utjecaje životne sredine

42

 Škrba A., Američko tržište kruzing putovanja na uporednim primerima Royal Caribbean

International i Disney Cruise Line, Beograd, 2012., str. 23.

42

 Elastičnost cijena i prihoda koja nije toliko izražena kao kod stacioniranog turizma

te je manje osjetljiva na promjene u cjeni proizvoda i dohotku putnika

 Glavnu stavku čine potrošnja putnika na pomorskim putovanjima, a ne plaćeni

aranžman.

4.3. SWOT ANALIZA KRUŽNIH PUTOVANJA

SWOT analiza dijagnostički je i prognostički instrument, koji omogućuje i olakšava

planiranje mjera za pojačanje snaga i razgradnju slabih mjesta, prvi korak u definiranju

postojeće i poželjne pozicije.
43

Prvu grupu čimbenika koji pozitivno utječu na razvoj kruzing turizma u Hrvatskoj

predstavlja turistička resursna/atrakcijska osnova s jedne i lučka resursna osnova s druge

strane. Činjenica da se Hrvatska nalazi na Jadranu, gotovo u srcu Europe, pozitivno utječe

na njezinu poziciju na kruzing tržištu, tim više što europsko tržište bilježi više stope rasta

potražnje za kružnim putovanjima od svijeta u cjelini. Blizina glavnih kruzing emitivnih

tržišta značajna je prednost Hrvatske za razvoj te vrste turizma. To osobito dolazi do

izražaja nakon izgradnje novih autocesta prema moru, velike propusne moći i kvalitete

prometne usluge. Tomu treba pridodati i vrlo povoljan razmještaj zračnih luka na obali kao

i njihov broj.

Druga važna grupa čimbenika koja pozitivno utječu na konkurentsku poziciju

kruzing turizma Hrvatske je sigurnost - plovidbe i boravka putnika u luci i u destinacijama.

Iskustva u svijetu potvrđuju veliku osjetljivost turističke potražnje upravo na tu

komponentu ponude pa je daljnje unaprjeđenje sigurnosti također jedna od smjernica kojoj

se u razvoju kruzing turizma treba pridati veliko značenje. Treću grupu pozitivnih

čimbenika za razvoj međunarodnog kruzinga u Hrvatskoj čine postojeći lučki kapaciteti i

mogućnost njihova proširenja, a zbog dobre prometne povezanosti, odnosno svih

preduvjeta za njezino unaprjeđenje, posebno za neke destinacije, te zbog ostale razvijene

43

 Renko, N.: Strategije marketinga, Naprijed, Zagreb, 2005.

43

turističke infra i suprastrukture, javlja se i mogućnost da neke od tih luka postanu i polazne

luke za određene brodarske kompanije ili brodove.
44

 Što se tiče nedostataka u postojećem stanju međunarodnog kruzinga u Hrvatskoj,

valja istaknuti da je njih više, a najizraženiji su oni koji se odnose na bolju organizaciju

prihvata kruzera i putnika u destinacijama (lučka uprava - gradska uprava - putničke

agencije), koja uopće ne postoji, te na neodgovarajuću promidžbu, kako pojedinih kruzing

destinacija, tako i cijelog sustava kruzing destinacija u Hrvatskoj. Zbog tih nedostataka

usporava se mogući porast potražnje.

Tablica 13: SWOT analiza kruzing turizma u RH

SNAGE

 Dio Sredozemlja kao druge na svijetu

najatraktivnije destinacije plovidbe

 Blizina emitivnih tržišta

 Atraktivna obala i gradovi

 Mogućnost izleta u okolicu

 Visok stupanj ekološke očuvanosti

obale, otoka i mora

 Mogućnost proširenja kapaciteta

 Dobra prometna povezanost/dostupnost

destinacija

 Pet međunarodnih zračnih luka na obali

 Autoceste do većine najznačajnijih

odredišta

 Željeznica do 6 od 7 najvećih luka

 Smještajni objekti

 Turistička tradicija

 Konkurentnost lučkih pristojbi i naknada

 Cjenovna konkurentnost izleta

 Cjenovna konkurentnost Hrvatske

općenito

SLABOSTI

 Neodgovarajuća lučka infrastruktura za

prihvat putnika i brodova u većini luka

 Nedostatak parkirališta za autobuse i

osobna vozila u lukama

 Niže cijene od konkurentskih destinacija

 Neodgovarajući sadržaj ponude

(nedovoljna ponuda izleta,

neodgovarajuća ponuda u trgovinama,

neautentičnost suvenira)

 Niska razina kvalitete usluga

(neorganiziranost atrakcija za prihvat

gostiju s kruzera, neodgovarajuće radno

vrijeme)

 Neodgovarajuća i neorganizirana

promidžba (nepostojanje odgovarajuće

suradnje među kruzing destinacijama,

nepostojanje odgovarajućih

promidžbenih materijala, nedostatak

zajedničke razvojne inicijative)

 Utjecaj kruzera i putnika s kruzera na

okoliš

44

 op.cit. Gračan, Zadel, str. 56.

44

PRILIKE

• Ulazak u EU i NATO

• Otvaranje jedinstvenog tržišta

• Mogućnosti korištenja predpristupnih

fondova za izgradnju i unaprjeđenje

infrastrukture

• Rast potražnje u turizmu u svijetu pa tako i

u kruzing turizmu

• Povoljan položaj Hrvatske na svjetskom

turističkom tržištu

• Svjetski prepoznat brand pojedinih

gradova (Dubrovnik, Korčula itd.)

• Očekivani rast kruzing turizma na

Sredozemlju

• Očekivana diversifikacija ponude u

kruzing turizmu - potražnja za novim

lukama ticanja

• Porast kvalitete ostale turističke ponude

PRIJETNJE

• Politička nestabilnost regije

• Terorizam

• Poremećaji na emitivnim tržištima

• Brzi razvoj drugih destinacija (Kina,

Indija) koje mogu 'odvući' dio brodskih

kapaciteta sa Sredozemlja

• Razvoj ponude drugih destinacija na

Sredozemlju - međunarodna konkurencija u

prihvatu kruzera (nove destinacije se bore

za tržište kruzera - sekundarne luke se lako

zamjenjuju)

• Sukobi s drugim korisnicima resursa

(ostali oblici turizma, marikultura, plovni

put itd.)

• Zagađenje okoliša

Izvor: izrada autora prema podacima Studije održivog razvoja kruzing turizma 2007. i Gračan D., Zadel Z.,

Kvantitativna i kvalitativna analiza kruzing turizma Republike Hrvatske, Pomorski zbornik 47-48 (2013).

Kruzing turizam ubrzano mijenja ekonomsku i socijalnu sliku pojedine zemlje.

Turistički fenomen poput krstarenja putničkim brodovima već je transformiran u ozbiljnu

društveno-ekonomsku djelatnost. Pomoću ovoga turizma uključuju se i naplaćuju prirodne

atraktivnosti i drugi raspoloživi turistički resursi. Turističko tržište potražnje posredno i

neposredno potiče razvitak brojnih gospodarskih grana i djelatnosti, uz ostvarivanje

dodatnih prihoda za lokalno stanovništvo, većom mogućnošću zapošljavanja. Sve to

uzrokuje opći porast standarda, smanjivanje iseljavanja, revitalizaciju različitih djelatnosti

specifičnih za pojedini kraj te potiče rast komunalne opremljenosti, platne bilance zemlje,

društvenoga proizvoda i nacionalnog dohotka.

45

5. MOGUĆI PRAVCI RAZVOJA VAŽNIJIH LUKA KAO

KRUZING U REPUBLICI HRVATSKOJ

Luke za prihvat kruzera ne obrađuju se u zakonu kao posebne luke, odnosno luke

nautičkog turizma. Na taj način kruzing se, još uvijek, razvija izvan logističke potpore

nacionalne legislative. Hrvatska ima nekoliko luka koje mogu prihvatiti velike kruzere na

vezu uz obalu. U Hrvatskoj se međunarodni kruzing može organizirati u lukama otvorenim

za javni promet (luke osobitog ili međunarodnog značenja, županijske i lokalne luke). U

međunarodni kruzing u Hrvatskoj uključeno je dvadesetak javnih luka s različitim

intenzitetom posjećivanja i to kako onih najvećih, kao što su, na primjer, Split, Rijeka,

Dubrovnik i druge, preko županijskih, kao što su Pula, Korčula, Mali Lošinj i druge, do

malih, lokalnih luka, kao što je ona na Lopudu, Mljetu, Šipanu i sl. U lukama otvorenim za

javni promet na području Republike Hrvatske brodovi plaćaju lučke pristojbe koje se

naplaćuju brodovima za korištenje obale i za administrativne usluge, a donosi ih i javno

objavljuje lučka uprava. Osim lučke pristojbe, korisnici luke za dobivene usluge u lukama

otvorenim za javni promet, plaćaju lučke naknade.

Lučke naknade koje se najčešće obračunavaju brodovima na kružnim putovanjima

u hrvatskim lukama su: naknada za privez i odvez (osnova za obračun je BT ili dužni

metar), odvoz krutog i tekućeg otpada, potrošnja vode (m3) i električne energije. Izračun

lučke pristojbe za kruzere u lukama provodi se prema dvije osnove: putnik i bruto tonaža

(BT). Jedinična cijena po osnovi BT varira ovisno o razredima veličine broda, a cijena po

putniku razlikuje se u odnosu na putniku u tranzitu, ukrcanom i/ili iskrcanom putniku.
45

Na slici 10. prikazane su kruzing destinacije prema veličinama brodova za kružna

putovanja. Tako postoje destinacije za velike, srednje i male kruzere. Rijeka, Pula, Zadar,

Split i Dubrovnik su luke koje imaju mogućnost i kapacitete da prime velike brodove.

45

 op.cit. Gračan, Zadel, str. 51.

46

Slika 10: Kruzing destinacije u Hrvatskoj prema mogućnosti prihvata brodova

Izvor: Studija održivog razvoja kruzing turizma u Hrvatskoj, 2007.

Pregled temeljne resursne osnove za razvoj međunarodnog kruzinga u Hrvatskoj

prikazan je u tablici 14. Iz tablice je vidljivo da prema kapacitetima za maksimalni održivi

istovremeni prihvat posjetitelja s kruzera samo pet luka u RH ima tu mogućnost: Pula,

Rijeka, Zadar, Split i Dubrovnik. Najveći broj put koji može primiti Dubrovnik u luci je 15

47

500, a u kruzing destinaciji 5000, sljedeća luka s najvećim kapacitetima za primitak

putnika je Rijeka s 10 000 putnika u luci i 5 000 u kruzing destinaciji.

Tablica 14: Pregled temeljne resursne osnove za razvoj međunarodnog kruzinga u

Hrvatskoj

Izvor: Studija održivog razvoja kruzing turizma Hrvatske, 2007., str. 20.

48

5.1. VIZIJA I MISIJA KRUZING TURIZMA

U viziji razvoja kruzing turizma Hrvatske stoji sljedeće:

 Hrvatska je jedna od najpopularnijih i najprepoznatljivijih kruzing destinacija na

Sredozemlju.

 U kruzing je uključeno dvadesetak luka na hrvatskom dijelu Jadrana, koje su

međusobno povezane i surađuju u optimizaciji učinaka kruzinga.

 Kruzing je orijentiran prvenstveno na brodove do srednje veličine, a samo u nekim

lukama i na one velikog kapaciteta.

 Međunarodni kruzing u Hrvatskoj odvija se gotovo cijele godine, a naročito je

zastupljen izvan glavne turističke sezone čime doprinosi produljenju sezone i

povećanju ukupnih gospodarskih učinaka od turizma.

 Posjetitelji s kruzera promoviraju Hrvatsku u svojim zemljama, podižući tako

njezinu popularnost na turističkom tržištu i omogućujući joj time bolje tržišno

pozicioniranje u konkurentskom okruženju.

 Značajni dio posjetitelja s kruzera, njihove rodbine i prijatelja, posjećuje Hrvatsku

u svojstvu stacionarnih gostiju.

 Posjetitelji s kruzera razumiju i poštuju naše kulturno i prirodno nasljeđe te naš

način života.

Misija kruzinga jest doprinijeti povećanju blagostanja, prije svega stanovništva u

kruzing destinacijama, a potom i u pripadajućim regijama kao i Hrvatskoj u cjelini, te

promovirati naše prirodno i kulturno naslijeđe u svijetu. Načela koja treba poštivati za

ostvarenje vizije i misije: optimalna valorizacija resursa, usmjeravanje razvoja kruzinga u

skaldu s principima održivog razvoja, planiranje i upravljanje kruzingom tako da se

negativni učinci svedu na minimum, a maksimiziraju pozitivni učinci, kontinuiran rad sa

stanovništvom i s putnicima u cilju boljeg razumijevanja kruzinga.

S at k - STUDIJA ODRŽIVOG RAZVOJA KRUZING TURIZMA U HRVATSKO

Strategije razvoja turizma Republike Hrvatske do 2020. godine (Narodne novine,

53/13) krovni je razvojni dokument hrvatskog turizma koji je nastao u uvjetima ulaska

Republike Hrvatske u Europsku uniju, a donesen na sjednici Hrvatskog sabora 26. travnja

49

2013. godine i predviđa željenu poziciju nautičkog turizma, izgradnju marina i vezova,

prioritetne aktivnosti kao i sve ostale prateće aktivnosti u svrhu razvoja ove vrste turističke

ponude. Hrvatska ima dobru osnovu za razvoj cruising turizma, no u tom procesu treba

paziti na brojne zamke u koje može upasti ako se ugovorima s cruising kompanijama ne

uvede jaka kontrola njihova poslovanja i zaštiti destinacija.
46

Općepoznato je da je Hrvatska jedna od najpoželjnijih nautičkih destinacija na

Sredozemlju zbog svoje pozicije i razvedenosti obale, kulture življenja na obali i otocima,

kvalitete nautičke infrastrukture, sigurnosti boravka te tematskih itinerera. Međunarodni

cruising koji se odvija na moru u suradnji s brodskim kompanijama da bi štitio interese

hrvatskih destinacija mora uključivati definiranje polaznih luka za prihvat velikih i srednje

velikih brodova te luka za brodove do najviše 1.000 putnika jer Hrvatska je centar za

manje, luksuznije brodove.

Domaći cruising i danas je jedan od najpoželjnijih turističkih proizvoda u Europi te

tendencija razvoja na ovom planu usmjerena je na kvaliteti proizvoda i ponudi novih

brodova predviđenih za cjelogodišnje poslovanje. Izgradnjom nautičke infrastrukture

Republika Hrvatska daleko bi podigla kvalitetu i prihvat brodova na kružnim putovanjima

te se još više istakla kao vodeća destinacija ove grane turizma. Planirana izgradnja

obuhvatila bi izgradnju 5.000 vezova u moru i marinama te 5.000 u lukama otvorenim za

javni promet, a izgradnja novih vezova primarno bi se usmjeravala u postojeće luke, ali i u

devastirane prostore te prostore gdje je već djelomično izgrađena infrastruktura.
47

Ovakva nova izgradnja podrazumijevala bi primjenu novih tehnologija i ekoloških

standarda zaštite okoliša, kao i prihvat megaplovila u atraktivnim destinacijama s

cjelogodišnjom ponudom. Tendencija izgradnje jedne dodatne matične luke za brodove u

domaćem cruisingu i nadalje je jedna od planiranih mjera povećanja prometa cruisinga.

Kao prioritetne aktivnosti razvoja cruising turizma Vlada Republike Hrvatske ističe:

 izradu studije prihvatnog kapaciteta luka za cruising kao preduvjet provedbe

aktivnosti na održivi i okolišno prihvatljiv način,

 podizanje kvalitete cjelokupne ponude namijenjene putnicima, posadi i plovilima u

postojećim i novim lukama,

 uređenje sustava sidrišta koji obuhvaća naplatu, usluge i cijene,

46

 Crnjak, M.: Klein „Okanite se divovskih cruisera, zaradu donose putnici s malih, luksuznih

brodova“, komentar, Poslovni dnevnik, www.poslovni.hr., 10. 06. 2014.
47

 Strategije razvoja turizma Republike Hrvatske do 2020.godine (Narodne novine, 53/13)

http://www.poslovni.hr/

50

 donošenje i usklađivanje zakonskih regulativa,

 uspostavu mjerila „Prijatelja okoliša“ i prihvatljivih ekoloških standarda (crne i sive

vode, separirani otpad, neinvazivan premaz),

 promociju i unaprjeđenje sustava prikupljanja krutog otpada s cruisera, temeljem

znanstvenih i stručnih saznanja definirati područja ograničene plovidbe poradi

smanjenja utjecaja na morski okoliš,

 unaprijediti ponude prihvata i otpreme u lukama u kojima se odvija promet

domaćih i stranih cruisera.

Pod ostale aktivnosti koje bi se trebale pokrenuti sukladno prihvaćenoj strategiji

Republike Hrvatske u razvoju cruisinga svakako je i stimuliranje dolaska manjih cruisera i

unaprjeđenje sustava sigurnosti na moru, što se osobito odnosi na Obalnu stražu i službu

spašavanja kao i uvođenje područja ograničenja plovidbe i sidrenja u posebno osjetljivim

dijelovima akvatorija kako prema procjeni utjecaja na okoliš tako i prema procjeni

prihvatnih kapaciteta.

U okviru postojećeg zakonodavstva na razini Hrvatske, osnovana je udruga za

kruzing turizam u skladu sa Zakonom o udrugama (Narodne novine 88/2001). Hrvatska

nacionalna udruga za međunarodni kruzing turizam predstavlja oblik dobrovoljnog

udruživanja subjekata (pravnih osoba) zainteresiranih za razvoj kruzing turizma u

Hrvatskoj čiji bi se glavni ciljevi i zadaci mogli svesti na sljedeće:
48

 promocija Hrvatske kao poželjne kruzing destinacije,

 predstavljanje hrvatskih luka,

 usklađivanje ponude hrvatskih kruzing destinacija,

 očuvanje prirodnog okoliša,

 koordinacija raznih subjekata koji sudjeluju u razvoju kruzing turizma,

 usklađivanje tarifne politike luka,

 stalna razmjena relevantnih informacija,

 ustanovljavanje jedinstvene metodologije praćenja kruzing prometa,

 predlaganje poboljšanja u zakonskoj regulativi,

 poticanje stručnog rada i izrade studijske dokumentacije te kontaktiranje s drugim

asocijacijama povezanim s kruzingom.

48

 op.cit. Studija održivog kruzing turizma, str. 25.

51

5.2. LUKE KRUZING TURIZMA U REPUBLICI HRVATSKOJ

Luke uključene u međunarodni kruzing turizam u Hrvatskoj su pod upravom

državnih ili županijskih lučkih uprava. Poslovanje tih luka u ovom je trenutku obilježeno

nizom pitanja, prije svega onih u povezanim područjima cjenovne politike, suradnje

ključnih dionika, investicija te održivog razvoja. U području cjenovne politike i suradnje

ključnih dionika javlja se problem usklađivanja tarifne politike luka uključujući

usklađivanje tarifne politike između luka, preispitivanja međuodnosa lučkih pristojbi i

naknada te kreiranja jedinstvene ponude međunarodnog kruzinga i zajedničkog nastupa

prema brodarima (suradnja). Područje investicija obilježeno je postojanjem brojnih

planova razvoja luka s ciljem unaprjeđenja uvjeta za prihvat kruzera i putnika (uključujući

izgradnju operativnih obala i putničkih zgrada sa svom pratećom opremom), ali i

ostvarivanja preduvjeta za pružanje usluga polazne luke. S obzirom na još uvijek ograničen

interes kruzing kompanija za hrvatske destinacije, s izuzetkom Dubrovnika, postavlja se

pitanje ekonomskog opravdanja takvih pojedinih investicijskih pothvata, odnosno potrebe

usklađivanja razvojnih planova luka osobitog međunarodnog značaja za Republiku

Hrvatsku. Broj posjetitelja u kruzing turizmu u pojedinim hrvatskim destinacijama

približava se maksimalnom prihvatnom kapacitetu uz još uvijek neiskorišten kapacitet

luka za prihvat brodova. U tim se uvjetima pojavljuje mogućnost potencijalnog sukoba

kruzing turizma s interesom drugih segmenata turističke potražnje, prije svega

stacionarnog turizma te domicilnog stanovništva. Isto tako u razdobljima visokog

intenziteta prometa kruzera izražena je pojava negativnih učinaka kruzing turizma na

okoliš. U ovom trenutku još uvijek ne postoji sustavno praćenja učinaka kruzing turizma

na održivost hrvatskih turističkih destinacija, a niti usklađeno održivo upravljanje razvojem

kruzing turizma na razini Hrvatske.
49

49

 Glavni plan i strategija razvoja turizma Republike Hrvatske, Zagreb 2011.

52

5.1.1. Luka Dubrovnik

Jedna od naših luka koja je svrstana u grupaciju specijaliziranih i organiziranih luka

za prihvat velikih kruzera i članica udruženja Cruise Europe je Luka Dubrovnik koja se

sastoji od dva subjekta, Luke Gruž i Gradske luke. Značajnim investicijama Luci Gruž

značajno su se povećali i omogućili prihvati nekoliko kruzera istodobno te više od 10.000

turista u jednom danu. Povećanje prihvatnih kapaciteta Luke Dubrovnik rezultiralo je

pritiskom na promet u gradu i opterećenjem prihvatnih mogućnosti povijesne jezgre, što je

pred gradsku upravu grada Dubrovnika postavilo ozbiljan zadatak životne i turističke

održivosti u tom prostoru. Prema službenim statističkim podacima Državnog zavoda za

statistiku 2006. godine Luka Dubrovnik imala je dominantnu ulogu prihvaćanja cruisera u

hrvatskim teritorijalnim vodama pa je od ukupnog broja cruisera te godine Luka

Dubrovnik prihvatila 574 cruisera ili 93 % s 603.047 iskrcanih putnika, odnosno 98,8 % od

ukupno ostvarenih prihvata cruisera i iskrcaja putnika s istih u svim hrvatskim lukama.

Tablica 15: Pregled prihvata kruzera i iskrcanih putnika u Dubrovniku u periodu od 2000.

do 2013. godine

Godina Broj kruzera Broj turista-putnika

2000. 168 126.841

2001. 279 205.095

2002. 343 264.902

2003. 480 359.342

2004. 504 457.334

2005. 553 510.641

2006. 574 603.047

2007. 606 667.769

2008. 700 850.828

2009. 628 845.603

2010. 705 916.089

53

2011. 681 985.398

2012. 654 1.063.855

2013. 711 1.208.347

Izvor: izrada autora na temelju podataka http://www.portdubrovnik.hr/

Nakon 2006. porast broja putnika u luci Dubrovnik nije se zaustavio nego je

nastavio rapidno rasti tako da je već 2013. broj putnika duplo veći u odnosu na 2006. Riječ

je o milijun putnika koji su posjetili Dubrovnik. Za period od 01. 01. 2013. do 31. 12.

2013. za ticanje u Gradu i Gružu prema mjesecima, ostvareno je najviše ticanja u srpnju,

rujnu i listopadu, kada je zabilježeno preko 100 ticanja po mjesecu, što bi u prosjeku bilo 3

do 4 ticanja dnevno.

Prema državnom zavodu za statistiku koji mjeri kretanja putnika za luku Dubrovnik

u 2010. zabilježen je promet od 2 940 430 putnika. U ovaj broj uključeni su putnici na

brodovima za kružna putovanja koji su se iskrcali radi obilaska te se ponovo ukrcali radi

nastavka kružnog putovanja. Podaci sadrže njihov iskrcaj i ponovni ukrcaj. Najveći broj

putnika u razdoblju od 2006. do 2010. zabilježen je zadnje godine, 2 940 430. Luka

Dubrovnik je jedina hrvatska putnička luka koja bilježi konstatni rast putničkog prometa.

Tablica 16: Kretanje broja brodova i putnika u luci Dubrovnik u razdoblju od 2006.-2010.

Godina Prispjeli brodovi Promet putnika

2006. 10 126 2 028 281

2007. 10 586 2 172 488

2008. 11 829 2 542 232

2009. 14 905 2 693 945

2010. 13 961 2 940 430

Izvor: http://www.dzs.hr/Hrv_Eng/Other/morske-luke_2006-2010.pdf, 28. 06. 2014.

Najnovije priznanje Dubrovniku stiglo je nedavno kad je u časopisu Dream World

Cruise Destinations grad postavljen na zavidno deseto mjesto između 50 najprometnijih

luka svijeta, te treće mjesto na Mediteranu (iza Napulja i Livorna).

http://www.portdubrovnik.hr/
http://www.dzs.hr/Hrv_Eng/Other/morske-luke_2006-2010.pdf

54

U cilju što boljeg i efikasnijeg prihvata turista s kružnih putovanja, smanjenja

prometne opterećenosti i očuvanja održivog života u gradu djeluje Stožer za promet kojeg

čine predstavnici svih relevantnih službi gradske uprave, lučke uprave, pomorskih

agencija, prometne policije i Turističke zajednice grada, a od siječnja 2010. pri uredu TZ

grada Dubrovnika oformljen je i Ured za kružna putovanja, kao zajednički projekt Lučke

uprave Dubrovnik i TZ grada Dubrovnika.

Kretanje broja putnika najbolje se vidi iz grafikona 1. na kojem je prikazano

kretanje broja putnika u luci Dubrovnik za razdoblje od 1998. do 2010. Prikazan je

domaći, međunarodni linijski promet i kruzing promet. U grafikonu je vidljivo da je

najveći porast imao kruzing promet čija se narandžasta krivulja od manje od 100 000

putnika u 12 godina podigla na preko preko 600 000 putnika.

Grafikon 1: Kretanje putnika u luci Dubrovnik u razdoblju od 1998. do 2010.

Izvor: www.portdubrovnik.hr, Lučka uprava Dubrovnik, Plan rada Lučke uprave Dubrovnik za 2010. godinu

KRETANJE BROJA PUTNIKA U LUCI DUBROVNIK ZA RAZDOBLJE 1998 - 2010

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

19
98
19
99
20
00
20
01
20
02
20
03
20
04
20
05
20
06
20
07
20
08
20
09

godina

b
ro

j
p

u
tn

ik
a

DOMAĆI

PROMET

MEĐUNARODN

I PROMET -

LINIJE

MEĐUNARODN

I PROMET -

CRUISE

http://www.portdubrovnik.hr/

55

5.1.2. Luka Split

Split kao najveća aglomeracija na hrvatskoj obali ima veliko značenje za

cjelokupno okruženje, kako otočko tako i kopneno, što se itekako odražava na pozitivne

financijske efekte za grad, županiju i RH. Luka Split ima veliki kapacitet u razvoju turizma

kružnih putovanja. Uz Dubrovnik, Split je popularno turističko odredište u RH, a rast broja

kružnih putovanja donosi u Split sve veći broj turista. Splitska gradska aglomeracija, a u

njenom središtu trajektno-putnička luka, ima veoma povoljan geoprometni položaj. Grad i

sama luka povezani su autocestom A1 sa Zagrebom te ostalim važnim hrvatskim

gradovima, zatim putničko-željezničkim kolodvorom te prugom Zagreb-Split i linijom

autobusa koji povezuju navedene prostore sa zračnom lukom.

Pored navedenih prednosti postoji i niz ograničavajućih čimbenika na koje luka

mora utjecati kako bi odgovorila izazovima. Prvenstveno se pri tome misli na lošu suradnju

između privatnog i javnog sektora (suradnja pomorskih i turističkih agencija s javnim

sektorom), loša logistika opskrbe brodova i gradski promet (kada u vršnim danima sezone

dođe 6000 posjetitelja dnevno). Da bi se uklonili ti problemi i poboljšala organizacija

brodova za kružna putovanja potrebno je proširiti kapacitete prihvata luke, reorganizirati

gradski promet, osuvremeniti luku infrastrukturom i suprastrukturom i organizirati

kvalitetnu logistiku opskrbe brodova.

Promet brodova na kružnim putovanjima u splitskoj luci u posljednjim je godinama

u stalnom porastu kao i broj putnika koji njima dolaze. U 2012. godini ova luka ostvarila je

rekordnih 270 ticanja brodova na kružnim putovanjima s 245.500 putnika što je za isto

razdoblje prošle godine povećanje broja putnika na kružnim putovanjima u iznosu od 36

%.
50

U svrhu prihvata većih brodova na kružnim putovanjima i povećanja kapaciteta

prihvata u planu je dogradnja vanjskih vezova. U 2010. godini izvršen je projekt

rekonstrukcije i dogradnje Gata Sv. Duje u Gradskoj luci Split, čime je dobiven veći broj

vezova, omogućen prihvat brodova na kružnim putovanjima te je rasterećena

najfrekventnija linija Split-Supetar u ljetnim mjesecima.

50

 Lučka uprava Split, www.portsplit.com

http://www.portsplit.com/

56

Tablica 17: Promet turista i brodova na kružnim putovanjima luci Split u razdoblju od

2010.-2013.

Godina Broj ticanja Promet putnika

2010. 257 172 378

2011. 252 181 963

2012. 269 245 451

2013. 225 189 107

Izvor: http://portsplit.com/wp-content/uploads/Sveukupno-putnika-i-brodova-2002-2013.htm, 18. 08. 2014.

5.1.3. Luka Zadar

Današnja putničko trajektna luka Zadar smještena je u samoj jezgri grada na vrlo

skučenom prostoru dužine cca. 900 m obale. Na navedenom prostoru odvija se putnički

promet od približno 2,7 milijuna putnika i 350 tisuća vozila sa stalnim trendom rasta od

8% godišnje. Zadarska luka klasificirana je kao luka od posebnog državnog interesa

otvorena za javni promet. Osobito značajno je otvaranje zadarske luke u mogući home-

port, matičnu luku velikih cruisera. Blizina aerodroma (10 km), veza kvalitetnim

prometnicama do mreže autocesta značajne su prednosti trajektnog terminala.

Zadarska luka u posljednjih nekoliko godina bilježi sve češće posjete brodova na

kružnim putovanjima zahvaljujući odličnom geografskom položaju. Unatoč padu broja

ticanja brodova u luci Zadar, broj turista porastao je s 17 157 putnika 2010. na 33 647

putnika 2013. (tablica 18).

Tablica 18: Kretanje brodova i putnika u luci Zadar od 2010.-2013.

Godina 2010. 2011. 2012. 2013.

Ticanja 80 72 57 69

Putnici 17 157 28 677 20 958 33 647

Posada 11 224 20 176 11 171 15 024

Izvor: http://www.port-authority-zadar.hr/i_hr_cruiseri.html, 18. 08. 2014.

http://portsplit.com/wp-content/uploads/Sveukupno-putnika-i-brodova-2002-2013.htm
http://www.port-authority-zadar.hr/i_hr_cruiseri.html

57

Izgradnjom putničko trajektne luke Zadar-Gaženica sa svim internim

prometnicama, terminalskim zgradama i čekalištima za automobile te uz dubine gatova do

maksimalnih 15 metara steć će se uvjeti za istovremeni ukrcaj i iskrcaj putnika i

automobila i to: šest trajekata na lokalnim linijama dužine 50-150 metara, tri broda u

međunarodnoj plovidbi dužine 150-200 metara te tri broda na kružnim putovanjima dužine

250-400 metara kao i mogućnost prihvata RO-RO brodova na istim gatovima.
51

Izgradnja luke odvija se kroz tri faze:
52

1. Nasipavanje i izrada sekundarnog lukobrana,

2. Izrada obala i to:

 otočki terminal

 dužobalni terminal

 međunarodni terminal koji uključuje i obalu za brodove na kružnim

putovanjima te RO-RO brodove

 cesta Gaženica-Biogradska, rotor, interne prometnice, podzemne instalacije

3. terminalske zgrade sa svim tehničkim, kontrolnim, prometnim i komercijalnim

sadržajima.

Prikaz nove putničke luke dan je na slici 11.

51

 http://www.port-authority-zadar.hr/i_hr_nova.html, 12.06.2014
52

 http://www.mppi.hr/, 28.06.2014.

http://www.port-authority-zadar.hr/i_hr_nova.html
http://www.mppi.hr/

58

Slika 11: Nova putnička luka u Zadru

Izvor: http://www.port-authority-zadar.hr/i_hr_nova.html, 12. 06. 2014.

5.1.4. Luka Rijeka

Učlanjenjem Turističke zajednice Kvarner u MEDCruise, Udrugu mediteranskih

kružnih luka, krajem 2011.godine, a na preporuku Lučke uprave Rijeka, Kvarner je kao

destinacija dobio široke mogućnosti promocije i prezentacije destinacije pred brodarima,

agentima, međunarodnim turističkim i marketinškim agencijama, a tijekom 2012. godine

Udruga je nastavila s daljnjim promoviranjem Kvarnera kao cruising destinacije. Kvarner

je kao destinacija interesantan srednjim i manjim brodovima, osobito iz razloga što je na

Mediteranu došlo do zasićenosti istim programima, a regija Kvarner je nova mikro lokacija

koja se nameće kao privlačno mjesto za zaustavljanje i interesantne izlete.

http://www.port-authority-zadar.hr/i_hr_nova.html

59

Prema statistikama, iako je luka Rijeka više poznata kao luka za teretni promet,

prema broju pristiglih brodova (2 169 brodova u 2010.) najzastupljeniji su putnički brodovi

i brodovi za kružna putovanja (40,5%) te brodovi za generalni teret (17,8%). Porast udjela

kontejnerskih brodova kreće se od 4,3% u 2006. do 13,0% u 2010. U tablici 19. prikazan je

putnički promet na terminalu u Rijeci. U 2010. broj putnika iznosio je 193 462 putnika, od

čega je samo 14 172 putnika s kruzera. U 2011. ukupan broj putnika pao je na 178 956

putnika, ali je broj putnika pristiglih s kruzera porastao na 15 120.

Tablica 19: Kretanje prometa na putničkom terminalu Rijeka

PUTNIČKI PROMET

2010.

2011.

TRAJEKTI

(LINIJSKI)

179.290

163.836

CRUISERI I OSTALI

14.172

15.120

UKUPNI PUTNIČKI

PROMET

193.462

178.956
Izvor: www.pfri.uniri.hr/, Rijeka Gateway projekt kao poticaj razvoju cruising turizma, 18. 08. 2014.

Pomorski putnički terminal na Riječkom lukobranu projekt je koji je pokrenut u

svrhu poboljšanja usluga putnicima u domaćem i međunarodnom pomorskom putničkom

prometu. S infrastrukturom na terminalu Rijeka može ići prema razvoju tržišta manjih i

srednjih luksuznih cruisera. Preduvjet je jaka povezanost s turističkim zajednicama i

agencijama. Međunarodno udruženje mediteranskih luka za kružna putovanja MedCruise

osnovano je 1996. godine sa 16 luka članica. Danas MedCruise ima 64 članice iz 21

zemlje, ne samo na Mediteranu, već i na Crnom i Crvenom moru, a među njima su i neke

od najpoznatijih turističkih luka i destinacija, kao što su Barcelona, Ibiza, Monaco ili

Venecija. Hrvatska je zastupljena sa šest luka: Korčulom, Splitom, Šibenikom, Zadrom,

Rijekom i Dubrovnikom, koji je uvjerljivi cruising lider s očekivanih milijun putnika.

http://www.pfri.uniri.hr/

60

Slika 12: Pomorsko putnički terminal u Rijeci

Izvor: http://www.crofan.org/showthread.php?p=112496, 13. 06. 2014.

Da bi se omogućio razvoj luke Rijeka kao kruzing destinacije, potrebna je još veća

povezanost luke i grada. Primjerice, Opatija je izvanredno atraktivna, pogotovo za

njemačko tržište, a na tome može i Rijeka profitirati. Brodovi se mogu opskrbljivati po

pristupačnim cijenama, dakle postoji infrastruktura za brodove, regija također ima

potencijala, od gastronomije do nekih jakih turističkih destinacija nedaleko Rijeke, koje

mogu biti atraktivne. Treba uložiti zajednički napor turističkih djelatnika, grada i luke na

promociji destinacije.

http://www.crofan.org/showthread.php?p=112496

61

5.1.5. Luka Rovinj

U luku Rovinj u 2013. ukupno je prispjelo 3 203 brodova. Od ukupnog prometa

prispjelih brodova u 2013. na brodove za kružna putovanja otpada 65 brodova (tablica 20.),

što je blagi porast u odnosu na godinu prije kada ih je bilo 60.

Tablica 20: Promet brodova u luci Rovinj prema vrsti prijevoz za razdoblje od 2009.-

2013.

Vrsta prometa 2009. 2010. 2011. 2012. 2013.

Linijski

promet

498 372 441 504 434

Cruiseri 51 60 58 60 65

Izletnički

brodovi

2 198 2 177 2 422 2 499 2 424

Mega jahte 286 230 292 303 280

UKUPNO 3 033 2 839 3 213 3 296 3 203

Izvor: Lučka uprava Rovinj

Prema podacima državnog zavoda za statistiku u luci Rovinj u 2013. ukupan broj

putnika u međunarodnom prometu iznosio je 15 561, a u 2012. 20 781 putnika što je veliki

pad.
53

 Od ukupno 15 561 putnika u međunarodnom prometu njih 7 141 bio je s brodova za

kružna putovanja.

U 2013. u luku Rovinj uplovilo je 65 kruzera s 7 141 putnikom, što je pad u odnosu

na 2009. kada je u luku Rovinj stiglo 7 500 putnika s kruzer brodova. S obzirom na

mogućnost prihvata oko 5 000 brodova, koliko je luka Rovinj imala u ukupnom putničkom

prometu, postoje mogućnosti i za povećanje kruzing turizma u luci Rovinj.

U sklopu projekta Detaljni plan uređenja južne luke Sveta Katarina u Rovinju,

predviđena je prekvalifikacija putničkih terminala u lukama. Takav zahvat predviđa

poboljšanje i proširenje lučkog područja u smislu prihvata brodova, stvaranje parkirališnih

mjesta, autobusnih stanica i modernizaciju putničkih usluga, modernizaciju carinskih

usluga, realizaciju novih usluga unajmljivanja automobila i taksija u lučkim terminalima.

53

 http://www.dzs.hr/Hrv_Eng/publication/2013/05-01-04_07_2013.ht, 03. 09. 2014.

http://www.dzs.hr/Hrv_Eng/publication/2013/05-01-04_07_2013.ht

62

5.1.6. Luka Šibenik

Luka Šibenik smještena je u srednjem dijelu jadranskog mora u dobro zaštićenom

ušču rijeke Krke. Struktura putničkog prometa u luci Šibenik sastoji se od:
54

1. Trajektnih linija prema otocima u okruženju grada Šibenika,

2. Brodskih putničkih linija iz Šibenika i Vodica prema lokalnim mjestima i otocima,

3. Međunarodnog kruzing turizma.

Tablica 21: Promet putnika u luci Šibenik u 2012. i 2013.

Godina Pomorsko putnički promet putnika

ukupno domaći međunarodni

2012. 163 713 151 619 15 561

2013. 177 414 156 633 20 781

Izvor: http://www.dzs.hr/Hrv_Eng/publication/2013/05-01-04_07_2013.ht, 03. 09. 2014.

Ukupan međunarodni promet u luci Šibenik porastao je u 2013. u odnosu na 2012.

za 5 220 putnika, odnosno za oko 33%.

Lučka uprava Šibenik provodi projekt rekonstrukcije i dogradnje gata Vrulje u luci

Šibenik kojim će se izgraditi četiri veza u ukupnoj dužini od 510 metara od čega su dva

veza ukupne duljine 325 metara (dubina mora - 10 metara). Gatovi su namijenjeni prihvatu

brodova na kružnim putovanjima i brodova u međunarodnom i lokalnom putničkom i ro-ro

putničkom pomorskom prometu. Vrijednost investicije iznosi 12 milijuna EUR, a radovi se

planiraju završiti u 2014. U okviru projekta planirana je izgradnja Pomorsko putničkog

terminala za usluge domaćeg, međunarodnog i kruzerskog putničkog prometa i prometa

vozila (ukupna površina zgrade terminala – 6000 m²). Prema postojećem projektu

planirano je da Pomorsko putnički terminal uključuje: glavnu zgradu i parkiralište u

neposrednoj blizini zgrade terminala. Ukupna zatvorena površina zgrade terminala iznosi

cca. 6.000 m² . Ukupna otvorena površina iznosi oko 15.000 m² od čega je 4.000 m²

čekališnih parkirališta i 2.400 m² zelenih površina i terasa.

54

 Jugović A., Upravljanje morskom lukom, Sveučilište u Rijeci, Rijeka 2012., str. 78.

http://www.dzs.hr/Hrv_Eng/publication/2013/05-01-04_07_2013.ht

63

Slika 13: Novi pomorsko putnički terminal u luci Šibenik

Izvor: http://www.portauthority-sibenik.hr/hrv/novi_pomorski-putnicki_terminal/fotogalerija.asp, 28. 06.

2014.

Luka Šibenik je 2006. postala članica MedCruisea, udruga Mediteranskih "cruise"

luka. Uloga MedCruise-a je promocija krstarenja u Mediteranu i okolnim morima. Među

glavnim ciljevima udruge su:
55

 Promocija Mediteran kao "cruise" destinacije,

 Povećanje učinkovitosti članova dijeljenjem tehnologija i iskustava vezanih za

putnički promet, poticanje razvoja turizma u područjima krstaških luka,

 Povećanje učinkovitosti članova informiranjem o razvoju u industriji, statistikama,

praktičnom iskustvu o razvoju i upravljanju krstaškim lukama,

 Formuliranje zajedničkih stavova, pravila ili planova vezanih za zajedničke interese

u području krstarenja,

 Razvitak i jačanje dobrih odnosa i suradnje između svih svjetskih krstaških luka i

krstaške industrije,

55

 http://www.portauthority-sibenik.hr/hrv/cruising/medcruise.asp, 28. 06. 2013.

http://www.portauthority-sibenik.hr/hrv/novi_pomorski-putnicki_terminal/fotogalerija.asp
http://www.portauthority-sibenik.hr/hrv/cruising/medcruise.asp

64

 Stvaranje kvalitetne usluge kroz luke različitih veličina, raznovrsnih regija, zemalja

i kultura,

 Stvaranje marketinških, mrežnih i profesionalnih razvojnih alata i foruma za

članove.

5.1.7. Luka Pula

Lučka uprava Pula uključena je kao članica Zajednice lučkih uprava u projekt

studije održivog razvoja kruzing turizma Hrvatske. To je prva studija koja se na sustavan

način bavi specifičnim oblikom turizma u luci Pula. Stručnjaci su odabrali 17 destinacija

na Jadranu kao mogućih luka krstarećeg turizma Hrvatske, a među kojima je i Pula.

Potencijal Pule leži u njenom bogatom povijesnom nasljeđu, brojnim turističkim

atraktivnostima i blizini Nacionalnog parka ljepote Brijuni. Problem u luci Pula je

neispunjavanje kapaciteta za međunarodne kruzing standarde. Kako bi se Pula upisala na

kartu kruzing destinacija Jadrana treba povećati kapacitet prihvata brodova s 500 na 1000

ticanja, čime bi se omogućio prihvat srednjih i malih kruzera, ali ne i velikih. Za njihov

prihvat potrebna je dubina mora veća od osam metara, a u luci je nema. Jedino je mjesto na

kojem bi se veliki brodovi mogli vezati uvala Smokvice kod lukobrana, gdje je dubina 30-

tak metara, no Gradska uprava Pule ne predviđa širenje putničke luke na taj dio.

Prema podacima državnog zavoda za statistiu u luci Pula u 2013. u prometu

međunarodnih putnika zabilježen je blagi porast u odnosu na 2012., s 11 941 porastao je na

14 999.

Tablica 22: Promet putnika u luci Pula u 2012. i 2013.

Godina Pomorsko putnički promet putnika

ukupno domaći međunarodni

2012. 102 370 90 429 11 941

2013. 116 129 101 130 14 999

Izvor: http://www.dzs.hr/Hrv_Eng/publication/2013/05-01-04_07_2013.html, 03. 09. 2014

http://www.dzs.hr/Hrv_Eng/publication/2013/05-01-04_07_2013.html

65

6. ZAKLJUČAK

Turizam brodskih kružnih putovanja je skup odnosa i pojava koje proizlaze iz

krstarenja turista putničkim brodovima radi razonode, dokoličarske edukacije, zabave,

odmora i slično. Takva krstarenja najčešće su povezana s pristajanjima broda u jednoj ili

više luka, odnosno turističkih destinacija, u kojima putnici i posada silaze na kopno radi

turističkih obilazaka. Brod na brodskim kružnim putovanjima predstavlja plutajući hotel

koji prevozi putnike s jednog mjesta na drugo, odnosno od luke do luke.

Činitelji koji utječu na razvoj kružnih putovanja su: ekonomski razvoj pojedine

zemlje, odnosno grupe bliskih zemalja, postojanje pomorsko-putničkih terminala, zračne

luke i prometne povezanosti s cestovnom i željezničkom infrastrukturom, aktima poslovne

politike kojom se privlače brodari, dostatna komunalna infrastruktura, postojanje turističke

atrakcije i stvaranje pogodnosti za kupnju. Organizacija kružnih putovanja predstavlja se

kao kompleksan proizvod brodarstva, lučkih djelatnosti, kopnenog i zračnog prometa,

opskrbljivača brodova, kulturoloških ustanova, ugostiteljskih objekata, trgovine, turističkih

i pomorskih agencija itd. Kružna putovanja predstavljaju međuovisnost i interakciju

pomorskog prometa (brodovi i luke) i turizma (turistička destinacija i zabava). Riječ je o

industriji koja jedina bilježi konstantan rast, kako u broju i veličini brodova, tako i u broju

prevezenih putnika.

Širom svijeta danas krstari oko 300 brodova na kružnim putovanjima, a njihova

najpoznatija odredišta su predjeli Karipskoga mora, zatim slijedi područje Mediterana pa

Aljaska, Meksiko te ostatak Europe. Jadransko more također postaje sve važnije područje

interesa, s lukama Venecijom, Dubrovnikom, Barijem i Splitom. S obzirom na malobrojne

jadranske destinacije, Dubrovnik ima znatne mogućnosti da, koristeći se svojim

neospornim potencijalima, postane druga nezaobilazna destinacija na Jadranu na relaciji

između Venecije i grčkih luka.

Razvoj Hrvatske kao kruzing destinacije sve je značajnije. Prije su taj rast

determinirale inozemne brodarske kompanije dok nije donesena strategija o upravljanju i

razvoju kruzing turizma. Kao luke za kružna putovanja ističu se luka Dubrovnik, Split,

Zadar, Rijeka i Šibenik te u manjem omjeru Rovinj i Pula. Najveći potencijal i kapacitete

ima luka Dubrovnik čiji je broj putnika u 2012. i 2013. prelazio milijun. Prognoze

66

potražnje u broju putnika s međunarodnih kruzera u Hrvatskoj za 2017. godinu kreću se od

najmanje 1,5 milijuna do najviše 5,5 milijuna putnika. Ti brojevi najviše se odnose na luke

srednje i južne Hrvatske. Na temelju strategije održivog razvoja kruzing turizma propisan

je maksimalni broj putnika i broj ticanja za pojedinu luku. U luci Dubrovnik se u toku

godine zna dogoditi nekoliko puta da je broj pristiglih putnika znatno veći od propisanog

održivog broja. Uloga Republike Hrvatske, lučkih uprava i turističkih zajednica je da

koordiniraju razvoj i planiraju dolaske brodova tako da se ne narušava kvaliteta okoliša i

kvaliteta života u gradovima u kojima živi domicilno stanovništvo.

67

LITERATURA

Knjige

1. Adriatic sea tourism report, Francesco di Cesare, Risposte Turismo srl, Venice

(Italy), 2013.

2. Cruise Tourism: Current Situation and Trends, UNWTO, 2010.

3. Dundović, Č.: Pomorski sustav i pomorska politika, Rijeka, 2003.

4. Glavni plan i strategija razvoja turizma Republike Hrvatske, Zagreb, 2011.

5. Kesić. B., Jugović, A. Menadžment pomorsko-putničkih luka,Pomorski fakultet u

Rijeci, 2006.

6. Jugović A., Upravljanje morskom lukom, Sveučilište u Rijeci, Rijeka, 2012.,

7. Mencer, Plasman Hrvatske turističke ponude, Sveučilište u Rijeci, Opatija, 1993.

8. Miller, W. H., Great Cruise Ships and Ocean Liners from 1954 to 1988, Dover

Publications, 1988.

9. Papathanassis A., Cruise Sector Growth, Gebler Research, Wiesbaden, 2009.

10. Peručič D., Cruising turizam, Razvoj, strategije i ključni nositelji, Sveučilište u

Dubrovniku, Dubrovnik, 2013.

11. Radić, A., Održivost kruzing destinacije, Univerzitet Singidunum, Beograd, 2011.,

12. Renko, N.: Strategije marketinga, Naprijed, Zagreb, 2005.

13. Robbins, D., Cruise Ships in the UK and North European Market: Development

Opportunity or Illusion for UK Ports, 2006.

14. Shipping statistics and Market review, Institute of Shiping Economics and

Logistics ISL, Bremen, 2011.

15. Studija održivog razvoja kruzing turizma u Hrvatskoj, Radna verzija, Institut za

turizam, Zagreb, svibanj 2007.

Članci

1. Benić, I., Analiza najpoznatijih kruzing destinacija u svijetu, Ekon. Misao i praksa,

god. XVIII. 2009. br. 2. (301-348)

68

2. Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost

Zagreb, God. V (2011) br.1

3. Brešković, J. Novaković, R. Razvoj turističke destinacije pod utjecajem kruzing

turizma, Naše more, god.49. (1/2), 2002. god.

4. Đurković, V., Razvoj Dubrovnika kao destinacije u kružnim putovanjima i projekt

razvoja luke Dubrovnik, "Naše more" 54(1-2)/2007.

5. Gračan D., Alkier Radnić R., Vizjak A., , Razvoj nautičkog turizma na mediteranu

Pomorski zbornik 44 (2006)1, 123-137

6. Gračan, D., Zadel Z., Kvantitativna i kvalitativna analiza kruzing turizma

Republike Hrvatske, Pomorski zbornik 47-48 (2013),

7. Herak, S.: Međunarodni kruzing turizam – brzorastuća vrsta turizma u svijetu,

članak, časopis VERN, 02. siječnja 2013. godine

8. Kos, S., Šabalja, Đ., Bonato J., Analitička struktura disperzije kružnih putovanja,

Pomorstvo, 27/1(2013), str. 87-104

9. Lorenzo Gui, Geographical expansion and consolid ation of global cruising, Venice

International University, POMORSTVO, 24/2(2010), str. 261-278

10. Luković T., Analiza razvoj svijetskog i hrvatskog kruzinga, Naše more, 2008, 55.

5/6

11. Passenger Shipping Association: Discover Cruises – Annual cruise review, 2006.,

Royal Caribbean Cruises Ltd.: 2010 Annual Report

12. Perić, T., Oršulić, M., Cruising-turizam u republici hrvatskoj u funkciji održivoga

razvoja“Naše more” 58(5-6)/2011.

13. Shipping Statistics and Market Review, World Passenger and Cruise Shiping, 2013.

14. Škrba A., Američko tržište kruzing putovanja na uporednim primerima Royal

Caribbean International i Disney Cruise Line, Beograd, 2012.

Internet

1. http://www.mint.hr/UserDocsImages/SAZETAK-Studija-kruzing.pdf,

2. http://www.cro-adriatic.com/vijesti_turizam.php, 25.05.2014.

3. http://www.portdubrovnik.hr/, Kružna putovanja u svijetu, 26.05.2014.

4. www.statisticbrain.com/cruise-ship-industry-statistics/

http://www.mint.hr/UserDocsImages/SAZETAK-Studija-kruzing.pdf
http://www.cro-adriatic.com/vijesti_turizam.php
http://www.portdubrovnik.hr/
http://www.statisticbrain.com/cruise-ship-industry-statistics/

69

5. Lučka uprava Dubrovnik: Kružna putovanja u svijetu, www.portdubrovnik.hr.,

6. Institute of Shipping Economics and Logistics: Shipping Statistics and Market

Review, Volume 54, No 8-2010, Bremen, 2010., www.isl.org,

7. www.worldcruising.com/

8. http://www.f-cca.com/links.html

9. http://www.europeancruisecouncil.com/content/ECC%20Report%202012-13.pdf

10. http://www.dzs.hr/Hrv_Eng/publication/2013/04-03-06_07_2013.html

11. http://www.port-authority-zadar.hr/i_hr_nova.html

12. Lučka uprava Split, www.portsplit.com

13. http://www.portauthority-sibenik.hr/hrv/cruising/medcruise.asp

14. www.medcruise.com, Methodology for MedCRuise Port Evaluation &

Mediterranean Market Report, 2007.

http://www.portdubrovnik.hr/
http://www.isl.org/
http://www.worldcruising.com/
http://www.f-cca.com/links.html
http://www.europeancruisecouncil.com/content/ECC%20Report%202012-13.pdf
http://www.dzs.hr/Hrv_Eng/publication/2013/04-03-06_07_2013.htm
http://www.port-authority-zadar.hr/i_hr_nova.html
http://www.portsplit.com/
http://www.portauthority-sibenik.hr/hrv/cruising/medcruise.asp
http://www.medcruise.com/

70

POPIS ILUSTRACIJA

Popis grafikona

Grafikon 1: Kretanje putnika u luci Dubrovnik u razdoblju od 1998. do 2010. 54

Popis tablica

Tablica 1: Kratkoročni i dugoročni trendovi svjetskog cruise tržišta 16

Tablica 2: Udjeli zemljopisnih područja u svjetskom kruzingu u 2013. godini 19

Tablica 3: Vodeće mediteranske luke (prema broju putnika).. 23

Tablica 4: Ekonomski učinak europskog kruzing tržišta .. 25

Tablica 5: Glavne kruzing destinacije (2009.) u svijetu prema rasporedu svjetske flote

kruzera ... 28

Tablica 6: Broj putnika u svjetskom kruzing turizmu od 1994. do 2011. godine 29

Tablica 7: Broj brodova za kružna putovanja od 2009.-2013. .. 30

Tablica 8: Stanje flote brodova za kružna putovanja prema državi zastave 31

Tablica 9: Dvanaest najvećih kruzing kompanija u 2011. godini 32

Tablica 10: Očekivani porast potražnje za kruzingom .. 34

Tablica 11: Kretanje broja putnika i putovanja od 2002.-2010. .. 35

Tablica 12: Kružna putovanja, dani boravka i putnici u Republici Hrvatskoj u 2012. i 2013.

 ... 37

Tablica 13: SWOT analiza kruzing turizma u RH .. 43

Tablica 14: Pregled temeljne resursne osnove za razvoj međunarodnog kruzinga u

Hrvatskoj ... 47

Tablica 15: Pregled prihvata kruzera i iskrcanih putnika u Dubrovniku u periodu od 2000.

do 2013. godine ... 52

Tablica 16: Kretanje broja brodova i putnika u luci Dubrovnik u razdoblju od 2006.-2010.

 ... 53

Tablica 17: Promet turista i brodova na kružnim putovanjima luci Split u razdoblju od

2010.-2013. .. 56

Tablica 18: Kretanje brodova i putnika u luci Zadar od 2010.-2013. 56

Tablica 19: Kretanje prometa na putničkom terminalu Rijeka.. 59

Tablica 20: Promet brodova u luci Rovinj prema vrsti prijevoz za razdoblje od 2009.-2013.

 ... 61

Tablica 21: Promet putnika u luci Šibenik u 2012. i 2013. ... 62

Tablica 22: Promet putnika u luci Pula u 2012. i 2013. .. 64

71

Popis slika

Slika 1: Model cruisinga u Hrvatskoj .. 4

Slika 2: Prvi brod za kružna putovanja „Prinzessin Victoria Luise“ 9

Slika 3: Raspodjela kružnih putovanja prema plovidbenim područjima 13

Slika 4: Raspodjela putničkog prometa po oceanima .. 14

Slika 5: Udjeli najvećih cruising-kompanija u 2010. godini prema broju ležajeva 18

Slika 6: Broj putnika na krstarenjima od 1990. do 2010. .. 19

Slika 7: Glavna odredišta za kružna putovanja širom svijeta .. 33

Slika 8: Procjena broja putnika na međunarodnim kružnim putovanjima u Hrvatskoj za

razdoblje od 2007. do 2017. godine .. 39

Slika 9: Struktura prihoda od kruzing turizma .. 41

Slika 10: Kruzing destinacije u Hrvatskoj prema mogućnosti prihvata brodova 46

Slika 11: Nova putnička luka u Zadru ... 58

Slika 12: Pomorsko putnički terminal u Rijeci .. 60

Slika 13: Novi pomorsko putnički terminal u luci Šibenik ... 63

