

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET

HRVOJE ZLOKOVIĆ

EUROPSKI PROMETNI KORIDORI

DIPLOMSKI RAD

Rijeka, 2013.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET

EUROPSKI PROMETNI KORIDORI

DIPLOMSKI RAD

Predmet: Integralni i multimodalni transport

Mentor: Prof. dr. sc. Serđo Kos

Student: Hrvoje Zloković

Studijski smjer: Nautika i tehnologija pomorskog prometa

JMBAG: 0112029535

Rijeka, rujan 2013.

SADRŽAJ

1. UVOD ... 3

1.1. DEFINIRANJE PROBLEMA ... 3

1.2. CILJ I SVRHA ISTRAŽIVANJA ... 3

1.3. ZNANSTVENE METODE ... 4

1.4. STRUKTURA RADA ... 4

2. OSNOVNE ZNAČAJKE PROMETA I TRANSPORTA .. 6

2.1. VRSTE TRANSPORTA I PROMETA ... 7

2.2. KONVENCIONALNI TRANSPORT I PROMET ... 9

2.3. KOMBINIRANI TRANSPORT I PROMET .. 11

2.4. MULTIMODALNI TRANSPORT I PROMET .. 13

3. POJAM PROMETNIH SUSTAVA ... 15

3.1. STRUKTURA PROMETNOG SUSTAVA PO VERTIKALI I HORIZONTALI

 .. 16

3.4. SUVREMENE TEHNOLOGIJE TRANSPORTA ... 18

4. PANEUROPSKI KORIDORI .. 28

4.1. TEHNIČKO–TEHNOLOŠKE I EKSPLOATACIJSKE KARAKTERISTIKE

PANEUROPSKIH KORIDORA .. 31

4.1.1. I. Paneuropski koridor .. 32

4.1.2. II. Paneuropski koridor ... 35

4.1.3. III. Paneuropski koridor .. 37

4.1.4. IV. Paneuropski koridor ... 38

4.1.5. V. Paneuropski koridor ... 40

4.1.6. VI. Paneuropski koridor ... 41

4.1.7. VII. Paneuropski koridor .. 42

4.1.8. VIII. Paneuropski koridor ... 44

4.1.9. IX. Paneuropski koridor ... 45

4.1.10. X. Paneuropski koridor ... 47

4.2. IZVORI FINANCIRANJA PANEUROPSKIH KORIDORA 49

4.3. ZNAČENJE PANEUROPSKIH KORIDORA ZA EUROPSKO

GOSPODARSTVO .. 51

4.3.1. Značenje koridora za gospodarstvo Republike Hrvatske 52

4.4. ZNAČENJE V. i X. PANEUROPSKOG KORIDORA ZA REPUBLIKU

HRVATSKU .. 53

5. TRANSEUROPSKI PROMETNI PROJEKTI ... 58

5.1. TRANSEUROPSKA TRANSPORTNA MREŽA I HRVATSKA 68

6. PROMETNA POVEZANOST LUKE RIJEKA... 72

7. ZAKLJUČAK ... 82

LITERATURA ... 84

POPISI SLIKA I TABLICA .. 85

3

1. UVOD

1.1. DEFINIRANJE PROBLEMA

 Predmet razmatranja ovog diplomskog rada jesu europski prometni koridori,

odnosno Paneuropski prometni koridori i njihov značaj. Aktualni trendovi prometnog

sustava reflektiraju se kroz kreiranje zajedničke transportne politike koja će doprinijeti

uspostavljanju integrirane i efikasnije prometne mreže. Aktivno sudjelovanje u

Paneuropskim procesima može se smatrati jednim od preduvijeta za razvoj prometnog

sektora i jačanje veza sa susjednim državama i šire. U kontekstu navedenog, jedan od

inicijalnih koraka ka uključivanju u Paneuropske prometne koridore predstavlja

usklađenost i cjelovitost prometnih sustava. Prometni sustavi iznimno su složeni sustavi

jer ih čini dvadesetak konkretnih, realnih, otvorenih, tehničkih, organizacijskih,

stohastičkih, dinamičkih podsustava s brojim elementima i povratnim vezama. U ovom

se radu u fokusu istraživanja ne nalaze samo prometni sustavi i prometna politika, nego

i mnogobrojni iznimno važni čimbenici koji određuju važnost sustava europskih

prometnih koridora i transeuropskih prometnih projekata, kao i važnost prometnog

sustava Republike Hrvarske u sustavu europskih prometnih koridora, robnih tokova u

Republici Hrvatskoj i Europi te povezanost luke Rijeka u sustavu europske prometne

mreže.

X. koridor vrlo je značajan koridor za europski prometni sustav. On povezuje 11

zemalja Srednje i Jugoistočne Europe. U općenitom smislu, poveznica je zapadne i

južne Europe. Proteže se od Republike Austrije preko Slovenije, Hrvatske, Srbije,

Makedonije do Grčke. Hrvatski dio X. koridora u većoj mjeri koristi se u svrhu

tranzitnog prometa između početne i zadnje točke koridora.

Potrbno je istražiti i utvrditi mogućnosti da luka Rijeka postane moderna europska luka

na paneuropskom koridoru Vb, predstavljajući to kao ulaz na vrata srednje Europe, što

će se postići bržim teretnim transportom, modernizacijom luke i cestovne mreže.

1.2. CILJ I SVRHA ISTRAŽIVANJA

 Cilj istraživanja ovog diplomskog rada je istraživanje glavnih značajki i funkcija

prometnih koridora. Posebno će se govoriti o: temeljnim značajkama suvremenog

transporta i prometnog sustava, transportu i prometnim sustavima, vrstama transporta i

4

prometa prema važnijim kriterijima, eksploatacijskim karakteristikama europskih

prometnih koridora te o prometnoj povezanosti luke Rijeka.

Svrha Paneuropskih koridora je određivanje mreže sveeuropskih koridora i

područja; ciljano usmjeravanje prometne infrastrukture na područje srednje i istočne

Europe kako bi se dostigla razina potrebna za integraciju u buduću prometnu mrežu EU.

U radu će se razmotriti što je potrebno državama, kandidatima za ulazak u Europsku

uniju kako bi uspostavile temelje buduće infrastrukture, koja će stimulirati trgovinu

među državama, proširiti robne tokove, omogućiti lakši protok prometnih sredstava i

poboljšati socijalne odnose. Krajnji cilj je stvaranje jedinstvene prometne mreže

Europe, koja bi nastala integracijom TEN (eng. Trans – European Networks) i

paneuropske mreže, kada se tehničke norme i parametri na paneuropskim koridorima

usuglase s elementima TEN mreže.

1.3. ZNANSTVENE METODE

 Kako bi se ostvarili postavljeni ciljevi u ovoj tezi, potrebno je upotrijebiti

nekoliko istraživačkih metoda kako bi se pridobili sistematski i pouzdani podaci. Odabir

metoda istraživanja, koje se upotrebljavaju u ovome radu, ovise o područjima koja se

istražuju te o primarnosti upotrebe znanstvene metode. Pri izradi ovog diplomskog rada

upotrijebljavaju se sljedeće znanstvene metode:

 metoda komparacije,

 metoda analize i sinteze,

 metoda deskripcije,

 statistička metoda.

Navedeni podaci u diplomskom radu preuzeti su iz stručnih knjiga i internetskih

stranica.

1.4. STRUKTURA RADA

 Rezultati istraživanja predočeni su u šest međusobno povezanih poglavlja. U

prvom poglavlju, Uvodu, navedeni su definicija, ciljevi i svrha istraživanja te

znanstvene metode kojima je istraživanje obavljeno. Drugo poglavlje, Osnovne

značajke prometa i transporta, predstavlja najznačajnije pojmove i vrste prometa i

transporta. Treće poglavlje bazira se na koncept prometnih sustava, dok je tema četvrtog

poglavlja Gospodarske i prometne karakteristike Panuropskih koridora. Ovdje će biti

5

istaknute glavne karakteristike svakog pojedinog koridora. Peto poglavlje orijentirano je

na transuropski prometni projekt koji predstvalja program izgradnje, modernizacije i

povezivanje najvažnijih europskih infrastruktura. Šesto poglavlje, govori o luci Rijeka

kao dio sustava europske prometne mreže. U posljednjem sedmom poglavlju,

Zaključku, dan je kratki osvrt na cijeli rad kao sinteza iz područja europskih prometnih

koridora.

6

2. OSNOVNE ZNAČAJKE PROMETA I TRANSPORTA

 Kako bi se dobila što podrobnija slika o europskim prometnim koridorima, mora

se ukratko istaknuti razlika između transporta i prometa. Među različitim granama

gospodarske djelatnosti, promet odnosno transport zauzima jedno od vrlo značajnih

mjesta, i to ne samo po vrijednosti transporta, odnosno ulaganja u transportne kapacitete

i putove, angažiranosti velikog broja ljudi u njegovoj djelatnosti, već i zbog toga što se

ne može zamisliti proizvodna aktivnost koja nije povezana između proizvođača i

potrošača.
1
 Osnovni elementi procesa proizvodnje i prometne i prijevozne usluge su

isti, a to su: sredstva za rad, tj. prometna infrastruktura i prometna suprastruktura,

predmet rada, odnosno teret, putnici, energija, vijesti i rad, tj. učinkovita djelatnost ljudi

(radne snage) itd. Transport označava jednosmislen pojam, a promet označava više

jednosmislenih pojmova. Transport je uži pojam od prometa. Transport je zapravo

specijalizirana gospodarska djelatnost koja se bavi transportom, prijevozom,

premještanjem, prijenosom, prevoženjem predmeta s jednog mjesta na drugo.

Transport pomoću prometne suprastrukture i prometne infrastrukture omogućuje

proizvodnju prometne usluge.
2
 Za tu je uslugu karakteristično da je ona nevidljiva,

neopipljiva, ne može se skladištiti, nastaje i nestaje u procesu proizvodnje transportnih

proizvoda i usluga. Možemo zaključiti da je promet širi pojam od transporta, jer

obuhvaća i radnje koje možemo opipati riječima (prijenosan, prijevozan, premještanjem

robe, putnika i energije) kao i komunikacije.

Promet se u transportnom inženjerstvu definira u tri različita smisla:

 Najširi pojam/smisao: Promet znači općenito odnos među ljudima

(„društveni promet“)

 U užem smislu: Promet spada u tzv. ekonomsko-financijsku kategoriju

(to se odnosi na platni promet, trgovinski promet, robni i nerobni promet)

 U najužem smislu: Promet obuhvaća prijevoz ali i sve operacije i

komunikacije u vezi sa prijevozom robe i putnika

1
 Aržek, Z., Bendeković, J.: Transport i osiguranje, Ekonomski fakultet Zagreb, 2008., str.16.

2
 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 7.

7

Operacije u vezi s prijevozom, odnosno trasportom a koje obuhvaćaju promet

su: ukrcaj (utovar), iskrcaj (istovar), prekrcaj (pretovar), sortiranje, premještanje

(tramakanje), smještaj, slaganje, punjenje i pražnjenje kontejnera, signiranje

(obilježavanje) koleta i sl. Te se operacije odnose na prijevoz robe, no i putnički,

poštanski i telekomunikacijski promet obuhvaćaju također odgovarajuće operacije.
3

2.1. VRSTE TRANSPORTA I PROMETA

 Promatrajući pojedinačne vrste transporta i prometa uviđamo da svaka ima svoje

specifične karakteristike prometovanja predmeta prometa, pa se za svaki od njih

izdvajaju najvažnije specifične karakteristike. Najvažnije vrste transporta i prometa su

sljedeće:
4

 pomorski transport i promet – najvažnije vrste pomorskog transporta i

prometa su: pomorski linijski transport ili linijsko brodarstvo, pomorski slobodni

transport ili slobodno brodarstvo, pomorski tankerski transport ili tankersko

brodarstvo,

 cestovni transport i promet - gospodarska djelatnost premještanja (prijevoza),

prijenosa robe i putnika svim vrstama cestovnih vozila i na svim vrstama

cestovnih putova, bez obzira na njihovu namjenu,

 željeznički transport i promet - osnovne pretpostavke za optimalno

funkcioniranje željezničkoga prometa su: visok stupanj razvijenosti željezničke

infrastrukture i željezničke suprastrukture, primjerena organizacija rada,

upravljanja i rukovođenja, primjerena uporaba suvremenih prijevoznih

tehnologija (npr. paletizacije, kontejnerizacije, Huckepack i bimodalnih

transportnih tehnologija), tržišno poslovanje svih aktivnih sudionika u

željezničkome prometu, primjereno reguliranje pravno – ekonomskih odnosa,

primjereno funkcioniranje integralnoga prometnog informacijskog sustava.

 zračni transport i promet - zračni promet širi je pojam od zračnog transporta.

Zračni promet obuhvaća prijevoz robe i putnika zrakoplovima po zrakoplovnim

rutama, sve operacije i komunikacije u zračnom transportu.

3
 Ibidem, str. 8.

4
 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 9.

8

 riječni transport i promet - riječni promet je širi pojam od riječnog transporta

jer osim riječnog transporta obuhvaća i sve operacije u vezi s transportm, ali i

komunikacije u sustavu riječnoga prometa. To zapravo znači da pojam riječnog

prometa obuhvaća djelatnosti: riječnog brodarstva, riječnih pristaništa, riječnih

špeditera i riječnih agenata. Bitno je istaknuti kako riječni promet ali i transport

ima brojna, gotovo, identična tehnička, tehnološka, organizacijska, ekonomska,

pravna i druga obilježja pomorskog transporta i prometa,

 telekomunikacijski transport i promet - skup telekomunikacijskih usluga,

telekomunikacijskih poslovnih jedinica, sredstva za rad, telekomunikacijskih

tehnologija i ljudskih potencijala. Bitna obilježja telekomunikacijskoga prometa

su svaki prijenos, prijem ili odašiljanje znakova, zvukova, signala, slika, pisanog

teksta ili priopćenja bilo koje vrste putem žičnih, svjetlosnih, radijskih ili drugih

elektromagnetnih sustava. Osnovna obilježja telekomunikacijskoga prometa su:

brzina, stalnost (kontinuiranost), redovitost, javnost (svima je omogućeno

korištenje), naplativost i sigurnost.
5

 poštanski transport i promet - specifična podvrsta transporta koja aktivno

sudjeluje u gotovo svim tradicionalnim prometnim granama, primjerice

cestovnom, željezničkom, pomorskom, riječnom itd. , ali jednako tako poštanski

transport participira i u suvremenim modalitetima transporta, kao npr:

paletizaciji, kontejnerizaciji, Ro-Ro, Huckepack i bimodalnom transportu itd.
6

Pod poštansi promet ubrajamo skup poštanskih usluga, poštanskih poslovnih

jedinica, sredstva za rad (poštanske infrastrukture i suprastrukture), pravnih

pravila, poštanskih tehnologija te ljudskih potencijala.

 žičarski transport i promet - žičarski transport specijalizirana djelatnost koja

pomoću žičarske infrastrukture i suprastrukture proizvodi transportnu uslugu,

odnosno koja prenosi, premješta, vuče, transportira predmet prometovanja

(putnike, teret, žive živtinje itd.) s jednog na drugo mjesto. Ta djelatnost

obuhvaća reguliranje i sigurnost proizvodnje transportnih usluga u djelokrugu

rada proizvođača takvih usluga. Žičarski promet obuhvaća sve operacije u vezi s

transportiranjem predmeta prometovanja (utovar i istovar, prihvat i smještaj

5
 Zelenika, R.: Ekonomika prometne industrije, str. 158.

6
 Bošnjak, I.: Poštanski promet, Fakultet prometnih znanosti Sveučilišta u Zagrebu, Zagreb, 1998., str. 57.

9

putnika u prijevozno sredstvo, izlazak putnika iz žičarskog vozila) i

komunikacije,

 lučki transport i promet - lučki transport i promet imaju primarnu misiju i

važnost u svim mikro, makro i globalnim prometnim i logističkim industrijama.

Specifičnost lučkog transporta dovodi do posebanog prometa i transporta i to u:

terhničkom, tehnološkom, organizacijskom, ekonomskom, ekološkom, pravnom

i menadžmentskom smislu. Ovakav promet omogućuje: ukrcaj, iskrcaj, prekrcaj

robe i putnika, premještanje materijalnih dobara unutar lučkih sustava,

uskladištenje i iskladištenje materijalnih dobara, punjenje i pražnjenje

kontejnera, pakiranje i/ili prepakiranje materijalnih dobara, oplemenjivanje

materijalnih dobara, vaganje, mjerenje i brojanje tereta itd.
7

 putnički promet taksijem - taksi transport i promet je posebna vrsta javnog

putničkog transporta i prometa koja pomoću konvencionalne prometne

infrastrukture i prometne suprastrukture proizvodi prometne usluge. To je

zapravo logistika svim vrstama putničkoga transporta i prometa, a prije svega

gradskom i prigradskom transportu i prometu,

 javni gradski putnički promet - javni gradski putnički transport i promet služi

za prevoženje velikog broja stanovnika unutar gradaskog područja, odnosno

velikih naseljenih mjesta. Javni gradski putnički promet širi je pojam od javnog

gradskog putničkog transporta, jer javni gradski putnički promet, osim javnog

gradskog putničkog prijevoza, obuhvaća i radnje u vezi s prihvatom i

smještajem putnika i vozila, izlaskom putnika iz vozila i komunikaciju.

Najvažnije vrste gradskog transporta i prometa jesu: cestovni gradski transport i

promet, željeznički gradski transport i promet, pomorski gradski transport i

promet, riječni, jezerski i kanalski gradski transport i promet.

2.2. KONVENCIONALNI TRANSPORT I PROMET

 Konvencionalni ili unimodalni transport (shema 1.) jest prijevoz predmeta

prijevoza s jednog mjesta na drugo, ali samo prijevoznim sredstvom jedne grane

prijevoza (npr. morskim brodom ili vagonom ili kamionom ili zrakoplovom). Za

konvencionalni ili unimodalni prijevoz karakteristično je da se on odvija na temelju

7
 Dundović, Č., Kesić, B.,: Tehnologija i organizacija luke, Pomorski fakultet u Rijeci, Rijeka, 2001.str.

.9.

10

jednog ugovora o prijevozu i jedne jedinstvene isprave o prijevozu, što znači da takav

prijevoz organizira samo jedan organizator.
8

Nadalje, unimodalni prijevoz može biti nacionalni i međunarodni. U takvom prijevozu

nije bitno radi li se o jediničnom ili komadnom teretu ili tzv. okrupnjenim

manipulacijskim jedinicama. Konvencionalni transportni sustav skup je zapravo

međusobno povezanih i međuutjecajnih podsustava koji pomoću određenih elemenata

omogućavaju proizvodnju transportnih proizvoda u konvencionalnoj prometnoj

industriji.

 Shema 1. - Konvencionalni transport

 Izvor: Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb,

1981.g.

Primjer konvencionalnog transporta jest prijevoz 50 kartona alkoholnog pića iz

skladišta proizvođača kamionom od prodavaonice (…) odnosno od prodavatelja do

kupca na osnovi jednog ugovora o prijevozu i jednog dokumenta o prijevozu određene

pošiljke. Znači za njega je znakovito:

 omogućuje direktan prijevoz predmeta od jednog mjesta do drugog,

 nije bitno jesu li manipulacijsko-transportne jedinice okrupljene ili ne (1 kom

ili cijeli kontejner),

 odvija se samo na temelju jednog ugovora o prijevozu,

 takav proces organizira samo jedan organizator (špediter).

8
 Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g. str. 45.

11

2.3. KOMBINIRANI TRANSPORT I PROMET

Pod pojmom kombinirani prijevoz u širem smislu podrazumijeva se prijevoz

tereta uz uporabu najmanje dvaju načina prijevoza, a u užem smislu prijevoz

jedinstvene jedinice tereta (npr. kontejnera) također uz uporabu najmanje dvaju načina

prijevoza (shema 2.).

Kombinirani transport obuhvaća ove manipulacije:
9

 ukrcaj pošiljke kontejnera u cestovna vozila – od željezničkog terminala, a zatim

na željeznički plato iz kojeg se može iskrcati korisniku u lučki terminal za

daljnju otpremu (i obrnuto),

 ukrcaj pošiljke kontejnera na tvorničkom industrijskom kolosijeku, prijevoz

cestovnim ili željezničkim vozilom do luke ili pristaništa, s direktnim ili

indirektnim prekrcajem u morski ili riječni brod itd,

 ukrcaj kontejnera u kopneno vozilo, zatim u avion, ponovno u kopneno vozilo i

obrnuto,

 ukrcaj kontejnera u kopneno vozilo, zatim u avion, ponovno u kopneno vozilo ili

brod (može biti nekoliko desetina vrsta kombiniranih manipulacija).

Nadalje, kombinirani transport determinira se činjenicom što je jedinica prijevoza

okrupnjena u brodsku maonu ili cestovnu šasiju – kontejner. Prilikom pretovara

roba se u pravilu ne odvaja od kontejnera, već se cijelo vozilo prekrcava kao

kontejner i ono se prevozi na kombinirani način – raznim vrstama transporta.

 Upravo su sljedeći navodi specifični za kombinirani transport :
10

 transport robe, sipkog, rasutog tereta, se obavlja u pravilu s najmanje dva

različita prijevozna sredstva iz dviju različitih prometnih grana,

 u transportnom pothvatu, u pravilu, sklapa se onoliko ugovora o prijevozu

koliko je sudjelovalo transportnih grana, tj. različitih vrsta prijevoznih sredstava,

 pribavlja se ili ispostavlja onoliko isprava o prijevozu koliko je sklopljeno

ugovora o prijevozu,

 cjelokupni transportni proces može organizirati jedan ili više operatora

transporta.

9
 Marković, I., Suvremeni transportni sisstemi, Biblioteka stručnih izdanja, Zagreb, 1981.g., str. 38.

10
 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 25.

12

Kombinirani ili mješoviti prijevoz znači prijevoz robe od otpremnog do odredišnog

mjesta uz sudjelovanje prijevoznika iz dvije ili više različitih prometnih grana. Ugovor

o kombiniranom prijevozu nastaje kada se prvi prijevoznik koji je sklopio ugovor o

prijevozu stvari obveže „pribaviti usluge“ drugih prijevoznika za nastavak i dovršenje

transportnog pothvata. To zapravo znači da će prvi prijevoznik u ime naručitelja

prijevoza sklopiti ugovor s prvim sljedećim prijevoznikom iz druge prometne grane.
11

 Kombinirani prijevoz u širem smislu predstavlja prijevoz tereta uz uporabu

najmanje dvaju načina prijevoza. Takav je prijevoz star koliko i sam robni promet. Za

kombinirani prijevoz u širem smislu nije važno organizira li ga i obavlja jedna ili više

poduzetnika, je li predmet prijevoza rasuti ili unitarni teret i obavlja li se ukupan

prijevoz na temelju jedne ili više prijevoznih isprava. Predmet kombiniranog prijevoza

u širem smislu može biti rasuti i komadni teret.
12

 Shema 2. – Kombinirani transport

 Izvor: Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g.

Kada se govori o kombiniranom prijevozu u užem smislu tada je potrebno

istaknuti da on podrazumijeva jedinstvene teretne jedinice (npr. kontejnera, LASH-

teglenice i dr.), također uz upotrebu najmanje dva načina prijevoza. Predmet

kombiniranog prijevoza u užem smislu jest tzv. jedinstveni ili unitarni teret (eng. Unit

load), kakvim se smatra teret sjedinjen u veliku jedinstvenu jedinicu tereta (kontejner,

LASH tegelenica i dr.).

11

 Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g. str. 48.
12

Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g. str. 48.

13

2.4. MULTIMODALNI TRANSPORT I PROMET

Multimodalni transport je gospodarska djelatnost prevoženja predmeta

prometovanja s jednog mjesta, preko drugih mjesta, do trećeg mjesta, s najmanje dva

različita prijevozna sredstva, na osnovi jednoga ugovora o poslu multimodalnog

transporta a kojeg obavlja ili organizira samo jedan operater multimodalnog transporta

(shema 3.). Nadalje, multimodalni promet je skup međusobno povezanih i

međuutjecajnih prometno – tehnoloških aktivnosti, direktnih i indirektnih sudionika,

prometnih i drugih kadrova i tehničkih pomagala, koji omogućuju da se od proizvođača

iz države A do potrošača u državi B, ili posredstvom države C, manipulacija i transport

robe izvši brzo, sigurno i ekonomično s najmanje dva različita prijevozna sredstva.

Osnovna obilježja međunarodnog multimodalnog transporta su:
13

 mjesto preuzimanja robe i mjesto predaje robe primatelju nalazi se u

dvije različite države

 prijevoz robe obavlja se najmanje s dva sredstva prijevoza iz različitih

grana prometa

 cjelokupni poduzetnički pothvat temelji se na samo jednomo ugovoru o

transportu kojeg je poduzetnik prijevoza sklopio sa pošiljateljem robe

 teret prati samo jedna isprava o prijevozu robe

 cjelokupan transportni proces organizira samo jedan poduzetnik

(najčešće međunarodni špediter)

 poduzetnik odgovara za radnje i propuste osoba koje je angažirao u

pothvatu i to od vremena preuzimanja robe pa do njene isporuke

primatelju

Nadalje, osnovna karakteristika multimodalnog transporta je da terete, koji se

već prethodno nalaze na nekom transportnom sredstvu, prevozi i rukuje njima. Radi se,

dakle, o rukovanju teretom zajedno s pripadajućim transportnim sredstvom i o njihovu

zajedničkom prevoženju na nekom drugom transportnom sredstvu.
14

 Najčešće prvo

transportno sredstvo na kojem je smješten teret jest kamion ili kamionska prikolica,

dakle, vozilo cestovnog prometa. Drugo transportno sredstvo u multimodalnom lancu

redovito je brod ili željeznica.

13

 Aržek, Z., Bendeković, J.: Transport i osiguranje, Ekonomski fakultet Zagreb, 2008., 56.
14

 Marković, I., Suvremeni transportni sisstemi, Biblioteka stručnih izdanja, Zagreb, 1981.g., str. 42.

14

Kod multimodalnog transporta, vozilo koje se prvo uključuje u transportni

proces i na koje se u početnoj operaciji ukrcava teret, istodobno je i prijevoznik tereta,

da bi u drugom, većem transportnom sredstvu postalo i samo teret, zajedno s teretom što

ga nosi na sebi. Zbog toga se ta tehnologija često naziva i teret na kotačima.
15

Multimodalni transport ne treba miješati s pojmom kombinirani transport, jer

kombinirani transport je nešto posve drugo i odnosi se na posve druge aspekte

transportne djelatnosti.
16

 Shema 3. – Multimodalni transport

 Izvor: Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g.

15

 Ibidem, str. 44.
16

 Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g., str.

123.

15

3. POJAM PROMETNIH SUSTAVA

Prometni sustav je skup elemenata tehničke, tehnološke, organizacijske, pravne i

ekonomske naravi čiji je cilj prijevoz ljudi i dobara, prijenos energije i vijesti, te

reguliranje njihova toka na određenom području. Prometni sustavi su iznimno složeni

sustavi jer ih čini dvadesetak konkretnih, realnih, otvorenih, tehničkih, organizacijskih,

stohastičkih, dinamičkih podsustava s brojnim elementima i povratnim vezama.

Nadalje, prometni sustavi su stohastički sustavi jer djeluju na turbulentnim prometnim

i gospodarskim tržištima svih razina. Premda prometni sustavi imaju brojna obilježja

determinističkih i stohastičkih sustava, oni su u biti dinamički sustavi jer se njihova

struktura i procesi funkcioniranja relativno brzo, uspješno i učinkovito prilagođavaju

zahtjevima tržišta, odnosno korisniku prometnih usluga.

Struktura prometnog sustava se može prikazati u obliku sheme, na vertikalnu strukturu,

gdje se elementi nalaze u odnosima hijerarhijske ovisnosti, a elementi u odnosima

jednakopravne ovisnosti čine njegovu horizontalnu strukturu. Vertikalna struktura

obuhvaća elemente tehničke, tehnološke, organizacijske i ekonomske prirode, te

elemente pravne prirode. Horizontalni elementi obuhvaćaju prometne grane: kopneni

promet (cestovni i željeznički), vodni, zračni, cjevovodni, promet prijevoznog traka,

prijevoz poštanskih pošiljki, telekomunikacijski promet i prijenos energije. Ako je

sustav sastavljen od manjih cjelina, tada se može smatrati da je prometni sustav

sastavljen od prometnih grana koji predstavljaju određene cjeline –podsustave, npr.

podsustav cestovnog prometa.

 Strukture prometnog sustava po vertikali i horizontali predstavljaju složene

modele i logistitičke procese koji se zbog preglednosti mogu prikazivati shematski na

razne načine. Struktura transportnog i prometnog sustava je unutrašnji raspored,

unutrašnje ustrojstvo svih dijelova povezanih odnosima ovisnosti. Shema 1. nam

prikazuje makrostrukturu transportnog i prometnog sustava.

Za strukturu prometnog sustava značajno je:

 da se može promatrati i proučavati na svim mogućim razinama: mega razini,

globalnoj razini, makro i mikro razini,

 da je iznimno složen,

 da u svakome segmentu aktivno djeluju brojni sudionici,

 da svaka vrsta ima svoje brojne specifičnosti,

16

 da svi prometni megsustavi, globalni ustavi, makro sustavi i mikro sustavi imaju

i određene zajedničke strukturne značajke.

 Shema 4. – Podsustavi i elementi transportnog i prometnog sustava

Izvor: Zelenika, R.: Prometni sustavi – Tehnologija –Organizacija – Ekonomika – Logistika –

Menadžment, Ekonomski fakultet Sveučilišta u Rijeci, Rijeka, 2001.

3.1. STRUKTURA PROMETNOG SUSTAVA PO VERTIKALI I

HORIZONTALI

 Struktura prometnih sustava bez obzira na njihovu razinu i vrstu ne može

omogućiti sigurnu, brzu i racionalnu proizvodnju prometnih usluga bez aktivnog

utjecaja i sudelovanja ovih elemenata po vertikali:
17

 prometni tehnički fenomeni,

 prometni tehnološki fenomeni,

 prometni organizacijski fenomeni,

 prometni ekonomski fenomeni,

17

 Zelenika, R.: Prometni sustavi – Tehnologija –Organizacija – Ekonomika – Logistika – Menadžment,

Ekonomski fakultet Sveučilišta u Rijeci, Rijeka, 2001, str.125.

17

 prometni pravni fenomeni i

 prometni fenomeni intelektualnog kapitala.

Izraz „fenomen“ koji se rabi u elementima prometnih sustava po vertikali označava

posebne, tipične stvari, pojave, odnose, aktivnosti koje su svojevrsne samo pojedinom

elementu prometnog sustava.

 Prometni makrosustav po horizontali čine ove vrste prometa:
18

 pomorski promet,

 željeznički promet,

 cestovni promet,

 zračni promet,

 poštanski promet,

 jezerski promet,

 telekomunikacijski promet,

 riječni promet,

 kanalski promet,

 cjevovodni promet,

 žičarski promet,

 svemirski, taksi i ostele vrste prometa.

Prometni sustavi ne mogu optimalno funkcionirati bez suradnje s brojnim

logističkim djelatnostima, kao što su djelatnosti: međunarodnog špeditera, morskih

luka, lučkih slagača, skladišta i terminala, carinskih skladišta, slobodnih zona, robno –

transportnih centara, logističkih centara, pomorskih agenata, izvršitelja ugovorne

kontrole, osiguravajućih društava, tijela državne uprave i ostale logističke djelatnosti.

Upravljanje sustavom je opći cilj kojem se teži i zbog kojeg se sustavi izučavaju.

18

 Zelenika, R.: Prometni sustavi – Tehnologija –Organizacija – Ekonomika – Logistika – Menadžment,

Ekonomski fakultet Sveučilišta u Rijeci, Rijeka, 2001., str. 135.

18

3.4. SUVREMENE TEHNOLOGIJE TRANSPORTA

Pod pojmom suvremene transportne tehnologije u Europi podrazumijevaju se

transportni sustavi, gdje se jedno transportno sredstvo nadopunjuje odnosno zamjenjuje

drugim i traži neisprekidane prijevozne lance. Razvoj ovog oblika transporta diktirali su

sigurnosni problemi, problemi očuvanja okoliša i problemi produktivnosti suvremenog

transporta. Nadalje će biti objašnjene suvremene transportne tehnologije u koje se

ubrajaju: paletizacija, kontejnerizacija, RO – RO tehnologija transporta, Lift Unit Frame

sustav, LO – LO tehnologija transporta, RO – RO/LO- LO tehnologija transporta, FO –

FO tehnologija transporta, Huckepack tehnologija transporta te bimodalna tehnologija

transporta.

 Paletizacija

Paleta je drvena podloga izrađena od dasaka određenih normiziranih dimenzija,

na koje se tovari roba. Paleta je vrsta pomoćne opreme koja omogućuje formiranje

kompaktnog i čvrstog paketa, složenog iz raznih vrsta komadne robe. Treba istaknuti da

paleta i paletizacija nisu istoznačnice. Paleta je transportni uređaj - naprava izrađena od

različitih materijala, a osnovna joj je zadaća da omogući oblikovanje optimalne jedinice

manipuliranja. Po svojoj tehnološkoj funkciji konstruktivnim značajkama paleta

vjerojatno još nije dosegnula optimum, a njenim će se osobitostima sigurno još baviti i

konstruktori i tehnolozi.
19

Paletizaciju bi pak trebalo promatrati kao proces primjene paleta u prijevoz robe.

Učinci primjene tog procesa su višestruki. Veoma pojednostavljeno rečeno, su prije

svega ekonomski i tehnološki, a pritom zaštitni, sigurnosni i ostali. Ona predstavlja skup

organizacijsko povezanih sredstava za rad i tehnoloških postupaka za automatizirano

manipuliranje i transport okrupljenim jedinicama tereta (komadnog tereta na paletama)

od sirovinske baze do potošača.
20

Paletizacija je nakon paketiranja prva suvremena transportna tehnologija koja se

tijekom razvoja afirmirala u gotovo svim zemljama svijeta. Sustav paletizacije

najpotpunije i najuniverzalnije povezuje pojedinačne komadne terete u okrupljenim

jedinicama tereta i omogućuje uspostavljanje neprekinutog lanca svih sudionika od

sirovinske baze do potoršača. Nadalje, bitno je istaknuti kako je sustav paletizacije u

19

 Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g., str.

155.
20

 Zelenika, R.: Suvremeni transportni sustavi, Ekonomski fakultet u Rijeci, Rijeka, 1995., str., 117

19

velikoj mjeri kompatibilan s drugim suvremenim transportnim tehnologijama, posebice

kontejnerizacijom, Ro–Ro i HUCKEPACK tehnologijom.

Ciljevi paletizacije su:

 okrupnjivanje komadne robe u veće i standardizirane manipulacijsko –

transportne jedinice tereta,

 ubrzavanje manipulacija i prijevoza tereta,

 minimiziranje ili potpuno eliminiranje živog rada u procesu manipuliranja

teretnih jedinica,

 maksimalna iskorištenost skladišnih kapaciteta i kapaciteta robno- transportnih

centara slobodnih zona,

 optimizacija efekata prometne infrastrukture i prometne suprastrukture,

 maksimiziranje brzine, sigurnosti i racionalizacije procesa proizvodnje prometne

usluge,

 maksimiziranje efekata rada.

Prednosti paletizacije su:

 ubrzavanje utovara i istovara robe, što znatno utječe na povećanje proizvodnosti

rada gospodarskih subjekata,

 uporaba lagane, moderne i ekonomične ambalaže,

 smanjenje oštećenja i gubitka na robi,

 svođenje broja tučnih manipulacija na minimum,

 smanjenje radne snage,

 veći stupanj iskorištenosti kapaciteta sredstava i opreme za manipulaciju robe,

 velika ušteda skladišnog prostora,

 higijensko – tehnička zaštita rada,

 minimiziranje troškova administrativno – tehničkog osoblja,

 jačanje obrambene sposobnosti zemlje.

Bitno je istaknuti kako su prednosti paletizacije utjecale na to da se u razvijenim

zemljama paletno manipulira i prevozi oko 90% komadnih i blizu 75% vagonskih

pošiljaka od ukupnog transporta robe koja se može paletizirati i prevoziti u

željezničkom i cestovnom prometu. Nedostaci paletizacije su gotovo zanemarivi, ali su i

oni uglavnom povezani s rješavanjem ovih problema: održavanjem paletnog fonda,

20

odnosno, gubitkom i nestankom paleta, čestim oštećenjima i popravcima. Najveći

nedostatak paletizacije je uporaba drva kao sirovine za izradu samih paleta, prije svega s

ekološkog vidika zbog onečišćenja okoliša.

 Kontejnerizacija

Kontejnerizacija je skup međusobno i uzajamno organizacijski povezanih

sredstava za rad i tehnoloških postupaka za automatizirano manipuliranje i transport

okrupljenim jedinicama tereta – kontejnerima od sirovinske baze do potrošača.
21

Kontejneri su naprave, prenosivi spremnici, transportni sanduci, transportne posude,

savitljivo složene posude, pokretna transportna oprema ili druga slična konstrukcija,

koji ispunjavaju sljedeće uvjete:
22

 potpuno ili djelomično zatvoreni, ali da čine odijeljen prostor namijenjen za

smještaj robe, s najmanje jednim vratima,

 konstruirani tako da se brzo, sigurno i jednostavno pune i prazne,

 konstruirani tako da se ubrza prijevoz robe jednim ili više prijevoznih sredstava

bez indirektnog prekrcaja,

 opremljeni uređajima pogodnim za brzo, sigurno i jednostavno rukovanje,

 izrađeni od postojanog materijala i dovoljno čvrsti,

 otporni na vremenske prilike i prikladni za višekratnu uporabu,

 izrađeni s obujmom od najmanje jednog kubičnog metra.

Prednosti kontejnerizacije:
23

 bolje iskorištenje željezničkih vagona,

 smanjenje početnih i završnih troškova,

 veća sigurnost robe,

 kontejner lako ide s jedne transportne grane na drugu.

Najvažniji ciljevi kontejnerizacije su:

 ujedinjavanje komadnog tereta pakiranog u sanduke, kartone, bale, vreće, bačve,

 sigurno, brzo i racionalno manipuliranje i prijevoz tereta,

21

 Zelenika, R.: Suvremeni transportni sustavi, Ekonomski fakultet u Rijeci, Rijeka, 1995., str., 130
22

 Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g., str.

165.
23

 Zelenika, R.: Suvremeni transportni sustavi, Ekonomski fakultet u Rijeci, Rijeka, 1995., str., 130

21

 optimizacija efekata prometne infrastrukture i suprastrukture svih grana

prometa,

 kvalitativno i kvantitativno maksimiziranje tehničkih, tehnoloških,

organizacijskih učinaka procesa proizvodnje prometne usluge,

 maksimiziranje efekata rada kreativnih i operativnih managera i drugih radnika

angažiranih u sustavu kontejnerizacije.

Iz navedenog možemo zaključiti da kontejnerizacija ima velike prednosti i ekonomske

efekte u odnosu na klasičan način manipuliranja i transporta robe. Kontejnerizacija ima

i neke svoje nedostatke, kao što su: zahtijeva veliki početni investicijski kapital,

standardizaciju i automatizaciju suprastrukture svih grana prometa, a djelomično i

prometne infrastrukture, visoko obrazovane i iskusne managere, savršenu koordinaciju

rada svih sudionika, svih sredstava za rad i svih postupaka cjelokupnog sustava

kontejnerizacije.

 Ro – Ro tehnologija transporta

 Roll on – Roll off ili dokotrljaj – otkotrljaj je specifična tehnologija transporta za

koju je karakterističan horizontalni ukrcaj i iskrcaj kopnenih prijevoznih sredstava

najčešće natovarenih teretnih teretom (npr. utovarenih kamiona, prikolica, tegljača...) na

specijalne RO –RO brodove. Ro - Ro brodovi su plovila s horizontalnim sustavom

pretovara, koji su namijenjeni za prijevoz cestovnih teretnih vozila koja vlastitim

pogonom ulaze i izlaze iz broda. Ovi brodovi imaju posebne rampe za ulaz i izlaz na

pramcu ili krmi sa skretničkom ukrcajnom rampom pri bočnom pristajanju. Trup broda

podijeljen je na 2-6 paluba za smještaj vozila, a glavna paluba služi za smještaj

kontejnera.

 Ro – Ro tehnologija je vrlo jednostavna, teret se ukrcava na brod vlastitim

kotačima preko ukrcajne rampe koja spaja obalu i brodsko skladište, a iskrcava se nakon

prijevoza morem također vlastitim kotačima preko iskrcajne rampe koja spaja brodsko

skladište i obalu.

Svugdje u svijetu teret se mjeri u tonama, dok se kod RO-RO-a teret mjeri u Lanes in

meters (LIM-s). Izračunava se tako da se pomnoži dužina tereta u metrima sa dužinom

tereta u redovima .

22

Prednosti RO-RO tehnologije:
24

 brzina ukrcaja,

 neovisnost od obalne mehanizacije,

 mogućnost prijevoza raznih vrsta roba,

 visoka produktivnost,

 mala opasnost od financijskog neuspjeha za luke,

 najsigurniji i najjeftiniji način prijevoza za specijalne terete.

Nedostaci RO-RO tehnologije:

 RO-RO transport je skup transport, posebno kada se tereti prevoze samo u

jednom pravcu,

 gubitak brodskog prostora između kotača kamiona,

 unutrašnje rampe i liftovi zauzimaju prostor koji bi se mogao koristiti za

smještaj tereta,

 RO-RO brodovi su relativno skupi, jer moraju biti čvršće građe od ostalih

brodova.

Ciljevi RO-RO tehnologije transporta:

 povezivanje cestovnog i željezničkog prometa s pomorskim prometom na vrlo

brz, siguran i racionalan način bez pretovara tereta,

 rješavanje problematike zakrčenosti morskih luka i maksimiziranje obrta RO-

RO brodova, a time i ubrzanje robnih tokova,

 sigurno, brzo i racionalno prevoženje vangabaritnih i vrlo teških pošiljaka u

pomorskom prometu.

 Lift Unit Frame Sustav

 Elementi LUF sustava su:
25

 LUF postolje - čelični kostur „H“ profila na koji se slaže teret. Na njega se može

složiti dva 20 – stopna kontejnera po duljini i jedan ili dva reda kontejnera u

visinu. Jednostavno je za uporabu, zauzima malo prostora.,

24

 Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g., str.

156.
25

Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g., str.

198..

23

 LUF platforma – dobije se kada se LUF postolje premosti odgovarajućom

platformom i dobije se LUF platforma površine do 30 m
2
 koja ima izgled velike

palete. Na nju se osim kontejnera mogu slagati vangabaritni tereti, automobili,

pulpa. Dodavajući odgovarajućih stranica i uglova, LUF platformama se mogu

prevoziti balvani, cijevi, papir, drvena građa i sl.,

 LUF prikolica – ima nisku šasiju i velik broj osovina s kotačima, što omogućuje

raspodjelu težine na što veću površinu. Prikolica je toliko niska da se može

podvući pod LUF postolje ili LUF platformu s teretom na terminalu ili palubi

broda.

 LUF tegljač – koristi se za premještanje LUF postolja i LUF prikolice s jednog

mjesta na drugo. LUF master pokreće Diesel motor snage do 400 kW koji

istodobno opskrbljuje energijom i sustav hidraulike LUF prikolice.

Prednosti LUF sustava:

 brzo, sigurno i jednostavno manipuliranje teretom,

 visok stupanj okrupnjivanja i sjedinjavanja tereta u jednu manipulacijsko –

prijevoznu jedinicu,

 izrada sredstava za rad u LUF sustavu ne zahtjeva veliki početni investicijski

kapital,

 taj sustav omogućuje ukrcaj, prijevoz i iskrcaj svih vrsta tereta.

 LO – LO tehnologija transporta

 Lift on – Lift off ili podigni – spusti je tehnologija transportiranja prvenstveno

kamiona, a rjeđe željezničkih vagona pomorskim i/ili riječnim prijevoznim sredstvima

specijalnih konstrukcija. Utovar i istovar se obavlja po principu «podigni» - «spusti»

pomoću odgovarajuće lučke dizalice.

Najvažniji ciljevi LO – LO tehnologije su:

 optimizacija efekata prometne infrastrukture i prometne suprastrukture svih

grana prometa,

 siguran, brz i racionalan vertikalni ukrcaj, prekrcaj i iskrcaj svih vrsta tereta,

 kvalitativno i kvantitativno maksimiranje tehničkih, tehnoloških, organizacijskih

i ekonomskih efekata proizvodnje prometne usluge.

24

 maksimiziranje efekata rada operativnih i kreativnih managera u sustavu LO –

LO tehnologije transporta.

 RO – RO/ LO – LO tehnologija transporta

Roll on – Roll off/Lift on – Lift off jest odgovarajuća kombinacija horizontalnog

i vertikalnog ukrcaja i iskrcaja tereta na specijalno konstruirane brodove koji imaju

tehničke, tehnološke i eksploatacijske karakteristike i RO – RO i LO – LO brodova.

Zapravo se radi o kombiniranim RO – LO brodovima koji istodobno omogućuju ukrcaj

i iskrcaj tereta po sustavima „dokotrljaj – otkotrljaj“ i „podigni – spusti“.

 FO – FO tehnologija transporta

Float on – Float off ili doplutaj – otplutaj je transportna tehnologija za koju je

karakterističan horizontalni i vertikalni ukrcaj – iskrcaj mauna (barži, teglenica,

potisnice) s komadnim nasutim i tekućim teretima u i iz Lash brodova. FO-FO

tehnologija je vrlo jednostavna – nakrcanu maunu u luci, terminalu od mjesta ukrcaja do

broda nosača potiskuje – gura remorker i kada stigne do broda nosača, brod pomoću

vlastitih dizalica ili vlastitog dizala podiže maunu s teretom iz mora vertikalno i smješta

ju horizontalno na jednu od svojih paluba. Posebnim prijenosnicima, također ugrađenim

u brod, nosač ih razmješta na odgovarajuće mjesto.

Razlozi uvođenja FO-FO tehnologije:

 visoki troškovi prekrcaja u lukama,

 kronična zatrpanost luka zbog čega su brodovi previše vremena provodili u

lukama,

 velike investicije u dobro opremljenu luku i lučke terminale bili su pokretačka

snaga ideje da se ukrcaj i iskrcaj pokuša obavit izvan luka, bez pomoći složene

lučke mehanizacije.

Najvažnija sredstva za rad u sustavu FO – FO tehnologije su matični brodovi ili brodovi

nosači mauna te maune koje predstavljaju unitarnu jedinicu tereta. Maune, odnosno

barže, imaju dvojaku namjenu. Predstavljaju unitarnu jedinicu tereta kada se nalaze na

matičnom brodu i prijevozno sredstvo kada su odvojene od broda. Maune su

standardizirane, pravokutnog oblika, a izgrađene su od čelika ili fiberglasa. U njih se

mogu slagati različiti komadni tereti, tereti na paletama i u kontejnerima, sipki tereti,

25

tereti u tekućem stanju, pa čak i lakopokvarljiva roba jer maune sadrže vlastiti

ventilacijski sustav.

 Huckepack tehnologija transporta

Pojam Huckepack ima više značenja (izraza), kao na primjer: Huckepack tragen

= nositi na leđima, Piggy-back, kangourou ili uprtni prijevoz. U Europskim zemljama

najčešće se koristi izraz Huckepack-prijevoz ili Huckepack tehnologija transporta.

 Ova tehnologija transporta se prvi puta počela primjenjivati u Njemačkoj krajem

Drugog svjetskog rata u prijevozu cestovnih borbenih vozila na željezničkim vagonima,

dok se u civilnom robnom prometu počela primjenjivati početkom sedamdesetih godina.

 Huckepack tehnologija transporta je specifična tehnologija transporta za koju je

karakterističan horizontali i/ili vertikalni utovar, prijevoz i istovar cestovnih prijevoznih

sredstava, kao na primjer: utovarenih ili praznih kamiona sa prikolicama, prikolica i

poluprikolica te utovarenih zamjenjivih sanduka ili spremnika (poput kontejnera) koji se

jednostavno prevoze cestovnim vozilima i barem na jednom dijelu prijevoznog puta na

željezničkim vagonima. Cilj huckepack tehnologije transporta je transport robe „od

vrata do vrata“ bez prekrcaja tereta. U transportnom procesu uključene su dvije vrste

prijevoza, cesta i željeznica . Najvažniji ciljevi huckepack tehnologije transporta su:
26

 povezivanje cestovnog i željezničkog prijevoza na vrlo brz, siguran i racionalan

način bez pretovara tereta s cestovnih vozila na željezničke vagone i obrnuto,

 optimizacija efekata cestovne i željezničke infrastrukture,

 ubrzavanje manipulacija i prijevoza tereta u kombiniranom cestovnom –

željezničkom prometu i minimiziranje ili potpuno eliminiranje živog rada u

procesu proizvodnje prometne usluge,

 kvalitativno i kvantitativno maksimiziranje tehničkih, tehnoloških,

organizacijskih i ekonomskih učinaka procesa proizvodnje prometne usluge,

 maksimiziranje efekata rada kreativnih i operativnih menadžera i drugih radnika

angažiranih u sustavu huckepack transporta.

Najznačajnije vrste huckepack tehnologija u praksi i teoriji su:

 Huckepack tehnologija A – kompletno cestovno vozilo se tovari na željeznički

vagon,

26

 Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet, Zagreb, 1981.g., str.

241..

26

 Huckepack tehnologija B – prikolica ili poluprikolica cestovnog vozila se tovari

na željeznički vagon,

 Huckepack tehnologija C – sanduk cestovnog vozila kao kontejner se tovari na

željeznički vagon. Vertikalni ukrcaj i iskrcaj (najčešće kamionskih sanduka i

kontejnera) provodi se dizalicom, dok se horizontalni ukrcaj i iskrcaj bazira na

povlačenju tereta smještenog na kotačima.
27

 Shema 5. – Primjer Huckepack tehnologija B

 Izvor: Zelenika, R.: Suvremeni transportni sustavi, Ekonomski fakultet u Rijeci, Rijeka, 1995.

 Bimodalna tehnologija

Bimodalna tehnologija transporta specifična je tehnologija transporta za koju je

karakterističan prijevoz specijalnih cestovnih poluprikolica s teretom i cestom i

željeznicom.
28

 Takva tehnologija transporta omogućuje „pretvaranje“ cestovnih

poluprikolica koje na klasičan način prevoze teret u cestovnom prometu, u posebne

27

 Aržek, Z.,Bendeković, J.: Transport i osiguranje, Ekonomski fakultet Zagreb, 2008., str.,68.
28

Zelenika, R.: Suvremeni transportni sustavi, Ekonomski fakultet u Rijeci, Rijeka, 1995., str., 222.

27

teretne „vagone“, koji na klasičan način prevoze teret u željezničkom prometu. To se

„pretvaranje“ specijalnih cestovnih poluprikolica u specijalna vučena željeznička vozila

postiže različitim modelima cestovno-željezničkih vozila koji se sastoje od neovisnih

dvoosovinskih željezničkih podvozja i cestovnih poluprikolica s ugrađenim

instalacijama za učvršćivanje na podvozja i uključivanje u bimodalne ili klasične teretne

vlakove.

 Bimodalna tehnologija sastoji se u tome da se cestovno vozilo s prikolicom

pretvara u željeznički vagon na način da se pod cestovno vozilo pomoću viljuškara

podvuku dvoosovinski željeznički kotači, pričvršćuju se za kamion i na taj način

omogućuje se cestovnom vozilu da se prevozi željeznicom. U ovom slučaju potrebna je

lokomotiva koja pokreće sve te kamione koji su se opredjelili na ovaj način transporta.

U odnosu na Huckpack tehnologiju, jeftinija je investicija. Slabije je zastupljena u

europskom transportnom sustavu multimodalnog transporta.

Najvažniji ciljevi bimodalne tehnologije transporta jesu:
29

 sigurno, brzo i racionalno povezivanje cestovnog i željezničkog transporta bez

pretovara tereta s cestovnih vozila na željezničke vagone,

 ubrzavanje manipulacija i prijevoza tereta u kombiniranom cestovno –

željezničkom prometu i time minimiziranje ili potupno isključivanje živog rada

u procesu proizvodnje prometne usluge,

 optimizacija efekata cestovne i željezničke infrastrukture i suprastrukture,

 kvalitativno i kvantitativno maksimiziranje tehničkih, tehnoloških,

organizacijskih i ekonomskih učinaka procesa proizvodnje prometne usluge,

 maksimiziranje efekata rada tehnologa prometa, operativnih i kreativnih

menadžera i drugih radnika u sustavu bimodalnog transporta.

Iako bimodalna tehnologija transporta ima nekih sličnosti s Huckepack

tehnologijama, posebice s huckepack tehnologijama B, zbog čega se ponekad te dvije

tehnologije smatraju sinonimima, ispravno ih je izučavati kao zasebne tehnologije

transporta, jer između njih postoje brojne tehničke, tehnološke, organizacijske i

ekonomske razlike koje se i teorijski i praktično moraju uvažavati.

29

 Ibidem, str. 222.

28

4. PANEUROPSKI KORIDORI

 Paneuropski prometni koridori (zemljovid 1.) su definirani prometni putevi u

centralnoj i istočnoj Europi koji svojom važnošću zahtjevaju investiranje u narednim

godinama. Ti koridori definirani su na tri Pan-Europske prometne konferencije, održane

na razini ministara prometa.
30

 Oni predstavljaju izgradnju i modernizaciju cestovnih i

željezničkih koridora, kombiniranih i vodenih puteva te njihovu povezanost na

zajedničku europsku transportnu mrežu. Ti koridori bi omogućili bolji pristup do tržišta

srednje i zapadne Europe.

Godine 1994. na Paneuropskoj konferenciji ministara prometa na Kreti definirano je

devet koridora, a koridori V. A, B i C; IX. A i B i X. dodani su naknadno na trećoj

Paneuropskoj konferenciji u Helsinkiju 1997. godine te su ministri zemalja kojima treba

prolaziti X. koridor potpisali Memorandum razumijevanja u Thessalonikiju u ožujku

2001. godine.
31

Četiri su glavna pan-europska područja:
32

 Barentsko - Euroatičko područje: Multimodalno prometno područje koje pokriva

sjeverne provincije Švedske, Finske i Norveške, kao i oblasti Murmansk i

Arkhangelsk i Republike Ruske Federacije Karelia i Komi.

 Crnomorsko područje: Crnomorske države Turska, Gruzija, Ukrajina,

Rumunjska, Bugarska, te Grčka i Moldavija, dok status promatrača imaju

Armenija i Azerbaijan.

 Područje Jadransko - Jonskog mora: Države na Jadranskom i Jonskom moru

Albanija, Bosna i Hercegovina, Hrvatska, Grčka, Italija, Slovenija i Crna Gora.

 Mediteransko područje - MEDA države: Alžir, Cipar, Egipat, Izrael, Jordan,

Libanon, Malta, Marocco, Siria, Tunis i Turska. Razvoj prometne infrastrukture

smatra se neophodnom za ekonomski i socijalni razvoj te promicanje kontakta

između regija.

30

 http://www.prometna-zona.com/koridori.html (16.8.2013.)
31

Poletan Jugović, T.: The Integration of the Republic of Croatia into the Paneuropean Transport Corridor

Network, Pomorstvo, god. 20, br. 1 (2006), str. 45.
32

http://www.prometna-zona.com/koridori.html (16.8.2013.)

http://www.prometna-zona.com/koridori.html
http://www.prometna-zona.com/koridori.html

29

Koncept Paneuropske prometne mreže uspostavljen je kako bi Europska unija

pomogla državama kandidatima za članstvo u Europsku uniju postaviti temelje za

razvoj prometne infrastrukture koja će potaknuti trgovinu između država članica,

proširenje robnih tokova, omogućiti lakši protok prometa te poboljšati društvene

odnose.
33

 Krajnji cilj je stvaranje jedinstvene prometne mreže Europe, koja bi nastala

integracijom TEN (eng. Transeuropean Network) i Paneuropske mreže, kada se

tehničke norme i parametri na Paneuropskim koridorima usuglase s elementima TEN

mreže, te s normativima i parametrima AGC
34

 i AGTC
35

 sporazuma.

 Zemljovid 1. – Paneuropski koridori

 Izvor: www.mmpi.hr

Gledajući s gospodarske strane, bitno je istaknuti kako Paneuropski koridori

predstavljaju značajan doprinos u izgradnji transportne povezanosti koja još nedostaje

33

 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 57
34

 AGC – European Agreement on Main International Railway – Europski sporazum o glavnim

međunarodnim željezničkim linijama, Ženeva, 1985.
35

 AGTC – European Agreement of Important International Combined Transport Lines and Related

Installations – Europski sporazum o glavnim međunarodnim pravima kombiniranog transporta i sličnim

instalacijama.

http://www.mmpi.hr/

30

među državam EU kao i tranzicijskim državama, te kako smanjuju uska grla postojećih

transportnih putova, omogućuju veću učinkovitost europskog gospodarstva uopće, te da

su trajno usmjereni i da omogućavaju porast multimodalnosti u transportnoj djelatnosti.

Zahvaljujući svom zemljopisnom položaju Hrvatska je vrlo značajna za

uspostavu učinkovitih prometnih veza između Zapadne Europe i Balkana i za uspostavu

veza između Srednje Europe i Jadranskog mora i Sredozemlja. Dovršetkom radova na

Paneuropskim prometnim koridorima Vb i Vc, X i Xa Hrvatska čvrsto dolazi pred

granicu Europske Unije.
36

Hrvatsku presijecaju Paneuropski prometni koridori V, VII i X i njihovi ogranci:

 Koridor X: Pan TEN Koridor ide od Austrije kroz Grčku do Turske (Salzburg -

Villach - Ljubljana - Zagreb – Beograd - Skopje – Solun). On je na osi JI koju je

definirala Grupa visoke razine. Hrvatski željeznički i cestovni dijelovi tog

glavnog koridora ukupne su dužine 317 km odnosno 306 km.

 Ogranak Koridora Xa: Graz - Maribor – Zagreb.

 Ogranak Koridora Vb: Rijeka - Zagreb – Budimpešta.

 Ogranak Koridora Vc: Ploče - Sarajevo - Osijek – Budimpešta

 Koridor VII:rijeka Dunav s pritocima / rijeka Sava

Koridori definirani na konferencijama na Kreti i u Helsinkiju potiču usmjeravanje

ulaganja na razvoj infrastrukture prioritetnih koridora, na bolju komunikaciju među

zemljama obuhvaćenim na pojedinom koridoru kako bi se između ostalog unaprijedio

protok graničnim prijelazima, te poticanje razvoja intermodalnog transporta.

Uključivanje RH u šire europske prometne mreže započinje s Trećom paneuropskom

prometnom konferencijom održanom u Helsinkiju u lipnju 1997. kada je 9

paneuropskih multimodalnih koridora nadopunjeno na 20 sa segmentima na područjima

država smještenih na Jugoistoku Europe, uključujući dionice Koridora X i Koridora VII

(rijeka Dunav) u RH, kao i ogranke Koridora Xa, Vb i Vc.

Prvi ugovorni odnos između Hrvatske i Europske unije bio je Sporazum o

stabilizaciji i pridruživanju (SSP) između Europskih zajednica i Republike Hrvatske 36

koji je potpisan u listopadu 2001. i stupio na snagu u veljači 2005. SSP (Sporazum o

stabilizaciji i pridruživanju) propisuje pravni okvir za politički dijalog, regionalnu

suradnju, gospodarske odnose i korištenje financijske pomoći Zajednice. Osim toga,

36

 Ibidem, p. 103.

31

SSP stupio je na snagu u prvom tromjesečju 2005. i propisuje pravni okvir za politički

dijalog, regionalnu suradnju, gospodarske odnose i korištenje financijske pomoći

Zajednice. Glede prometne infrastrukture „Protokol 6 o cestovnom prometu“ izričito

spominje „mjere za razvoj multimodalne prometne infrastrukturne mreže“ posebice na

Paneuropskim koridorima V, VII, X i u Jadransko-jonskom paneuropskom prometnom

području.

4.1. TEHNIČKO–TEHNOLOŠKE I EKSPLOATACIJSKE KARAKTERISTIKE

PANEUROPSKIH KORIDORA

Ideja za izgradnju Paneuropskih koridora bila je da se naprave strateški okviri za

utvrđivanje prioriteta razvoja. U tom smislu koridori su u početku više bili pravci

razvoja nego unaprijed definirane trase. Ideja izgradnje Paneuropskih koridora ostvaruje

se u sljedećim fazama:
37

 definiranje mreže,

 definiranje tehničkih standarda mreže i njezinih komponenti,

 fazno projektiranje i izgradnja do 2015. godine i

 definiranje nivoa izdvajanja zemalja u skladu s dinamikom i potrebama mreže.

Napravljen je poseban informacijski sustav i baza podataka u cilju implementacije

projekata, poznatog pod skraćenicom TIS.
38

 Značajan čimbenik izgradnje koridora, koji

bi prema planovima trebali biti gotovi do 2015. godine, predstavljaju tehničke zahtjeve.

Tražene tehničke norme među različitim transportnim oblicima, kao što je

elektrifikacija, razmak među tračnicama, željeznička komunikacija, signalizacija,

dozvoljeno opterećenje vozila na cesti, veze među sjevernojadranskim pristaništima,

sigurnost i vidici očuvanja okoliša te prometni menadžment.

 Paneuropska prometna mreža uključuje 10 Paneuropskih prometnih koridora čija

ukupna mreža iznosi 20 900 km željezničkih pruga, 18 700 km cesta, 86 transportnih

terminala, 4 000 plovnih putova u unutrašnjim vodama, 58 riječnih luka, 20 morskih

luka i 40 aerodroma. U tablici 1 prikazane su države kroz koje prolaze pojedini

Paneuropski koridori.

37

 http://www.europa.eu.int/ (7.8.2013.)
38

 TIS – TINA Information System (TINA informacijski sustav)

http://www.europa.eu.int/

32

Danas, nakon proširenja Europske unije, većina koridora postala je dio TEN mreže. U

ovom poglavlju opisati ćemo svaki koridor i njegove karakteristike te države kojim

prolazi određeni koridor.

 Tablica 1. – Države kroz koje prolaze Paneuropski koridori

 Izvor: Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011.

4.1.1. I. Paneuropski koridor

 I. Paneuropski koridor naziva se još i Baltički put, a proteže se od sjevera prema

jugu. Povezuje šest zemalja (Finsku, Estoniju, Latviju, Litvu, Poljsku i Rusiju) i

obuhvaća 1 710 km željezničkih pruga, 1 630 km cesta, 6 aerodroma i 11 luka. Proteže

se pravcem Helsinki – Tallin – Riga – Kaunas/Klalpeda – Varšava/Gdanjsk –

Kaliningrad. U Kaunasu (Litvi) prelazi preko IX. Koridora.

 Ideju o izgradnji koridora sjever – jug potaknula je finska industrija, a snažno su

je podržale nadležne vlasti u Estoniji, Latviji i Litvi. Najvažnije karakteristike koridora

po državama prikazuju se u šest tematskih jedinica: Rail Baltica (željeznička

komponenta), Estonija, Latvija, Litva, Poljska i Rusija.

 Ministarstvo transporta Finske, Estonije, Latvije, Litve, Poljske, Rusije, i

Europske komisije potpisali su 3. Lipnja 1996. godine okvirni Memorandum o

razumijevanju prema kojem je I. koridor podijeljen na tri odvojena dijela i to:

33

 cestovni – Via Baltica,

 željeznički – Rail Baltica (Baltička pruga) i

 cestovno – željeznički odvojak Riga – Kaliningrad – Gdanjsk (odvojak koridora

IA)

Via baltica (zemljovid 2.) naziv je cestovnog koridora koji ide od Tallina (Estonija)

prema Rigi (Latvija) gdje se razdvaja u dva pravca (Kalvarija – Budzisko) i završava u

Vašavi (Poljska). Koridor IA naziv je drugog pravca koji prelazi litvansko – rusku

granicu (Panemune – Pagegiai) i ide preko Kaliningrada (Rusija), zatim prelazi rusko –

poljsku granicu (Grzechotki) i završava u Gdanjsku (Poljska).

 Zemljovid 2.– Cestovna veza I. Paneuropskog koridora

 Izvor: http://www.prometna-zona.com/koridori.php

Rail Baltika (Baltička pruga) je željeznički koridor (zemljovid 3.) koji

započinje u Tallinu (Estonija) i proteže se do Rige (Latvija), zatim prelazi latvijsko –

http://www.prometna-zona.com/koridori.php

34

litvansku granicu (Meitene – Kalviai) i nastavlja se sve do Jonaitiskiai gdje se račva u

dva pravca. Glavni pravac nastavlja se dalje prema Kaunasu (Litva), prelazi litvansko –

rusku granicu (mockava – Trakiszki) i završava u Varšavi. Naziv drugog pravca je

Koridor IA i on prelazi litvansko rusku granicu i ide preko Kaliningrada, zatim prelazi

rusko – poljsku granicu (Mamonovo – Branievo) i završava u Gdanjsku. Tok

željezničkog prometa biti će koncentriran na ruti Kaunas i Kybartei, odvojku IX.

koridora.
39

 Zemljovid 3. – Željeznička veza I. koridora

 Izvor: http://www.prometna-zona.com/koridori.php

I. koridor je od izuzetnog interesa za regiju, a od njega posebno očekuju tri

države: Latvija, Estonija i Poljska. Putem ovog željezničkog prometa postoji mogućnost

39

 http://tentea.ec.europa.eu/en/home/ (16.8.2013.)

http://www.prometna-zona.com/koridori.php
http://tentea.ec.europa.eu/en/home/

35

da će se izbjeći administrativni i tehnički problemi između Poljske, baltičkih zemalja i

Rusije. Bitno je napomenuti kako je na ovom koridoru cestovni promet dominantan

način prijevoza.

4.1.2. II. Paneuropski koridor

 II. Paneuropski koridor povezuje Njemačku, Poljsku, Bjelorusiju i Rusiju te

obuhvaća 2 313 km željezničkih pruga, 2 200 km cesta, 3 zračne luke i 2 pomorske i

riječne luke.
40

 Ukupna dužina koridora iznosi 1 830 km. Memorandum o razumijevanju

o razvoju koridora potpisan je 23. Siječnja 1995. godine, između ministra prometa

Poljske, Njemačke, Bjelorusije, Rusije i ministra željezničkog prmeta Rusije te

Europske komisije.

 II. Paneuropski koridor prolazi od Berlina preko Varšave, Minska, Moskve do

Nižnij Novogoroda u Rusiji (zemljovid 4.). Prema prvobitnoj zamisli Koridor II trebao

se protezati samo do Moskve, ali je kasnije odlučeno da se produži do Nižnij

Novgoroda, kako bi se omogućio direktan pristup transsibirskoj željeznici i glavnim

ruskim unutrašnjim plovnim putovima.

40

 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 63.

36

 Zemljovid 4. – II. Pnaeuropski koridor

 Izvor: http://www.prometna-zona.com/koridori.php

 Ekonomsko značenje II. Paneuropskog koridora vidljivo je u važnosti

trgovinskih odnosa između EU i Ruske Federacije. Iako veliki dio ruskog izvoza čine

energenti, koji se u Europu transportiraju cjevovodima, postoji i isporuka ruda, metala i

poluproizvoda, a raste i izvoz finalnih proizvoda. Sav se taj teret transportira Koridorom

II, baš kao i izvoz Europske unije u Rusku Federaciju. Bitno je istaknuti da ovaj koridor

povezuje Europu s najvažnijim industrijskim centrima centralne Rusije (Moskva, Nižnji

Novgorod, Samara, Volgograd...) i dalje transsibirskom željeznicom s istočnoazijskim

tržištima.
41

 Koridor II opskrbljuje najgušće naseljeni dio Ruske Federacije robom

uvezenom iz Europske unije za koju je ovo tržište jako važno.

41

 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 63.

http://www.prometna-zona.com/koridori.php

37

4.1.3. III. Paneuropski koridor

III Paneuropski koridor obuhvaća pravac Dresden – Wroclaw – Lavov – Kijev u

ukupnoj dužini 1 640 km.
42

 Glavni pravac koridora započinje u Dresdenu, dok njegov

odvojak ide do Berlina i spajaju se u Krzywia (Poljska). Zatim, koridor se u najvećem

dijelu sastoji od paralelnih cesta i željezničkih pruga u ukupnoj dužini od 1 640 km.

Ministarstvo transporta potpisalo je 3. listopada 1996. godine Memorandum o

razumijevanju razvoja koridora, a prvi sastanak Upravnog odbora održan je u Briselu 2.

prosinca 1996. godine.

III. Paneuropski koridor je multimodalna prometna veza istok – zapad, koja se

proteže od Berlina i Dredena, preko Wroclawa, Katowica, Krakowa i Lvova do Kijeva,

povezujući važne industrijske regije u Njemačkoj, Poljskoj i Ukrajini (zemljovid 5.)

 Zemljovid 5. - Cestovna i željeznička veza Dresden - Wroclaw - L'viv – Kiev

 Izvor: http://www.prometna-zona.com/koridori.php

Nakon definiranja trase, zemlje kroz koje Koridor prolazi su zajednički radile na

provedbi mjera za unapređenje i povećanje prometa što je rezultiralo:

 ukupnim investicijama od 140,6 mil. eura u 2003. godini,

 ugradnjom sustava SUW za promjenu širine kolosijeka na poljsko – ukrajinskoj

granici u 2000. godini,

42

 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 69.

http://www.prometna-zona.com/koridori.php

38

 sklapanjem ugovora o koncesiji za zapadni cestovni koridor u Ukrajini,

 uvođenjem plaćanja cestarine na autocesti A4 u Poljskoj i

 završetkom radova na cestovnom koridoru u Njemačkoj u 2006. godini.

4.1.4. IV. Paneuropski koridor

 Ovaj koridor se često smatra kralješnicom Transeuropske prometne mreže (TEN

– T), budući da povezuje države EU s istokom i jugom. Obuhvaća devet država i to:

Njemačku, Češku, Austriju, Slovačku, Mađarsku, Rumunjsku, Bugarsku, Grčku i

Tursku. Ukupna dužina IV. Paneuropskog koridora iznosi 3 258 km, od čega 3 640 km

cesta i 4 340 željezničkih pruga, 10 aerodroma i 8 luka. Sve zemlje kroz koje prolazi,

ovom koridoru daju prioritet i na njegovom zaokruživanju troše znatna sredstva.

Kompletiranje se ne očekuje prije 2015. godine.

 Od svoje polazne točke u Njemačkoj, Koridor IV proteže se prema jugoistoku,

prolazeći kroz Prag, Gjor do Budimpešte u Mađarskoj, pa preko granice u Rumunjsku

do Arada. Ovdje se razdvajaju u dva odvojka: istočni koji ide prema Constanti na

Crnom moru i južni koji vodi u Solun i Istambul (zemljovidi 6. i 7.) . Koridor obuhvaća

veći dio prioritetnog željezničkog magistralnog pravca TEN – T br. 22, koji od

Dresdena ide prema Ateni, Na koridoru IV nalaze se sljedeće prioritetne željezničke

dionice u sklopu TEN – T (eng. Trans – European Transport Networks) projekta:

 Nürnberg – Prag – Brno – Bratislava,

 Beč – Budimpešta,

 Curtici – Arad – Brasov,

 Vidin – Sofija – Kaluta

Potom, bitno je spomenuti kako koridor IV. najvećim dijelom prolazi kroz

pridružene članice Europske unije, te se može smatrati okosnicom produženja TEN – T

na istok i jug. Na IV. Koridoru postoji izuzetno jaka konkurencija među zemljama kroz

koje prolazi u smislu investicija na pojedinim segmentima. Svaka od zemalja želi

osigurati što značajnije trase na svojem teritoriju. Češka želi snažnije povezivanje s

Njemačkom preferirajući zapadnu stranu, Slovačka preferira izgradnju željezničke

pruge Petrzalka – Parndorf koja bi poboljšala komunikaciju s Bečom. U siječnju 1997.

godine potpisan je Memorandum o razumijevanju unapređenja željeznica kojemu je cilj

bio unapređenje suradnje na harmonizaciji infrastrukture i administrativnih procedura.

39

 Zemljovid 6. - Željeznička veza IV. Paneuropskog koridora

 Izvor: http://www.prometna-zona.com/koridori.php

 Zemljovid 7. - Cestovna veza IV. Paneuropskog koridora

 Izvor: http://www.prometna-zona.com/koridori.php

http://www.prometna-zona.com/koridori.php
http://www.prometna-zona.com/koridori.php

40

4.1.5. V. Paneuropski koridor

 V. Paneuropski koridor spaja sjeverozapadnu i jugoistočnu Europu. Prolazi kroz

Italiju, Sloveniju, Hrvatsku, Mađarsku, Slovačku, Ukrajinu i Bosnu i Hercegovinu.

Sastoji se od 2 850 km cesta, 3 270 km željezničkih pruga, pet zračnih luka, pet morski i

dvije riječne luke. Njegova ukupna dužina je 1 600 km.
43

 Memorandum o

razumijevanju potpisali su u Trstu 16. prosinca 1996. godine ministri prometa

zainteresiranih zemalja i predstavnici Europske komisije. Republika Hrvatska nije tada

potpisala Memorandum zbog toga što se nije mogla dogovriti s Italijom oko Trsta i

Rijeke.

 Ovaj koridor započinje u više gradova na jugu i jugoistoku Europe. Glavni krak

proteže se od Venecije preko Trsta i Ljubljane do Budimpešte. Na tom kraku je i

ogranak koji počinje u Kopru (Slovenija) i u Divači (Slovenija) se priključuje na glavni

krak.

Zemljovid 8. – Cestovna (Rijeka - Zagreb – Čakovec) i željeznička (Rijeka -

Zagreb – Koprivnica - Dombovar) veza V. Koridora

 Izvor: http://www.prometna-zona.com/koridori.php

43

Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 83.

http://www.prometna-zona.com/koridori.php

41

Osim toga ogranka Koridor V. Ima još tri grane koridora:

 Koridor Va – Bratislava – Žiline – Košice – Uzgorod – Lavov,

 Koridor Vb – Rijeka – Zagreb – Budimpešta,

 Koridor Vc – Ploče – Mostar – Sarajevo – Osijek – Budimpešta.

4.1.6. VI. Paneuropski koridor

 VI. Paneuropski koridor definiran je na Paneuropskoj prometnoj konferenciji na

Kreti 1994. i u Helsinkiju 1997. godine. Značajan je za Poljsku, Češku i Slovačku.

(Zemljovid 9.).

Zemljovid 9. - Cestovna i željeznička veza Gdansk - Grudziadz / Warsaw -

Katowice - Žilina; grana za Brno

 Izvor: http://www.prometna-zona.com/koridori.php

Koridor VI. sačinjava ukupno 1 800 km željezničkih pruga, 1 880 km cesta, 6

aerodroma i 5 luka. Ukupna dužina ovog koridora iznosi 1 800 km. Njegovu glavnu

trasu čini: Gdanjsk – Torun – Poznan – Grudziazd – Varšava – zebrzidovice – Katovice

– Zilina – Ostrava. Glavni pravac se u Gdanjsku račva na dva dijela: jedan ide preko

Varšave, a drugi preko Toruna i Lođa do Katovice i dalje prema Zilini (Slovačka).

http://www.prometna-zona.com/koridori.php

42

Nadalje, južno do Gdanjska, u Tzewu, poljske vlasti su odlučile razdvojiti željeznički

putnički od teretnog prometa. Tako putnički promet prolazi kroz Varšavu i ide dalje do

Katovice, a teretni ide do varšave preko Bydgoszcza do Katovica. Stvaranje ovog

koridora imalo je za cilj povezivanje poljskih luka na Baltičkom moru (Gdanjsk i

Gydnia) sa Slovačkom i Češkom.

4.1.7. VII. Paneuropski koridor

 VII. Paneuropski koridor predstavlja glavni unutarnji transportni vodeni koridor.

Naziva se još Dunavski plovni put jer predstavlja tok rijeke Dunav, koja je druga po

veličini rijeka u Europi i plovna na udaljenosti od gotovo 2 415 km. Povezuje deset

zemalja: Njemačku, Austriju, Slovačku, Mađarsku, Hrvatsku, Srbiju, Rumunjsku,

Bugarsku, Moldaviju i Ukrajinu. Nadalje, povezuje zapadnu i istočnu Europu preko

rijeka Rajne i Majne, te kanala Rajna – Majna – Dunav, a Sjeverno more s Crnim

morem povezuje prolazeći preko Njemačke, Austrije, Slovačke (Bratislava), Mađarske

(Gjor – Gornji), Hrvatske, Srbije, Rumunjske (Konstanta), Bugarske (Ruse, Lom),

Moldavije i Ukrajine.

43

 Zemljovid 10. – VII. Paneuropski koridor

 Izvor: http://www.prometna-zona.com/koridori.php

 VII. koridor uključuje 44 morske i riječne luke, a većina luka na Dunavu ima

osigurane cestovne i željezničke veze, što im daje na važnost budući su na taj način

povezane s ostalim koridorom. Glavne luke na Dunavu koje povezuju:

 IV. Koridor su Budimpešta i Medgidia,

 V. Koridor su Bratislava, Budimpešta, Dunaújváros i Mohač,

 VI. Koridor su Oltenita, Giurgu i Rousse i

 X. Koridor su Budimpešta, Beograd i Novi Sad.

Od 1992. godine Dunavski plovni put spojen je s kanalom Rajna –Majna, ali nije došlo

do povećanja korištenja ovog koridora prvenstveno zbog političkih ograničenja

prouzrokovanih raspadom Jugoslavije. Bez obzira na otvaranje novog kanala Dunav –

Majna, samo 8% kapaciteta ove rijeke iskorištava se za prijevoz.

 Glavni problemi u daljnjem razvoju ovog koridora su identificirani kao:

 nedovoljne dubine na pojedinim mjestima,

http://www.prometna-zona.com/koridori.php

44

 velike promjene vodostaja,

 veliki broj lokava,

 niski mostovi,

 uzak plovni put na pojedinim trasama,

 velika oštećenja na dijelu kojim Dunav prolazi kroz Srbiju,

 tehničkim stanjem flote itd.

Garanciju razvoju ovog koridora predstavlja znatan broj zemalja zainteresiranih za

njegov razvoj, a o ukupnom razvoju brine se posebno Dunavska komisija sastavljena od

svih zemalja zainteresiranih za ovaj koridor. U svezi s tim osnovane su tri radne grupe:

 za infrastrukturu – predsjeda joj Rumunjska, a bavi se lučkom i navigacijskom

infrastrukturom,

 za operacije – predsjeda joj Austrija, a pokriva management budućeg prometa,

transportne i logističke troškove, te efikasnost i kvalitetu usluga uključujući i

eventualne administrativne probleme i

 za flotu – predsjeda joj Mađarska, a bavi se razvojem i karakteristikama veličine

flote i tipa brodova u floti, te njihove interoperabilnosti s Rajnskom i

Dnjeparskom flotom.

4.1.8. VIII. Paneuropski koridor

Ovaj koridor prostire se od istoka prema zapadu i povezuje Paneuropsko

transportno područje Jadransko – jonskog mora s Paneuropskim transportnim

područjem Crnog mora. Obuhvaća ukupno 1 270 km željezničkih pruga, 960 km cesta,

4 aerodroma i 2 luke. Ukupna mu je dužina oko 1 300 km. Njegov značaj leži u tome da

se kod Skopja povezuje na Koridor X., kod Sofije na Koridor IV., a kod Plovdiva na

Koridor IX.
44

Participacija Grčke i Turske omogućena je spojem VIII. I IV. Koridora. U

svibnju 1997. osnovana je radna grupa za željeznice pod predsjedavanjem bugarskih

željeznica i tada je potpisan Ugovor o kooperaciji između Željeznica.

44

 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 97.

45

 Zemljovid 11. – VIII. Paneuropski koridor

 Izvor: http://www.prometna-zona.com/koridori.php

Među najvažnijim budućim aktivnostima ovog koridora je natječaj koji je RFI

(tal. Rete Ferroviaria Italiana- Talijansko državna agencija za ceste) raspisala za izradu

studije o izvedivosti koja se odnosi na željeznički sustav čitavog Koridora VIII. ANAS

(tal. Azienda Nazionale Autonoma delle Strade, Talijanska državna agencija za ceste)

potvrdila je svoju spremnost za sudjelovanjem u projektima za razvoj Koridora VIII.

Izmijenjenim TEN-T smjernicama utvđeno je 30 prioritetnih projekata i pravaca,

među kojima se nalaze i morske prometnice. Kada se radi o spajanju Koridora VIII i tih

prometnica, situacija se može poboljšati željezničkim, cestovnim i intermodalnim

vezama na relaciji između Bari i Brindisi prema Tarantu, te prema lukama Gioia, Tauro

i Napulj.

4.1.9. IX. Paneuropski koridor

IX. Koridor najdulji je Paneuropski koridor i predstavlja vezu baltičkog mora,

Crnog mora i Mediterana s raširenom mrežom grana (Zemljovidi 12. i 13.). Prolazi kroz

osam zemalja (Bjelorusiju, Bugarsku, Finsku, Litvu, Moldaviju, Rumunjsku, Rusiju, i

Ukrajinu) i obuhvaća ukupno 6 500 km željezničkih pruga, 5 820 km cesta, 4

http://www.prometna-zona.com/koridori.php

46

aerodroma i 2 luke. Njegov glavni pravac čini: Helsinki – St. Petersburg – Kijev –

Bukurešt – Kopenhagen – Minsk – Dimitrovgrad – Aleksandropulos. Pored osnovnog

pravca koridor ima i dodatne grane i to:

 1. grana – St. Petersburg – Moskva – Kijev,

 2. grana – Kijev – Minsk – Vilna – Kaunas – Klaipeda/Kaliningrad

 3. grana – Kaunaus – Klaipeda

 4. grana – Ljubljasivka – Odesa.

 Zemljovid 12. - Željeznička mreža koridora IX.

 Izvor: http://www.prometna-zona.com/koridori.php

http://www.prometna-zona.com/koridori.php

47

 Zemljovid 13. - Cestovna mreža koridora IX.

 Izvor: http://www.prometna-zona.com/koridori.php

Sastavni dio ovog koridora predstavlja i tzv. zapadna trasa (Kopenhagen – Stochlom –

Petrograd – Helsinki) koja je uvrštena u prioritete Europske unije. Istočna trasa

(Helsinki – Petrograd – Moskva) je u Essenu 1994. godine proglašena posebnim

prioritetom država Europske unije s trećim državama čime je ovaj koridor dobio

povlašteniji status od ostalih.

4.1.10. X. Paneuropski koridor

 Ovo je posljednji, a ujedno i najmlađi koridor koji je definiran u TEN –T,

prvenstveno zbog činjenice da prolazi osjetljivim balkanskim područjem te da su države

zainteresirane za razvoj ovog koridora tek nedavno uključene u proces stvaranja mreže.

Za razliku od prethodnih koridora ovaj koridor ustanovljen je na Helsinškoj konferenciji

1997. godine kao plod njegove tradicionalne uloge veze između zapadne Europe, Grčke

i Turske. Ovaj koridor prolazi kroz osam zemalja (Austrija, Slovenija, Hrvatska,

http://www.prometna-zona.com/koridori.php

48

Bugarska, Mađarska, Makedonija, Grčka i Srbija) i obuhvaća ukupno 2 360 km

željezničkih pruga, 2 150 km cesta, 4 aerodroma, i 1 luku. Ukupna dužina koridora

iznosi 2 360 km. Prostire se od sjeverozapada prema jugoistoku i obuhvaća trasu:

Salzburg – Graz – Ljubljana – Zagreb – Beograd/Niš – Skopje – Solun. Nadalje, koridor

osim glavnog pravca ima i četiri grane:

 1. grana: Gradec – Maribor – zagreb,

 2. grana: Budimpešta – Novi Sad – Beograd,

 3. grana: Niš - Sofija (Dmitrovgrad – Carigrad preko IV koridora),

 4. grana: Veles – Prilep – Bitola – Florina – preko Via Egnatie.

 Zemljovid 14. . - Željeznička mreža Koridora X.

 Zemljovid 15. - Cestovna mreža Koridora X.

 Izvor: http://www.prometna-zona.com/koridori.php

http://www.prometna-zona.com/koridori.php

49

Nacrt Memoranduma o razumijevanju koridora prihvaćen je na prvom sastanku

Ministarstva prometa pod predsjedavanjem Grčke, koji je održan u Solunu u studenome

1998.godine. politička situacija, odnosno rat na Kososvu, ograničila je napredak i razvoj

koridora. Stoga je u rujnu 1999. godine u Sarajevu održana konferencija na kojoj se

raspravljalo o završetku kosovske krize. Tom prilikom je dat prijedlog o proširenju X.

Koridora koji bi se odnosio na odvojak koji ide do zagreba preko Sarajeva do Crne Gore

i Makedonije.

Republika Hrvatska i Slovenija vide svoju šansu kroz izgradnju ovog koridora

centralnim pravcem Ljubljana – Zagreb – Beograd i granom „A“ Gradec – Maribor –

Zagreb. Bugarska i mađarska se zalažu za stvaranje ovog koridora istočnije što bi

uključivalo i Srbiju. Makedonija također preferira ovaj pravac zbog grane Veles –

Bitola – Florina – Via Egnatia.

Do 2015. godine bi trebao u cjelosti biti izgrađen i rekonstruiran X. Koridor, a njegovi

troškovi se procjenjuju na 1,8 milijuna eura.

 Kao poseban dio Paneuropske mreže pojavljuju se i tzv. „mediteransko kratko

brodarstvo“ koje obuhvaća brodski prijevoz na Mediteranu uključujući i Crno more,

Crno more – Suez i Jadransko more – Suez. U okviru razvoja ovog dijela značajna

sredstva se ulažu u luku Konstanca i Aleksandropulos.

4.2. IZVORI FINANCIRANJA PANEUROPSKIH KORIDORA

Problemi javnog financiranja, uspostavljanja i razvoja prometnog sustava u

državama centralne i istočne Europe i jugoistočne Europe daleko su intenzivniji od istih

u razvijenim zemljama Europske unije što potkrepljuju činjenice da je većina zemalja

ove regije suočena s budžetskim deficitom, prisutnosti monetarnog odbora te aktivnoj

superviziji Međunarodnoh monetarnog fonda. Razlikujemo tri tipa javnog financiranja:

 direktno državno financiranje,

 državno kofinanciranje koje podrazumijeva aktivno učešće Međunarodnih

financijskih institucija,

 ograničeno državno financiranje koje se odnosi isključivo na davanje garancija,

odnosno pokrivanje rizika koji ne može biti pokriven tipčnim ekonomskim i/ili

komercijalnim sredstvima.

50

Kada govorimo o privatnom financiranju, tada moramo reći da ga je teško naći u

čistom obliku bez obzira što ga preferiraju vlade država zainteresiranih za izgradnju

koridora. Stoga je razvijena ideja o sudjelovanju osiguravajućih društva u financiranju

projekta izgradnje infrastrukture. U tom bi slučaju bilo moguće uskladiti prihode od

infrastrukturnih investicija u vrijeme kada je potrebno osiguravajućim društvima za

pokriće njihovih obveza.
45

Do sada je iskustvo pokazalo da je kombinacija privatnog i državnog

financiranja optimalno rješenje, a ono se može revalorizirati kroz privatno – javno

partnerstvo ili koncesije. Javno – privatno partnerstvo je za državu relativno skupo, no

prednost mu je u tome što su novčana sredstva uvijek pravovremeneo na raspolaganju i

uz to je uvijek uključena i izvjesna tehnička pomoć. Zatim, privatna ulaganja ovise od

ekonomskog i regulatornog oblika, a usmjerena su uglavnom na cestovni i željeznički

promet.

Dugo se smatralo da je najbolji način raspodjele rizika onaj kada privatni sektor

preuzme odgovornost za operacije, menadžment, koncepciju, konstrukciju, dizajn i

kompletno financiranje projekta u periodu od nekoliko godina, te da ga nakon toga

prepusti javnom sektoru. Međutim, praksa je pokazala upravo suprotno, što je dovelo

javne vlasti do traženja adekvatnog načina za koparticipiranje u projektima. S tim u

svezi otvorene su brojne mogućnosti za dobivanje garancija, novčane pomoći,

realokacije postojećih sredstava i poreznih olakšica.

Upravo prema procjenama, optimalno bi bilo kada bi svaka država izdvajala 2%

svog BDP-a godišnje, što bi u prosjeku iznosilo 2,4 mlrd eura za cijelu regiju. Međutim,

za realizaciju planiranih projekata, s tim u skladu, bi bilo potrebno osigurati još

dodatnih 5 mlrd eura godišnje, za koje bi se države regije zadužile kod Međunarodne

zajednice.

Iz gore navedenih informacija, možemo zaključiti da ne postoji idealan model

financiranja projekta Paneuropskih koridora. Svaka bi država trebala težiti ka

pronalaženju najprimjerenijih mjera za privlačenje direktnih stranih investicija, što bi

smanjilo opterećenje državnog budžeta. Nadalje, ne bi trebalo zanemariti niti

raspoloživu pomoć programa Europske unije, posebno ISPA programa, koji su

namijenjeni isključivo za te svrhe.

45

 Gruuter, J.: Developing Pan – European Transport Corridors, London and Water International, 98, 200.

str. 16.

51

4.3. ZNAČENJE PANEUROPSKIH KORIDORA ZA EUROPSKO

GOSPODARSTVO

Projekcija razvoja prometne infrastrukture država Europe definirana je

Paneuropskom transportnom mrežom (TEN–T). Već više od petnaest godina

intenzivnih napora europskih država bazira se na projekciji i izgradnji ove mreže, kao i

autoriteti međunarodnih financijskih izvora koji prate njenu izgradnju, garantiraju da će

prometna infrastruktura Europe izgledati upravo onako kako je dogovoreno od strane

Europskog savjeta ministra transporta (ECMT – eng. European Conference of Ministers

of Transport).
46

Paneuropski prometni koridori predstavljaju prvenstveno zadaću EU na području

zajedničke prometne politike, a sadržajno predstavljaju gradnju i modernizaciju

cestovnih i željezničkih koridora, te vodenih i kombiniranih putova i naglasak na

jedinstvenoj transportnoj politici, kao i jednoobraznosti nacionalnog zakonodavstva i

propisa, koji se odnose na područje transporta i udruženi su u jedinstveno

zakonodavstvo EU. Među značajne ciljeve zajedničke prijevozne politike ubrajaju se

sljedeći ciljevi:

 razvoj i integracija trasportnog sustava EU,

 tehnička harmonizacija i razvoj transportne mreže,

 mjere očuvanja okoliša,

 socijalna zaštita,

 razvoj i istraživanje te

 povezivanje s trećim državama na području transporta.

Nadalje, izgradnja spomenutih koridora, koji djelomično prolaze područjem

Hrvatske, u budućnosti će doprinijeti učinkovitijem i cjelokupnom razvoju Europe, prije

svega povezivanju rubnih sa srednjim regijama Europe, što će voditi većem

gospodarskom rastu i učinkovitosti. Dobro razvijena trasnportna infrastruktura jako

utječe na uspješnost i učinkovitost domaće i međunarodne trgovine što predstavlja jedan

od razvojnih prioriteta EU.

Bitan čimbenik usklađivanja hrvatskoh prometnog sustava i susjednih zemalja je

upravo zajednički europski interesi. Europski su prometni i gospodarski interesi preko

46

 ECMT – European Council of Ministers of Transport (Europski savjet ministarstva transporta)

52

Hrvatske i njenih susjeda usmjereni prema istoku i jugoistoku Europe, točnije Bliskom

istoku.

Uspješan razvoj svih država i regija u Eurpi zahtijeva internacionalizaciju

transportnih aktivnosti, ista je moguća samo u učinkovitom i integralnom sustavu, koji

će uspješno prkositi sve većem rastu transporta. Slikoviti prikaz neuravoteženosti među

transportnim oblicima pokazuje nam podatak, da se u vremenskom razdoblju od 1970.

do 1990. godine obujam transporta povećao za 60%. Najveći porast zabilježen je u

cestovnom transportu koji je u cijelosti porastao s 50% na 70%.
47

Nadalje, bitno je spomenuti Europsku investicijsku banku koja ima značajnu

ulogu kod razvoja Transeuropske prometne mreže – TEN kao i kod razvoja transportne

infrastrukture srednje i istočne Europe. Jedan od prioritetnih projekata koji je financirala

Europska investicijska banka i koji ulazi u set „brzo startajućih“projekata je ASEMP

(eng. Adriatic Sea Environmental Master Plan - master plan za Jadran) koji je Hrvatska

postavila kao prioritetan projekt. Sredstva za ovaj projekt osigurala je Njemačka, a

ukupna vrijednost studije je 0,8 mln eura. Iako je ovaj projekt zamišljen kao ekološki

orijentiran ima značajnu ekonomsku ulogu jer definira osnove razvoja prometa i turizma

u regiji. Uključuje Hrvatsku, Sloveniju, i Italiju. Cilj projekta je identificiranje kritične

ekološke točke na Jadranu, utvrđivanje prioritetnih tretmana i scenarija reakcija.
48

4.3.1. Značenje koridora za gospodarstvo Republike Hrvatske

 Ciljevi ukupnog društvenog i gospodarskog razvitka Hrvatske usmjereni su ka

poboljšanju životnog standarda stanovništva u tom okviru posebno značenje pripada

prometu, odnosno odgovarajućem utvrđivanju ciljeva i strategije razvitka prometne

funkcije u cjelini te svake prometne grane posebno.

 Izgradnja Paneuropskih koridora za Hrvatsku predstavlja zahtjevnu i nužnu

investiciju. U Hrvatskoj postojeća infrastruktura kao i suprastruktura pomalo je

zastarjela, transportna tehnologija nedovoljno razvijena, a ista tvrdnja vrijedi i za robne i

putničke tokove, a ne funkcionira ni integralno – informacijski sistem.

47

 http://www.europa.eu.int/comm/transport (10.9.2013.)
48

 http://www.worldbank.org/en/country/bosniaandherzegovina (10.9.2013.)

http://www.europa.eu.int/comm/transport
http://www.worldbank.org/en/country/bosniaandherzegovina

53

Paneuropski koridori koji prolaze područjem Hrvatske predstavljaju mogućnost

njezinog uključivanja u europski prometni i gospodarski sustav, te time osiguravaju

potrebne uvjete za uspješan gospodarski razvoj. Činjenica da Hrvatska predstavlja

značajno transportno i tranzitno područje je njeno uvrštavanje u integrirane europske

prometne mreže u sklopu koje se određuju glavni međunarodni prometni koridori (V. I

X. Koridor) preko njezinog teritorija, kao okosnica ciljanog prometnog planiranja

komplementarnih prometnih pravaca različitih prometnih grana i oblika prijevoza te

prometnih čvorova i terminala. Pravac istih zacrtan je:

 V. Transportni koridor: Venecija – Trst/Kopar – Ljubljana – Maribor –

Budimpešta – Užgorod – Lvov – Kijev,

- grana A: Bratislava – Žilina – Košice – Užgorod,

- grana B: Rijeka – Zagreb – Budimpešta

- grana C: Ploče – Sarajevo – Osijek – Budimpešta

4.4. ZNAČENJE V. i X. PANEUROPSKOG KORIDORA ZA REPUBLIKU

HRVATSKU

 Nedavnim ulaskom u Europsku uniju, Hrvatska se približila životnom standardu

EU. Razvoj Paneuropskih koridora ima središnju ulogu u tom približavanju. Koridorima

X, Vb i Vc, koji prolaze kroz Hrvatsku, odvija se najveći dio trgovine, tranzita i

turističkog prometa između država Europske unije i regije na jugoistoku Europe te

unutar same regije. Naime, ovi koridori zauzimaju centralno mjesto u programu

Hrvatske vlade koji se bavi modernizacijom prometne infrastrukture, a u tijeku su velika

ulaganja u Hrvatske željeznice, dvije međunarodne luke (Rijeka i Ploče) te ceste i

autoceste.

 Rijeka, i kao luka i kao poslovno i turističko odredište, ima strateški položaj i

predstavlja ulazna vrata koridora Vb. Paneuropski koridor Vb na relaciji Rijeka –

Zagreb – Budimpešta transverzalni je pravac koji povezuje srednjoeuropski prostor s

jadranskim te u širem smislu s mediteranskim prostorom, uključujući riječku luku kao

54

referentnu tranzitnu točku koridora te cestovne i željezničke komunikacije u njenom

kopnenom povezivanju sa srednjoeuropskim tranzitnim zaleđem.
49

 Pruga Botovo – Zagreb – Rijeka hrvatska je dionica B-ogranka V. Paneuropskog

prometnog koridora (koridor Vb). Tom željeznicom je luka Rijeka povezana s

unutrašnjošću Hrvatske, a preko nje i sa srednjoeuropskim zemljama koje gravitiraju

riječkoj luci. Uz prugu Savski Marof – Vinkovci – Tovarnik, koja je hrvatska dionica

X. Paneuropskog prometnog koridora, pruga Botovo – Zagreb – Rijeka ima veliku

važnost u razvojnim planovima tržišnog nastupa HŽ – infrastrukture d.o.o. To je pruga

na kojoj će se u budućnosti moći ostvarivati znatni prihodi. Nizinska pruga od Zagreba

(Hrvatskog Leskovca) do Rijeke (Krasice) imat će veliku važnost za cjelokupno

hrvatsko gospodarstvo, a osobito za razvoj riječke luke, jer će se tako povećati njena

konkurentnost.

 Koridor Vb ima prioritet u razvojnim planovima Hrvatskih željeznica upravo

zbog važnosti koju ima za domaći i međunarodni promet. Odlučeno je da se na cijelom

potezu od državne granice s Mađarskom do Rijeke sagrade dva kolosijeka te da se pruga

osposobi za voznu brzinu vlakova od 160 odnosno 200 km/h.

 Koridor Vc spaja Ploče s važnijim gradovima i rudarskim i industrijskim

središtima Bosne i Hercegovine, posebno Mostarom (77 km), Sarajevom (199 km),

Zenicom (275 km) i Zvornikom. Izvan Bosne , koridor Vc dotiče luku Vukovar na

Dunavu u Hrvatskoj, a završava u Budimpešti (Mađarska).
50

49

 Strategija razvoja intermodalnog transporta i mreže intermodalnih terminala u Republici Hrvatskoj,

Fakultet prometnih znanosti Sveučilište u Zagrebu, Intermodarh, Zagreb, 2008.p.10.
50

 Buduća transportna mreža (TEN-T) u Republici Hrvatskoj i prioritetni projekti od europskog interesa u

okviru TNT-T mreže. Poglavlje pregovora 21., „Transeuropske mreže“, Vlada Republike Hrvatske,

lipanj, 2008.p.76.

55

 Zemljovid 16. - Paneuropski koridori inkorporirani u prometnoj mreži Hrvatske

 Izvor: http://www.prometna-zona.com/koridori.php

 Potom, u južnoj Dalmaciji i Bosni i Hercegovini za koridor Vc vezane su

značajne, direktne i indiretne privredne aktivnosti koje se događaju tijekom cijele

godine. Vrijednost direktne privredne aktivnosti približno iznosi 19 milijuna USD (u

prosjeku 8 USD po toni) za luku Ploče. Koridor Vc osigurava važan izvor prihoda za

ovaj dio Hrvatske u kojem se, izvan turističke sezone, odvija ograničena privredna

aktivnost. Nadalje, kapacitet koridora Vc ne ovisi samo o ulaganjima u luku već i o

modernizaciji željeznice i povećanju njezinih kapaciteta s obzirom na to da se većina

rasutog tereta prevozi željeznicom. U okviru priprema za to, Hrvatske i

http://www.prometna-zona.com/koridori.php

56

Bosanskohercegovačke željeznice izradile su sporazum o suradnji i akcijski plan te se

složile da, boljom koordinacijom svojih aktivnosti na koridoru, ulaganjima u

infrastrukturu i vozni park, usko surađuju u cilju poboljšanja efektivnog prometovanja i

brzine željeznice i poboljšanju radne učinkovitosti.

 Kada govorimo o X. Paneuropskom koridoru, odnosno prvom koridoru buduće

TEN-T mreže na području Hrvatske, moramo istaknuti da on igra značajnu ulogu za

europski prometni sustav. On povezuje jedanaest država srednje i jugoistočne Europe.

Općenito on je poveznica zapadne i južne Europe.

 Zemljovid 17. – X. Paneuropski koridor

 Izvor: Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011.

57

 Hrvatski dio X. Koridora u većoj mjeri koristi se u svrhu tranzitnog prometa

između početne i posljednje točke koridora. Podijeljen je na 5 pruga, poredanih od

državne granice s Republikom Slovenijom na zapadu, pa do državne granice s

Republikom Srbijom na istoku. Od zagreba prema Novskoj podijeljen je na dvije

jednokolosiječne dionice i to sjeverna od Dugog Sela do Novske i južna od Zagreba

preko Siska do Novske. Osim modernizacije postojećih pruga promatrane su i obrađene

nova zapadna obilaznica grada Zagreba i brza pruga Sisak – Kutina.
51

V. i X. Paneuropski koridori mogu u budućnosti doprinijeti suvremenim

transportnim vezama Hrvatske sa Slovenijom, Italijom, Austrijom i Mađarskom, dok

posredno nude ugodnije tranzitne veze i trećim državama te time znatno doprinose

povećanim zahtjevima po suvremenim, ekološko prihvatljivim, sigurnim i učinkovitim

putovima.

51

 Ibidem, p. 8.

58

5. TRANSEUROPSKI PROMETNI PROJEKTI

Prometna infrastruktura od temeljne je važnosti za nesmetano funkcioniranje

unutarnjeg tržišta, mobilnost ljudi i roba te za ekonomsku, socijalnu i teritorijalnu

koheziju Europske Unije. Europska Unija obuhvaća 5 milijuna kilometara asfaltirane

ceste, od čega 65, 100 km su autoceste, 212,800 km su željeznice, od kojih je 110,458

km je elektrificirano te 42,709 km plovnih unutarnjih putova. Ukupna investicija u

prometnu infrastrukturu u razdoblju od 2000. godine do 2006. godine iznosila je 859

milijardi eura.

Europski političari su odlučili osnovati transeuropsku prometnu mrežu (TEN –

T, eng. Trans-European Transport Network) radi uspostavljanja jedinstvene,

multimodalne mreže koja integrira kopnene, pomorske i zračne transportne mreže

diljem Europske Unije, dozvoljavajući tako jednostavno i vrlo brzo prometovanje roba i

ljudi između država članica te osiguravanje međunarodnih mreža.
52

Uspostava učinkovite transeuropske prometne mreže je predstavljala ključni

element u obnovljenoj Lisabonskoj strategiji za konkurentnost i zapošljavanje u Europi.

Ova TEN – T mreža će igrati važnu ulogu u postizanju ciljeva Strategije Europe 2020

(eng. Europe 2020 Strategy). Ako Europa želi ispuniti svoj ekonomski i socijalni

potencijal, mora izgraditi nedostajuće veze i ukloniti uska grla u svojoj prometnoj

infrastrukturi, kao i osigurati buduću održivost prometnih mreža uzimajući u obzir

potrebe energetske učinkovitosti i izazove klimatskih promjena.

S obzirom na rast prometa između država članica, očekuje se da će se promet

udvostručiti do 2020. godine, stoga su potrebna značajna ulaganja za dovršetak i

modernizaciju TEN-T mreže. Trošak infrastrukture Europske Unije procijenjuje se na

preko čak 1500 trilijuna eura za razdoblje od 2010. godine do 2030. godine. Završetak

TEN-T mreže zahtjeva oko 550 milijardi eura do 2020. godine, od kojih se 215 milijardi

odnosi na uklanjanje uskih grla.
53

Europska unija podupire TNT–T implementaciju s nekoliko financijskih

instrumenata: TEN-T program, Kohezijski fond, Europski fond za regionalni razvoj i

52

 http://ec.europa.eu/transport/themes/infrastructure/index_en.htm, (10.9. 2013.)
53

Commiission of the European communities, European transport policy for 2010: time to decide

Brussels, 12.9.2001., URL:

http://ec.europa.eu/transport/themes/strategies/doc/2001_white_paper/lb_com_2001_0370_en.pdf,

(10.9.2013.)

http://ec.europa.eu/transport/themes/infrastructure/index_en.htm
http://ec.europa.eu/transport/themes/strategies/doc/2001_white_paper/lb_com_2001_0370_en.pdf

59

Europske investicijske kreditne banke i kreditna jamstva. Bitno je istaknuti da

bespovratna sredstva TEN-T mreže, osobito proračunske stavke Kohezijskih i

Europskih razvojnih fondova, igraju važnu ulogu u pripremi i provedbi projekta.

Ključno pitanje važno za implementaciju TEN-T politike jest racionalizacija dodjele

bespovratnih sredstava kako bi se osigurala najbolja vrijednost Eu novca.

Nadalje, potrebno je spomenuti Zeleni Papir (eng. Green Paper "Towards a

better integrated trans-European transport network at the service of the common

transport policy“), objavljen u veljači 2005. godine, otvorio je TEN-T pravila.

Dokument Konzulatcija o budućnosti Transeuropske prometne mreže (eng.

„Consultation on the Future Trans-European Transport Networks") usvojen 4. svibnja

2010. godine, obuhvaća tri opcije planiranja Zelenog Papira.

Opći cilj Transeuropskih prometnih mreža (Trans-European Transport

Networks, TEN-T) je zemljopisno i gospodarsko približavanje dijelova Europe kroz

razvoj cesta, željeznica, unutrašnjih plovnih putova, zračnih luka, morskih luka, luka na

unutrašnjim vodama i sustava upravljanja prometom. Cilj Komisijinog programa TEN-

T je međusobno povezivanje, interoperabilnost i kontinuitet usluga, naročito na

dugačkim pravcima i preko granica, pružanjem financijske potpore za realizaciju važnih

projekata prometne infrastrukture.

Ciljevi TEN-T mreže su:
54

 uspostaviti i razviti ključne veze i međusobnu povezanost potrebnu za

uklanjanje postojećih uskih grla koja predstavljaju prepreku za mobilnost,

 sagraditi dionice koje nedostaju i dovršiti glavne pravce – posebice njihove

prekogranične dijelove

 savladati prirodne prepreke

 poboljšati interoperabilnost na važnijim pravcima

Izvršna agencija TEN-T zadužena je za sve otvorene TEN-T projekte u sklopu

programa financiranja za razdoblje od 2007. do 2013. godine. Opća uprava Mobilnost i

promet (DG MOVE) se bavi svim pitanjima kreiranja politike vezane za program TEN-

T, dok je uloga agencije da izvršava konkretne zadatke tog programa s ograničenim

trajanjem (31. prosinca 2015.). To se čini pozivima za podnošenje projektnih prijedloga

54

 http://www.delhrv.ec.europa.eu/?lang=hr&content=4424,(10.9. 2013.)

http://www.delhrv.ec.europa.eu/?lang=hr&content=4424

60

koje DG MOVE objavljuje svake godine (u njeno ime to od 2009. čini i agencija TEN-

T). Uobičajeno je da se svake godine objavi jedan višegodišnji poziv za podnošenje

prijedloga, kao i jedan godišnji poziv.

 Transeuropska transportna mreža predstavlja ambiciozan program izgradnje,

modernizacije i povezivanje najvažnijih europskih infrastruktura.

Prioritetni projekti su od zajedničkog interesa te se utvrđuje da:

 su namijenjeni otklanjanju uskoga grla ili dogradnji veze koja nedostaje na

glavnom pravcu transeuropske mreže, posebno prekograničnih projekata, koji

premošćuju prirodne prepreke ili imaju prekogranični dio;

 su takva opsega da dugoročno planiranje na europskoj razini donosi značajnu

pomoć;

 predstavljaju općenito potencijalne društveno-gospodarske neto koristi i druge

društveno-gospodarske prednosti;

 značajno poboljšavaju kretanje robe i osoba između država članica i na taj način

također pridonose interoperabilnosti nacionalnih mreža;

 pridonose teritorijalnoj koheziji Europske unije integriranjem mreža novih

država članica i poboljšanjem veze s rubnim područjima i otocima;

 pridonose održivu razvoju prometa unapređenjem sigurnosti i smanjenjem

ekološke štete prouzročene prometom, posebno promicanjem modalnog pomaka

u željezničkom, kombiniranom prijevozu, unutarnjim vodenim putovima i

pomorskom prijevozu,

 pokazuje obvezu dotičnih država članica za obavljanje pravovremenih

postupaka ocjenjivanja i procjene završetka posla u skladu s unaprijed

dogovorenim datumom, na temelju nacionalnih planova ili svih drugih

istovjetnih dokumenata u vezi s predmetnim projektom.

U nastavku ćemo detaljnije opisati svaki prioritentni projekt. Sveukupno prioritetnih

projekata ima trideset, a ono što je važno napomenuti jest da su prioritetni projekti pet,

devet, deset, jedanaest i četrnaest dovršeni, dok su ostali prioritetni projekti u fazi

provođenja ili finalizacije te se i od njih uskoro očekuje sama implementacija.

61

 Osnovne značajke svakog od projekta su:
55

1. Prioritetni projekt jedan – željeznička pruga Berlin – Verona/Milano – Bologna –

Napulj – Mesina – Palermo ključni je prometni pravac sjever – jug koji prolazi

preko Alpa Brenerskim koridorom. Kada bude završena, ova željeznička magistrala

povezat će važna urbana područja u Njemačkoj i Italiji te će doći do značajnog

povećanja kapaciteta, a projekt će dovesti do modalne promjene u osjetljivim

planinskim područjima kroz koja pruga prolazi,

2. Prioritetni projekt dva – brza prekogranična putnička željeznička magistrala koja

povezuje velike gradove u Francuskoj, Belgiji, Njemačkoj, Nizozemskoj i

Ujedinjenom Kraljevstvu. PBKAL nudi skraćivanje putovanja među pet europskih

država,

3. Prioritetni projekt tri – brzi željeznički spoj u jugozapadnoj Europi koji osigurava

kontinuitet transeuropske željezničke mreže. On će omogućiti željezničku mrežu

između Pirinejskog poluotoka i ostatka Europe bez potrebe za prekrcavanjem zbog

razlike u kolosijecima. Pruga se sastoji od dva ogranka između Francuse i

Španjolske: „Mediteranski“ ogranak (Nimes – Perpignan – Figueras – Barcelona –

Madrid) i „Atlanski“ (Tours – Dax – Vitoria – Madrid), a predviđena je i direktna

veza između Španjolske i Portugala,

4. Prioritetni projekt četiri – brza željeznička magistrala istok koja spaja brze

željezničke mreže Francuske i Njemačke te poboljšava vezu između Francuske i

Luksemburga. Projekt se sastoji od tri djela: nova brza željeznička putnička linija

duljine 300 km između Pariza i Baudrecourta komercijalne brzine 320 km/h,

modernizacija dionice Saarbrucken - Mannnheim, brzina vožnje 200 km/h i

modernizacija linije Metz – Luksemburg,

5. Prioriteni projekt pet – Betuwe dvokolosiječna pruga duga 160 km koja povezuje

luku Rotterdam na nizozemsko-njemačkoj granici i Emmerich u Njemačkoj. Ova

pruga opremljena je ERTMS sustavom (eng. European rail Traffic Management

System). Betuwe pruga je sastavni dio PP 24 (željezničke osi Lyon/Genova/Basel –

Duisburg – Rotterdam/Atwerpen) i ERTMS željezničkog teretnog koridora

Rotterdam – Genova. Projekt je dovršen 2007. godine.
56

55

 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 113.
56

http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_5/priority_project_5.ht

m (19.9.2013.)

http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_5/priority_project_5.htm
http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_5/priority_project_5.htm

62

6. Prioritetni projekt šest – pravac Lyon – Trst – Divača – Kopar – Ljubljana –

Budimpešta- ukrajinska granica važna je istočno – zapadna željeznčka veza koja

prelazi preko Alpa između Lyona i Turina te između italije i Slovenije. Radi se o

bitnoj karici Europske transportne mreže koja će moći apsorbirati dio stalno

rastućeg prometa između jugoistoka, centralnog dijela i jugozpada Europe. Ovim

pravcem će se znatno povećati kapaciteti prijevoza željeznicom a i učinit će se

pomak prema kombiniranom prijevozu u ovoj osjetljivoj planinskoj regiji,

7. Prioritetni projekt sedam – projekt izgradnje autoputa koji će u velikoj mjeri

unaprijediti cestovnu mrežu jugoistočne Europe. Prvobitni plan zacrtao je izgradnju

dva nova autoputa kroz Grčku, dok je drugi zapravo modernizacija postojeće

prometnice duge 800 km tj. Pathe (Patras – Atena – Solun i Evzoni).

8. Prioritetni projekt osam – njime će se pojačati multimodalni koridori koji povezuju

Portugal i Španjolsku, što će doprinijeti uspostavi boljih veza između središta

Europe i njenih perifernih područja te afirmaciji Pirinejskog poluotoka kao ulaznih

vrata u Zapadnu Europu,

9. Prioritetni projekt devet – ovaj projekt se odnosi na nadogradnju željezničke veze

između tri irska grda – Corka, Dublina i Belfasta. Preko trajektne veze između

Lame-a i Stranraera u Škotskoj biti će poboljšana povezanost s ostatkom Europe.

502 km duga nadogradnja služi i teretnom i putničkom prometu. Program je

osmišljen kako bi se povećala brzina i učestalost putničkih i teretnih usluga. Iako je

projekt dovršen 2001. godine, planira se razviti veći kapacitet veza između Dublina

i obje Irske (Sjeverne Irske i Irske) te uspostaviti informacijski sustav vozača kako

bi se poboljšalo upravljanje prometom.
57

10. Prioritetni projekt deset – zračna luka Malpensa je strateški smještena u talijanskoj

regiji Lombardiji, sjeverozapadno od Milana na križanju željezničkih i cestovnih

veza između Milana, Varese, Novara –Torina i Švicarske. Zračna luka, koja je

otvorena 1998. godine, zapošljava 19 000 ljudi te ima izravnu cestovnu i željezničku

vezu do Milana. Zračna luka Malpensa postala je glavni prolaz za međunarodni i

interkontinentalni promet u južnoj Europi, te je privukla 86 glavnih prijevoznika

57

http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_9/priority_project_9.ht

m (19.9.2013.)

http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_9/priority_project_9.htm
http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_9/priority_project_9.htm

63

koji rade na 176 odredišta diljem svijeta. Ova zračna luka manipulira s 18,5 milijuna

putnika i 347 tisuća tona tereta. Projekt je dovršen 2001.godine.
58

11. Prioritetni projekt jedanaest – dana 23. ožujka 1991. vlade Švedske i Danske

potpisale su ugovor o fiksnoj vezi preko Øresunda s ciljem poboljšavanja prometne

komunikacije između te dvije države. Ovaj projekt također povezuje Nordijski

cestovni i željeznički trokut (PP 12) preko danske i Fehmarn pojasa (PP 20) s

Njemačkom i srednjom Europom.
59

12. Prioritetni projekt dvanaest – zvan Nordijski trokut koji međusobno povezuje s

jedne strane nordijske države i njihove glavne gradove, odnosno unaprjeđuje

putnički i teretni promet iz ovog dijela Europe u Srednju Europu te baltičke zemlje i

Rusiju s druge strane. Ovaj multimodalni projekt obuhvaća infrastrukturnu

modernizaciju cesta, željeznica i pomorskih objekata u Švedskoj i Finskoj u cilju

poboljšanja prometnih veza između fiksnog spoja Oresund, Stocholma, Osla,

Turkua, Helsinkija i dinsko – ruske granice,

13. Prioritetni projekt trinaest – cestovna magistrala UK/Irska/Benelux koja će

poboljšati cestovni promet te omogućiti bolje veze s europskim kopnom trajektnim

vezama do Škotske i Walesa, cestom A14 i M6 kroz Englesku, do trajektnih luka na

Sjevernom moru, Felixtowe i Harwich,

14. Prioritetni projekt četrnaest – glavna željeznička arterija na zapadnoj obali (WCML)

je najvažnija prometnica željezničke mreže u Ujedinjenom Kraljevstvu, s otprilike

2000 dolazaka/odlazaka vlakova po danu. Povezuje London s najvećim gradovima

jugoistočne Europe, kao i s Liverpoolom, sjevernim Walesom, Cumbrijom i

Škotskom a pokriva razdaljinu od 850 km. Projekt WCMl omogućit će

moderniziranjem pruge, obnovom i poboljšanjem infrastrukture kraće vrijeme

vožnje, veći kapacitet vlakova i kvalitetnije performanse tračnica, signaliziranja i

ostalih stavki. Projekt je dovršen 2009. godine.
60

15. Prioritetni projekt petnaest – program Galileo je europska inicijativa za realizaciju

najsuvremenijeg, globalnog satelitskog navigacijskog sustava kojim će se pod

58

http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_10/priority_project_10.

htm (19.9.2013.)
59

http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_11/priority_project_11.

htm (19.9.2013.)
60

http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_14/priority_project_14.

htm (19.9.2013.)

http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_10/priority_project_10.htm
http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_10/priority_project_10.htm
http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_11/priority_project_11.htm
http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_11/priority_project_11.htm
http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_14/priority_project_14.htm
http://tentea.ec.europa.eu/en/tent_projects/30_priority_projects/priority_project_14/priority_project_14.htm

64

civilnim upravljanjem, osigurati zajamčena usluga globanog pozicioniranja velike

preciznosti. Galileo će istovremeno biti interoperabilan s GPS-om (eng. Global

Positioning System i GLONASS-om (eng. Global Navigation Satellite System).

Ovaj će se sustav, kad bude potpuno razvijen, sastojati od 30 satelita i pripadne

infrastrukture na Zemlji,

16. Prioritetni projekt šesnaest – cilj mu je povezati središnji dio Europe željezničkom

teretnom prugom velikog kapaciteta i luke Algericas u južnoj Španjolskoj i Sines na

jugozapadu Portugala. Također uključuje izgradnju novog teretnog željezničkog

odvojka, velikog kapaciteta prrijevoza, preko Pirineja, radi spajanja željezničkih

sustava Španjolske i Francuske,

17. Prioritetni projekt sedamnaest – željeznička arterija „Pariz – Strasbourg – Beč –

Bratislava“ je prometni pravac istok – zapad koji prolazi kroz gusto naseljena

područja središnje Europe i tiče se četiriju država članica: Francuske, Njemačke,

Austrij i Slovačke,

18. Prioritetni projekt osamnaest – unutrašnji plovni put koji prolazi Europom poprečno,

od Roterdama na Sjevernom moru do Crnog mora u Rumunjskoj. Ovaj prometni

koridor započinje belgijskim i nizozemskim plovnim putovima čija ulazna vrata su

rijeke Meuse i Rajna. Ovaj koridor je jedan od najduljih u transeuropskoj prometnoj

mreži,

19. Prioritetni projekt devetnaest – uključuje izgradnju novih pruga i postavljanje

željezničkih pragova s dva kolosijeka, treće tračnice ili stanice za prebacivanje

kolosijeka na španjolskim i portugalskim sustavima brzih vlakova kako bi se učinilo

potpuno interoperabilnim s traneuropskim željezničkim sustavom. Projekt će

omogućiti da vlakovi koji voze velikom brzinom imaju pristup u najveće gradove u

Španjolskoj i Portugalu, a obuhvaća pet koridora: Madrid – Andaluzija,

sjeveroistok, Madrid – Levant/Mediteran, koridor sjever – sjeverozapad, uključujući

Vigo – Porto i Extramadura,

20. Prioritetni projekt dvadeset – željeznička arterija koja je nastavak križanja Oresund

(PP11) i cestovnih i željezničkih spojeva u okviru Nordijskog trokuta. Ona je ključni

element na glavnom pravcu sjever – jug koji centralnu Europu povezuje s

nordijskim državama,

65

21. Prioritetni projekt dvadeset i jedan (zemljovid 18.) – odnosi se na morske autoceste

te je sastavni dio Traneuropske prometne mreže, a temelji se na cilju Europske unije

da, pretvarajući pomorski prijevoz u stvarnu alternativu preopterećenom kopnenom

transportu, ostvari čisti, siguran i učinkovit sustav prijevoza. Radi se o konceptu koji

teži uvođenju novih intermodularnih pomorskih logističkih lanaca koji bi trebali

promijeniti samu organizacijsku strukturu prijevoza: integrirani transportni lanci od

vrata do vrata. On će također pomoći da se provedu zacrtane inicijative o europskom

pomorskom prostoru bez barijera i ostvari strategija prijevoza za 2018. godinu.

Mogućnosti pomorskog prometa u Europi nisu potpuno iskorištene, iako on

predstavlja kičmu međunarodne trgovine. Namjera je da se morskim autocestama,

čiji su temelj uspješni kratki morski transportni pravci, rasterete preopterećene

kopnene prometnice, a teretni promet usmjeri tamo gdje ima slobodnih kapaciteta –

na ekološki prihvatljive vodene putove. To će ostvariti organiziranjem učinkovitijih

i učestalijih pomorskih logističkih usluga visoke kvalitete među zemljama

članicama Europske unije. Autoceste na moru će također pridonijeti osnivanju novih

redovnih i češćih pomorskih veza za prijevoz robe među državama članicama te

poboljšati pristup perifernim i otočnim regijama i državama. Za njihovo

funkcioniranje treba osigurati cjelogodišnju plovnost svih pomorskih regija u

Europi, dovoljno opreme za jaruženje i ledolomce za zimske uvjete plovidbe, a

također i dobre veze sa zaleđem.

66

 Zemljovid 18. – Morske autoceste

 Izvor: Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011.

Nadalje, koristeći sredstva namijenjena razvoju Transeuropske prometne mreže

(TEN-T) Komisija podržava razvoj morskih autocesta u cijeloj Europi. U smjernicama

izrađenima za Prioritetni projekt morskih autocesta (PP21) se spominju četiri područja:

morska autocesta na Baltiku, morska autocesta zapadne Europe, morska autocesta

jugoistočne Europe (istočni Mediteran i crno more) i morska autocesta jugozapadne

Europe (zapadni Mediteran). Komisija i države članice su 2004. godine inicirale

koordinirane aktivnosti u vezi s morskim autocestama. Iz tih aktivnosti proizašle su prve

studije o ulozi morski autocesta i osnovane prve regionalne radne skupine kojima

upravljaju zemlje članice. Zatim, nositelji interesa (ulagači) su, uz podršku europskih

institucija i fondova kao što su EIB, strukturni fondovi, Marco Polo i TEN-T, izradili

više razvojnih projekata i studija.

22. Prioritetni projekt dvadeset dva – projekt koji ima cilj povezati željezničkom

magistralom istočne države članice proširene Europske unije. Izgradnjom te

magistrale postići će se bolja povezanost između svih mreža, primjenom zajedničkih

standarda. Magistrala je jedina veza jugoistoka Europe (i Grčke) sa središnjim

dijelom Europske unije,

67

23. Prioritetni projekt dvadeset tri – uključuje modernizaciju dvaju ogranaka

željezničkog magistralnog pravca između Gdanska i Brna/Novo Mesto i Vahom. To

je važan koridor sjever – jug u srednjoj Europi, sa značajnim teretnim i putničkim

prometom,

24. Prioritetni projekt dvadeset četiri – važan transportni magistralni pravac koji,

prolazeći kroz jedno od najrazvijenijih i najgušće naseljenih područja u Europi,

povezuje velike luke Rotterdam i Atwerpen s Genovom. Radi se o jednoj od

najvažnijih europskih teretnih željezničkih linija. Ona danas prevozi oko 22 043

milijuna tona po km godišnje.

25. Prioritetni projekt dvadeset pet – podrazumijeva izgradnju autoputa koji će

povezivati Gdansk s češkom i Slovačkom,

26. Prioritetni projekt dvadeset šest – modernizacija glavne željezničke linije sjever –

jug u Irskoj (PP9) i spojnih cesta Irska – UK – Benelux. Obje ove prometnice, i

željeznička i cestovna, imale su veliku ulogu u skraćivanju vožnje između Irske, Uk

ili kontinentalne Europe,

27. Prioritetni projekt dvadeset i sedam – Rail Baltica povezat će četiri države u srednjoj

i istočnoj Europi koje su 2004. godine primljene u Europsku uniju. To su Estonija,

Latvija, Litva i Poljska. Njih će željeznica povezivati s drugom članicom, Finskom.

Projektom će se osigurati jedina željeznička veza između baltičkih država i Poljske,

28. Prioritetni projekt dvadeset osam – osigurava važnu novu kariku u europskoj

željezničkoj mreži. On će, spajanjem postojeće infrastrukture, poboljšati veze

između sjevera i juga, povezujući na efikasniji način Sjeverno more i Italiju kroz

Belgiju, Luksemburg, istočnu Francusku i Švicarsku. Stvorit će i bolje veze između

tri glavna administrativna središta Europske unije. Glavni cilj je postići da vrijeme

putovanja između Bruxellesa i Luksemburga bude jedan i pol sat, a od Bruxellesa

do Strasbourga tri sata.

29. Prioritetni projekt dvadeset devet – radi se o novim željezničkim vezama koje se

temelje na geografskom položaju Grčke, na raskrižju između Europe, Afrike i Azije.

Naime, to su dvije međusobno povezane rute koje će, spajajući velike grčke luke

jednu s drugom, a zatim i s glavnim željezničkim pravcima prema ostatku Europe,

dovesti do ogromnog povećanja kapaciteta na intermodalnim vezama između

pomorskog i željezničkog transporta. Ovim će se magistralnim pravcem

68

nadomjestiti najveći dio nedostajuće željezničke infrastrukture u sjevernom dijelu

Grčke, čime će se omogućiti funkcioniranje željezničke pruge poznate pod imenom

Egnatia.

30. Prioritetni projekt trideset – projekt Seine – Scheldt predstavlja drugu veliku plovnu

sponu u Europi. Prva je Veliki kanal koji je 1992. godine povezao rijeke Rajnu i

Dunav.

5.1. TRANSEUROPSKA TRANSPORTNA MREŽA I HRVATSKA

 Geoprometni položaj Hrvatske kao srednjoeuropske, podunavske i jadranske

zemlje nije u dostatnoj mjeri valoriziran u pogledu privlačenja međunarodnih prometnih

tokova i optimiranog korištenja, kako prirodnih resursa, tako i postojećih

infrastrukturnih sadržaja. Strategijski su ciljevi hrvatskog prometnog razvitka

integriranost u transeuropsku prometnu mrežu, pravično određivanje cijena u prometu,

zaštita okoliša, povećanje prometne sigurnosti, socijalna kohezija i jačanje prometnog

tržišta.

 Gospodarska situacija i investicijska sposobnost države, kao i supra-ciljevi

prometnog razvitka, diktiraju načelo intermodalnosti u koncepciji razvitka prometne

mreže. Pri postojećoj neravnomjernosti razine razvijenosti prometnih grana, to zapravo

znači povećane investicije u prometnu infrastrukturu željezničkog, kombiniranog i

vodnog prometa.

 Buduća integrirana prometna mreža uz glavne međunarodne prometne koridore

kroz Hrvatsku – X., XA., VB., VC., VII., uključuje i novi prioritetni pravac TEN-T

mreže - Jadransko-jonsku morsku autocestu, kao i ekstenzije ogranaka V koridora,

posebno rutu Zagreb-Split (Dubrovnik). U planiranju policentričnog razvoja mreže

unutarnjeg prometa, poglavito u gradskom i prigradskom prometu, treba stimulirati

alternative cestovnomu motornom prometu i transfer potražnje s individualnog na javni

promet.

 Konkurentnost prometnih djelatnosti na međunarodnom i domaćem tržištu treba

se osigurati restrukturiranjem javnog sektora infrastrukture i prijevozništva uz

odgovarajuće pravne i administrativne pretpostavke za komercijalizaciju i privatizaciju.

69

 Učinkovito upravljanje prometnim sektorom odnosno prometnim procesima,

uključujući logističku dimenziju, treba se osigurati integriranim informatičkim

okruženjem i primjenom inteligentnih transportnih sustava.

 S ciljem unapređenja sigurnosti u prometu i zaštite okoliša te smanjenja

eksternih troškova, nužna je sektorska analiza u izboru i budućoj ponudi optimalnih

prometnih opcija.

Implementacija ciljeva prometnog razvitka prvenstveno pretpostavlja regulatornu

autonomnost prometnog resora te konzistentnu međuresorsku suradnju, kako bi se

osigurala učinkovitost u ključnim aspektima: regulativne politike, upravljanja

prometom, investicijske politike, porezne i politike cijena, prostornog planiranja i

socijalne politike.

U studenom 2010. Ministarstvu mora, prometa i infrastrukture predana je

Privremena prometna strategija za Republiku Hrvatsku. Dokument je privremene

prirode te će biti zamijenjen novim nacionalnim dokumentom o razvoju prijevoza.

Glavni strategijski ciljevi razvoja prometnog sektora u Hrvatskoj temelje se na

sljedećim postavkama:
61

 sustavnog unapređenja prometne infrastrukture obnovom, nadogradnjom i

izgradnjom novih infrastrukturnih objekata;

 razvijanja prakse slobodnog tržišta u prometnom sektoru;

 Konkurentnosti na tržištu prometnih usluga u skladu s propisima Europske

unije;

 održavanja državne vlasničke kontrole nad infrastrukturnim objektima od

nacionalne važnosti;

 razvijanja nacionalnog sustava na način suporta javnog/kolektivnog prometa i

povećane atraktivnosti javnog putničkog prometa u svim prometnim modulima;

 primjene politike poreza i cijena u prometnom sektoru na načelima tržišne

ekonomije, te sukladno standardima Europske unije u izravnoj naplati troškova;

 unapređenja prometne operative i administrativnih kapaciteta;

 Implementacije javno-privatnog partnerstva u organizaciji prometne operative;

61

http://www.mppi.hr/UserDocsImages/Prijevod%20TOPa%20poglavlje%202%20i%203.pdf

(18.9.2013.)

http://www.mppi.hr/UserDocsImages/Prijevod%20TOPa%20poglavlje%202%20i%203.pdf

70

 dugoročnog planiranja programa prometne sigurnosti, poglavito u cestovnom

prometu;

 modeliranja programa modernizacije prometne infrastrukture s financijskim

instrumentima nacionalnih izvora, te zajmova međunarodnih financijskih

institucija i pomoći sklopom programa pretpristupnih fondova Europske unije;

 unapređenja operativnih sustava na graničnim prijelazima;

Ciljani strategijski zahvati na prometnoj infrastrukturi Hrvatske odnose se na:

 potpunu rekonstrukciju i obnovu željezničke infrastrukture, uključujući

telekomunikacijska sredstva, na paneuropskim koridorima Vb, Vc i X, kako bi

se omogućile brzine od 160 km/h; elektrifikacija; unapređenje željezničko-

lučkih sučelja;

 kompletiranje autocestovne mreže sukladno prometnoj strategiji, prioritetno na

nedostajućim sekcijama paneuropskih koridora Vb, X i Xa; izgradnja autoceste

na hrvatskim dionicama Vc paneuropskog koridora; izgradnja autoceste Zagreb-

Sisak, Jadranske autoceste u Istri Umag-Pula;

 izgradnja gradskih zaobilaznica (by-passes) uzduž jadranske obale – Rijeka,

Zadar, Šibenik, Trogir-Split-Omiš i Dubrovnik; te u kopnenom području –

Karlovac, Sisak, Varaždin, Bjelovar, Osijek;

 obnova i opremanje aerodroma te izgradnja putničkog terminala u Zračnoj luci

Zagreb;

 obnova i modernizacija morskih luka, obnova i modernizacija unutarnjih

plovnih putova i riječnih luka lociranih na paneuropskim koridorima – Rijeka,

Zadar, Split, Ploče, Dubrovnik; te Sisak, Slavonski Brod, Vukovar, Osijek;

 obnova i izgradnja gradskih prometnih sustava, koji će favorizirati korištenje

javnog prometa.

Nadalje, bitno je istaknuti kako razmjerno veliki broj međunarodnih pravaca u

Hrvatskoj i njihova prostorna razvedenost, te iznimni potencijali privlačenja tranzitnih

tokova, koji se mogu realno projicirati u slučaju realizacije projekta spajanja VII pan-

europskog koridora sa 21. prioritetnim pravcem trans-europske prometne mreže

odnosno uspostavom intermodalne mreže Dunav-Jadran, parira sva načela

komplementarne prometne politike – načelo integrativnosti, interoperabilnosti i

održivosti.

71

U smislu integrativnosti, gornji razvojni prioritet u najvećoj je mjeri prilagođen

potrebama regionalnog razvoja – postojeće dionice pan-europskih koridora – VII, Vb i

Vc, već su inkorporirane u TEN-T mrežu. Načelo interoperabilnosti, koje korelira s

načelom intermodalnosti ili sve češće korištenim pojmom ko-modalnosti, u potpunosti

je uvaženo u projekciji prioriteta razvoja prometne mreže Dunav- Jadran. Taj se

razvojni prioritet upravo temelji na uspostavi logističkog lanca u kojem se kombiniraju

različite transportne opcije voda-željeznica-voda.

S aspekta održivosti, predviđeni razvoj prometne mreže označen je

koordiniranim pristupom modeliranju ekonomskog rasta, ekološke ravnoteže i

društvenog napretka. Zastupljene transportne opcije vodnog i željezničkog prometa

ekološki najbolje pariraju načelo održivosti u prometnoj politici.

 Osim intermodalne mreže Dunav-Jadran, i ostali prioriteti razvoja prometne

mreže pariraju načela komplementarnosti – X pan-europski koridor i ekstenzija Xa, a

također i ruta Zagreb-Split (Dubrovnik), u ranijim strategijskim planovima često

označena kao ekstenzija Vb koridora, kao prioritetni je pravac inkorporirana u osnovnu

regionalnu mrežu Srednjoistočne Europe.

S aspekta geoprometnog položaja i predviđene tržišne ekspanzije u širem

okruženju slijedom proširenja Europske unije te industrijskog rasta u tranzicijskim

zemljama srednjoistočne Europe i intenziviranja vanjskotrgovinskih relacija, Hrvatska

ima solidne predispozicije za privlačenje međunarodnih prometnih tokova, poglavito

tranzitnih.

Osim kao najkraća poveznica između zemalja Zapadne Europe i Bliskog istoka,

geoprometni položaj Hrvatske razvojno je uporište brojnih inicijativa regionalnog

razvoja, među kojima najvažnije Jadransko-jonske inicijative, inicijative prometnog

povezivanja Baltika i Jadrana, te Podunavlja i Jadrana.

S druge strane, u smislu objektivne valorizacije utjecaja prometne infrastrukture

na gospodarski razvoj Hrvatske, iznimno je važna strateška korelacija prometnog i

gospodarskog, posebno turističkog razvoja, koji zajedno sa segmentom ekologije i

informacijsko-komunikacijske tehnologije sadržajno konotiraju integracijske procese.

Uvažavajući nalaze provedenih istraživanja eksternih troškova u pogledu negativnog

utjecaja prometnog rasta na ekološku dimenziju, zagušenost prometnih putova i

sigurnosne aspekte, prometni razvoj treba se zasnivati na sektorskoj analizi i na načelu

72

intermodalnosti. U tom smislu je nužna projekcija legislativnih mjera, koje će se

odraziti na koncepcije i strategijsku metodologiju prometnog razvoja. U skladu s

odrednicama zajedničke prometne politike Europske unije u važnije ciljeve

komplementarne prometne politike pripadaju – zaštita okoliša, povećanje sigurnosti u

prometu i povećanje djelotvornosti prometnog sustava.
62

Ne manje važan aspekt komplementarnog prometnog razvoja strateško je određenje

Hrvatske unutar proširene Europske unije, pri čemu je okosnica infrastrukturnog razvoja

predodređena sklopom paneuropskih koridora i transeuropske prometne mreže.

Stoga je u kontekstu europskih integracija nužan preduvjet usklađivanje

prometnog sustava Hrvatske u aspektima regulative, infrastrukture te upravljanja i

gospodarenja. Razvoj prometnog sustava Hrvatske, osim prostornog dimenzioniranja

infrastrukturne mreže, treba biti usklađen s referentnim strategijskim odrednicama

zajedničke transportne politike Europske unije.

6. PROMETNA POVEZANOST LUKE RIJEKA

 Hrvatska i njeno gospodarstvo zainteresirani su za tranzitni promet, za određeno

privlačenje tranzitnih prometnih tokova na hrvatski prostor. Posebno zanimanje je

usmjereno na tranzitne tokove do hrvatskih pomorskih središta i tranzitni promet

posavskim koridorom. Glavnina lučkog prometa hrvatskih morskih luka odnosi se na

luku Rijeka, koja u pravilu ostvaruje preko 50% ukupnog prometa svih hrvatskih luka.

Bitno je istaknuti kako samo luke Rijeka i Ploče djeluju na tranzitnom tržištu lučkih

usluga i imaju objektivne mogućnosti privlačenja stranih tereta iz zemalja u zaleđu, što

predstavlja temeljnu osnovu za njihov budući uspješni razvitak.

Rijeka je smještena u najsjevernijem dijelu Kvarnerskog zaljeva, na mjestu gdje se

Mediteran najdublje uvukao u europsko kopno. Činjenica zbog koje se ovakav položaj

može nazvati idealnim, jest dobro zaštićen 70 metara dubok zaljev koji, u odnosu na

luke Baltika i Sjevernog mora, nudi znatno kraći put (2000 M) prema zemljama

Bliskog, Srednjeg i Dalekog istoka. Zbog svog položaja, najpovoljniji izlaz na more

riječka luka predstavlja Hrvatskoj, Mađarskoj, Austriji, Češkoj, Slovačkoj, Srbiji, Bosni

i Hercegovini, zapadnom dijelu Ukrajine, južnom dijelu Poljske i južnom dijelu

62

 http://www.entereurope.hr/dbDocs/Hrvatska%20u%20Europskoj%20Uniji.pdf (18.9.2013.)

http://www.entereurope.hr/dbDocs/Hrvatska%20u%20Europskoj%20Uniji.pdf

73

Njemačke. Prometna povezanost omogućuje i jamči brzi i sigurni transport te su na tom

planu također u tijeku projekti revitalizacije cestovnih i željezničkih prometnih

pravaca.
63

Rijeka je kopnom i morem najkraća poveznica Srednje i Srednjoistočne Europe sa

prekomorskim destinacijama, a kvalitetom usluge izravno parira lukama sjevernog

Jadrana u servisu svih vrsta tereta. Najvažniji prometni pravci za riječku luku su

Paneuropski koridori V i njegov ogranak B i koridor X. Prometni pravac kojem

gravitira mađarsko, češko, slovačko tržište i tržište južne Poljske u najvećem je dijelu

usmjeren na prometnicu Rijeka – Zagreb – Budimpešta na V/B koridoru. Za tu je

relaciju od 504 km u cestovnom prometu zahvaljujući novoizgrađenoj autocesti,

potrebno nepunih 6 sati. Vlak će istu relaciju od 592 km proći u okviru 24 sata.

Tranzitni pravac za tržišta Bosne i Hercegovine i Srbije usmjeren je na Paneuropski

koridor X. U neposrednoj blizini riječke luke na otoku Krku nalazi se međunarodna

zračna luka.
64

Osim luke Rijeka, za Hrvatsku su značajne i luka Zadar, luka Split, luka Šibenik, luka

Dubrovnik i luka Ploče. U sljedećoj tablici dan je usporedni prikaz ukupnog teretnog

prometa (u tisućama tona) spomenutih luka za razdoblje od 1997. godine do 2009.

godine.

63

 http://www.portauthority.hr/docs/portauthorityHR/documents/13/1.0/Original.pdf (18.9.2013.)
64

 http://www.lukarijeka.hr/hr/port_handbook/prometna_povezanost/default.aspx (18.9.2013.)

http://www.portauthority.hr/docs/portauthorityHR/documents/13/1.0/Original.pdf
http://www.lukarijeka.hr/hr/port_handbook/prometna_povezanost/default.aspx

74

Tablica 2. – Ukupan teretni promet luka od osobitog značenja za Republiku

Hrvatsku (u tisućama tona)

 Izvor: Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011.

Iz tablice 2. možemo zaključiti da se u riječkoj luci prekrcava između 56,3 i 72,4

% ukupnog teretnog prometa luka od osobitog značenja za Hrvatsku. Nadalje, pomorski

putnički promet u riječkoj luci posljednjih 50 godina zanemaren je. Riječka luka je

univerzalna luka za sve vrste tereta: generalne, rasute i tekuće terete. Lučko područje

riječke luke sastoji se od kopnenog i morskog dijela, a proteže se od Raše u Istri, do

Omišlja na otkou Krku te na Kvarnerski zaljev.

U tablici 3 prikazan je ukupan promet luke Rijeka od 2000. do 2011.godine.

75

Tablica 3 – Ukupan promet luke Rijeka od 2000. – 2012. godine (u tonama)

GODINA TONA INDEKS

2000. 6.849.493 -

2001. 7.901.465 115,36

2002. 7.970.192 100,87

2003. 9.816.206 123,16

2004. 11.571.661 117,88

2005. 11.863.770 102,52

2006. 10.887.048 91,77

2007. 13.212.464 121,36

2008. 12.391.591 93,79

2009. 11.238.154 90,69

2010. 10.183.304 90,61

2011. 9.390.380 92,21

2012. 8.554.001 91,09

Izvor: http://www.portauthority.hr/docs/portauthorityHR/documents/64/Original.pdf

Promatrajući ukupan promet luke Rijeka u razdoblju od 2000. do 2012. godine, vidimo

da je luka Rijeka ostvarila povećanje od 25%, odnosno s 6.849.493 tone povećanje na

8.554.001 tona ukupnog prometa. Godina 2007. bilježi najveći ukupni promet luke

Rijeka u promatranom razdoblju i iznosio je 13.212.464 tone. Usporedno s prethodnom

godinom, 2006., primjećujemo povećanje ukupnog prometa za 21%. U 2000. godini,

odnosno prvoj godini promatranog razdoblja, zabilježen je najmanji ukupni promet i

iznosio je 6.849.493 tone. Statistički podaci u promatranom razdoblju jasno ukazuju na

efekte ekonomske krize globalnih razmjera koja se negativno odrazila na pomorski

promet roba općenito. To se ponajprije ogleda u kriznim godinama 2008. i 2009. gdje se

ukupan promet u 2009. godini smanjio za 9% u odnosu na prethodnu godinu, a potom

se pad i nastavio do 2012. godine. Sagledavajući promatrano razdoblje, vidimo da je

trend oscilirajući, odnosno nema konstantnog rasta ili pada.

76

No ipak, najbolje rezultate u luci Rijeka u razdoblju od 2000. do 2011. godine ostvario

upravo kontejnerski terminal na kojem je nakon modernizacije krajem 2002. godine

promet uvelike povećan. U sljedećoj tablici prikazan je kontejnerski promet u luci

Rijeka za razdoblje od 2000. do 2011. godine.

 Tablica 4. – Kontejnerski promet u luci Rijeka od 2000. do 2011. godine

GODINA TEU INDEKS

2000. 9.722 -

2001. 13.172 135,49

2002. 16.681 126,64

2003. 28.298 169,64

2004. 60.864 215,08

2005. 76.258 125,29

2006. 94.390 123,78

2007. 145.040 153,66

2008. 168.761 116,35

2009. 130.740 77,47

2010. 137.048 104,82

2011. 150.677 109,94

 Izvor: http://www.portauthority.hr/docs/portauthorityHR/documents/64/Original.pdf

U razdoblju od 2000. do 2011. godine kontejnerski promet riječke luke je porastao sa

9.722 TEU-a na 150.677 TEU-a, što je povećanje od 15 puta. Povećanjem broja

redovitih linija iz luke Rijeka prema vodećim lukama na Sredozemlju, kontejnerski

promet luke Rijeka je u 2008. godini iznosio 168.761 TEU-a, a plan za 2009. godinu bio

je oko 188.000 TEU-a što se nije ostvarilo zbog recesije koja se dogodila u cijelom

svijetu. Poradi smanjenih gospodarskih aktivnosti uzrokovanih ekonomskom krizom

globalnih razmjera, poremećaji na svjetskim tržištima izazvali su pad pomorskog

prometa i raširili se kao lančana reakcija na sve njegove sudionike. Kontinuirano visoki

rast kontejnerskog prometa u luci Rijeka neposredno je rezultat novih prekrcajnih

kapaciteta, optimalne kvalitete prihvata i servisiranja te redovnih feeder linija iz riječke

luke. Naime, brodski feeder servisi i uvođenje direktnih servisa, osnovni je razlog

77

povećanja kontejnerskog prometa riječke luke. Da kontejnerski promet luke Rijeka

bilježi nove rekorde, potvrđuje i podatak prema kojemu je u 2007. godine zabilježen

promet od 145.040 TEU-a što je porast od čak 54% u odnosu na 2006 godinu.

Znakovita je prisutnost vodećih kontejnerskih brodara u riječkoj luci koji su

prepoznavši kvalitetu usluge, riječku luku uvrstili kao stalno mjesto ticanja u

kontejnerskom prometu ove regije.
65

Ulaskom Republike Hrvatske u Europsku uniju, doći će zasigurno do povećanja

kontejnerskog prometa u luci Rijeka. Očekuje se da će u narednim godinama

kontejnerski promet u riječkoj luci porasti zbog dobrih odnosa s Bosnom i

Hercegovinom, Srbijom i Mađarskom. Razlog porasta kontejnerskog prometa u riječkoj

luci je i nabavka novih prekrcajnih kapaciteta te dobra kvaliteta prihvata i servisiranja.

Za projekciju budućih tokova kontejnera kroz riječku luku mjerodavni su sljedeći

čimbenici:

 rast prometa kontejnerima do/iz gravitacijskog područja,

 konkurentski položaj ruta preko jadranskih luka naspram konkurentskih ruta

preko luka Antwerpena/Rotterdama i Hamburga/Bremena,

 članstvo Hrvatske u EU,

 budući razvoj željezničke i cestovne povezanosti sa zaleđem,

 ograničene mogućnosti širenja tršćanske luke i

 tempiranje planiranog širenja riječke i koparske luke.

Nadalje, riječka luka kao logistička platforma osigurava uključivanje Republike

Hrvatske u suvremene svjetske prometne tokove. Infrastruktura i oprema riječke luke

traži stalnu modernizaciju, sukladno najnovijim trendovima. Promet kontejnera na

kontejnerskom terminalu u riječkoj luci pokazuje određene krajnje efekte funkcioniranja

logističkog lanca i svih sudionika u tom lancu. Plan razvoja riječke luke i posebice

kontejnerskog terminala predstavlja značajne točke unutar hrvatske pomorske i

prometne politike.

65

 M. Tomašević, N. Jadrijević, Č. Dundović: Analiza kretanja kontejnerskog prometa luke Rijeka u

usporedbi s lukom Kopar, Pomorstvo,Scientific Journal of Maritime Research, 25/2(2011), str./pp. 469-

485

78

Analize putničkog prometa u luci Rijeka ukazuju da se promet putnika u

riječkoj luci većinom odnosi na promet putnika brzobrodskim linijama prema otocima

Cresu, Lošinju i Rabu. Masterplan luke Rijeka ažuriran je 2008. godine te polazi od

globalnih gospodarskih kretanja u svijetu, Europi te u susjednim državama koje

gravitiraju riječkom prometnom pravcu. Prema procjenama iz Masterplana može se

očekivati dugoročni rast BDP-a u sljedećih 20 godina po stopi od 2 ili 4% (niski

scenarij) te između 4 i 6 % (visoki scenarij).

 Planovi i projekti luke Rijeka

 Kada govorimo o planovima i projektima luke Rijeka moramo spomenuti i

Desetogodišnji plan razvitka luke Rijeka, s kojim bi li se dobila učinkovitija lučka

aktivnost. Njegovi ciljevi su sljedeći:

 kvalitetnije i racionalnije sagledavanje geoprometnog položaja riječke luke,

njenog značaja za prometno povezivanje Hrvatske s prekomorskim državama i

drugim državama,

 valorizacija mogućnosti srednjoeuropskog tranzita preko riječke luke, osobito

povezivanje Podunavlja i Jadrana,

 sagledavanje uskih grla vezanih za razvitak riječke luke u prometnom

povezivanju i mogućnosti prostornog povezivanja pojedinih dijelova riječke

luke,

 sagledavanje usklađenih mogućnosti istodobnog kvalitetnog razvitka luke Rijeka

i grada Rijeke te pojedinih dijelova Primorsko – goranske i Istarske županije,

 sagledavanje mogućnosti na ostvarenju pretpostavki što veće atraktivnosti

ulagačima u razvitak luke uz zaštitu interesa grada Rijeke, Bakra i Raše te

državnih interesa.

Prostorna koncepcija razvoja lučkog područja Rijeka dugoročno predviđa

funkcioniranje riječkog prometnog pravca na sljedećim tehnološkim lokacijskim

cjelinama:
66

 Riječko – sušački bazen – obuhvaća sljedeće terminale:

66

 Godišnji program rada i razvoja luke Rijeka za 2011. godinu, Lučka uprava Rijeka, Rijeka, siječanj

2011., p.4.

79

- kontejnerski terminal Brajdica u konačnoj veličini,

- sjeverna Brajdica kao dio kontejnerskog terminala,

- putnička luka i nautički centar u luci Baroš s popratnim sadržajima na Delti,

- terminal za generalne terete u riječkom bazenu, terminal za žitarice (silos),

- Zagrebačko pristanište kao budući kontejnerski terminal.

 Bazen Bakar koji obuhvaća sljedeće terminale:

- Terminal za rasute terete Podbok, kao višenamjenski terminal rasutih tereta i

- Ro-Ro terminal na obali Goranin s prostorom bivše koksare,

 Bazen Omišalj – terminal za sirovu naftu i naftne derivate,

 Bazen Zamet (lučica Torpedoo) – namijenjen za buduću ribarsku luku i burzu

ribe.

Možemo zaključiti kako prostorni koncept razvoja lučkog područja predviđa

koncentraciju generalnih tereta, drva i žitarica na zapadnom dijelu luke u riječkom

bazenu, postepenu prenamjenu stare luke Sušak i Delte u putničke, turističke i

promotivne pomorske sadržaje, proširenje i tehničko – tehnološko unapređenje

kontejnerskog i Ro- Ro terminala, koncentraciju rasutih tereta u bazenu Bakar,

afirmaciju bazena Raša za lučke kapacitete pogodne za smještaj izvan gusto naseljenih

područja, te koncentraciju tekućih tereta u bazenu Omišalj.

Kao što smo već ranije spomenuli, koridori X, Vb, Vc i VII prolaze kroz

Hrvatsku i njima se odvija većina trgovine te tranzitnog i turističkog prometa između

Europske unije i regija jugoistočne Europe. Ti koridori od ključnog su značaja za

Vladin program modernizacije prometne infrastrukture, u tijeku su značajna ulaganja u

hrvatske željeznice, u dvije hrvatske međunarodne luke – Rijeka i Ploče te u ceste.

Rijeka Gateway projekt ili Projekt obnove riječkog prometnog pravca, složeni

je razvojni program koji ima za cilj usklađivanje lučko-operativnih zahtjeva s urbanim

dijelom gradskog područja te prometno povezivanje lučkog područja s međunarodnim

cestovnim i željezničkim koridorima. U cilju ostvarenja prometne politike u godinama

proteklim od osnivanja Lučke uprave Rijeka izrađeno je od strane eminentnih

ekspertnih grupa više studija o mogućnostima razvoja riječke luke. Posljednju u nizu

80

studija izradila je 2008. godine poznata nizozemska konzultantska tvrtka Rotterdam

Maritime Group koja predstavlja Master plan razvoja riječke luke. Osnovna

pretpostavka Master plana je preseljenje sadašnjih lučkih djelatnosti s prostora Delte na

druge lokacije čime bi se lučki prostor u samom centru grada prenamijenio za urbane

sadržaje kao što su zelene površine, koncertna dvorana, uredi, stanovi, hoteli, i slični

sadržaji.

Novi lučki kapaciteti razvijali bi se na lokaciji zapadnog dijela luke na Zagrebačkom

pristaništu, na prostoru Brajdice te na lokacijama izvan Rijeke u lukama Bršica i Bakar.

Sve komponente razvoja luke predviđene Master planom objedinjene su u projekt

Rijeka Gateway, koji osim modernizacije i restrukturiranja luke, obuhvaća i izgradnju

istočnog dijela riječke zaobilaznice od Orehovice do Križišća, spojnih cesta Draga –

Brajdica (D-404) i Čavle – Križišće, te rekonstrukciju Krčkog mosta. Time Rijeka

dobiva kvalitetan priključak na autocestu Rijeka – Zagreb – Budimpešta, koja je dio

europskih prometnih koridora.

Značajnu ulogu u realizaciji Rijeka Gateway projekta ima Svjetska banka koja putem

zajmova RGP I i RGP II, odobrenih u nekoliko faza tijekom perioda od 2003. do 2009.

godine, financira implementaciju projekta.

Master planom je predviđeno da se modernizacija luke Rijeka odvija kroz niz

komponenti odnosno podprojekata. Pored već spomenute prenamjene prostora Delte u

urbani prostor s izlazom na more u centru grada, značajne komponente projekta su novi

kontejnerski terminal na Zagrebačkom pristaništu i izgradnja druge faze kontejnerskog

terminala Brajdica s ciljem povećanja kapaciteta, veće efikasnosti i tehnološke

cjelovitosti terminala te Pomorski putnički terminal na Riječkom lukobranu. Ostale

komponente Rijeka Gateway projekta su sustav nadzora pomorske plovidbe –

VTMS(eng. Vessel Traffic Management System), ID kartice i video nadzor, brod za

skupljanje brodskog otpada, terminal za generalne terete Raša, Ro-Ro terminal Bakar, i

neki manji podprojekti.
67

Potrebno je spomenuti da Rijeka Gateway projekt obuhvaća tri komponente:
68

67

 http://www.portauthority.hr/razvojni_projekti/rijeka_gateway_projekt (18.9.2013.)
68

 Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011., str. 123.

http://www.portauthority.hr/razvojni_projekti/rijeka_gateway_projekt

81

 rekonstruiranje i modernizacija luke i to obnovom infrastrukture u zapadnom

dijelu i izgradnjom kontejnerskog terminala na Zagrebačkom pristaništu te

nabavom suvremenih uređaja za manipulaciju teških tereta, ugradnjom sustava

za upravljanje plovidbom i sustava za razmjenu elektroničkih podataka,

 ponovni razvoj graničnog područja između luke i grada, što uključuje obnovu

lučkog područja i izgradnju putničkog terminala,

 poboljšavanje međunarodnog cestovnog pravca, i toizgradnjom južne trake

riječke zaobilaznice i spojenih cesta, kao i autoceste Zagreb –Macelj, sanacijom

krčkog mosta i uklanjanjem crnih točki te uvođenjem sustava upravljanja

kolnicima i mostovima.

Projekt Rijeka Gateway II je nastavak programa Rijeka Gateway čiji je cilj

povećati konkurentnost Rijeke kao lučkog grada, strateški smještenog na početku

koridora Vb, jednog od važnijih paneuropskih prometnih pravaca. Programom će se

modernizirati strateški lučki objekti, povećati prisutnost privatnog sektora u luci,

poboljšati financijsko poslovanje Lučke uprave Rijeka te unaprijediti kvalitetu suživota

grada i luke, dok će se istodobno Rijeku bolje integrirati u međunarodne prometne

koridore. Projekt se namjerava završiti do 2016.godine.

Svrha projekta je povećanje konkurentnosti hrvatskog gospodarstva

poboljšavanjem međunarodnog transportnog lanca kroz riječki prometni pravac za

teretni i putnički promet.

Projekt modernizacije riječke luke direktno će i posredno djelovati na razvoj

cjelokupnog područja jer će kroz protok većih količina roba koristiti više usluga i

donijeti direktne prihode državnom proračunu i lokalnoj zajednici.

82

7. ZAKLJUČAK

Paneuropski prometni koridori su definirani prometni putevi u centralnoj i

istočnoj Europi koji svojom važnošću zahtjevaju investiranje u narednim godinama. Ti

koridori definirani su na tri Pan-Europske prometne konferencije, održane na razini

ministara prometa. Oni predstavljaju izgradnju i modernizaciju cestovnih i željezničkih

koridora, kombiniranih i vodenih puteva te njihovu povezanost na zajedničku europsku

transportnu mrežu. Ti koridori bi omogućili bolji pristup do tržišta srednje i zapadne

Europe.

Ulaskom u EU Hrvatska prometna infrastruktura postaje dijelom europske

prometne mreže. Ulaganja u obnovu željeznica, cesta i riječnih plovnih puteva ne samo

da će doprinijeti povezanosti zemalja na dionicama kojima ti pravci prolaze nego će

donijeti i mnoge prednosti razvoju gospodarstva zemalja koje povezuju i skratit će

vrijeme putovanja putnika i robe. Ti su koridori definirani na tri paneuropske prometne

konferencije, održane na razini ministara prometa.

Koridori definirani na konferencijama na Kreti i u Helsinkiju potiču

usmjeravanje ulaganja na razvoj infrastrukture prioritetnih koridora, na bolju

komunikaciju među zemljama obuhvaćenim pojedinim koridorom kako bi se između

ostalog unaprijedio protok graničnim prijelazima te potaknuo razvoj intermodalnog

transporta. Preko teritorija Hrvatske prolaze sljedeći koridori: koridor V, dužine 1600

km, proteže se od Venecije preko Kopra, Ljubljane i Budimpešte do Ukrajine. Taj

koridor ima i svoje ogranke, a prvi počinje od Bratislave te se preko Žilina i Košica

spaja na Uhgorok i Lavov u Ukrajini; drugi ogranak povezuje Rijeku, Zagreb i Čakovec

cestovnim putem te Rijeku, Zagreb i Koprivnicu, a treći ogranak proteže se od Ploča

preko Mostara, Sarajeva do Osijeka i Budimpešte. Koridor VII, dužine 2300 km, čini

dunavski plovni put sa sljedećim sastavnicama: dunavski unutarnji plovni put, kanal

Crno more – Dunav, dunavske grane Kilia i Sulina, kanal Dunav – Sava, kanal Dunav –

Tisa i relevantna lučka infrastruktura smještena na unutarnjim plovnim putovima.

Koridor X, ukupne dužine 2360 km, čini cestovna i željeznička veza Salzburg -

Ljubljana - Zagreb - Beograd - Niš - Skopje - Veles - Solun. Najvažniji ogranak tog

koridora za Hrvatsku jest ogranak koji spaja Graz i Zagreb preko Maribora. Željeznički

prometni pravac državna granica – Botovo – Zagreb – Rijeka glavni je željeznički

pravac važan u povezivanju središnje, gorske i primorske Hrvatske, ali je istodobno

83

važan i u realizaciji europskih regionalnih integracija u smislu povezivanja regija Alpe –

Jadran, Mediteran – Podunavlje. Na cijelom potezu od državne granice s Mađarskom do

Rijeke sagradit će se i drugi kolosijek, a vlakovi će moći prometovati brzinom od 160

(200) km/sat što je europski standard, a sve to uz pomoć sredstava iz strukturnih

fondova. Skraćenjem postojeće pruge od Karlovca do Rijeke za oko 54 km osigurava se

vrijeme putovanja od Botova do Rijeke na nešto više od dva sata. Isto tako se

osiguravaju potrebni uvjeti za realizaciju planiranog kapaciteta nove pruge od oko 25 do

30 milijuna tona tereta godišnje (prometna prognoza).

S aspekta geoprometnog položaja i predviđene tržišne ekspanzije u širem

okruženju slijedom proširenja Europske unije te industrijskog rasta u tranzicijskim

zemljama srednjoistočne Europe i intenziviranja vanjskotrgovinskih relacija, Hrvatska

ima solidne predispozicije za privlačenje međunarodnih prometnih tokova, poglavito

tranzitnih. U smislu objektivne valorizacije utjecaja prometne infrastrukture na

gospodarski razvoj Hrvatske, iznimno je važna strateška korelacija prometnog i

gospodarskog, posebno turističkog razvoja, koji zajedno sa segmentom ekologije i

informacijsko-komunikacijske tehnologije sadržajno konotiraju integracijske procese.

S obzirom na obrađivanu temu slobodno se može reći da paneuropski koridori

predstavljaju gospodarsku prednost za Hrvatsku, druge tranzicijske države te Europsku

uniju. Zamah međunarodne trgovine preko područja zapadne europe u smijeru

intezivnije trgovinske razmjene sa državama srednje i istočne Europe predstavlja

dovoljan uzrok za izgrađenu integriranu prometnu mrežu.

84

LITERATURA

 Knjige:

1. Bošnjak, I.: Poštanski promet, Fakultet prometnih znanosti Sveučilišta u Zagrebu,

Zagreb, 1998.,

2. Dundović, Č., Kesić, B.,: Tehnologija i organizacija luke, Pomorski fakultet u

Rijeci, Rijeka, 2001.

3. Gruuter, J.: Developing Pan – European Transport Corridors, London and Water

International, 98, 200. str. 16.

4. Hlača, B.: Upravljanje prometnim koridorima, Veleučilište u Rijeci, Rijeka, 2011.

5. Marković, I., Suvremeni transportni sistemi, Centar za informacije i publicitet,

Zagreb, 1981.g.

6. Zelenika, R.: Ekonomika prometne industrije, Ekonomski fakultet u Rijeci, Rijeka,

2001.

7. Zelenika, R.: Suvremeni transportni sustavi, Ekonomski fakultet u Rijeci, Rijeka,

1995.

 Članci:

8. Commission of the European Communities, 2001. White paper: European transport

policy for 2010: time to decide, 370 final, pp. 45-78.

9. Republika Hrvatska, Ministarstvo mora, turizma, prometa i razvitka, Operativni

program, „Promet“, 2007, Instrument pretpristupne pomoći, 2007HR16IPO002, pp.

25-35.

10. M. Tomašević, N. Jadrijević, Č. Dundović: Analiza kretanja kontejnerskog prometa

luke Rijeka u usporedbi s lukom Kopar, Pomorstvo,Scientific Journal of Maritime

Research, 25/2(2011), str./pp. 469-485

11. Godišnji program rada i razvoja luke Rijeka za 2011. godinu, Lučka uprava Rijeka,

Rijeka, siječanj 2011., p.4.

85

 Internet:

12. http://www.worldbank.org/en/country/bosniaandherzegovina

13. http://www.europa.eu.int/comm/transport

14. http://www.prometna-zona.com/koridori.php

15. http://tentea.ec.europa.eu/en/ten-t_projects/30_priority_projects/

16. http://www.transport-research.info/web/

17. http://www.portauthority.hr/docs/portauthorityHR/documents/13/1.0/Original.pdf

18. http://www.portauthority.hr/razvojni_projekti/rijeka_gateway_projekt

POPISI ILUSTRACIJA I TABLICA

REDNI BROJ NASLOV STRANICA

POPIS SHEMA:

Shema 1. Konvencionalni transport 10.

Shema 2. Kombinirani transport 12.

Shema 3. Multimodalni transport 14.

Shema 4. Podsustavi i elementi transportnog i prometnog sustava 16.

Shema 5. Primjer Huckepack tehnologija B 26.

POPIS ZEMLJOVIDA:

Zemljovid 1. Paneuropski koridori 29.

Zemljovid 2. Cestovna veza I. Paneuropskog koridora 33.

Zemljovid 3. Željeznička veza I. koridora 34.

Zemljovid 4. II. Pnaeuropski koridor 36.

Zemljovid 5.
Cestovna i željeznička veza Dresden - Wroclaw - L'viv

– Kiev
37.

Zemljovid 6. Željeznička veza IV. Paneuropskog koridora 39.

Zemljovid 7. Cestovna veza IV. Paneuropskog koridora 39.

Zemljovid 8.

Cestovna (Rijeka - Zagreb – Čakovec) i željeznička (

Rijeka - Zagreb – Koprivnica - Dombovar) veza V.

Koridora

40.

Zemljovid 9.
Cestovna i željeznička veza Gdansk - Grudziadz /

Warsaw - Katowice - Žilina; grana za Brno
41.

Zemljovid 10. VII. Paneuropski koridor 43.

http://www.worldbank.org/en/country/bosniaandherzegovina
http://www.europa.eu.int/comm/transport
http://www.prometna-zona.com/koridori.php
http://tentea.ec.europa.eu/en/ten-t_projects/30_priority_projects/
http://www.transport-research.info/web/
http://www.portauthority.hr/docs/portauthorityHR/documents/13/1.0/Original.pdf
http://www.portauthority.hr/razvojni_projekti/rijeka_gateway_projekt

86

Zemljovid 11. VIII. Paneuropski koridor 45.

Zemljovid 12. Željeznička mreža koridora IX. 46.

Zemljovid 13. Cestovna mreža koridora IX. 47.

Zemljovid 14. Željeznička mreža Koridora X. 48.

Zemljovid 15. Cestovna mreža Koridora X. 48.

Zemljovid 16.
Paneuropski koridori inkorporirani u prometnoj mreži

Hrvatske
55.

Zemljovid 17. X. Paneuropski koridor 56.

Zemljovid 18. Morske autoceste 66.

POPIS TABLICA:

Tablica 1. Države kroz koje prolaze Paneuropski koridori 32.

Tablica 2.
Ukupan teretni promet luka od osobitog značenja za

Republiku Hrvatsku (u tisućama tona)
74.

Tablica 3.
Ukupan promet luke Rijeka od 2000. do 2012. godine (

u tonama)
75.

Tablica 4.
Kontejnerski promet u luci Rijeka od 2000. do 2011.

godine
76.

