
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

SANJIN MARČELJA

TEMELJNI PROPISI

PRI IZGRADNJI LUKA NAUTIČKOG TURIZMA

DIPLOMSKI RAD

Rijeka, 2014.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

TEMELJNI PROPISI

PRI IZGRADNJI LUKA NAUTIČKOG TURIZMA

DIPLOMSKI RAD

Predmet: Nautički turizam

Mentor: Dr.sc. Đani Mohović

Student: Sanjin Marčelja

Studij: Nautika i tehnologija pomorskog prometa

JMBAG: 0112050779

Rijeka, lipanj 2014.

 Sadržaj

UVOD ..1

1. NAUTIČKI TURIZAM ..2

1.1. Nautički turizam u Hrvatskoj ..4

1.2. Prihvatni kapaciteti ...7

2. PRAVNI OKVIRI VEZANI ZA PLOVILA NAUTIČKOG TURIZMA9

2.1. Pravni propisi koji se odnose na plovila nautičkog turizma 12

2.1.1. Pomorski zakonik .. 12

2.1.2. Pravilnik o brodicama i jahtama .. 14

2.1.3. Uredba o uvjetima za dolazak i boravak stranih jahti i brodica namijenjenih

športu i razonodi u unutarnjim morskim vodama i teritorijalnom moru Republike

Hrvatske: .. 15

3. LUKE NAUTIČKOG TURIZMA ... 18

3.1. Planiranje luke nautičkog turizma ... 26

3.1.1. Izbor lokacije .. 27

3.2. Projektiranje i izgradnja luke nautičkog turizma ... 34

4. PRAVNI PROPISI VEZANI ZA IZGRADNJU LUKE NAUTIČKOG TURIZMA 36

4.1. Zakon o prostornom uređenju ... 36

4.2. Zakon o gradnji .. 39

4.3. Zakon o pomorskom dobru i morskim lukama .. 41

4.4. Uredba o procjeni zahvata na okoliš ... 47

4.5. Uredba o uvjetima kojima moraju udovoljavati luke ... 48

4.6. Pomorski zakonik - glava IV „Plutajući objekti i nepomični odobalni objekt“ 50

4.7. Tehnička pravila Hrvatskog registra brodova – okružnica QC-T-191 52

5. PRIKAZ POSTUPKA ZA POSTAVLJANJE UREĐAJA ZA SIDRENJE BRODICA I

JAHTI U TASMANIJI .. 54

ZAKLJUČAK .. 56

POPIS LITERATURE .. 57

POPIS SLIKA .. 58

POPIS TABLICA ... 58

1

UVOD

Jedan od najvećih problema u Republici Hrvatskoj je mali broj investicija, bilo

domaćih ili stranih. To se najviše odnosi na profitabilne gospodarske grane, a turizam spada u

sam vrh djelatnosti koje donose prihode. Grana turizma koja ima veliku perspektivu je

nautički turizam. Razlog tome je razvedena obala, čisto more i povoljni klimatski uvjeti.

Izgradnja novih luka nautičkog turizma trebao bi biti strateški interes u našoj zemlji.

Njihovom izgradnjom postigao bi se širok interes za užu i širu zajednicu. U tijeku izgradnje

zaposlenost građevinskih poduzeća značajno bi porasla. Specijalizirane tvrtke koje se bave

podvodnim radovima i koje većinu poslova obavljaju na inozemnim tržištima također bi

pojačale zaposlenost. Nakon puštanja luke nautičkog turizma u rad velike bi koristi imalo

lokalno stanovništvo. Povećanje zaposlenosti van velikih gradova, a posebno na otocima ima i

demografski značaj. Sigurno zaposlenje bi zadržalo mlade i obrazovane ljude u svojim

mjestima.

U ovom radu težište će biti na marinama koje predstavljaju sam vrh luka nautičkog

turizma. U prvom dijelu rada govorit će se o nautičkom turizmu i lukama nautičkog turizma.

Iznijet će se i dostupni podaci za Republiku Hrvatsku.

Drugi dio rada obrađuje planiranje luka nautičkog turizma i temeljne propise koji se

moraju ispuniti prije pristupanja radovima. Također, pokušalo se naglasiti nelogičnosti i

probleme koji se mogu iščitati u zakonima, pravilnicima i uredbama.

U zadnjem dijelu ukratko je obrađen australski pravilnik o načinu sidrenja brodica i

jahti. .

2

1. NAUTIČKI TURIZAM

Jedna od najznačajnijih gospodarskih grana u Republici Hrvatskoj je turizam. Po

razvojnim mogućnostima u posljednjih desetak godina posebno se izdvojio nautički turizam.

Nautički turizam je vid turizma koji se odvija na vodi ili uz vodu. Ime je nastalo od grčke

riječi naus (lat. navis) koja znači brod. U širem smislu njeno značenje se veže uz pomorstvo,

plovidbu, brodarenje i sl. Švicarski teoretičari W. Hunziker i K. Kraft 1954. godine dali su

definiciju turizma, a koju je prihvatila i Međunarodna udruga znanstvenih turističkih

eksperata (AIEST). Po njima „Turizam je skup odnosa i pojava koji proizlaze iz putovanja i

boravka posjetitelja nekog mjesta, ako se tim boravkom ne zasniva stalno prebivalište i ako s

takvim boravkom nije povezana nikakva njihova gospodarska djelatnost”. Takva definicija

sadržava pojam putovanja, a putovanje sadržano u osnovnoj karakteristici nautičkog turizma,

pa je izvođenje pojma nautički turizam iz opće definicije turizma logično.

 Interesantna je definicija A. Turine koji pod nautičkim turizmom podrazumijeva

putovanja morem i to sljedećim prijevoznim sredstvima:

 jahtama, jedrilicama, skuterima i sportskim čamcima,

 putovanje brodovima, koje organiziraju obalne linijske službe ili kružna putovanja,

 teretnim brodovima koji primaju i određeni broj putnika,

 posebnim plovilima za krstarenje, za jedrenje, za ribolov i ostale turističke

razonode na vodi, od izleta i šetnja do priredba specifičnog karaktera s

raznovrsnim programima koji se izvode na moru.

Nautički turizam, u odnosu na kupališni i druge vrste turizma, razlikuje se po

specifičnim uslugama, koje se turistima-nautičarima pružaju u lukama nautičkog turizma i

plovnim objektima. Turističke usluge u nautičkom turizmu su:

1) iznajmljivanje veza uz uređenu i djelomičnu ili potpuno zaštićenu obalu za smještaj

plovnih objekata i turista nautičara koji borave na njima,

2) iznajmljivanje plovnih objekata za odmor i rekreaciju (charter, crusing i sl.),

3) usluge voditelja plovila (eng.skipper),

4) prihvat, čuvanje i održavanje plovnih objekata na vezu u moru i suhom vezu na

kopnu,

5) usluge snabdijevanja nautičara sa strujom, plinom, vodom, gorivom, namirnicama,

rezervnim dijelovima, opremom i sl.,

6) uređenje i pripremanje plovnih objekata,

3

7) davanje različitih informacije nautičarima kao što su vremenska prognoza, vozni

redovi, podaci o kulturno-povijesnim spomenicima i raznim priredbama i

manifestacijama i sl.,

8) škole jedrenja, obuka za skipere i voditeljice brodica,

9) ostale turističke usluge za potrebe nautičkog turizma (iznajmljivanje sportskih

terena, pribora i opreme za kupanje i skijanje na vodi, suncobrana i ležaljki,

zdravstvene usluge, organizacija sportskih, kulturnih priredbi i manifestacija i sl.).

Prva trans-oceanska krstarenja koja se ujedno mogu i smatrati i počecima suvremenog

nautičkog turizma zabilježena su krajem 18. stoljeća. Godine 1866. Amerikanci Hudson i

Fitchem prešli su Atlantik za 38 dana, a 1870. godine Dubrovački kapetan Niko Primorac prvi

je jedrilicom prešao iz Europe u Ameriku. Šest godina kasnije jedan ribar iz Amerike je na

brodici od 6 metara doplovio do Europe.

Nautički turizam u Hrvatskoj se pojavio gotovo jedno stoljeće kasnije (19.st.) nego u

svijetu (17. i 18.st.). Ono što je važnije je da se njegov razvoj u ostalom dijelu Svijeta razvijao

vrlo brzo od polovice 19.st. što ne možemo reći za njegov razvoj u Hrvatskoj.

Razvoj nautičkog turizma u Hrvatskoj tekao je vrlo sporo sve do početka 80-ih godina

20.st. kada se osniva većina današnjih marina i udruga nautičara što povećava njegovu

popularnost. Dakle, intenzivniji njegov razvoj možemo pratiti u zadnjih 15 godina, a njegov

se pravi «bum» tek očekuje.

Nautički turizam možemo podijeliti u nekoliko kategorija. Osnovna podjela nautičkog

turizma je napravljena prema vrsti djelatnosti (nautičko -turističke ponude). Prema toj podjeli

nautički turizam se dijeli na:

• luke nautičkog turizma,

• iznajmljivanje plovila za sport i razonodu (eng. charter),

• krstarenje brodovima (eng. cruising).

Sa stanovišta veličine plovila imamo slijedeću podjelu:
1

 „veliki“ ili brodski nautički turizam,

1 Zelenika R.,Vidučić V.:Model razvitka nautičkog turizma u Republici Hrvatskoj do godine 2015., pregledni

članak, JEL Classifi cation L83.

4

 „mali“ nautički turizam,

 nautički turizam u unajmljenim plovilima

Veliki ili brodski nautički turizam uglavnom se javlja u vidu: kružnih putovanja i

izleta, te pružanja ugostiteljskih usluga: smještaja, prehrane, pića na brodu privezanom uz

obalu (botel) na određeno vrijeme i u određenim okolnostima

Svijest o čistoj životnoj sredini, znatno je doprinijela razvitku nautičkog turizma. U

okviru nautičkog turizma vrlo važno mjesto zauzima tzv. „mali nautički turizam. „Mali“

nautički turizam danas je prevladavajući oblik nautičkog turizma. Karakterističan je po

različitim vrstama manjih plovila kao što su: jedrilice, gliseri, jahte, čamci i druga plovila za

zabavu, sport i rekreaciju. Realizira se u vidu: zabavne navigacije i sportsko-natjecateljskog

nautičkog turizma.

Turist-nautičar, kao potencijalni učesnik, turističko nautičkih kretanja, može se

pojaviti u nekoliko oblika ili odnosa i to u: vlastitom plovilu i vlastitom navigacijom,

vlastitom plovilu i navigacijom koju prepušta stručno osposobljenoj posadi, unajmljenom

plovilu i vlastitom navigacijom, unajmljenom plovilu i navigacijom koju prepušta stručno

osposobljenoj posadi.

Još ima mnogo vrsta i podjela nautičkog turizma npr. prema ambijentu, prema

organizaciji, prema motivu ili cilju, itd.

1.1. Nautički turizam u Hrvatskoj

Razvedenost hrvatske obale (indeks razvedenosti hrvatske obale iznosi 11,1)
2
 je uz

veliki broj otoka jedan od glavnih aduta za razvoj nautičkog turizma. Ukoliko nam je poznata

činjenica da je zračna udaljenost od sjeverozapadnog rta Savudrije do jugoistočnog rta Oštro

526 kilometara, dolazimo do podatka da Republika Hrvatska posjeduje 5838,6 kilometara

obale s 1185 otoka, otočića, hridi i grebena, od čega je 50 otoka naseljeno. Uz razvedenost

obale i atraktivnost otočnoga prostora Hrvatska se ističe obilježjima reljefa. Naša obala je

visoka, strma i stjenovita što prostoru daje posebnu čar. Na hrvatskoj obali nalaze se i

nacionalni parkovi , te je taj dio arhipelaga zaštićen. To je područje Brijuna, Kornata i Mljeta

2
 To znači da je hrvatska obala 11,1 puta duža od zračne linije između dvije krajnje točke na obali

5

u kategoriji nacionalnog parka, a Telašćica i Lastovo u kategoriji parka prirode. Odmah iza

obale uzdižu se planinski lanci.

Posebni doprinos razvoju nautičko-turističke ponude daje osnivanje Adriatik Croatia

International Club – ACI (1983. godine) sa sjedištem na Brijunima. Zadatak ACI-a bio je da

koordinira i financira izgradnju nautičkih objekata. To je uvjetovalo stvaranje prvog

modernog, organizacijski i funkcionalno povezanog nautičko-turističkog poduzeća na našoj

obali. ACI-a su osnovala poduzeća iz turističko-ugostiteljske i trgovinske branše, kao i

poduzeća koja su imala interes za plasman svojih proizvoda. U osnivanju ACI-a učestvovalo

je 69 članica osnivača, od kojih je većina financirala izgradnju i učestvovala u poslovanju

izgrađenih nautičkih objekata. Već u prvoj godini poslovanja ACI-a, tj. do sredine 1984.

godine izgrađeno je 16 marina kapaciteta 4730 vezova. Godine 2001. ACI raspolaže sa 21

marinom kapaciteta 5610 vezova, a do danas taj se broj nije povećao. Od ukupnog broja

marina bile su: 4 marine I. kategorije (5 zvjezdica) sa 1530 vezova, 9 marina II. kategorije (4.

zvjezdice) sa 2670 vezova i 8 marina III. kategorije (3 zvjezdice) sa 1410 vezova. Većina

komercijalnih marina izgrađena je osamdesetih godina. Odlikuju se kvalitetnom gradnjom i

izvrsnom lokacijom. Pretežno su smještene u većim primorskim gradovima, poznatijim

turističkim mjestima i najljepšim otočnim uvalama. Većina pripada lancu ACI. Ostale su

samostalne.

Slika 1: ACI marine u Hrvatskoj

Izvor:www.comprac.com(27.05.2014)

6

Naravno, nakon 90-ih godina u Republici Hrvatskoj počinje gradnja marina privatnih

ulagača, tako da danas možemo govoriti o broju od skoro 60 marina, koje su u državnom i

privatnom vlasništvu.

Približno 60% lučica, luka, marina i sidrišta pripadaju kvarnerskom, zadarskom i

dubrovačkom akvatoriju. Od 16913 ukupnih vezova, Istarska županija ih sadrži najviše 4291

ili 25,37%, za njom slijedi Zadarska županija sa 3759 ili 22,22% i Primorsko Goranska

županija sa 3416 ili 20,20% vezova. Međutim zbog Nacionalnog Parka Kornati najatraktivnije

je područje nautičkog turizma šibenski arhipelag. U 2012. godini prihodi luka nautičkog

turizma u Šibensko-Kninskoj županiji iznosili su 163.603.000,00 kuna.
3

U lukama nautičkog turizma 31. prosinca 2012. na stalnom vezu bilo je 14 396

plovila, što je za 0,8% više nego 31. prosinca 2011. Vezom u moru koristilo se 85,5% plovila,

a isključivo mjestom na kopnu 14,5%. Prema vrsti plovila, na stalnom vezu koja su se

koristila vezom u moru, 48,2% su motorne jahte, 50,2% su jahte na jedra, a 1,6% su ostala

plovila. Prema zastavi plovila najviše plovila na stalnom vezu bilo je iz Hrvatske (31,7%),

Austrije (18,6%), Njemačke (16,5%), Slovenije (6,6%), SAD-a (6,4%) i Italije (6,1%), što

čini 85,9% od ukupnog broja plovila na stalnom vezu.

Broj plovila u tranzitu u lukama nautičkog turizma u 2012. iznosio je 181 628, što je

za 3,6% manje nego u 2011. Prema vrsti plovila u tranzitu koja su se koristila vezom u moru,

33,6% su motorne jahte, 63,4% su jahte na jedra, a 3,0% su ostala plovila. U tom razdoblju

najviše plovila u tranzitu bilo je iz Hrvatske (46,3%), Italije (18,4%), Njemačke (11,5%),

Austrije (7,6%) i Slovenije (3,8%), što čini 87,6% plovila od ukupnog broja plovila u

tranzitu
4
.

3 Državni zavod za statistiku RH, broj 4.3.5. 2012. godina

4
 Državni zavod za statistiku RH, broj 4.3.5. 2012. godina

7

Tablica 1: Prihod luka nautičkog turizma u 2012. i 2013. godini

Izvor: Državni zavod za statistiku RH, broj 4.3.5. 2013. Godina

Ukupno ostvaren prihod luka nautičkog turizma u 2012. iznosio je 660,0 milijuna

kuna, pri čemu su 487,8 milijuna kuna ostvarena od iznajmljivanja vezova, što od ukupno

ostvarenog prihoda iznosi 73,9%. U odnosu na 2011., ukupan prihod veći je za 10,0%, dok je

prihod od iznajmljivanja vezova veći za 11,0%.

1.2. Prihvatni kapaciteti

Kao što je već u uvodu spomenuto, prihvatni kapaciteti za nautičke plovne objekte

smješteni su u lukama nautičkog turizma i na nautičkim vezovima u lukama otvorenim za

javni promet. Nautički vezovi mogu biti cjelogodišnji, sezonski i tranzitni. Prihvatni

kapaciteti su cjelogodišnji i sezonski. Usluge prihvata plovila su iznajmljivanje stalnog i

tranzitnog veza. Luke nautičkog turizma nude osim usluge veza i ostale usluge koje čine

sadržaje nautičke ponude (ugostiteljske, sportske, servisne i dr.). Ponudu nautičkih prihvatnih

kapaciteta raščlanjujemo na:

 broj vezova u moru,

 mjesta na kopnu i

 broj plutača na sidrištima.

Ukupni kapacitet vezova u moru i mjesta za smještaj plovnih objekata na kopnu,

prema podacima Ministarstva mora, prometa i infrastrukture i Državnog zavoda za statistiku

je 21 020 mjesta i to u moru 15 834 i na kopnu 5 186.

8

Osim u lukama nautičkog turizma vezovi za plovne objekte postoje i u lukama

otvorenim za javni promet, ali i u sportskim, industrijskim, ribarskim i bivšim vojnim lukama,

koje sukladno postojećim propisima nisu namijenjene nautičkom turizmu. U Republici

Hrvatskoj postoje 333 luke otvorene za javni promet od čega je 6 od državnog značaja, dok je

ostalih 297 luka od županijskog i lokalnog značaja. U svrhu razvoja nautičkog turizma osim

analize prihvatnih kapaciteta u lukama nautičkog turizma sagledane su i mogućnosti

prihvatnih kapaciteta za nautičke plovne objekte u postojećim sportskim lukama kao i u

proširenom području za nautičku namjenu luka otvorenih za javni promet.

Županije U moru Na kopnu Ukupno

Istarska 3668 802 4662

Primorsko-gor. 3455 1803 5166

Ličko-senjska 0 0 0

Zadarska 3553 1221 4706

Šibensko-knin. 3529 938 3695

Splitsko-dal. 1021 503 1971

Dubrovačko-ner. 714 206 820

Tablica 2: Kapacitet vezova luka nautičkog turizma i sidrišta u 2013. godini

Izvor: Ministarstvo mora, prometa i infrastrukture i Državni zavod za statistiku

9

2. PRAVNI OKVIRI VEZANI ZA PLOVILA NAUTIČKOG

TURIZMA

Dvije osnovne kategorije plovila u nautičkom turizmu su:

 Plovila za masovno krstarenje

 Jahte ili brodice – mala flota.

U ovom radu ograničiti ćemo se na maloj floti, odnosno brodicama i jahtama, pošto su

to plovila koja se najčešće koriste uslugama luka nautičkog turizma.

U Pomorskom zakoniku Republike Hrvatske dane su slijedeće definicije:

 Brodica je plovni objekt namijenjen za plovidbu morem koji nije brod ili jahta, čija je

duljina veća od 2,5 metara, ili ukupne snage porivnih strojeva veća od 5 kW.

Pojam brodice ne obuhvaća :

 plovila koja pripadaju drugom pomorskom objektu u svrhu prikupljanja,

spašavanja ili obavljanja radova,

 plovila namijenjena isključivo za natjecanje,

 kanue, kajake, gondole i pedaline,

 daske za jedrenje i daske za jahanje na valovima,

 Jahta je plovni objekt za sport i razonodu, neovisno koristi li se za osobne potrebe ili

za gospodarsku djelatnost, a čija je dužina veća od 12 metara i koji je namijenjen za

dulji boravak na moru, te koji je pored posade ovlašten prevoziti ne više od 12

putnika.
5

 Priznata organizacija je organizacija priznata sukladno Pravilniku o priznatim

organizacijama za nadzor, pregled i certifikaciju brodova.

 Luka jest morska luka, tj. morski i s morem neposredno povezani kopneni prostor s

izgrađenim i neizgrađenim obalama, lukobranima, uređajima, postrojenjima i drugim

objektima namijenjenim za pristajanje, sidrenje i zaštitu brodova, jahti i brodica,

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

proizvodnju, oplemenjivanje i doradu robe te ostale gospodarske djelatnosti koje su s

tim djelatnostima u međusobnoj ekonomskoj, prometnoj ili tehnološkoj svezi.

5
 Pomorski zakonik, Ministarstvo mora prometa i infrastrukture, Zagreb 2013.

10

 Luka posebne namjene jest morska luka koja je u posebnoj upotrebi ili gospodarskom

korištenju pravnih ili fizičkih osoba (luka nautičkog turizma, industrijska luka,

brodogradilišna luka, ribarska luka i dr.) ili državnog tijela (vojna luka).

Pravni okviri koji se primjenjuju za brodice i jahte mogu se podijeliti na pravne i na

tehničke propise. I dok se pravni propisi, posebno vezani uz sigurnost plovidbe jednako

primjenjuju i na domaća i na strana plovila, tehnički propisi uvelike ovise o zemlji iz koje

plovilo dolazi.

U Republici Hrvatskoj postoje dvije organizacije koje donose najveći broj propisa i

tehničkih pravila za jahte i brodice. To su Ministarstvo pomorstva prometa i infrastrukture i

priznata organizacija tj. Hrvatski registar brodova. Najveći dio operativnog posla u

Ministarstvu rade lučke kapetanije.

 Lučka kapetanija

 Lučke kapetanije obavljaju poslove nadzora plovidbe u unutrašnjim morskim vodama

i teritorijalnom moru Republike Hrvatske, poslove traganja i spašavanja ljudskih života i

imovine na moru, inspekcijske poslove sigurnosti plovidbe, inspekcijski nadzor nad

pomorskim dobrom, poslove upisa i brisanja brodova, te vođenja upisnika brodova, poslove

utvrđivanja sposobnosti za plovidbu, baždarenje brodica, poslove upisa i brisanja brodica te

vođenja očevidnika brodica, poslove izdavanja pomorskih knjižica, poslove utvrđivanja

stručne osposobljenosti pomoraca za stjecanje zvanja u pomorstvu, izdavanje i vođenje

očevidnika izdanih ovlaštenja za obavljanje službe na brodovima te druge upravne, stručne i

tehničke poslove sigurnosti plovidbe na moru prema posebnom zakonu i drugim propisima.

Lučke kapetanije su osnovna upravna tijela službe sigurnosti plovidbe, a obavljaju

upravne, odnosno inspekcijske poslove sigurnosti plovidbe u okviru zakonskih prava i

dužnosti
6
. Brojnim tehničkim i upravnim, odnosno inspekcijskim poslovima, osigurava se

nesmetano odvijanje sigurnosti plovidbe u unutarnjim morskim vodama i teritorijalnom moru

Republike Hrvatske. Upravni poslovi sigurnosti plovidbe obuhvaćaju najčešće održavanje

reda u lukama i ostalim područjima pod jurisdikcijom. Inspekcijska tijela mogu i moraju, u

6
 Zakon o lučkim kapetanijama, Narodne novine, 124/97

11

okviru održavanja reda u luci intervenirati uvijek kada se radi o ugrožavanju sigurnosti broda

i ljudi na moru
7
.

Radom lučke kapetanije upravlja lučki kapetan kojeg imenuje i razrješuje Ministar

zadužen za pomorstvo.

 Hrvatski registar brodova HRB

HRB je osnovan 1949. godine i do 1992. godine djelovao je kao Jugoslavenski registar

brodova. Sjedište je u Splitu. HRB je neovisna, neprofitna, prema općem dobru usmjerena

javna ustanova koja obavlja:

 klasifikaciju brodova,

 statutarnu certifikaciju brodova u ime nacionalnih pomorskih uprava,

 statutarnu certifikaciju pomorske opreme,

 statutarnu certifikaciju plovila za razonodu,

 certifikaciju sustava za upravljanje kvalitetom

Osnovni zadatak (misija) HRB-a jest promicati najviše međunarodno prihvaćene

norme u svezi sigurnosti i zaštite života i imovine na moru i unutarnjim plovnim putovima,

kao i zaštite okoliša mora i unutarnjih plovnih putova. Ulaskom Republike Hrvatske u

Europsku Uniju došlo je do promjena u radu HRB-a. Vlada RH je u mjesecu svibnju 2013.

godine usvojila prijedlog novog Zakona o HRB-u, u kojem Odredbe o Tehničkim pravilima

za statutarnu certifikaciju od 1. srpnja donosi ministar nadležan za pomorstvo i unutarnju

plovidbu, a ne kao do sada HRB. Također se navodi da je nakon pristupanja Republike

Hrvatske Europskoj uniji, HRB ostala jedina organizacija ovlaštena za poslove statutarne

certifikacije brodova hrvatske državne pripadnosti u nacionalnoj plovidbi, statutarnu

certifikaciju jahti i ostalih pomorskih objekata hrvatske državne pripadnosti na koje se ne

odnose međunarodne konvencije, statutarnu certifikaciju u svezi sigurnosne zaštite brodova,

baždarenje pomorskih plovnih i plutajućih objekata, te plovila unutarnje plovidbe, statutarnu

certifikaciju plovila unutarnje plovidbe, te se navode ostali poslovi koje HRB obavlja kao

poslove od posebnog interesa za Republiku Hrvatsku. Hrvatski registar brodova priznat je

kao punopravna organizacija u EU u skladu za zahtjevima direktive 2009/15 EZ i Uredbe

391/2009 EZ. Uz novi Zakon o HRB, vrlo je bitan i Pravilnik o priznatim organizacijama za

7 Perinović,R.: Pravni položaj lučke kapetanije u pomorskopravnom pravu RH, Zbornik radova Pravnog

fakulteta u Splitu, god.43.,str 65., Split 2006.

12

nadzor pregled i certifikaciju brodova iz 2011 godine čiji je sastavni dio UREDBA (EZ) br.

391/2009 EUROPSKOGA PARLAMENTA I VIJEĆA od 23. travnja 2009.o zajedničkim

pravilima i normama za organizacije koje obavljaju nadzor i pregled brodova. Jedna od

najvažnijih odredaba te uredbe je suradnja članica Unije, pa se tako navodi da podaci o

prijenosima, promjenama, suspenzijama i povlačenjima klase, uključujući podatke o svim

isteklim pregledima, isteklim preporukama, uvjetima klase, operativnim uvjetima ili

operativnim ograničenjima izdanima za brodove u njihovoj klasi, bez obzira na zastavu pod

kojom brod plovi, također se elektronički dostavljaju u zajedničku bazu podataka o

inspekcijskim pregledima kojom se koriste države članice. Objavljena su i minimalna mjerila

za organizacije koje zastupaju pojedine članice EU u certifikaciji pomorskih brodova.

2.1. Pravni propisi koji se odnose na plovila nautičkog turizma

Plovila nautičkog turizma, a u svrhu ovoga rada obrađujemo brodice i jahte, spominju

se u više propisa Republike Hrvatske. Temeljni zakon je Pomorski zakonik, sa zadnjim

izmjenama 2013. godine. Ostali propisi koji će biti obrađeni su:

 pravilnik o brodicama i jahtama,

 uredba o uvjetima za dolazak i boravak stranih jahti i brodica namijenjenih

športu i razonodi u unutarnjim morskim vodama i teritorijalnom moru

Republike Hrvatske

2.1.1. Pomorski zakonik

Važeći Pomorski zakonik Republike Hrvatske na snazi je od 29. prosinca 2004.

godine. Prvi je put izmijenjen i dopunjen 2007. godine, a zatim 2008., 2011. i 2013. godine.

Na temeljima Pomorskog zakonika doneseni su i svi pravilnici od kojih ćemo neke navesti i

analizirati u ovom radu.

Dijelovi Pomorskog zakonika koji se tiču plovila nautičkog turizma počinju već u

prvom dijelu koji definira osnovne pojmove, a u njima i pojmove brodice i jahte koji su već

navedeni.

Glava VII odnosi se na brodice i jahte te utvrđivanje sposobnosti za plovidbu istih.

Sposobnost za plovidbu utvrđuje priznata organizacija (HRB) i lučka kapetanija, te nakon

pregleda izdaju odgovarajuće isprave, zapise ili knjige. Za tehnički nadzor jahti odgovorna je

13

Hrvatski registar brodova (HRB). Tehnički nadzor obuhvaća odobrenje tehničke

dokumentacije na temelju koje se gradi jahta. Ta dokumentacija obavezna je i kod većih

preinaka. Nadzor se provodi i kod ugradnje porivnih strojeva. Za nadzor gradnje i preinake

brodica odgovorna je lučka kapetanija i njezini inspektori sigurnosti plovidbe.

Isprave, zapisi i knjige za brodice i jahte

 (1) Isprave, zapisi i knjige koje brodice i jahte moraju imati, služe kao dokaz o identitetu,

sposobnosti za plovidbu i ostalim svojstvima.

(2) Jahti upisanoj u upisnik jahti izdaje se upisni list.

(1) Isprave, zapisi i knjige propisane ovim Zakonikom moraju biti napisane na hrvatskom

jeziku i latiničnom pismu.

(2) Isprave, zapisi i knjige koje se izdaju brodicama i jahtama u međunarodnoj plovidbi

moraju uključivati i prijevod na engleski jezik.

Isprave, zapisi i knjige propisane ovim Zakonikom moraju se nalaziti na brodici i jahti

i uvijek biti dostupne u svrhu provjere. Način izdavanja, sadržaj i vrste isprava, zapisa i

knjiga, osim onih propisanih Tehničkim pravilima, propisuje ministar.

Isprava o sposobnosti brodice ili jahte za plovidbu koju izdaje strana država priznaje

se uz uvjet uzajamnosti.
8

Dio četvrti glava II govori nam o upisi i brisanju jahti iz upisnika jahti. U upisnik

jahti može biti upisana jahta koja je u cjelini ili dijelom u vlasništvu strane fizičke ili pravne

osobe ili državljanina Republike Hrvatske koji nema prebivalište u Republici Hrvatskoj.

Jahte i jahte u gradnji upisuju se u upisnike jahti, odnosno upisnike jahti u gradnji.

Upisnici jahti i upisnici jahti u gradnji sastoje se od glavne knjige i zbirke isprava. Glavna

knjiga upisnika sastoji se od jedne knjige ili više knjiga koje se označavaju rimskim

brojevima, a svaka knjiga sadrži određeni broj uložaka. Broj uložaka i stranica određuje tijelo

koje vodi upisnik jahti, odnosno upisnik jahti u gradnji (lučka kapetanija). Isprava koju dobije

jahta upisom u očevidnik jahti je Upisni list.

Dio četvrti glava III donosi nam pravila o upisu i brisanju brodica. Brodica se upisuje

u evidenciju brodica (očevidnik) koju vodi lučka kapetanija, odnosno ispostava lučke

kapetanije na čijem je području prebivalište, odnosno sjedište fizičke ili pravne osobe vlasnika

brodice. Brodica upisana u očevidnik brodica mora imati oznaku, a može imati i ime.

8
 Pomorski zakonik, Narodne novine 56/13

14

Kao što je navedeno, Pomorski zakonik je snagom najvažniji dokument i iz njega

proizlaze i drugi pravilnici. Kroz cijeli PZ provlače se pravila koja se tiču jahte i brodica, a u

nastavku su navedena samo najvažnija.

2.1.2. Pravilnik o brodicama i jahtama

Pravilnik o brodicama i jahtama sastoji se od dvanaest poglavlja:

 uvodne odredbe,

 uvjeti za plovidbu,

 stavljanje na tržište,

 područje plovidbe brodica i jahti,

 gradnja brodice i jahte,

 upis i brisanje brodica,

 određivanje oznaka i imena,

 utvrđivanje sposobnosti za plovidbu brodica i jahti,

 posada brodice,

 najmanji broj članova posade potreban za sigurnu plovidbu,

 nadzor,

 prijelazne odredbe.

Pravilnik detaljno obrađuje sva pravila kojima je izvor u Pomorskom zakoniku. Za

potrebe ovog rada izdvojit ćemo samo neka:

Namjena plovila:

- za gospodarsku svrhu,

- za osobne potrebe,

- za javnu svrhu.

Vrsta pogona:

- motorne jahte,

- gliseri,

- jedrilice (sportske jedrilice, ostale jedrilice),

15

- brodice na vodeni mlazni pogon,

- brodice na vesla,

- jahte s kombiniranim oblicima pogona.

Područja plovidbe brodica i jahti:

Brodica ili jahta ovisno o svojoj veličini, konstrukciji i drugim tehničkim

karakteristikama može ploviti u sljedećim područjima plovidbe:

1. Područje plovidbe I – obuhvaća međunarodnu plovidbu svim morima i vodama koje su

pristupačne s mora.

2. Područje plovidbe II – obuhvaća međunarodnu plovidbu Jadranskim morem.

3. Područje plovidbe III – obuhvaća plovidbu unutrašnjim morskim vodama, teritorijalnim

vodama RH i vodama koje su pristupačne s mora.

U području plovidbe III. mogu postojati sljedeća ograničenja:

IIIa – do 6 Nm od obale kopna ili otoka,

IIIb – do 3 Nm od obale kopna ili otoka,

IIIc – do 1 Nm od obale kopna ili otoka.

4. Područje plovidbe IV obuhvaća plovidbu lukama, zaljevima, rijekama hrvatskoga

Jadranskog slijeva do granica do koje su one plovne s morske strane, te Prokljanskim

jezerom.

2.1.3. Uredba o uvjetima za dolazak i boravak stranih jahti i brodica

namijenjenih športu i razonodi u unutarnjim morskim vodama i

teritorijalnom moru Republike Hrvatske:

Ovom Uredbom se propisuju uvjeti dolaska i boravka stranih jahti i brodica u

unutarnjim morskim vodama i teritorijalnom moru Republike Hrvatske radi razonode,

turističkog krstarenja, sudjelovanja u športskim natjecanjima ili nautičkim sajmovima.

Zapovjednik plovila koje uplovljava u Republiku Hrvatsku morskim putem dužan je

najkraćim putem uploviti u najbližu luku otvorenu za međunarodni promet radi obavljanja

granične kontrole, te obaviti sljedeće:

16

- ovjeriti popis posade i putnika koji se nalaze na plovilu,

- platiti propisane naknade za sigurnost plovidbe i zaštitu mora od onečišćenja kao i

naknadu za korištenje objekta sigurnosti plovidbe,

- platiti boravišnu pristojbu sukladno posebnim propisima,

- prijaviti boravak stranih državljana na plovilu sukladno posebnim propisima.

Jedna od bitnih promjena u novoj Uredbi (NN 56/13) je i ukidanje vinjeta za

nautičare.

Stupanjem na snagu ove Uredbe, strane brodice i jahte koje se u Hrvatsku dovoze

kopnenim putem ili su već u zemlji na čuvanju ili na vezu u nekoj od marina i lučica, nisu

dužne prijavljivati Popis posade i putnika, već samo podmiriti sve potrebne naknade. No ta

obveza i dalje važi za one inozemne brodice i jahte koje morskim putem uplovljavaju u

Hrvatsku. Te se brodice i jahte također, kao i do sada, prilikom uplovljavanja u Hrvatsku

moraju podvrgnuti i graničnoj kontroli. Uz to, za sve brodice i jahte namijenjene isključivo

razonodi, sportu i rekreaciji ukinuto je i dosadašnje ograničenje maksimalnog broja putnika na

plovilu tijekom jedne kalendarske godine.

Slika 2: Vinjeta

Izvor: www.24 ur.com (25.05.2014.)

U Republici Hrvatskoj više službi kontrolira primjenu zakona, odnosno zakonskih

propisa koji se odnose na plovila u nautičkom turizmu. Osim navedenih lučke kapetanije i

Hrvatskog registra brodova tu je svakako najznačajnija pomorska policija. Svaka od

17

navedenih službi ima svoju zadaću u provedbi važećih zakonskih propisa. Hrvatski registar

brodova prati gradnju i na temelju pregleda izdaje propisane svjedodžbe jahtama. Lučka

kapetanija prati gradnju brodica, izdaje dozvolu za plovidbu brodice i vrši inspekcijski

nadzor. Pomorska policija vrši inspekcijski nadzor u nešto manjem obimu od lučkih

kapetanija.

18

3. LUKE NAUTIČKOG TURIZMA

U najširem smislu, luka je prirodno ili umjetno zaštićeno područje gdje brodovi nalaze

zaklon od valova, struja, morskih mijena i leda. Također to je mjesto gdje brod ima zaštitu od

neprijateljskog djelovanja, mjesto sigurnog ukrcaja i iskrcaja tereta i putnika. U luci brod

može ukrcati hranu, gorivo i potrepštine, može izvršiti popravke na brodskom trupu,

strojevima i uređajima. Luka je također i sjecište pomorskih, kopnenih, a u novije vrijeme i

zračnih putova.

Prema članku 2. Zakona o pomorskom dobru i morskim lukama (NN 38/09) : „Luka

označava morsku luku, tj. morski i s morem neposredno povezani kopneni prostor s

izgrađenim i neizgrađenim obalama, lukobranima, uređajima, postrojenjima i drugim

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

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

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

međusobnoj ekonomskoj, prometnoj ili tehnološkoj svezi“.

Povezanost luka nautičkog turizma sa navedenom definicijom iz Zakona o pomorskom

dobru i morskim lukama je očita. U definiciji se navode jahte i brodice, a to su plovila

nautičkog turizma. Također, činjenica je da nautičari vezuju i sidre svoja plovila u gradskim

lukama, budući da su luke locirane u gradskim središtima. Naravno, to se ne odnosi na

novoizgrađene naftne i kontejnerske terminale koji su u pravilu izgrađeni van gradskih

područja, ali oni nisu teme ovoga rada. Upravo blizina luka i starih gradskih središta pojava je

koja je izražena u cijelom Mediteranu, pa i u Republici Hrvatskoj. Najbolji primjeri su luke

Dubrovnik, Split i Zadar.

19

Slika 3: Luka Zadar

Izvor: www. soha-yachting.com

Postoji više definicija luke nautičkog turizma. Hrvatski autor Vlatko Jadrešić daje

slijedeću definiciju: „Luke nautičkog turizma su primarni objekti nautičkog turizma,

izgrađeni, rekonstruirani, prošireni ili modernizirani u cilju pružanja svih usluga sudionicima

raznih vidova turističke i zabavne navigacije na moru, jezerima i rijekama.“

Od 1999. godine luke nautičkog turizma u Hrvatskoj definitivno su razvrstane i

klasificirane Pravilnikom o razvrstavanju i kategorizaciji luka nautičkog turizma koji je

obavljen u „Narodnim novinama“ broj 142. iz 1999. godine. Novi pravilnik, koji je trenutno

na snazi, objavljen je 2008. godine. Tu se luka nautičkog turizma definira kao turistički objekt

koji u poslovnom, prostornom, građevinskom i funkcionalnom pogledu čini cjelinu ili u

okviru šire prostorne cjeline ima izdvojen dio i potrebne uvjete za nautički turizam i turiste

nautičare. Iz navedenog pravilnika jasno je da se luke smatraju posebnim poslovnim objektom

smještenim na pomorskom dobru, ili izvan njega. Upravo ta činjenica daje im veliku širinu u

zakonskom tretmanu jer obuhvaća svu plovidbenu lučku regulativu, poslovanje u uvjetima

koncesije, problematiku gradnje na pomorskom dobru i drugo, što će se obraditi kasnije u

radu.

20

Autori Mirjana Kovačić i Čedomir Dundović navode osnovne pojmove vezane uz luke

nautičkog turizma:

 Luka odredbe: luka u kojoj je po ugovoru o iznajmljivanju plovila (eng. Charteru)

predviđeno uplovljenje radi predaje plovila.

 Luka odredišta: luka u kojoj je predviđeno naredno uplovljenje, a koje bi nautičar

trebao prijaviti u luci isplovljenja.

 Luka zakloništa: luka u koju se brod u slučaju nevremena može skloniti i koja se zbog

toga treba posebno tretirati, obilježiti i organizirati.

 Sigurna luka: luka koja je sigurna od fizičkog, političkog ili bilo kakvog drugog oblika

opasnosti ili problema.

 Tranzitna (provozna luka): luka koja služi za prihvat i provoz nautičara, a najčešće se

organizira u blizini aerodroma i drugih prometnih čvorišta u kojima se nautičari

prihvaćaju i provoze do luke ukrcaja na plovilo ili u marinu u kojoj ima ugovoren bilo

koji oblik boravka.

 Usputna luka: luka koja nautičaru služi za potrebe zadovoljavanja neke od njegovih

potreba ili za dodatno snabdijevanje i kratko zadržavanje.

 Zakon o pomorskom dobru i morskim lukama (NN 38/09) normira luke otvorene za

javni promet i luke posebne namjene. Luke mogu biti otvorene za međunarodni ili samo za

domaći promet. Prema veličini i značaju za Republiku Hrvatsku, luke otvorene za javni

promet dijele se na:

1. luke osobitoga (međunarodnoga) gospodarskog interesa za Republiku Hrvatsku,

2. luke županijskog značaja,

3. luke lokalnog značaja.

Prema djelatnostima koje se obavljaju u lukama posebne namjene, te luke mogu biti:

1. vojne luke,

2. luke nautičkog turizma,

3. industrijske luke,

4. brodogradilišne luke,

5. sportske, ribarske i druge luke slične namjene.

Prema značaju za Republiku Hrvatsku luke posebne namjene dijele se na:

 1. luke od značaja za Republiku Hrvatsku,

2. luke od županijskog značaja.

21

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

polazi se od makrostrateškoga interesa zemlje i od prirodnih i tržišnih karakteristika.

Luke nautičkog turizma svrstane su u luke posebne namjene čiju kategorizaciju

regulira Pravilnik o razvrstavanju i kategorizaciji luka nautičkog turizma (NN 72/08). Prema

spomenutom Pravilniku o razvrstavanju i kategorizaciji luka nautičkog turizma luke

nautičkog turizma u Hrvatskoj razvrstavaju se kao:

 1. sidrišta,

2. odlagalište plovnih objekata,

3. suhe marine,

4. marine.

Te četiri vrste definirane su Pravilnikom vrlo jasno i određeno, prije svega s obzirom

na more i kopno, dakle s položajnog aspekta. Autori M. Bilić i T. Luković daju slijedeće

definicije:

 Sidrište je dio vodenoga prostora pogodan za sidrenje plovnih objekata u zaštićenoj

uvali. Sidrišta nisu opremljena komercijalnom infrastrukturom, što znači da bi uvođenje

komunalnih usluga na lokacijama pojedinih sidrišta pridonijelo njihovoj komercijalizaciji.

Umjetna zaštita sidrišta izgradnjom valobrana nije dopuštena, bez razlike na površinu

akvatorija u uvali. Posebni uvjeti regulirani Pravilnikom koje sidrište mora imati jesu sljedeći:

- dio vodenog prostora pogodan za sidrenje plovnih objekta,

- jedan uređen interventan privez s opremom za privez plovnoga objekta.
9

Odlagalište plovnih objekata: odlagalište plovnih objekata je dio kopna ograđen i

uređen za pružanje usluga odlaganja plovnih objekata na suhom te pružanje usluga transporta,

spuštanja u vodu i dizanja iz vode plovnog objekta. U odlagalištu plovnih objekata nije

dozvoljen boravak turista i ne može se vršiti priprema plovila za plovidbu. Ta vrsta luka

nautičkog turizma posebno je interesantna nautičarima, stalnim gostima sa plovilima manjih

dimenzija i manjih tržišnih vrijednosti kojima je opcija odlagališta primamljivija od suhe ili

klasične marine.

9 T. Luković, M. Bilić,: Luke nautičkog turizma u Hrvatskoj i strategija lokalnog razvoja, Naše

More,Dubrovnik,2007.

22

Slika 4: Odlagalište plovnih objekata u mjestu Polača kod Zadra

Izvor: www.kampedo.com (01.06.2014.)

Iako se Pravilnikom o razvrstavanju i kategorizaciji luka nautičkog turizma ne

spominje privezište autor Mirjana Kovačić smatra da je to važna kategorija infrastrukture za

prihvat plovila, kojom se omogućuje privez plovila na pomorskom dobru (izgrađenim

obalama, pontonima…), uz mogućnost naplate putem koncesija ili koncesijskog odobrenja. Iz

tog razloga pojam privezišta obrađen je u nastavku.

Privezište je dio vodenog prostora i dio obale uređen za pristajanje plovnih objekata i

opremljen priveznim sustavom. Ako mogućnosti vodenog prostora privezišta dopuštaju, u

dijelu vodenog prostora privezišta može se označiti i mjesto gdje se mogu sidriti plovni

objekti.

23

Postojeće luke javnoga prometa preuzimaju povremeno i stalno funkciju luke

nautičkog turizma, u kategoriji pristaništa.

Suha marina je dio obale ili kopna posebno ograđen i uređen za pružanje usluga

čuvanja plovnih objekata, te pružanje usluga transporta plovnog objekta u vodeni prostor i iz

njega do suhe marine. Iz definicije marine izuzeta je suha marina, kao dio kopna na kojemu se

pruža usluga smještaja plovnih objekata. Suha je marina nova kategorija luka nautičkog

turizma, i prvi je put navedena u Pravilniku o razvrstavanju i kategorizaciji luka nautičkog

turizma.

Suhe su marine vrlo često zastupljene na sredozemnoj obali Italije i Francuske. Na tom

dijelu obale koja obiluje plovnim kanalima, razvijaju se različiti načini transporta plovila i

smještaj na suhom vezu na udaljenijim lokacijama od obale. Time se rasterećuje atraktivni

priobalni dio, a u suhim marinama pružaju se specijalizirane usluge u nautičkom turizmu.

Riječ je o ograđenom kopnenom prostoru na kojemu se organizira suhi vez, te tehnološka

podrška za brzo vađenje i spuštanje plovila u vodu ili u more u bilo koje vrijeme (0 - 24 sata),

a prema zahtjevu vlasnika plovila.

Posebni uvjeti regulirani Pravilnikom za suhe marine su sljedeći:

− ograđen i osvijetljen prostor za smještaj plovila,

− recepcija / portirnica za prihvat plovnih objekata (može biti i montažni objekt) s

potrebnom opremom za poslovanje i održavanje suhe marine,

− čuvarska služba 24 sata dnevno,

− stalke (važe) za plovne objekte na suhom,

− organizirana služba za transport plovnih objekata,

− osigurana mogućnost spuštanja plovila na vodenu površinu i podizanje iz vode:

brodogradilište koji može biti i izvan ograđenoga prostora marine, oprema za

spuštanje i podizanje plovila - pokretna dizalica i navoz s „važima“, te navoz za

prikolicu osobnog automobila,

− vrijedeća polica osiguranja za plovne objekte od rizika krađe i oštećenja dok se

nalaze u marini,

− priključak na električnu mrežu od 220V na svakih 20 plovnih objekata,

− priključak na higijenski ispravnu vodu na svakih 50 plovnih objekata,

24

− jedna skupina prostorija za osobnu higijenu turista nautičara na svakih 100 plovnih

objekata.
10

Marina je dio vodenog prostora i obale posebno izgrađen i uređen za usluge veza i

čuvanja plovnih objekata, te za smještaj turista nautičara u plovnim objektima ili u

smještajnim objektima marine. U marinama se pružaju i druge uobičajene usluge turistima

nautičarima, pa i servisiranje i održavanje plovnih objekata. To je specijalizirana luka ili

suvremeno uređen i od valova zaštićen akvatorij za potrebe nautičkog turizma i rekreaciju.

Definira se i kao luka koja pruža usluge veza i čuvanja plovnih objekata, ali u njoj se mogu

obavljati održavanje i servisiranje koje obavljaju poduzetnici tih djelatnosti ili servisi

smješteni u samoj marini i izvan nje. Marina se smatra osnovnim objektom nautičkog turizma.

To je također i dominirajući tip turističke luke u svijetu i u svom sastavu ima čitav niz

povezanih atraktivnih uslužnih elemenata.
11

Marine se razvrstavaju u četiri kategorije, a svaku od njih označava određeni broj

sidara:

 prva kategorija – marina s pet sidara,

 druga kategorija – marina s četiri sidra,

 treća kategorija – marina s tri sidra,

 četvrta kategorija – marina s dva sidra.

Uvjeti za kategorije koje treba ispuniti marina utvrđeni su u Prilogu I. Pravilnika o

razvrstavanju i kategorizaciji luka nautičkog turizma – Uvjeti za kategorije marina.

Pravnik Šavrljuga Branko u časopisu „Pravo i porezi“ iz 2009. godine, kritizira važeći

pravilnik. Osnovna zamjerka odnosi mu se na činjenicu da pravilnik nije saživio u praksi.

Razlog tome vidi u stalnom pomicanju rokova obavezne primjene.

Prema stupnju opremljenosti, marine se mogu podijeliti na:
12

 standardne, s osnovnom udobnošću,

 luksuzne, s visokim stupnjem udobnosti,

10 T. Luković, M. Bilić,: Luke nautičkog turizma u Hrvatskoj i strategija lokalnog razvoja, Naše More,

Dubrovnik, 2007.

11 T. Luković, M. Bilić,: Luke nautičkog turizma u Hrvatskoj i strategija lokalnog razvoja, Naše More,

Dubrovnik, 2007.

12 Dundović,Č., Grubišić, N.: Luke nautičkog turizma-čimbenik turističkog i gospodarskog razvitka RH,

Suvremeni promet, Promet i turizam, pregledni članak, Zagreb 2001.

25

 rekreacijske, s mogućnošću korištenja sportsko-rekreacijskih sadržaja,

Prema tipovima gradnje marine se razvrstavaju na:

 američki tip,

 atlantski tip,

 mediteranski tip.

Američki tip marine karakterističan je po jednostavnoj (i standardnoj), kvalitetnoj i

relativno jeftinoj izgradnji, funkcionalnom razmještaju sadržaja, dobroj opremljenosti i

učinkovitoj organizaciji poslovanja.

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

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

tipa. Stilovi izgradnje ovise o područjima, a mogu biti piramidalni, stupnjeviti, ambijentalni i

visoki. Mediteranski tip marine karakteriziraju relativno manje kopnene površine s čvrstom

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

Posjeduju ograničen broj vezova i namijenjeni su pretežno gostima u ljetnoj sezoni koji kraće

borave u luci.
13

S obzirom na položaj akvatorija prema kopnenom okružju, četiri su temeljna tipa

marina:

 otvoreni,

 poluuvučeni,

 uvučeni,

 potpuno uvučeni.

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

Prema vlasništvu marina može biti:

 privatna,

 komunalna,

 javna.

Privatne marine komercijalnoga su tipa i njihovo vlasništvo upućuje na odabir

poslovne politike i načina vođenja marine. Poduzetništvo je u njima na prvomu mjestu.

Komunalne marine u načelu su javne i njima upravljaju lučke uprave ili država preko lokalne

13 T. Luković, M. Bilić,: Luke nautičkog turizma u Hrvatskoj i strategija lokalnog razvoja, Naše More,

Dubrovnik, 2007.

26

zajednice. Namijenjene su, uglavnom, domicilnom stanovništvu koje prema njima gravitira.

Javne marine u vlasništvu su državnih ili lokalnih vlasti. Karakteristične su po načinu

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

javnih marina ima u SAD-u. Prema lokaciji razlikujemo sljedeće vrste marina:

 morske,

 jezerske,

 riječne,

 kanalske.

Ta podjela marina primjenljiva je u kontinentalnom dijelu Europe.
14

3.1. Planiranje luke nautičkog turizma

Riječ planiranje potječe od latinske riječi plan koja označava program, nacrt, namjenu,

položaj. Planiranje je svjesna akcija nekog subjekta sa ciljem postizanja onog što želi. Postoji

više definicija planiranja, ali se ističu dvije koje počivaju na temeljima ekonomskog

planiranja, i to:

 planiranje je svjesno rukovođenje gospodarskim procesima,

 planiranje predstavlja skup odluka donesenih radi izvršenja odluke.

Luke nautičkog turizma obavljaju svoju djelatnost na vrlo osjetljivom obalnom i

otočnom području pa je kod planiranja pravilan izbor lokacije ključna karika uspješne

realizacije plana. Pošto su marine „krajnji domet“ luka nautičkog turizma, kako organizacijski

tako i financijski, u ovom dijelu naglasak će biti na izboru lokacije za izgradnju marine.

„Marketinškom analizom se uz pomoću različitih metoda koje stoje na raspolaganju vrši

istraživanje tržišta, odnosno koristeći se anketama, upitnicima, intervjuima i različitim

dostupnim statističkim podacima upoznaje se, prije svega, nautičko-turistička potražnja.“
15

Kupovna snaga potencijalnih gostiju, navike i želje nautičara, veličina i struktura

potrošnje, elementi ponude kojima su nautičari zadovoljni i kojima nisu zadovoljni vrlo su

važne informacije jer se na temelju takvih informacija na najbolji način može isplanirati vrsta

i kvaliteta usluge koja će se u luci nautičkog turizma pružati. Također vrlo su važni podaci o

nautičko-turističkoj ponudi, odnosno o već postojećim smještajnim kapacitetima za nautičare i

14 T. Luković, M. Bilić,: Luke nautičkog turizma u Hrvatskoj i strategija lokalnog razvoja, Naše More,

Dubrovnik, 2007.

15
 Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u Šibeniku, vol 14.

27

već postojećim razvojnim planovima (proširenje kapaciteta postojećih marina ili izgradnja

novih luka nautičkog turizma koja je veću tijeku). Klasične metode istraživanja tržišta nisu

dovoljne za marketinšku analizu, već se analitičar treba poslužiti i svojim iskustvom i

intuicijom, kao i poznatim indikatorima ekonomskih i demografskih kretanja u okruženju. Na

temelju rezultata marketinške analize donose se odluke o tipu i kategoriji marine, kapacitetu

marine (broj vezova u moru i na kopnu), površini gatova, potrebnoj površini akvatorija, o

izboru potrebne opreme i instalacija, te se definira potreban broj i kvalifikacijska struktura

kadrova.

 Nakon marketinške analize slijedi izrada tehničko-tehnološkog programa kojim se

definira kako i čime proizvoditi usluge koje nautičari potražuju, a u tu svrhu se utvrđuju uvjeti

izgradnje marine na željenom području te se vrši izbor odgovarajućih metoda inženjeringa za

izgradnju marine. Pod prirodnim uvjetima izgradnje marine na željenoj lokaciji

podrazumijevaju se karakteristike tla, veličina, oblik i smještaj zemljišta, dubina vode, visina

plime i oseke, smjer i brzina morskih struja, snaga vjetrova i opći klimatski uvjeti. O ovome

će nešto više biti riječi u sljedećem poglavlju.. Metode izgradnje podrazumijevaju način

izgradnje, tip, dužinu i dubinu lukobrana, vrstu gatova (fiksni ili pontonski), upravnu zgradu,

servise, hangare i druge sadržaje. Troškovi izgradnje su uvijek manji ukoliko su prirodni

uvjeti na željenoj lokaciji povoljniji jer je u tom slučaju potrebno mnogo manje građevinskih

zahvata (nasipavanja dna akvatorija, produbljivanje akvatorija…)
16

3.1.1. Izbor lokacije

Pod lokacijom se podrazumijeva izbor mjesta na kojem će se smjestiti luka nautičkog

turizma, a sam izbor lokacije predstavlja jednu od najsloženijih odluka. Od izbora lokacije

ovisi uspjeh poslovanja marine. Pravilnim izborom lokacije značajno se mogu smanjiti

ulaganja u projekt i može se postići bolja iskoristivost kapaciteta.

 Mjesto za izgradnju marine trebalo bi zadovoljiti slijedeće uvjete:
17

 blizina jednog većeg naselja,

 odgovarajuću dubinu mora (ne manje od dva metra ni više od šest metara),

 povoljan pristup vodenoj površini,

 površinu ne manju od 4000 m²,

16 Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u Šibeniku, vol 14.

17
 Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u Šibeniku, vol 14.

28

 blizinu komunalne infrastrukture,

 prirodnu zaštitu od valova,

 prirodnu zaštitu od vjetra,

 teren koji je osrednje nagnut,

 protok vode dovoljan za dnevnu izmjenu vode u marini.

Zadovoljiti sve navedene uvjete u stvarnosti nije moguće. Potrebno je angažirati

stručnjake specijalizirane za određena područja. Njihova stručnost i iskustvo su pretpostavke

za kvalitetno izabranu lokaciju gradnje. Analizu treba napraviti prije kupovine zemljišta, čime

se smanjuju troškovi projekta. Nijednom investitoru neće biti lako ako se nađe u situaciji da

kvaliteta tla nije zadovoljavajuća, te da će izgradnja infrastrukture i suprastrukture biti

moguća tek nakon sanacije koja će višestruko povećati cijenu investicije ili da će zbog

nepovoljnih morskih struja i vjetrova voda u marini biti često zagađena. Pogrešan izbor

lokacije nepopravljiva je i ujedno najskuplja greška u projektu izgradnje marine.

Slika 5: Lokacija buduće marine u Pirovcu

Izvor: www slobodnadalmacija.hr (22.05.2014.)

29

Kao što je već navedeno u radu, izbor lokacije luke nautičkog turizma jedan je od

najvažnijih zadataka investitora. Na izbor utječe više čimbenika, a neki od njih su:
18

 prirodne karakteristike područja,

 blizina turističkih centara i razvijenost infrastrukture,

 blizina akvatorija prikladnog za nautičko turističku plovidbu,

 urbanistički planovi obalnog područja i raspoloženje građana prema izgradnji marine,

 socio-ekološki utjecaj marine na okoliš,

 oceanografski činitelji na određenom akvatoriju.

Prirodne karakteristike područja

Pod područjem na kojem se planira izgradnja luke nautičkog turizma podrazumijeva se

cjelokupni zemljišni i prostor akvatorija. Pod prirodnimosobinama područja misli se na:
19

 geološke i hidrogeološke osobine područja,

 oceanografske činitelje na određenom akvatoriju.

Veličina raspoloživog prostora snažno utječe na izbor lokacije za izgradnju. Smatra se

da je jednom plovilu u prosjeku potrebno osigurati 120 m² prostora u akvaroriju marine ili 8

m² na kopnu.
20

 Također vrlo je bitno mjesto lociranja luke nautičkog turizma. One mogu bit i

locirane na manje ili više zaštićenom prostoru i na različitom tipu i čvrstini tla. U marinama

lociranim u prirodno zaštićenom prostoru ili na tlu koje je sastavljeno od kvalitetnog

materijala nije potrebno graditi lukobrane i utvrđivati tlo. To povoljno utječe na troškove

izgradnje i poslovanje buduće marine.

Nasuprot tome, na mjestima koja nisu prirodno zaštićena potrebno je graditi

lukobrane. U tom slučaju treba donijeti velike količine materijala s drugog područja ili pak

obratno, ukloniti materijal u more ili za to predviđena odlagališta. Kod mekanog tla javlja se

problem njegove izdržljivosti za izgradnju lukobrana, upravne zgrade, fiksnih gatova i drugih

elemenata. Troškovi utvrđivanja tla opterećuju troškove poslovanja buduće marine u čitavom

vijeku eksploatacije, te se negativno odražavaju na uspjeh poslovanja marine. Potrebni podaci

o karakteristikama tla moraju biti pouzdani i jasno prezentirani. Pregledom topografskih mapa

18 Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u Šibeniku, vol 14.

19 Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u Šibeniku, vol 14.

20
 Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u Šibeniku, vol 14.

30

područja, koje trebaju biti u omjeru ne manjem od 1:2500, mogu se dobiti potrebni podaci o

konfiguraciji tla i postojećim objektima na određenom zemljištu
21

. Osim topografskih mapa

mogu korisno poslužiti fotografije iz zraka i to samo one koje su napravljene stručno i

profesionalno.

Blizina turističkih centara i razvijenost infrastrukture

Blizina turističkih središta povoljno utječe na poslovanje luka nautičkog turizma.

Pomaže u prodaji kapaciteta i pridonosi njihovom boljem iskorištavanju. Većina marina u

svijetu i kod nas locirana je u blizini većih turističkih centara. Takvih područja, pogodnih za

gradnju u blizini turističkih središta sve je manje, pa se u novije vrijeme iskazuje interes za

izgradnju marina u nepristupačnim i prirodno očuvanim prostorima. Tako su kod nas

izgrađene marine Žut i Piškera u granicama nacionalnog parka Kornati, marina Skradin na

području nacionalnog parka Krka i Palmižana na Paklenim otocima. Pri izgradnji marina na

tim prostorima treba posebnu pažnju posvetiti ekološkim standardima i očuvanju prirode.

Slika 6: Marina Palmižana

Izvor: www.footage.shutterstock.com (25.05.2014.)

21
 Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u Šibeniku, vol 14.

31

Blizina raznih turističko-ugostiteljskih objekata, blizina sportskih terena, usluge

servisiranja i drugi slični sadržaji mogu pridonijeti kvalitetnijoj ponudi luka nautičkog turizma

bez dodatnih ulaganja. Postojanje cesta, vodovoda i telekomunikacijske strukture bitno

smanjuju troškove poslovanja. U pravilu, prednost treba dati izgradnji luke nautičkog turizma

na lokacijama koje imaju u blizini odgovarajuću komunikacijsku infrastrukturu i

suprastrukturu, a tek kad takvih lokacija više nema treba razmotriti gradnju na drugim

područjima.

Blizina akvatorija prikladnog za nautičko turističku plovidbu

Blizina atraktivnih lokacija i marine vrlo je bitan faktor kod odabira mjesta gradnje.

Većina vlasnika plovila želi mogućnost atraktivnih izleta plovilima na lokacije koje su u

blizini luka u kojima su im plovila smještena.

Prema istraživanjima provedenim u razvijenim nautičko-turističkim zemljama, različiti

su zahtjevi za udaljenost marine od interesantnog akvatorija za plovidbu za pojedinu vrstu

plovila.

Plovila namijenjena skijanju na vodi i drugim

sličnim sportovima

Između 10 i 15 nautičkih milja
22

 ukoliko

nema ograničenja brzine na tom području

Gliseri namijenjeni za povremena krstarenja 30 nautičkih milja (uvale, prirodne plaže,

otoci)

Veće jedrilice za povremeno krstarenje 15 nautičkih milja

Sportske jedrilice Između 2 i 5 nautičkih milja

Tablica 3: Udaljenost marina od akvatorija plovidbe

Izvor:

Čičin-Šain, D.: Elektronički zbornik radova

Urbanistički planovi obalnog područja i raspoloženje građana prema

izgradnji luke nautičkog turizma

Gradnja određenog tipa luke nautičkog turizma (sidrišta i marine) uvjetovana je

prostornim planom. Ukoliko prostornim planom na određenom području nije predviđena luka

22
 1 nautička milja- mjera za mjerenje duljine. Iznosi 1852m.

32

nautičkog turizma, ona se ne može graditi do izmjene istoga. O prostornim planovima

detaljnije će biti riječi u slijedećim poglavljima rada.

Zbog naglog povećanja broja marina u Europi i Sjedinjenim Američkim Državama

lokalne vlasti tih područja imaju sve izraženije prigovore. Ti prigovori se najčešće odnose na:

 ekologiju,

 nemogućnosti jeftinog priveza plovila lokalnog stanovništva,

 netrpeljivost prema bogatim turistima – nautičarima
23

.

Za rješavanje tog problema potrebna je komunikacija sa lokalnim vlastima i

stanovništvom. Trebalo bi javno pokazati planove i omogućiti stručnim osobama da razjasne

stanovništvu sve nedoumice. Također treba naglasiti koristi koju će imati šira zajednica. Te

koristi su: privlačenje većeg broja turista, poboljšanje infrastrukture (ceste, kanalizacija …),

plasiranje lokalnih proizvoda…

Socio-ekološki utjecaj na okoliš

Svaka luka nautičkog turizma može imati negativan utjecaj na prirodni okoliš. Iz tog

razloga obaveza investitora je i izrada studije utjecaja na okoliš za određeni tip luka. O tom će

se govoriti u kasnijim poglavljima.

Zahvatima na morskom dnu mogu se ugroziti određene vrste organizama koji tamo

žive. Također, negativan utjecaj na okoliš nastaje ispuštanjem fekalija s brodova, ispuštanjem

otpadnih tvari iz servisa, neadekvatnim odlaganjem otpadnih tvari, itd.

Već pri odabiru lokacije treba uzeti u obzir mogućnost izmjene morske vode u

akvatoriju. To se postiže izmjenama plime i oseke, morskim strujama određenog područja i

utjecajem vjetra.

Također, smanjenjem oštrih kutova u marini u kojima se voda može duže zadržavati

doprinosi smanjenju zagađenja. Osim negativnog utjecaja na okoliš neke od loših strana

marina su :
24

 okupacija mora i obale,

 nestajanje turističkih oaza mira i tišine,

 privatizacija obale,

23
 Šamanović, J.: Nautički turizam i managment marina, Visoka pomorska škola u Splitu, Split, 2002,

24 Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u Šibeniku, vol 14.

33

Pozitivne strane izgradnje luke nautičkog turizma, posebno marine, očituje se u više

čimbenika. Takav objekt povećava kvalitetu turističke ponude, dodaje se nova kvaliteta u

urbanističkom smislu, povećava zaposlenost lokalnog stanovništva, a s time i standard šire

zajednice. Također, marine su pokretači transformacije mjesta u kojima su izgrađene. To se

događa postupno, u mjestima u kojim su izgrađene marine postupno počinje umnožavanje

različitih tipova servisa, prodavaonica, banaka, mjenjačnica, dakle poboljšanja i usavršavanja

kvalitete usluga u gotovo svim oblicima uslužnih djelatnosti

Oceanografski činitelji na određenom akvatoriju

Neki oceanografski činitelji spomenuti su u prethodnom poglavlju. To su plima, oseka,

morske struje i vjetar. Stanje plime i oseke, jakost morskih struja i vjetrova i sveopći klimatski

uvjeti moraju se pomno ispitati. Razlog tome je sigurnost plovila koja su smještena u marini

ili na sidrištu, a i utječu i na uvjete za plovidbu. Jake morske struje sigurno nisu dobrodošle

kod ulaska/izlaska iz marine, a velike amplitude plime i oseke ugrožavaju sigurnost vezanih

plovila. Iz tih razloga podaci o plimi i oseci, razini valova, brzini i smjeru vjetrova, morskim

strujama i sveopćim klimatskim uvjetima moraju biti točni i pouzdani.

Dubina vode važan je uvjet za izgradnju luke nautičkog turizma. Od dubine vode na

nekom prostoru ovisi mogućnosti uplovljavanja i isplovljivanja plovila u marinu. Ukoliko je

dubina mala, potrebni su skupi građevinski radovi. Taj zahvat povećava cijenu gradnje i u

konačnici smanjuje profitabilnost. Smatra se da je za izgradnju marine na nekom području

idealna dubina vode između 2,5 i 6 metara
25

.

Visina valova također utječe na odabir lokacije za gradnju. Njihova visina ovisi o

jačini vjetra, veličini plovila koja prolaze, obliku morskog dna i dubini. Podaci o ekstremno

visokim valovima koji mogu uzrokovati velike štete na građevinskim objektima, opremi i

plovilima su posebno važni.

Podaci o vjetru mogu utjecati na izbor lokacije marine. Najvažnije je odrediti najveću

brzinu vjetra i smjer iz kojeg najčešće puše. Također, vrlo je bitan i način na koji se vjetar

mijenja tijekom dana i godine.

25 Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u Šibeniku, vol 14.

34

3.2. Projektiranje i izgradnja luke nautičkog turizma

Pri projektiranju luke nautičkog turizma najvažnije je da investitor izabere projektanta

koji je u mogućnosti izvesti tehnički definirane pretpostavke primjenjujući i svoj kreativni

izražaj.

Kada se projektira marina, dobro arhitektonsko rješenje daje kvalitetan vizualni dojam,

ali ima i značajnu ekonomsku korist jer će privući veći broj korisnika.

Glavni elementi projektiranja marine su
26

:

 lukobran,

 operativna obala i obalni zid,

 gat,

 vez ili privez,

 plovni put između redova privezišta, okretalište i ulaz u marinu,

 komunalna infrastruktura i suprastruktura (kanalizacijski sustav i sanitarni čvorovi,

vodovodna mreža, električna mreža i solarni uređaji, opskrba plinom, parkirališta za

automobile i prostor za manipulaciju plovila, radionica, recepcija, informacijski

centar, trgovine, hotelsko-ugostiteljski i sportski objekti u marini, rasvjeta marine,

 uređenje okoliša marine.

26
 Šamanović, J.: Nautički turizam i managment marina, Visoka pomorska škola u Splitu, 2002.

35

Slika 7: Projekt marine za mega jahte u Šibeniku

Izvor: www.šibenik.hr (26.05.2014.)

Glavni se projekt zajedno s pratećom dokumentacijom podnosi nadležnim

institucijama radi ishodovanja raznih dozvola, što je prilično kompliciran i dugotrajan

administrativni postupak.

Najvažnije propise koji se odnose na izgradnju luke nautičkog turizma u Republici

Hrvatskoj obradit će se u slijedećem poglavlju.

36

4. PRAVNI PROPISI VEZANI ZA IZGRADNJU LUKE

NAUTIČKOG TURIZMA

Svaki poduzetnički poduhvat, pa i izgradnja luke nautičkog turizma mora zadovoljiti

određene pravne propise koji su pozitivni u Republici Hrvatskoj. U nastavku rada bit će

opisani temeljni zakoni, uredbe i propisi Republike Hrvatske koji se moraju poštovati, a

vezani su za izgradnju luke nautičkog turizma. To su:

 zakon o prostornom uređenju,

 zakon o gradnji,

 zakon o pomorskom dobru i morskim lukama,

 uredba o procjeni zahvata na okoliš,

 uredba o uvjetima kojima moraju zadovoljavati luke,

 Pomorski zakonik - glava IV „Plutajući objekti i nepomični odobalni objekt“

 Tehnička pravila Hrvatskog registra brodova – okružnica QC-T-191

4.1. Zakon o prostornom uređenju

Prije početka gradnje potrebno je utvrditi da li je u prostornom planu određenog

područja planirana izgradnja luke nautičkog turizma. Ako nije može se tražiti izmjena

prostornog plana, međutim taj je postupak vrlo dugotrajan, skup i neizvjestan. Iz tog razloga,

luka nautičkog turizma trebala bi se planirati na prostoru koji je već predviđen za tu namjenu

u prostornom planu.

Zakon o prostornom uređenju uređuje ciljeve, načela i subjekte prostornog uređenja.

Objavljen je u „Narodnim novinama“ broj 153 u 2013. godini. Primjenjuje se od 01. siječnja

2014. godine i zamjenjuje Zakon o prostornom uređenju i gradnji iz 2007. godine sa svim

njegovim izmjenama i dopunama.

Zakonom o prostornom uređenju osiguravaju se uvjeti za pravilno korištenje, zaštitu i

upravljanje prostora Republike Hrvatske. Pošto je prostor kategorija koja je ograničena

određenim granicama, to je značajnije dobro planiranje iskoristivosti tog prostora. Da bi se

prostorni planovi kvalitetno izradili potrebno se držati osnovnih načela prostornog uređenja.

To su načela :

37

 integralnog pristupa u prostornom planiranju,

 uvažavanja znanstveno i stručno utvrđenih činjenica,

 prostorne održivosti razvitka i vrsnoće gradnje,

 ostvarivanja i zaštite javnog i pojedinačnog interesa,

 horizontalne integracije u zaštiti prostora,

 vertikalne integracije,

 javnosti i slobodnog pristupa podacima i dokumentima značajnim za prostorno

uređenje
27

.

Subjekti prostornog uređenja, odnosno tijela koja osiguravaju njegovu učinkovitost su

Hrvatski sabor, Vlada Republike Hrvatske i predstavnička tijela lokalne i regionalne

samouprave.Stručne poslove u smislu prostornog uređenja za RH obavlja „Hrvatski zavod za

prostorni razvoj“, za županije odnosno Grad Zagreb obavlja zavod za prostorno uređenje

županije, odnosno Grada Zagreba. Također, veliki gradovi
28

 (Rijeka, Split, Osijek...) mogu u

svrhu obavljanja stručnih poslova prostornog uređenja osnovati zavod za prostorno uređenje

velikog grada za svoje područje ako za to postoji potreba.

Građevinsko područje najvažniji je dio prostornog plana za investitora. Određuje se

prostornim planom uređenja grada, odnosno općine i prostornim planom Grada Zagreba.

Građevinska područja služe za izgradnju i razvoj određenog prostora, a prostornim planom

vide se granice s ostalim površinama namijenjenih razvoju poljoprivrede i šumarstva kao i

drugih djelatnosti koje se s obzirom na svoju namjenu mogu planirati izvan građevinskih

područja. Zaštićeno obalno područje mora (ZOP) vrlo je važna kategorija kod planiranja i

izgradnje luke nautičkog turizma. To je područje u pojasu kopna i otoka u širini od 1000 m od

obalne crte i pojasu mora u širini od 300 m od obalne crte. Zbog posebnog interesa za

Republiku Hrvatsku ima velik broj ograničenja. Primjerice, u zaštićenom obalnom području

mora ne mogu se planirati građevine namijenjene za:

27 Zakon o prostornom uređenju, NN 153/2013.

28 Godine 2005., izmjenom Zakona o lokalnoj područnoj (regionalnoj) samoupravi, uvedena je posebna vrsta

jedinica lokalne samouprave - veliki grad. Veliki gradovi su jedinice lokalne samouprave koje su ujedno

gospodarska, financijska, kulturna, zdravstvena, prometna i znanstvena središta razvitka šireg okruženja i koji

imaju više od 35.000 stanovnika.

38

 istraživanje i eksploataciju mineralnih sirovina,

 iskorištavanje snage vjetra za električnu energiju,

 obradu otpada,

 uzgoj plave ribe,

 vlastite gospodarske potrebe (spremište za alat, strojeve, poljoprivrednu opremu i sl.),

 privezište i luke nautičkog turizma te nasipavanje obale i/ili mora izvan građevinskog

područja,

 zahvate čija je posljedica fizička dioba otoka.

Upravo predzadnja točka obavezuje investitora za usklađenost prostornog plana sa

projektom luke nautičkog turizma.

Prostorni planovi se dijele na:

 državni plan prostornog razvoja,

 prostorni plan županije i prostorni plan Grada Zagreba (područna razina),

 prostorni plan uređenja grada, odnosno općine (lokalna razina).

Slika 8: Primjer prostornog plana

Izvor:www. urbanističkistudio-rijeka.hr (30.05.2014)

 Nositelj izrade prostornog plana državne razine obavlja Ministarstvo graditeljstva i

prostornog uređenja, prostornog plana područne (regionalne) razine stručno upravno tijelo

39

županije, odnosno Grada Zagreba, a prostornog plana lokalne razine stručno upravno tijelo

jedinice lokalne samouprave
29

. Prostorni plan obvezno sadrži tekstualni dio (odredbe za

provedbu prostornog plana) i grafički dio.

Svaki zahvat u prostoru provodi se u skladu s prostornim planom, a provode se

izdavanjem lokacijske dozvole, te građevinske dozvole na temelju posebnog zakona.

Lokacijska dozvola izdaje se na zahtjev zainteresirane strane, investitora u slučaju

planiranja izgradnje luke nautičkog turizma. Dozvolom se određuju određeni lokacijski uvjeti.

Neki od tih uvjeta su:

 vrsta radova,

 veličina građevine,

 namjena građevine ...

Sastavni dio lokacijske dozvole je i projekt investitora. Pravomoćna lokacijska

dozvola može se na zahtjev investitora izmijeniti, dopuniti ili poništiti. Također, ako investitor

u roku od dvije godine ne podnese zahtjev za građevinskom dozvolom ili zahtjev za

koncesijskim odobrenjem, lokacijska dozvola postaje nevažeća.

4.2. Zakon o gradnji

Građevinska dozvola izdaje se u skladu Zakona o gradnji koji je objavljen u

„Narodnim novinama“ broj 153 iz 2013. godine. Primjenjuje se od 01. siječnja 2014. godine i

također zamjenjuje Zakon o prostornom uređenju i gradnji iz 2007. godine sa svim njegovim

izmjenama i dopunama. Gradnja objekta može početi na temelju važeće građevinske dozvole.

Gradnjom bez građevinske dozvole investitor riskira povećanje troškova i uklanjanje

bespravno izgrađenog objekta. Također, objekt bez građevinske dozvole ne može se

priključiti na komunalne usluge.

Zahtjev za izdavanje građevinske dozvole podnosi investitor. Ako je uređeno

posebnim zakonom da za projekt ne treba lokacijska dozvola, investitor mora dostaviti sve

dokumente koji se traže u zahtjevu za izdavanje lokacijske dozvole.

Građevinska dozvola izdat će se investitoru ako:

 su uz zahtjev priloženi svi propisani dokumenti,

 su izdane sve propisane potvrde glavnog projekta,

29
 Zakon o prostornom uređenju, NN 153/2013

40

 je glavni projekt u pogledu lokacijskih uvjeta izrađen u skladu s uvjetima za provedbu

zahvata u prostoru propisanim prostornim planom,

 je glavni projekt izradila ovlaštena osoba,

 je glavni projekt propisno označen,

 je glavni projekt izrađen tako da je onemogućena promjena njegova sadržaja, odnosno

zamjena njegovih dijelova
30

.

Ako investitor ne pristupi gradnji tri godine od izdavanja građevinske dozvole, ona

postaje nevažeća.

Zakon o gradnji također propisuje i izradu projekta kojeg dostavlja investitor. Projekti

se dijele na :

 glavni projekt,

 izvedbeni projekt,

 tipski projekt,

 projekt uklanjanja građevine.

Glavni projekt sadrži arhitektonske projekte, građevinske projekte i elektrotehničke

projekte. Također, glavni projekt sadrži slijedeće elaborate:

 krajobrazni elaborat,

 geomehanički elaborat,

 prometni elaborat,

 elaborat tehničko-tehnološkog rješenja,

 elaborat zaštite od požara,

 elaborat zaštite na radu,

 elaborat zaštite od buke,

 konzervatorski elaborat,

 druge potrebne elaborate
31

.

30 Zakon o gradnji, NN 153/13

31 Zakon o gradnji, NN 153/13

41

Izvedbeni projekt mora biti u skladu sa glavnim projektom, a sadrži tehnička rješenja

potrebna za izgradnju objekta.

Iz navedenog je vidljivo da je postupak dobivanja lokacijske i građevinske dozvole

vrlo kompliciran. Tako je za ishođenje lokacijske dozvole u Sloveniji potrebno 7 mjeseci (210

dana), a u Hrvatskoj 9 mjeseci (270 dana). Slovenska dozvola dopušta odstupanja od 2 m, a

hrvatska ni centimetra. Za dobivanje lokacijske dozvole sa slovenske strane uključeno je 13

državnih tijela, a s hrvatske 19. Slovenska odluka stupa na snagu odmah, a za pravomoćnost

hrvatske lokacijske dozvole treba pričekati punih 30 dana. Osim toga u Sloveniji se ne

naplaćuje nikakva taksa, a u Hrvatskoj 1500 kuna.

Ako se pridoda i građevinska dozvola, u Sloveniji treba 236 dana ili nešto manje od 8

mjeseci, a u Hrvatskoj 461 dan ili nešto više od 15 mjeseci, dakle gotovo dvostruko. Razlika

je znatno veća kada se pribroji i vrijeme potrebno za obavljanje tehničkog pregleda objekta pa

u Sloveniji za to treba ukupno 259 dana (nešto više od 8,5 mjeseci), a u Hrvatskoj 554 dana ili

približno 18,5 mjeseci, dakle više od godinu i pol. To vrijeme je gotovo veće od vremena

potrebnog za izgradnju luke nautičkog turizma.

4.3. Zakon o pomorskom dobru i morskim lukama

Kod planiranja izgradnje luke nautičkog turizma investitor bi trebao dobro poznavati

pojam pomorskog dobra i Zakon o pomorskom dobru i morskim lukama, sa zadnjim

izmjenama 2009. godine. U pripremi je novi Zakon, ali zbog brojnih primjedbi njegovo

usvajanje se još čeka. Novim zakonom trebalo bi se riješiti pitanje učinkovitijeg upravljanja

pomorskim dobrom.

Pomorsko dobro je opće dobro od posebnog interesa za Republiku Hrvatsku, ima

njezinu osobitu zaštitu. U definiciji pomorskog dobra vidimo sličnosti sa zaštićenim obalnim

područjem, međutim pomorsko dobro je širi pojam i uključuje unutarnje morske vode,

teritorijalno more, njihovo dno i podmorje te u moru i morskom podzemlju živa i neživa

prirodna bogatstva. Pomorsko dobro kao opće dobro je stvar koja pripada svim ljudima te u

tom smislu pomorsko dobro je:

 neotuđivo,

 ne može biti objekt stjecanja prava vlasništva ni drugih stvarnih prava,

42

 ne može biti u prometu.

Iz navedene definicije vidimo da pomorsko dobro uključuje:

 obalnu komponentu - morsku obalu,

 vodenu komponentu - unutarnje morske vode i teritorijalno more,

 podmorsku komponentu – morsko dno i podzemlje.

Zakon o pomorskom dobru i morskim lukama navodi da je morska obala prostor koji

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

crtom do koje dopiru najveći valovi za vrijeme nevremena, kao i onaj dio kopna koji po svojoj

prirodi ili namjeni služi korištenju mora za pomorski promet i morski ribolov, te za druge

svrhe koje su u vezi s korištenjem mora, a koji je širok najmanje šest metara od crte koja je

vodoravno udaljena od crte srednjih viših visokih voda. Profesor Branko Kundih, jedan od

vodećih hrvatskih autoriteta u pogledu pomorskog dobra, upozorava da je definicija morske

obale nedorečena i nejasna. Također upozorava na problem određivanja granica obale zbog

pojave visokih valova, te stvaraju teoretski i praktičan problem.

Vodena komponenta sastoji se od unutarnjih morskih voda i teritorijalnog mora.

Granica pomorskog dobra na moru je vanjska granica teritorijalnog mora Republike Hrvatske.

U pravni režim pomorskog dobra zakon uključuje morsko dno i morsko podzemlje. Tu

također postoje određene nedorečenosti. Iz već navedenog, pomorsko dobro ne može biti

objekt stjecanja prava vlasništva ni drugih stvarnih prava. Istovremeno Zakon o rudarstvu

(N.N.75/09.) propisuje da je rudno blago u vlasništvu Republike Hrvatske. Odredbe Zakona

odnose se na istraživanje i eksploataciju mineralnih sirovina koje se nalaze u zemlji ili na

njezinoj površini, na riječnom, jezerskom ili morskom dnu ili ispod njega, u unutarnjim

morskim vodama ili teritorijalnom moru Republike Hrvatske ili u podmorju Jadranskog mora

izvan državnog područja do granica sa susjednim zemljama.

 Već iz laički uočenih nelogičnosti i nepravilnosti, jasno je zašto je pomorsko dobro

godinama predmet rasprava i nesuglasica stručnjaka u Republici Hrvatskoj. Do sada je od

ukupne dužine pomorskog dobra u Hrvatskoj koja iznosi 5835 km, pravno utvrđeno svega 18

posto odnosno 1050 kilometara.

Iako je pomorsko dobro područje od posebnog interesa za Republiku Hrvatsku i uživa

njenu posebnu zaštitu, moguće je gospodarsko korištenje istoga. Bez te mogućnosti ne bi bila

43

moguća ni izgradnja luke nautičkog turizma. Pravo neke stranke da koristi pomorsko dobro u

gospodarske svrhe zove se koncesija.

Po Zakonu o pomorskom dobru i morskim lukama „koncesija je ugovorom uređen

pravni odnos definiran zakonom koji uređuje koncesije, na temelju kojeg se dio pomorskog

dobra na određeno vremensko razdoblje djelomično ili potpuno isključuje iz opće upotrebe i

daje koncesionaru za gospodarsko korištenje.“ Bitno je napomenuti da koncesije nisu

povezane samo sa pomorstvom. Tako, na primjer, zdravstveni djelatnici također imaju

koncesije za korištenje prostora u Domovima zdravlja.

Koncesije na pomorskom dobru daju se sukladno Zakonu o pomorskom dobru i

morskim lukama, lokacijskoj dozvoli, odnosno dokumentima prostornog uređenja i Uredbi o

postupku davanja koncesije na pomorskom dobru
32

. Uvjet za davanje koncesije je postojanje

određene granica pomorskog dobra, te da je provedena u zemljišnim knjigama. Granice

pomorskog dobra utvrđuju se od dana stupanja na snagu Zakona o izmjenama i dopunama

pomorskog zakonika iz 1996. godine, dakle već ravno 18 godina. Koncesionar, odnosno

investitor, koji planira izgraditi luku nautičkog turizma na nekom području treba provjeriti da

li je utvrđena granica pomorskog dobra. U suprotnom potrebno je pokrenuti postupak

utvrđivanja granice sukladno zakonskim propisima.

32
 Narodne novine 83/12

44

Slika 9: Granice pomorskog dobra naselja Kali

Izvor: www.057.info.hr /01.06.2013.)

Nakon podnesenog zahtjeva za koncesijom, koji može podnijeti svaka fizička ili

pravna osoba, davatelj koncesije provjerava da li stranka zadovoljava uvjete. Neki od uvjeta

su:

 da je stranka registrirana za djelatnost iz koncesije,

 da su podmirene obaveze iz ranijih koncesija,

 da raspolaže znanjem i sredstvima.

Također davatelj koncesije može donijeti i odluku o javnom prikupljanju ponuda. U

tom se slučaju investitor javlja na već ponuđenu koncesiju. Iz navedenog vidljivo je da

koncesije mogu biti na zahtjev i koncesije po natječaju.

Koncesija se daje na rok od pet do devedeset i devet godina. Koncesije od posebnog

interesa i značaja za Republiku Hrvatsku Vlada republike Hrvatske daje, u pravilu, na pedeset

godina. Ako se gospodarski učinci tj. isplativost investicije ne može ostvariti u tom razdoblju,

Vlada RH daje koncesiju na rok od devedeset i devet godina. Takva koncesija mora imati

suglasnost Hrvatskog sabora.

45

Objekti koji nisu od posebnog interesa za Republiku Hrvatsku smatraju se objektima

od posebnog interesa za županiju. Koncesije za gospodarsko korištenje pomorskog dobra od

značaja za županiju daje županijska skupština, odnosno na prostoru pomorskog dobra

velikog grada gradsko vijeće velikog grada u trajanju do 20 godina. Ako se gospodarski

učinci tj. isplativost investicije ne može ostvariti u tom razdoblju, županijska skupština

odnosno gradsko vijeće daje koncesiju na rok od pedeset godina. Takva koncesija mora imati

suglasnost Vlade Republike Hrvatske.

Kada se donese odluka o koncesiji, Vlada RH, županija ili veliki grad, odnosno

davatelji koncesije, potpisuju ugovor sa investitorom, koncesionarom.

Kao što su zakonom određeni uvjeti za dobivanje koncesije, također su određeni

razlozi za prestanak koncesije. To su:

 istekom roka na koji je dana,

 smrću koncesionara fizičke osobe, odnosno prestankom koncesionara

 pravne osobe.

Naravno, primjenjuje se i Zakon o obaveznim odnosima, koji predviđa raskide

ugovora ukoliko bilo koja strana ne poštuje obaveze. Postoje još mnogi pravni odnosi između

davatelja koncesije i investitora. Neki od njih su: založno pravo na koncesiji, prava založnog

vjerovnika u slučaju zakašnjenja koncesionara, hipoteka na zgradi koju od pomorskog dobra

odvaja koncesija i drugi.

U dijelu koji govori o lukama nautičkog turizma navedena je podjela luka. Jedna od

njih je i sidrište. Sidrište može biti prirodno morsko sidrište i nautičko sidrište.

Prirodno morsko sidrište služi za sigurno sidrenje plovila, ucrtano je u pomorskim

kartama, objavljeno u pomorskim publikacijama, a karakteristično je po potpuno očuvanim

prirodnim karakteristikama. Takvo sidrište nije predmet interesa investitora, jer ono u općoj

upotrebi i ne može se naplaćivati. Zbog očuvanja prirode, na takvom sidrištu zabranjeno je

bacanje i ispuštanje u more krutog i tekućeg otpada kao i sanitarnih voda.

Nautičko sidrište opremljeno je sustavima za vez plovila (plutačama) i predmetom je

gospodarskog korištenja. To znači da investitor naplaćuje korištenje takvog sidrišta. Ono

mora biti u prostornom planu i mora imati sve dozvole koje su obrađene u ovom radu

(lokacijsku, građevinsku, koncesiju...). Zaštićeno područje nautičkog sidrišta je područje koje

okružuje sidrište, a najmanje pedeset metara i najviše 150 metara od vanjske granice

nautičkog sidrišta. Lučka kapetanija daje mišljenje o zaštićenom pojasu nautičkog sidrišta.

46

Ovu podjelu sidrišta predviđa novi Zakon o pomorskom dobru i morskim lukama. U

važećem zakonu ona nije spomenuta.

Novi prijedlog zakona također spominje i privezišta. To je kategorija koju Pravilnik o

razvrstavanju i kategorizaciji luka nautičkog turizma (NN 72/08) ne spominje, a koja je očito

vrlo bitna. U starom pravilniku privezište je također bila vrsta luke nautičkog turizma.

„Privezište je samostalni infrastrukturni objekt (ponton, gat, mol, riva, privez) i dio

morskog akvatorija koji služi za privez plovnih objekata, a može biti opremljeno napravama

za pružanje usluge opskrbe vodom i električnome energijom, a gospodarski se koristi na

temelju koncesije.“
33

 Mišljenje autora je da je kategorija privezišta neopravdano ispuštena iz

podjele luka nautičkog turizma. Po definiciji, na privezištu nije zabranjen boravak turista,

moguće je graditi popratne objekte, pa privezište gotovo da može postati marina. Ne

postojanje takve formulacije u Pravilniku odbija potencijalne investitore koji nemaju

financijsku moć za izgradnju marine, ali bi privezištem i popratnim sadržajima ostvarivali

financijsku dobit. S druge strane, luke nautičkog turizma koje nisu marine, ali ni nautička

sidrišta, obogatile bi turističku ponudu.

Slika 10: Nautičko sidrište na otoku Braču

Izvor: www.sidrište.net (01.06.2014.)

33 Ministarstvo pomorstva, prometa i infrastrukture, Zakon o pomorskom dobru i morskim lukama, radna

verzija, 2013. godina

47

4.4. Uredba o procjeni zahvata na okoliš

Procjena utjecaja zahvata na okoliš propisana je Uredbom o procjeni utjecaja zahvata

na okoliš objavljenoj u „Narodnim novinama“ broj 61 iz 2014. godine, a temeljem Zakona o

zaštiti okoliša objavljenog u „Narodnim novinama“ broj 153 iz 2013. Godine. Navedenom

uredbom određuju se zahvati koji moraju izraditi studiju utjecaja zahvata na okoliš, kao i oni

koji podliježu ocjeni o potrebi procjene utjecaja zahvata na okoliš. Luke posebne namjene, u

koje po definiciji spadaju luke nautičkog turizma obavezne su izraditi studiju utjecaja zahvata

na okoliš, ukoliko imaju više od 200 vezova. Studiju mora sadržavati slijedeće podatke
34

:

 opis zahvata (opis fizičkih obilježja cjelokupnog zahvata i drugih aktivnosti),

 varijantna rješenja zahvata (obrazloženje razloga odabira određene varijante zahvata),

 podaci i opis lokacije zahvata i podaci o okolišu (ovjereni izvodi iz odgovarajuće

prostorno-planske dokumentacije),

 opis utjecaja zahvata na okoliš, tijekom građenja i/ili korištenja zahvata (utjecaj buke,

topline, radijacije, utjecaj na stanovništvo, biljni i životinjski svijet ...),

 prijedlog mjera zaštite okoliša i programa praćenja stanja okoliša (plan zaštite okoliša,

plan praćenja stanja ...),

 zaključci,

 sažetak studije (pregled najvažnijih elemenata studije),

 naznaku bilo kakvih poteškoća (tehnički nedostaci, pomanjkanje podataka...),

 popis literature,

 popis propisa,

 ostali podaci i informacije.

Nakon što investitor, odnosno stručna osoba koju on ovlasti, izradi studiju utjecaja

zahvata na okoliš, daje je na procjenu utjecaja zahvata na okoliš. Tu procjenu radi

povjerenstvo koje je izabrano od strane Ministarstva zaštite okoliša i prirode.

Navedena uredba, po mišljenju autora, može zbunjujuće djelovati na potencijalnog

investitora u luku nautičkog turizma. U prilogu I Uredbe navedeno je da za „Morske luke

otvorene za javni promet osobitoga (međunarodnoga) gospodarskog interesa za Republiku

Hrvatsku i morske luke posebne namjene od značaja za Republiku Hrvatsku prema posebnom

propisu“ obavezna je procjena utjecaja zahvata na okoliš. Prema Vladinoj uredbi o

razvrstavanju luka otvorenih za javni promet i luka posebne namjene (NN 82/07) u morske

34
 Uredba o procjeni utjecaja zahvata na okoliš, Narodne novine, 61/2014

48

luke posebne namjene spadaju luke nautičkog turizma koje imaju kapacitet 200 vezova u

moru i veći. Za kapacitet manji od 200 vezova odluka o obavezi procjene zahvata na okoliš

nije obavezna. Međutim, u prilogu II koji govori o zahvatima za koje se provodi ocjena o

potrebi procjene utjecaja na okoliš, navodi se da je takva ocjena obavezna za morske luke s

više od 100 vezova.

Takva Uredba omogućava da samo jedan izgrađeni vez dijeli investitora od vrlo skupe

studije o utjecaju zahvata na okoliš. Odredba o broju vezova također nije najsretnija. Nije ista

opasnost po okoliš luke nautičkog turizma koja ima četrdeset vezova za jahte i luke nautičkog

turizma koja predviđa vez brodica. Također, mišljenja sam da umjesto morske luke treba biti

navedeno luka posebne namjene. Pravilnik o studiji utjecaja na okoliš koji je objavljen u

„Narodnim novinama“ broj 59 iz 2000. godine bio je puno jasniji. Po njemu obavezu izrade

studije utjecaja na okoliš imaju luke za posebne namjene osim sidrišta i privezišta.

4.5. Uredba o uvjetima kojima moraju udovoljavati luke

Kod određivanja statusa pojedine luke i donošenja odluke o razvrstaju luke ili dijela

luke u određenu kategoriju, treba uzeti u obzir i Uredbu o uvjetima kojima moraju

udovoljavati luke
35

 iz razloga što su ovom Uredbom propisani temeljni uvjeti koje mora

ispuniti bilo koja luka, neovisno o kategorizaciji, kako bi se omogućilo sigurno uplovljavanje,

privezivanje, sidrenje i boravak plovnih objekata, kao i zaštita mora od onečišćenja s brodova.

Također, svaka novoizgrađena luka, dio luke ili pojedino mjesto pristajanja ili priveza

mora imati maritimnu studiju prihvaćenu i potvrđenu od nadležne lučke kapetanije.

Maritimna studija treba obuhvaćati najmanje navigacijska i meteorološko-

oceanografska obilježja akvatorija, tehničko-tehnološka obilježja obale i plovnih objekata koji

će uplovljavati, mjere maritimne sigurnosti tijekom manevriranja i boravka plovila na mjestu

priveza, te postupke u izvanrednim okolnostima
36

.

Ove analize rezultiraju definiranjem važnijih čimbenika značajnih za utvrđivanje

stupnja maritimne sigurnosti pojedinog zahvata kao i utjecaj zahvata na pomorski promet.

Nakon detaljne analize svih elemenata koji utječu na maritimnu sigurnost na razmatranom

području definiraju se mjere maritimne sigurnosti koje valja uzeti u obzir pri projektiranju,

35 Narodne novine 110/04

36
 Uredba o uvjetima kojima moraju udovoljavati luke, NN 110/04

49

definiranju uobičajenih postupanja kao i kasnijem upravljanju lukom ili terminalom tijekom

eksploatacije.

Maritmnu studiju moraju izraditi i postojeće luke ili dijelovi luka ako se rekonstruiraju

ili se mijenja njihova namjena odnosno vrsta i veličina plovnih objekata koji će uplovljavati

ili ako to zahtijeva nadležna lučka kapetanija.

Uredbom o uvjetima kojima moraju udovoljavati luke također su obuhvaćene luke

posebne namjene otvorene za međunarodni i za domaći promet. Tako luka posebne namjene

otvorena za međunarodni promet mora zadovoljavati slijedeće uvjete:

 pružanje usluge peljarenja, ako u luku uplovljavaju brodovi koji podliježu obvezi

peljarenja,

 uslugu lučkog tegljenja, ako u luku uplovljavaju brodovi kojima je ta usluga potrebna

zbog sigurnosti plovidbe,

 privezivačku službu,

 uređaje za prekrcaj i smještaj tereta ovisno o namjeni luke,

 kontrolu pristajanja, sidrenja, boravka i plovidbe plovnih objekata na lučkom području

24 sata dnevno,

 opskrbu plovnih objekata gorivom, pitkom vodom, električnom energijom,

prehrambenim proizvodima, pružanjem hitne zdravstvene pomoći.

Sve ove uvjete investitor mora planirati prije same izgradnje, jer kao što je već

navedeno, naknadne izmjene povećavaju troškove i cijela investicija postaje manje isplativa.

50

4.6. Pomorski zakonik - glava IV „Plutajući objekti i nepomični odobalni

objekt“

Za objekte koji nisu fiksni primjenjuje se Pomorski zakonik u glavi VI „ Plutajući

objekti i nepomični odobalni objekti“. To su pomorski objekti koji su stalno usidreni ili

privezani, odnosno objekt u potpunosti ili djelomično ukopan u morsko dno. Također,

plutajući objekti moraju zadovoljavati propise temeljem Tehničkih pravila koje provodi

Hrvatski registar brodova. Plutajući i odobalni objekti moraju zadovoljavati u pogledu:

 sigurnosti,

 sprječavanja onečišćenja,

 zaštite na radu.

Slika 11: Primjer plutajućeg pontona

Izvor www.mojaladja.com (08.06.2014.)

Plovni objekt je sposoban za uporabu ako ima dovoljan broj stručno osposobljenih

radnika koje objekt mora imati za siguran rad. U staroj verziji zakona umjesto stručno

osposobljenih radnika navedeni su bili članovi posade, što je povlačilo obavezu ukrcaja istih

na plutajući ili odobalni objekt. Vrlo važna stavka sposobnosti za uporabu je sigurno privezan,

usidren, položen na morsko dno, odnosno djelomično ili potpuno ukopan u morsko dno.

Ukoliko se plutajući ili odobalni objekt postavlja u unutrašnje morske vode ili teritorijalno

51

more Republike Hrvatske, mora biti predviđen u prostornom planu, što ga stavlja u položaj

kao i fiksni objekt (marina, izgrađena obala).

Ukoliko investitor želi postaviti ponton za privez plovila nautičkog turizma, ili želi

povećati postojeći kapacitet, nakon ishodovanja opisanih dozvola mora zatražiti broj objekta u

nadležnoj lučkoj kapetaniji. Oznaka objekta sastoji se od prva dva slova koja se uzimaju iz

imena luke u kojoj je sjedište lučke kapetanije kod koje se objekt upisuje i broja koji označava

redni broj u upisniku plutajućih objekata
37

. Nakon dobivanja oznake, investitor mora podnijeti

zahtjev za izdavanje Svjedodžbe o sigurnosti plutajućeg objekta koju izdaje Hrvatski registar

brodova. Ta se svjedodžba izdaje ako objekt zadovoljava Tehnička pravila. Po njenom

izdavanju objekt se upisuje u upisnik plutajućih objekata i nepomičnih odobalnih objekata

koje vodi lučka kapetanija za objekte koji se nalaze na njenom području.

Ministarstvo pomorstva prometa i infrastrukture objavilo je 2000. godine Pravilnik o

plutajućim objektima. U njemu se daju slijedeće definicije povezane sa lukama nautičkog

turizma:

 pristan – plutajući objekt namijenjen pristajanju drugih plovila i opremljen uređajima

za vez, snabdijevanje i prekrcaj tereta,

 plutajuća radionica – plutajući objekt namijenjen za popravke plovila na vodi,

 pontonski most – most položen preko posebno sidrenih i međusobno povezanih

pontona,

 pontonska marina – niz međusobno povezanih pontona, posebno usidrenih i

privezanih, opremljenih opremom za vez i snabdijevanje drugih plovila posebice

plovila za sport i razonodu
38

.

Iako ovaj pravilnik nije na snazi i na ovom se primjeru vidi nelogičnost i

neusklađenost hrvatskih zakona, uredbi i pravilnika. Iz navedenih definicija vidimo nazive

pristran i pontonska marina. Po tada važećem pravilniku o razvrstavanju i kategorizaciji luka

nautičkog turizma (NN 76/98), takvi se pojmovi ne spominju. Pristran možemo usporediti sa

privezištem, dok pojam pontonska marina nije moguće usporediti. Investitoru, a pogotovo

strancu, ove neusklađenosti otežavaju ulaganja i nameću mu pomisao o nesigurnosti istoga.

37 Pomorski zakonik, NN 56/2013

38
 Pravilnik o plutajućim objektima, Narodne novine 80/2000

52

4.7. Tehnička pravila Hrvatskog registra brodova – okružnica QC-T-191

U radu se spominju Tehnička pravila Hrvatskog registra brodova. Okružnica oznake

QC-T-191 propisuje tehničke uvjete i svjedodžbu o sigurnosti plutajućeg objekta za

pontonske gatove u marinama. Također propisuje i tipno odobrenje plutajućih pontona,

odobrenje proizvođača plutajućih pontona, te dopuštena stanja valovlja unutar marine.

Tipno odobrenje se sastoji od pregleda i kontrole dimenzija pontona čime se utvrđuje

je li ponton izrađen u skladu s odobrenom dokumentacijom, od odobrenog materijala i uz

primjenu odobrene tehnologije, provjerava se i uzdužna čvrstoća pontona na način da se

ponton ovjesi na dva kraja i optereti prema proračunu uzdužne čvrstoće pontona (dopuštena

nosivost). Provjerava se progib pontona i pregledava struktura radi utvrđivanja eventualnih

deformacija, lomova ili pukotina na strukturi pontona. Vrši se mjerenje nadvođa na sva četiri

ruba slobodno plutajućeg pontona.

Odobrenje proizvođača plutajućih pontona je dokument koji od Hrvatskog registra

brodova mora ishoditi svaki hrvatski proizvođač pontona. Za strane proizvođače također se

izdaje slično odobrenje, ali za svaki slučaj posebno. Kada proizvođač predaje zahtjev za

odobrenje, također mora priložiti:

 tehnički opis pontona s projektnim značajkama stanja mora (visina valova),

 najvećim dimenzijama i broju plovila koji se vezuju na ponton,

 opći plan pontona,

 tehnologija izrade pontona,

 popis korištenih materijala i proizvoda,

 nacrti strukture s karakterističnim presjecima,

 detalji spoja pontona s pripadnim proračunom,

 proračun uzdužne čvrstoće pontona,

 proračun stabiliteta pontona,

 detalje bitvi za privez,

 nacrt nastavaka (finger) pontona s presjecima, nacrt i proračun čvrstoće spoja nastavka

s pontonom.

Svjedodžbu o sigurnosti plutajućeg objekta za pontonske gatove u marinama izdaje se

na zahtjev vlasnika marine nakon što je ishođeno i provedeno i dostavljena na uvid/odobrenje

sljedeća tehnička dokumentacija:

 tehnički opis gata,

 opći plan i razmještaj gatova na predviđenoj lokaciji (mikro i makro lokacija),

53

 električna oprema (električni ormarići, kabeli),

 pristupni mostić,

 proračun sidrenja,

- dostavljeni na uvid atesti za sidrene lance, užad, električne ormariće, električne kabele,

i sl.,

- obavljeno baždarenje gata i izdana Svjedodžba o baždarenju,

- pregledana i odobrena tehnička dokumentacija i obavljen pregled pontonskih gatova

od nadležnog Područnog ureda HRB-a,

- izdana Potvrda o tehničkim podacima plutajućeg objekta radi upisa u knjigu evidencije

plutajućih objekata,

- izvršen upis plutajućeg objekta pri nadležnoj Lučkoj kapetaniji i HRB-u dostavljen

preslika iz knjige evidencije plutajućih objekata.
39

Dopušteno stanje mora, odnosno visina valova, također je propisana ovom

okružnicom.

Tako se navodi da značajna visina vala
40

 mora biti u slijedećim granicama:

 0,15 m, ne više od 5 dana godišnje,

 0,3 m, jednom u razdoblju ne kraćem od 5 godina,

 0,5 m, jednom u razdoblju ne kraćem od 50 godina.

Ovakva ograničenja sigurno pridonose sigurnosti plovila u marinama sa plutajućim

objektima. Međutim, postavlja se pitanje da li je potrebno utvrditi ovako precizne visine

valova i za marine sa vezovima koji nisu na plutajućim objektima. Po važećoj Uredbi o

uvjetima kojima moraju udovoljavati luke, luka mora imati „lučki bazen koji prema svom

položaju i veličinom omogućava siguran privez, sidrenje i manevriranje plovnih objekata,

sigurno obavljanje trgovačkih operacija, ukrcaja i iskrcaja putnika i drugih djelatnosti koje se

uobičajeno obavljaju obzirom na namjenu luke“. Takva odredba previše je općenita i široka.

Naravno da je interes investitora napraviti što sigurniju luku, ali potrebno je to pitanje

regulirati i propisima. S druge strane, ograničenja za pontonske gatove onemogućavaju

ulaganja i povećanje broja vezova u mnogim marinama.

39 Okružnica QC-T-191, Tehnički uvjeti i svjedodžba o sigurnosti plutajućeg objekta za pontonske gatove u

marinama, Hrvatski registar brodova, 2004.

40 Značajna visina vala prikazana je u metrima i predstavlja srednju visinu 1/3 najviših valova na odabranoj

lokaciji

54

5. PRIKAZ POSTUPKA ZA POSTAVLJANJE UREĐAJA ZA

SIDRENJE BRODICA I JAHTI U TASMANIJI

Australska pokrajina Tasmanija objavila je 2013. godine pravilnik o načinu

postavljanja uređaja za sidrenja brodica i jahti. To je u stvari poboljšana verzija pravilnika iz

2003. godine. U tom, ranijem propisu, određene su težine sidrenih blokova i vrste plovila na

koje se primjenjuju pravila. Tako pravilnik navodi dvije vrste sidrenih blokova težina dvije i

jedne tone. Plovila do šest metara dužine vezuju se na manji, jednotonski blok, dok se plovila

dužine od šest do dvanaest metara vezuju na veći. Plovila preko dvanaest metara vezuju se na

blokove većih težina koje moraju projektirati priznati stručnjaci. Data je mogućnost korištenja

dva bloka od dvije tone povezanih sa lancem. U pravilniku se naglašava prednost čeličnih

sidrenih blokova nad betonskim. Tako čelični sidreni blok, kada se postavi na poziciju, ima

87% svoje stvarne težine mjerene na kopnu, dok betonski blok ima samo 57%. Usporedbom

sa Pravilnikom Novog Zelanda može se vidjeti da ima pojedinih razlika. Tako novozelandski

Pravilnik ima podjelu brodica do sedam metara i dodatnu veličinu sidrenog bloka težine četiri

tone.

Australski Pravilnik također određuje duljinu privezanog uređaja. Pod priveznim

uređajem podrazumijevam sidreni lanac koji je spojen na sidrene blokove, srednji ili posredni

lanac i konop kojim se veže plovilo. Duljina cijelog tog sklopa ne smije biti veća od trostruke

dubine na tom mjestu, a preporuka je dvostruka duljina.

Duljina sidrenog lanca mora iznositi minimalno šest metara ili 1/3 dubine u vrijeme

plime. Iznimno za plovila duljine do šest metara dopuštena je duljina sidrenog lanca od pet

metara.

Promjer sidrenog lanca varira ovisno o duljini plovila koje će se vezivati. Tako

Pravilnik navodi mjere od 24 mm za plovila do šest metara, 30 mm za plovila od šest do

dvanaest metara i 38 mm za plovila preko dvanaest metara. Novozelandski pravilnik navodi

mjeru od 35 mm do 38 mm za plovila od sedam do dvanaest metara, a 20 mm za plovila do

sedam metara duljine.

Za srednji ili posredni lanac Pravilnik navodi da mora biti 1,5 puta dulji od dubine

mora za vrijeme plime, a minimalni promjer je 16 mm za plovila do šest metara, 20 mm za

plovila između šest i dvanaest metara.

55

Konopac kojim se veže plovilo mora biti od materijala koji je otporan na habanje i ima

zaštitu od djelovanja sunčevih zraka. Njegova duljina mora iznositi minimalni 2,5 metara.

Novozelandski Pravilnik navodi da duljina mora biti jednaka dubini mora za vrijeme plime.

Također moraju se koristiti materijali koji će smanjiti rizik od zapetljavanja u propelere

drugih plovila.
41

Škopac (eng. shackles) je metalni okov, a služi za spajanje različitih dijelova opreme.

Veličina škopca kojim se spaja sidreni blok i sidreni lanac mora biti minimalno 32 mm za

plovila do šest metara duljine, odnosno 38 mm za plovila od šest do dvanaest metara. Škopac

koji spaja srednji lanac sa sidrenim lancem mora biti debljine minimalno 22 mm za plovila do

šest metara, a 26 mm za plovila do dvanaest metara. Ove mjere su usklađene i sa Pravilnikom

Novog Zelanda.

Preporučuje se i antikorozivna zaštita, period izmjene dijelova uređaja te inspekcija

sidrenog uređaja koja se mora vršiti najmanje svake dvije godine.

Ovaj kratki osvrt na Pravilnike drugih zemalja pokazuje nam koliko smo daleko od

prave zakonske regulative koja će svima biti jasna i nedvosmislena. Investitoru koji poželi

graditi luku nautičkog turizma u razvijenijim zemljama biti će mnogo lakše nego investitoru u

Hrvatskoj upravo zbog nejasnoće i nelogičnosti mnogih pozitivnih propisa.

41
 Najlonski konopci tonu i nisu opasni za druga plovila

56

ZAKLJUČAK

Pisanje ovog rada bilo je izuzetno zanimljivo iskustvo. Istraživanjem propisa koji

moraju biti ispunjeni prije početka izgradnje luke nautičkog turizma, autor je uvidio značenje

fraze „šuma propisa“. Iako su obrađeni samo temeljni propisi, veoma je teško bilo povezati

svih u razumljivu cjelinu. Svi zakoni, propisi i uredbe u Republici Hrvatskoj usklađeni su sa

zakonima Europske Unije. Međutim, stječe se dojam da je u tim zemljama mnogo lakše

potencijalnim investitorima. U radu su navedeni rokovi izdavanje lokacijske i građevinske

dozvole u Hrvatskoj i u Sloveniji. Iako smo članovi EU i imamo usklađeno zakonodavstvo,

vidljive su velike razlike u rokovima. Po mišljenju autora ovaj problem može se relativno

jednostavni i brzo riješiti boljom edukacijom javnih službenika koji bi tada učinkovitije radili

svoj posao. To bi sigurno skratilo rokove izdavanja dozvola i suglasnosti po kojima je

Hrvatska na začelju Europe.

Pomorsko dobro i određivanje njegovih granica također zahtijevaju veću angažiranost.

Od ustroja zemljišnih knjiga ne provodi se sustavna evidencija pomorskog dobra, niti je

propisivana obveza upisa pomorskog dobra u zemljišne knjige. Nedostatak evidencije,

neriješeni upisi prava vlasništva i drugih stvarnih prava, te specifično pravno uređenje

društvenog vlasništva koje se nalazi u našem pravnom sustavu imaju za posljedicu današnje

stanje pravnog nereda u određivanju granica pomorskog dobra i lutanja u primjeni propisa.

Podatak koji je iznio Prof. Branko Kundih gotovo je nevjerojatan. Ukupni prihodi koje

bi ostvarila Republika Hrvatska sa sređenim granicama pomorskog dobra, te izdavanja

koncesija, gotovo je jednak prihodu industrijske proizvodnje.

Česte promjene propisa također nisu dobrodošle za domaće ili strane ulagače jer se

stvara utisak nesigurnosti.

Velika većina sidrišta za plovila koja se nalaze duž jadranske obale ne ispunjavaju ni

osnovne uvjete propisane pravilnicima. Većina ih nije ni u prostornim planovima, što je

preduvjet legalnoj izgradnji. Na žalost, iako su to poznati podaci, malo se čini da se uvede

red.

57

POPIS LITERATURE:

1) Dundović,Č., Grubišić,N.: Luke nautičkog turizma-čimbenik turističkog i

gospodarskog razvitka RH, Suvremeni promet, Promet i turizam, pregledni članak,

Zagreb 2001.

2) Kovačić, M., Dundović, Č.:Planiranje i projektiranje luka nautičkog turizma,

Sveučilište u Rijeci, Pomorski fakultet, Rijeka 2012.

3) Čičin-Šain,D.: Elektronički zbornik radova Visoke škole za turistički menadžment u

Šibeniku, vol 14

4) Šamanović, J.: Nautički turizam i managment marina, Visoka pomorska škola u

Splitu, Split 2002.

5) Zakon o prostornom uređenju, NN 153/13

6) Zakon o gradnji, NN 153/13

7) Zakon o pomorskom dobru i morskim lukama, NN 38/09

8) Uredba o postupku davanja koncesije na pomorskom dobru NN 83/12

9) Ministarstvo pomorstva, prometa i infrastrukture, Zakon o pomorskom dobru i

morskim lukama, radna verzija, Zagreb, 2013.

10) Uredba o procjeni utjecaja zahvata na okoliš, Narodne novine, 61/2014

11) Zakon o zaštiti okoliša NN 153/13

12) Zakon o lučkim kapetanijama, Narodne novine, 124/97

13) Perinović,R.: Pravni položaj lučke kapetanije u pomorskopravnom pravu RH, Zbornik

radova Pravnog fakulteta u Splitu, god.43.,str 65., Split 2006.

14) Pravilnik o plutajućim objektima, NN 80/2000

15) Okružnica QC-T-191, Tehnički uvjeti i svjedodžba o sigurnosti plutajućeg objekta za

pontonske gatove u marinama, Hrvatski registar brodova, 2004.

16) Pravilnik o razvrstavanju i kategorizaciji luka nautičkog turizma NN 72/08.

17) Ivošević D., Nautički turizam Hrvatske, Fotografika Umag, 1995.

18) Luković T., Bilić M.: Luke nautičkog turizma u Hrvatskoj i strategija lokalnog

razvoja, Naše More, Dubrovnik, 2007.

58

POPIS SLIKA

Slika 1: ACI marine u Hrvatskoj ...5

Slika 2: Vinjeta ... 16

Slika 3: Luka Zadar .. 19

Slika 4: Odlagalište plovnih objekata u mjestu Polača kod Zadra .. 22

Slika 5: Lokacija buduće marine u Pirovcu ... 28

Slika 6: Marina Palmižana .. 30

Slika 7: Projekt marine za mega jahte u Šibeniku .. 35

Slika 8: Primjer prostornog plana .. 38

Slika 9: Granice pomorskog dobra naselja Kali ... 44

Slika 10: Nautičko sidrište na otoku Braču ... 46

Slika 11: Primjer plutajućeg pontona .. 50

POPIS TABLICA

Tablica 1: Prihod luka nautičkog turizma u 2012. i 2013. godini ..7

Tablica 2: Kapacitet vezova luka nautičkog turizma i sidrišta u 2013. godini8

Tablica 3: Udaljenost marina od akvatorija plovidbe... 31

59

