
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ZEMLJOPISNA OBILJEŽJA HRVATSKOG

JADRANA U FUNKCIJI RAZVOJA

NAUTIČKOG TURIZMA
DIPLOMSKI RAD

Rijeka, 2013.

II

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ZEMLJOPISNA OBILJEŽJA HRVATSKOG

JADRANA U FUNKCIJI RAZVOJA

NAUTIČKOG TURIZMA
DIPLOMSKI RAD

Student: Marko Kučica

Smjer: Tehnologija i organizacija prometa

JMBAG: 0112029049

Mentor: prof.dr.sc. Čedomir Dundović

 izv.prof.dr.sc. Mirjana Kovačić

Kolegij: Planiranje i projektiranje luka nautičkog turizma

Rijeka, rujan 2013.

III

PREDGOVOR

 Hrvatska je europska država smještena na prijelazu iz srednje u jugoistočnu

Europu. Takav zemljopisni položaj je veoma povoljan zbog tranzitnog prometa koji

se odvija njezinim teritorijem. Također Hrvatska ima izlaz na Jadransko more što je

čini povezanom sa cijelim svijetom. Hrvatski jadranski prostor ima veliki

geopolitički i strateški značaj za Republiku Hrvatsku, kao i za širu regiju. Povoljna

klima, tlo i vegetacija omogućili su naseljavanje sve većeg broja stanovnika na

obalni pojas i razvoj gospodarstva na obali i otocima. U njezinom okrilju, na starijim

prapovijesnim i starovjekovnim temeljima, razvila se prva jezgra hrvatske države.

Također, preko hrvatske obale i otoka, putem Jadranskog mora, odvijala se

komunikacija s ostalim sredozemnim regijama, koja je omogućavala razmjenu ljudi,

roba, informacija i usluga.
 Turizam koji je najviše koncentriran na obalnom području, zauzima posebno

mjesto u gospodarskoj strukturi Hrvatske. Udio turizma u ukupnom BDP-u (bruto-

društvenom proizvodu) Hrvatske iznosi oko 28% što turizam svrstava u stratešku

granu gospodarstva i jednu od najkonkurentnijih djelatnosti. Nautički turizam

predstavlja poseban udio u turizmu koji je sve više u usponu razvoja. Upravo o

razvoju nautičkog turizma obrađuje se problematika ovog rada.

 U ovom diplomskom radu obrađuju se zemljopisna obilježja hrvatskog

Jadrana kao temelj razvoja nautičkog turizma u Hrvatskoj. Rad uključuje dosadašnja

istraživanja, analizu aktualnih podataka, na čijim se osnovama želi utvrditi

prihvatljiva osnova razvoja nautičkog turizma uz vrednovanje svih njegovih

prirodnih, društvenih i gospodarskih potencijala na načelima održivog razvoja. Na taj

način diplomski rad obrađuje i povezuje problematiku razvoja nautičkog turizma i

problem donošenja odluka u procesu izbora lokacije luka nautičkog turizma.

IV

SADRŽAJ

1. UVOD ... 1

1.1. Predmet i objekt istraživanja .. 1

1.2. Radna hipoteza i pomoćne hipoteze ... 1

1.3. Svrha, opći i poseban cilj istraživanja .. 1

1.4. Metode istraživanja ... 2

1.5. Struktura rada .. 2

2. GEOGRAFSKA OBILJEŽJA JADRANSKOG MORA ... 3

2.1. Temeljna obilježja Jadranskog mora .. 3

2.2. Izgled i postanak Jadranskog mora... 4

2.3. Prirodno – geografska obilježja Jadranskog mora... 7

2.3.1. Geomorfološka obilježja ... 7

2.3.2. Klimatološka obilježja .. 9

2.3.3. Kakvoća mora .. 24

2.3.4. Fizička svojstva Jadrana ... 27

2.3.5. Slanost Jadranskog mora .. 32

2.3.6. Biološka svojstva Jadrana... 32

3. PROSTORNO – AMBIJENTALNA OBILJEŽJA HRVATSKOG JADRANA 34

3.1. Opća prostorna obilježja hrvatskog priobalja ... 34

3.2. Razvedenost obale ... 35

3.3. Klima i vegetacija.. 38

3.4. Zaštićeni dijelovi prirode, kulturna dobra i kulturna događanja 41

3.5. Prometna povezanost i dostupnost ... 44

3.6. Naseljenost i ljudski potencijal .. 49

4. IZBOR LOKACIJE LUKE NAUTIČKOG TURIZMA .. 51

4.1. Važnost izbora lokacije ... 51

4.2. Činitelji izbora lokacije ... 52

4.2.1. Blizina akvatorija pogodnog za nautičko-turističku plovidbu 52

4.2.2. Prirodne karakteristike područja i cijena zemljišta.. 53

4.2.3. Urbanistički planovi obalnog područja i raspoloženje građana 56

4.2.4. Blizina afirmiranih turističkih centara, komunalne infrastrukture i usluga 57

4.2.5. Prihvatljiv utjecaj marine na okoliš... 58

V

5. CASE STUDY – PREDNOST IZBORA LOKACIJE LUKE NAUTIČKOG TURIZMA

NA PRIMJERU GRADA CRESA ... 59

5.1. Klima i vegetacija.. 59

5.2. Zaštićeni dijelovi prirode, kulturna dobra i kulturna događanja 59

5.3. ACI marina Cres ... 60

5.4. Analiza ostvarenih rezultata poslovanja ACI marine Cres .. 62

5.5. Budući razvoj nautičkog turizma u gradu Cresu ... 65

6. ZAKLJUČAK .. 67

LITERATURA .. 69

POPIS SLIKA ... 71

POPIS TABLICA .. 71

POPIS GRAFIKONA .. 71

1

1. UVOD

 Nautički turizam spada u skupinu pomorskih djelatnosti, točnije u skupinu

turističkih djelatnosti na obalnom području. Na razvoj turizma, pa tako i nautičkog,

bitni su činitelji struktura reljefa i položaj u prostoru koji utječu na odabir i

uspješnost poslovanja. Razvoj turizma na obalnom području predstavlja problem u

prezasićenosti prirodnog potencijala, pa se zbog toga mora voditi računa o održivom

razvoju, tj. izjednačavanju ekonomskih, ekoloških i socijalnih interesa.

1.1. Predmet i objekt istraživanja

 Predmet istraživanja obuhvaća činitelje izbora lokacije luka nautičkog

turizma, utvrđivanje njihovog međusobnog djelovanja i utjecaj na izbor lokacije. Pri

tome se uzima u obzir međuzavisnost činitelja izbora lokacije u kontekstu prostornih

i drugih kriterija. Također u predmet istraživanja spada nautički turizam kao sustav,

tj. njegovo definiranje te kakvo ima značenje za razvoj gospodarstva Hrvatske.

 Objekt istraživanja obuhvaća geografska i prostorna obilježja hrvatskog dijela

Jadrana koji kao takvi bitno utječu na razvoj nautičkog turizma u Hrvatskoj, na

analizu bitnih činitelja lokacije.

1.2. Radna hipoteza i pomoćne hipoteze

 Na temelju predmeta i objekta istraživanja dolazi se do radne hipoteze:

 Spoznajama o geografskim i prostornim obilježjima hrvatskog Jadrana

moguće je planirati razvoj luka nautičkog turizma te odabrati lokacije koje će biti u

funkciji održivog razvoja nautičkog turizma.

 Iz postavljene radne hipoteze slijede pomoćne hipoteze:

 Nautički turizam je složeni sustav koji je bitno povezan sa svojom okolinom,

među kojima spada reljef i prostorna obilježja. Te veze elemenata iz okoline čine

sustav elemenata koji utječu na izbor lokacije, tehničko-tehnološku strukturu i

ekonomsku učinkovitost nautičkog turizma.

 Izbor lokacije u funkciji održivog razvoja osim infrastrukturnih, tehničko-

tehnoloških, ekonomskih, pravnih činitelja te izbora ljudskog potencijala uvelike

uvažava prostorne, geografske i ekološke činitelje u upravljanju razvojem.

1.3. Svrha, opći i poseban cilj istraživanja

 Svrha istraživanja je utvrditi prostorna ograničenja pri odabiru lokacije i

sadržaja luke nautičkog turizma te utvrđivanje prihvatnog kapaciteta radi održivog

razvoja na odabranoj lokaciji.

 Ima više općih ciljeva koji se prožimaju kroz ovaj rad. Oni su socijalni,

gospodarski, ekološki te organizacijski. Socijalni cilj podrazumijeva povećanje

2

životnog standarda ljudi koji žive i rade na obalnom području gdje je smještena luka

nautičkog turizma. Pod gospodarskim ciljem smatra se sustavni razvoj nautičkog

turizma koji se temelji na održivom razvoju. On podrazumijeva povećanje nautičkih

kapaciteta izgradnjom novih ili restrukturiranjem već izgrađenih luka vodeći brigu da

ne dolazi do prekapacitiranosti obalnih resursa.

 Ekološki cilj razvoja nautičkog turizma prvenstveno se odnosi na održivi

razvoj. Potrebno je utvrditi i provoditi one aktivnosti koje najmanje negativno utječu

na okoliš. Pod organizacijskim ciljem podrazumijeva se izrada teorijski utemeljenog

i praktično provedivog modela izbora lokacije i sadržaja luke nautičkog turizma.

1.4. Metode istraživanja

 U obradi teme u ovom radu u odgovarajućim kombinacijama korištene se

sljedeće znanstvene metode: metoda klasifikacije, metoda analize i sinteze, metoda

deskripcije, statistička metoda, višekriterijska analiza te induktivna metoda radi

objedinjavanja pojedinih područja ovog diplomskog rada. U konkretizaciji zaključka

primijenjena je metoda generalizacije.

1.5. Struktura rada

 Diplomski rad sastoji se od šest dijelova. U prvom dijelu rada, odnosno

uvodu, navedeni su problem, predmet i objekt istraživanja, radna i pomoćna

hipoteza, svrha i ciljevi istraživanja, znanstvene metode i obrazložena je struktura

rada. Naslov drugog dijela je „Geografska obilježja Jadranskog mora“. U tom dijelu

rada analizirana su zemljopisna obilježja (geomorfološka, klimatološka obilježja,

kakvoća mora, slanost, biološka svojstva mora) Jadranskog mora i hrvatskog

priobalja što čini osnovu za razvoj nautičkog turizma.

 „Prostorno – ambijentalna obilježja hrvatskog Jadrana“ naslov je trećeg dijela

rada. Obilježja poput razvedenosti obale, klime i vegetacije, zaštićenih dijelova

prirode, prometne povezanosti i dostupnosti te naseljenosti i ljudskog potencijala

uvelike utječu na razvoj turizma na nekom području, pa tako i nautičkog turizma.

Naslov četvrtog dijela glasi „Izbor lokacije luke nautičkog turizma“. Ovdje je

obrazložena važnost i navedeni su činitelji izbora lokacije. U petom dijelu s

naslovom „Case study – Prednost izbora lokacije luke nautičkog turizma na primjeru

grada Cresa“, elaborirana su sva prethodno navedena obilježja za izbor lokacije luke

nautičkog turizma. U posljednjem dijelu „Zaključku“, dana je sinteza rezultata

istraživanja kojima je dokazivana postavljena radna hipoteza.

3

2. GEOGRAFSKA OBILJEŽJA JADRANSKOG MORA

 Jadransko more čini osnovu za razvoj svih pomorskih djelatnosti, pa tako i

djelatnost nautičkog turizma na hrvatskoj obali i otocima. Ono je temeljni prirodni

činitelj u odnosu na mogućnost pomorske orijentacije u ekonomskom razvoju zemlje.

More i obalni prostor najznačajniji su prirodni elementi za razvoj nautičkog turizma.

Pritom, prirodno – resornu osnovu razvitka nautičkog turizma čine:
1

 prirodno-geomorfološke forme, kao reljef priobalnog prostora,

 hidrografski elementi, odnosno fizička, termalna i kemijska svojstva vode te

 klimatske osobine podneblja (temperatura zraka, oborine, vjetrovi, vlažnost

zraka, itd.)

2.1. Temeljna obilježja Jadranskog mora

 Najstariji grčki geografi (Eratosten, Ptolemej i dr.) Jadran nazivaju Adriatike

talassa (Jadransko more), po gradu Adria uz ušće rijeke Po, koji je očito u to vrijeme

bio važno lučko središte. Rimljani ga kasnije nazivaju Adriaticum mare ili, pak,

Sinus Adriaticus (Jadranski zaljev). Talijani ga nazivaju Mare Adriatico, albanski

naziv je Deti Aadriatik dok je slavenski naziv od davnine Jadransko more ili kraće –

Jadran.

 Jadransko more je ustvari prostrani zaljev središnjeg dijela Mediterana,

odvojen od cjeline Apeninskim poluotokom. Proteže se smjerom jugoistok –

sjeverozapad u duljini od 870 km od Maranske lagune (Italija) do ušća rijeke Butrint

(Albanija).
2
 Prosječna širina u najširem dijelu iznosi oko 200 km. S otvorenim

Mediteranom povezan je Otranskim vratima širokim oko 70 km. Jadransko more dio

je Mediterana koji je najdublje uvučen u europsko kopno, što mu daje veliku

prometnu važnost.
 3

 Površina Jadranskog mora iznosi 138.595 km
2
. Ta brojka se mijenja kao

posljedica pomicanja Jadranskog mora prema Jonskom moru. Crta koja zatvara

Jadransko more pruža se od rta Santa Maria di Leuca, na talijanskoj strani Otrantskih

vrata, prema sjevernoj obali otoka Krfa i ušću rijeke Butrint na južnoj obali

Albanije.
4

 Hrvatskoj pripada najveći dio jadranskih obala. Prema Statističkom ljetopisu

RH 1998. objavljen je podatak od 5.835 km za ukupnu dužinu obale na hrvatskom

dijelu Jadrana. Od toga na dužinu otočnih obala otpada 4.058 km ili 97,2% ukupnih

otočnih obala na Jadranu. Duljina kopnene obale Hrvatske iznosi 1.777 km.

1 Dulčić, A.: Nautički turizam i upravljanje lukom nautičkog turizma, Ekokon, Split, 2002., str. 36.
2 Favro, S., Kovačić, M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske Split,

Split, 2010., str. 60.
3 Stražičić, N.: Pomorska geografija Jugoslavije, Školska knjiga, Zagreb, 1989., str. 17.
4 Ibidem

4

Usporedbe radi, Italiji pripada 1.249 km, Sloveniji 44,5 km, Bosni i Hercegovini

21,2 km, Crnoj Gori 249 km te Albaniji 396 km ukupne dužine obale na Jadranu.
5

 Istočna obala Jadrana, od uvale Sveti Jernej do ušća rijeke Dragonje pripada

Republici Sloveniji, a od ušća rijeke Dragonje do sredine ulaza u Boku kotorsku

Republici Hrvatskoj. Prostor od rta Kosila do sredine ulaza u Boku kotorsku do ušća

rijeke Bojane pripada Crnoj Gori, a od ušća Bojane do uvale Ftelia u Sjevernom

krfskom kanalu, uključujući i otok Sazan, pripada Republici Albaniji.

 Jadransko more pruža se u suptropskoj zoni, što utječe na klimu i vegetaciju

njegovih obala i na uvjete života tamošnjeg stanovništva. Okruženo je pretežno

gorskim lancima Apenina, Alpa i Dinarida, a otvoreno je jedino na sjeverozapadu

prema Padskoj nizini. Planinski prijevoji i nekoliko riječnih dolina olakšavaju

prometne veze sa zaleđem.

Slika 1: Geopolitički zemljovid Jadranskog mora

Izvor: http://en.wikipedia.org/wiki/File:Adriatic_Sea_map.png (Preuzeto: 4.2.2013.)

2.2. Izgled i postanak Jadranskog mora

 Obalna razvedenost spada među najizrazitije prirodne značajke svake morske

obale. Predstavlja jedan od stimulativnih faktora u usmjeravanju primorskog

stanovništva prema moru i pomorstvu. Bogatstvo reljefnih oblika, uvala, otoka i

5 Riđanović, J.: Geografija mora, Hrvatski zemljopis, Naklada dr. Feletar, Zagreb, 2002., str. 191.

5

otočića jedan je od privlačnih elemenata nautičko – turističke navigacije. Razvedena

obala omogućuje zanimljivo krstarenje i pruža dobre prirodne zaklone.

 Postoje dvije obale Jadrana koji se po svojim prirodnim značajkama veoma

razlikuju. To su: zapadna, talijanska obala koja je izrazito slabo razvedena i gotovo

sasvim bez otoka, dok se istočna (najvećim dijelom hrvatska) obala s mnogobrojnim

otocima ubraja među najrazvedenije na Mediteranu. U unutrašnjim morskim vodama

i teritorijalnom moru Republike Hrvatske nalazi se 1.246 otoka, otočića, hridi i

grebena, po čemu je Hrvatska na drugom mjestu na Sredozemlju, iza Grčke. Po

razvedenosti, hrvatska obala je s koeficijentom 11,10 također na drugom mjestu na

Sredozemlju, iza Grčke.
6

 Razvedenost naše obale rezultat je niza različitih i dugotrajnih procesa kojima

je u geološkoj prošlosti oblikovan današnji reljef, kao što su npr. nabiranje i

rasjedanje zemljine kore, fluvijalna i krška erozija, denudacija, te izdizanje morske

razine u novije geološko doba, pri čemu su niži dijelovi priobalnog reljefa potopljeni,

dok su viši dijelovi pretvoreni u otoke. U najnovijoj fazi nastale su mjestimično

obalne močvarne nizine akumulacijom riječnih nanosa (npr. uz ušće Neretve). Na

dijelovima obale izloženim udaru snažnih valova formirani su visoki obalni klifovi.

Pod utjecajem valova juga naročito su istaknuti na južnom, nezaštićenom dijelu naše

obale i na pučinskim obalama naših vanjskih otoka, a pod utjecajem valova bure na

sjeveroistočnim obalama kvarnerskih otoka. Među mlade obalne oblike spadaju i

brojne šljunčane i pjeskovite plaže formirane u uvalama na dnu poprečnih dolina na

primorskim i otočnim padinama izloženim udaru valova, koje danas imaju veliku

važnost u turističkoj valorizaciji naše obale.

 Pleistocene
7
 klimatske promjene imale su utjecaj u formiranju jadranskog

bazena, posebno njegovog sjevernog dijela i postojeće razvedenosti naše jadranske

obale. Za vrijeme hladnog razdoblja u pleistocenu gomilale su se tokom zime na

kopnu velike količine snijega, koje se u toku svježih ljeta nisu mogle otopiti, već su

se pretvarale u led. Tako je npr. cijela sjeverna Europa, a i dio srednje Europe te

cijeli masiv Alpa bio pod ledenim pokrovom. Budući da je more isparavanjem stalno

gubilo više vode nego što mu je pritjecalo, to se odrazilo u općem snižavanju morske

razine, a posljedica je toga suha faza sjevernog Jadrana, koji je pretvoren u prostranu

nizinu. Zbog istih razloga i svi naši otoci su tada bili dijelovi kopna. Morska obala u

to vrijeme bila je negdje na sjeverozapadnom rubu Jabučke udoline i uz vanjske

srednjodalmatinske otoke.

 Zagrijavanjem klime nakon tog hladnog razdoblja uslijedio je obrnuti proces.

Led na kopnu se počeo otapati i ledeni pokrov se povlačio, a posljedica toga je bilo

izdizanje morske razine, što se – iako usporeno – nastavlja i danas, u razdoblju

6 Dundović, Č., Kovačić, M.: Planiranje i projektiranje luka nautičkog turizma, Sveučilište u Rijeci,

Pomorski fakultet u Rijeci, Rijeka, 2012., str. 56.
7 Pleistocen grč. (pleistos – najviše + kainos – nov) geološko razdoblje u razvoju Zemlje, od prije 2

milijuna do 10.000 godina, tzv. Ledeno doba

6

holocena. Prema nekim istraživanjima tokom posljednjih dvadesetak tisuća godina

morska razina je izdignuta za oko 96 m.
8

Slika 2: Stanje Jadranskog mora u vrijeme pleistocena

Područje Alpa i manji dijelovi Dinarida tada su pod ledenim pokrovom.

Izvor: Stražičić, N.: Pomorska geografija Jugoslavije, Školska knjiga, Zagreb, 1989., str. 25.

 Izdizanjem morske razine preplavljeni su niži dijelovi priobalnog reljefa i

tako formirani današnji oblici obalne razvedenosti. Nekadašnje udoline, formirane

denudacijskim procesima (erozija, abrazija, derazija, korazija) pretežno u mekšim

stijenama (dolomiti, fliš), preplavljivanjem su pretvorene u kanale među otocima ili u

zaljeve i uvale. Viši dijelovi reljefa, izgrađeni pretežito od vapnenca, zaostali su

iznad razine mora u obliku otoka i otočića, odnosno poluotoka i rtova.

 Potapanjem, pak, donjih dijelova dolina formiranih fluvijalnom erozijom

nastali su brojni zaljevi rijaskog tipa duž cijele naše obale, najčešće duboko uvučeni

u kopno, koji se međusobno oblikom dosta razlikuju, iako su slični po postanku.

Takvi reljefni oblici pogodni su za stvaranje luka i pružanje zaštite plovilima, pa tako

i turistima nautičarima. Neki od poznatijih takvih zaljeva su npr. Limski kanal,

Raški, Plominski i Bakarski zaljev, Novigradsko more, Šibenski zaljev s

Prokljanskim jezerom, Stonski kanal, Rijeka dubrovačka, Boka kotorska i dr.. Neki

8 Stražičić, N.: Pomorska geografija Jugoslavije, Školska knjiga, Zagreb, 1989., str. 25.

7

od njih su uski i dugački (npr. istarski rijasi), dok neki su nastali potapanjem

kompozitnih dolina, koji se sastoje od kanjonskih dijelova i dolinskih proširenja (npr.

Novigradsko more i Šibenski zaljev), dok su neki sasvim specifičnog oblika (Boka

kotorska). Razlikuju se i po tome što u nekima i danas završavaju riječni tokovi, dok

su neki nastali potapanjem suhih dolina (npr. Zavratnica, Plominski zaljev, Limski

kanal).

 Rijaskog su tipa i brojni zaljevi na našim otocima (npr. Paški zaljev,

Starigradski zaljev, Vela Luka i dr.), koji su svi, kao i većina na kopnenoj obali od

davnina služili za smještaj i razvoj lučkih naselja.

 Na nekim dijelovima jadranske obale stalno je prisutan proces zasipavanja

riječnim nanosima s kopna. Naime, kao posljedica klimatskih promjena u pleistocenu

zbog zatopljivanja, došlo je do otapanja masa leda što je rezultiralo izdizanjem

morske razine. Prema tome, plitki i zaravnjeni dio sjevernog Jadrana potopljeni je

dio nekadašnje Padske ravnice, kao što su i kanali između naših otoka potopljeni niži

dijelovi kopna. Isto tako, naslage lesa na Susku, Unijama i Srakanama, koje su

nataložene na reljefnim uzvišenjima i danas su iznad morske razine, ostatak su

nekadašnjeg kontinuiranog i prostranog lesnog pokrova, koji je u ostalom dijelu zbog

nižeg položaja preplavljen morem.

2.3. Prirodno – geografska obilježja Jadranskog mora

 Hrvatski dio Jadrana zauzima prostor obalnog mora od sredine Piranskog

zaljeva (ušće rijeke Dragonje) na sjeverozapadu do Oštrog rta, točnije sredinom

vanjskog dijela Bokotorskog zaljeva na jugoistoku s prekidom od 21,2 km dužine

obale kod Neuma u Bosni i Hercegovini. Osim mora, hrvatski Jadran, uključuje

površine općina i gradova koji, prema postojećem teritorijalnom ustroju kao jedinice

mjesne uprave i samouprave, izlaze izravno na obale Jadranskog mora.

2.3.1. Geomorfološka obilježja

 Morfološka
9
 struktura Jadranskog mora geološki gledano vrlo je mlada jer su

današnji oblici na obali nastali promjenama morske razine u holocenu. Prvotni krški

reljef je potopljen i uz obalu Hrvatske pojavili su se brojni otoci, međusobno

raščlanjeni kanalima. O tome je već bilo riječi u poglavlju 2.2.

 Jadransko more okruženo je planinskim lancima Apenina, Alpa, Dinarida i

Helenida. Kopneni reljef hrvatske obale povoljan je za vođenje elektronske i

terestričke navigacije. Dobre točke za orijentaciju također su i otoci s istaknutim

reljefnim oblicima. Prema odredbama Međunarodne hidrografske organizacije

(IHO), Monaco, 1994., u hrvatskom Jadranu postoji 1.246 otoka, otočića i hridi. S

9 Geomorfologija je znanost o reljefu, a proučava njegov postanak i razvoj, te procese koji ga

oblikuju. Riječ dolazi iz grčkog geo (Zemlja) i morphe (oblik). (Preuzeto iz: Klaić B.,: Veliki rječnik

stranih riječi, Zora, Zagreb, 1974.)

http://hr.wikipedia.org/wiki/Reljef

8

tolikim brojem otoka hrvatska obala spada među najrazvedenije
10

 morske obale u

svijetu, a poslije grčke obale najrazvedenija je na Mediteranu. Od 79 velikih otoka

površine iznad 1 km
2
, 66 je naseljeno, 525 su otočići površine od 0,01km

2
 do 1 km

2
,

a 642 grebena i hridi ukupne su površine manje od 0,01 km
2
.
11

 Zavala Jadranskog mora izdužena je sinklinala koja se sastoji od dva bitno

različita dijela, odvojena međusobno Palagruškim pragom. Krajnji sjeverozapadni

dio do crte Fermo na talijanskoj obali do Biograda na Moru, plitak je i ima

zaravnjeno pjeskovito ili muljevito dno s dubinom manjom od 100 m. Taj je dio u

geološkoj prošlosti prije pleistocena bio postepeno zatrpavan nanosima rijeka.

Tijekom pleistocena, za vrijeme suhe faze i snižavanja razina mora bio je zatrpavan

nanosima lesa. Kako je eolska akumulacija dolazila sa zapada, tako je nailazila na

reljefne prepreke današnjih kvarnerskih otoka, tako da su kvarnerski kanali ostali

nezasuti, pa su tamo i dubine veće, preko 100 m.
12

 Sjeverni dio Jadrana nastavlja se prema jugoistoku plitkom Jabučkom

udolinom s najvećom dubinom od 243 m. Proteže se poprečno uz glavnu os u duljini

od oko 130 km i širini oko 40 km, Od Jabučke udoline dno se izdiže stotinjak metara

u širokom Palagruškom pragu, između Lastova i Monte Gargana – na talijanskoj

obali, na kojem se nekoliko otočnih skupina: Palagruža, Pianosa i Tremiti. Na

jugoistočnoj strani prag se relativno strmo spušta u duboku Južnojadransku kotlinu s

najvećom dubinom od 1.233 m, koju od mnogo dubljeg Jonskog mora odvaja

Otranski prag s najvećom dubinom od 741 m.
13

Slika 3: Batimetrijska karta Jadrana

Izvor: Favro, S., Kovačić, M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske

Split, Split, 2010., str. 45.

 Prema vrsti i podrijetlu sedimenata na jadranskoj obali razlikuju se dvije

zone: vanjska i obalna. Vanjska zona obuhvaća prostor od obale prema otvorenom

10 Koeficijent razvedenosti je brojčani odnos između stvarne dužine i najkraće udaljenosti, mjeren

izravno od početne do završne točke na obali (preuzeto iz: Riđanović, J.: Geografija mora, Hrvatski

zemljopis, Naklada dr. Feletar, Zagreb, 2002., str. 191.)
11 Duplančić Leder, T., Ujević, T., Čala, M.: Coastline lengths and areas of islands in the Croatian

part of the Adriatic sea determined from the topographic maps at the scale of 1:25.000, Geoadria Vol.

9 No. 1, Zadar, 2004., 5-32.
12 Stražičić, N.: Pomorska geografija Jugoslavije, Školska knjiga, Zagreb, 1989., str. 18.
13 Ibidem

9

moru, tj. zonu dubljeg mora. Prema vrsti sedimenta može se podijeliti na sjeverno

pješčano područje i južno s mješovitim sedimentima. Sjeverno područje obuhvaća

cijeli sjeverni Jadran do spojnice otok Kornat – Pescara. Dno je pokriveno pijeskom,

a mjestimično na malim površinama mješavinom pijeska, mulja i silta.

 Južno područje obuhvaća prostor jugoistočno od te spojnice. Na tom prostoru

razlikuju se područja s istovrsnim i područja s mješovitim sedimentima. Veći dio dna

najdubljih dijelova Jadrana pokriven je siltom, obje duboke kotline Jabučka i

Palagruška, te dno na uskom pojasu između otoka Jabuke, Biševa, Sušca, Lastova i

Palagruže. Ovdje su dubine uglavnom veće od 200 m. Plići dio vanjske zone

prekriven je mješavinom pijeska, mulja i silta. Na nekim mjestima prevladava silt,

negdje pijesak i mulj. Veći postotak silta i mulja južno je od otoka Visa, a veći

postotak mulja južno od otoka Žirja.
14

Slika 4: Sedimenti u Jadranskom moru

Izvor: Favro, S., Kovačić, M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske

Split, Split, 2010., str. 46.

2.3.2. Klimatološka obilježja

 Prema Koppenovoj
15

 klasifikaciji klime cijelo područje Jadrana, osim

njegovog krajnjeg sjevernog i sjeverozapadnog dijela, ima sredozemnu klimu sa

suhim vrućim ljetima i vlažnim jesensko – zimskim razdobljem. Najviši dijelovi

otoka Brača i Hvara imaju sredozemnu klimu sa suhim toplim ljetima. Sjeverni i

sjeveroistočni dio Jadrana, obala Istre, Kvarnersko primorje s otocima, Podvelebitsko

primorje, ima umjereno toplu vlažnu klimu s vrućim ljetima. Unutrašnjost Istre ima

umjerenu toplu vlažnu klimu s toplim ljetima.
16

 Suvremeni nautičar mora imati osnovna znanja o vremenu, kako bi iz

meteoroloških obavijesti, dobivenih putem medija i lokalnih pokazatelja vremena,

mogao stvoriti sliku o razvoju vremenskih prilika za područje u kojem plovi.

Vremenske (sinoptičke) karte nam daju prikaz vremenskih prilika nad određenim

14 Favro, S., Kovačić, M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske Split,

Split, 2010., str. 46.
15 Wladimir Peter Köppen, njemački znanstvenik ruskog podrijetla klasificirao je klimu prema dva

prevladavajuća elementa – temperaturi zraka i padalinama.
16 Filipčić, A., Šegota, T.: Klimatologija za geografe, Školska knjiga, Zagreb, 1996., str. 231.

http://hr.wikipedia.org/w/index.php?title=Wladimir_Peter_K%C3%B6ppen&action=edit&redlink=1
http://hr.wikipedia.org/wiki/Rusi
http://hr.wikipedia.org/wiki/Klima
http://hr.wikipedia.org/w/index.php?title=Temperatura_zraka&action=edit&redlink=1
http://hr.wikipedia.org/wiki/Padaline

10

područjem (tlak, temperatura, brzina i smjer vjetra, padaline, pojava ciklone –

anticiklone, itd.).
17

 2.3.2.1. Temperatura zraka

 Zrak se grije uslijed dugovalnog zračenja tla od Sunca. Na temperaturu zraka

na obali osim tla također djeluje i more. More se zbog svojih radijacijsko-

apsorpcijskih svojstava sporije grije, ali se i sporije hladi te nikad nema temperaturne

ekstreme poput tla ili zraka. S povećanjem nadmorske visine snizuje se temperatura

zraka te je ona pod manjim utjecajem mora. Najviše vrijednosti temperature na

području Jadrana su u srpnju i kolovozu, a najniže temperature u siječnju i veljači.

Srednje siječanjske temperature su najniže na sjevernom Jadranu (npr. u Rovinju

5°C), a rastu prema jugu (npr. u Dubrovniku 9°C). Srednje srpanjske temperature

također rastu od sjevernog (npr. u Rovinju 22,7°C) prema južnom Jadranu (npr. u

Dubrovniku 24,6 °C). Također, zrak u obalnom pojasu je hladniji od zraka nad

morem. Npr. srednja siječanjska temperatura za Rijeku iznosi 5°C, dok za Mali

Lošinj 7°C. Povoljne temperature značajan su parametar za produženje turističke

sezone.
18

 2.3.2.2. Temperatura mora

 Temperatura mora mjeri se pri samoj površini, najčešće jedan do tri puta na

dan na obalnim i otočnim postajama. Minimalne temperature mora su na svim

postajama ili u veljači ili u ožujku (oko 11°C). Sve postaje imaju maksimalne

temperature mora u kolovozu (oko 24°C). Tijekom zime temperatura mora na

sjevernom Jadranu su za oko 3°C niže od onih na jugu. Na južni dio Jadrana djeluje

topla voda što dotječe iz Sredozemlja. Prema otvorenom moru vrijednosti

temperature mora rastu tijekom zime, dok po ljeti su izjednačene. Ljeti, razlike u

temperaturi mora između sjevera i juga skoro ne postoje. Uočava se tek blago

povećanje vrijednosti prema sjeveru. Uzrok leži u dotoku voda sjevernojadranskih

rijeka, osobito rijeke Po. Povoljne temperature mora, osobito u ljetnim mjesecima za

kupanje, od velike je važnosti za razvoj kupališnog turizma, pa tako i nautičkog.
19

17 Božikov, A.: Mare Nostrum, jadranski godišnjak 2008., ABEL, Split, 2007., str. 62.
18 Ibidem
19 Penzar, B.: Vrijeme i klima hrvatskog Jadrana, Nakladna kuća „dr. Feletar“, Hrvatski hidrografski

institut, Split, 2001., str. 86.

http://jadran.gfz.hr/pojmovnik_t.html#toplinsko_z
http://jadran.gfz.hr/pojmovnik_t.html#temperatura

11

 2.3.2.3. Naoblaka

 Naoblaka najviše utječe na osunčavanje. Oblaci na Jadranu najčešće su vezani

uz frontalne poremećaje. Drugi najčešći uzrok nastanka je dizanje vlažnog zraka uz

obronke planina. Vrijednosti naoblake na Jadranu su u prosjeku od 4 do 5 desetina

neba (odnosno 40% do 50% površine nebeskog svoda). Izuzetak čini područje oko

Učke i podvelebitski dio obale. Područja koja u prosjeku imaju naoblaku manju od

4/10 smatraju se osobito vedrima (npr. otoci Brač, Hvar). Uglavnom , sjeverni dio

Jadrana ima veći prosječan broj oblačnih dana godišnje, a južni dio ima veći

prosječan broj vedrih dana godišnje. Ukoliko se promatra godišnji hod naoblake,

najvedriji mjeseci su srpanj i kolovoz a najmanje vedrine je zabilježeno u prosincu.

Najveći trend smanjenja naoblake je s lipnja na srpanj a najveći trend porasta s

kolovoza na rujan. 20

 Oblaci svojim izgledom i pratećim pojavama ukazuju na atmosferska

zbivanja. Na osnovu visine na kojoj se javljaju podijeljeni su na: visoke (Ci, Cs i Cc),

srednje (Ac i As), niske (Sc, St, Cu) i oblake vertikalnog razvoja (Cb i Ns).
21

 Cirus (Ci) – runjavac. To su visoki, tanki, prozračni oblaci bijele boje i

svilenkastog izgleda. Razdvojeni su u obliku niti, pramenova, vlakana ili pruga. Ne

daju vlastitu sijenu i ne daju oborine. Ukoliko se brzo kreću i dolaze sa zapada,

nagovještaju ružno vrijeme, a ukoliko miruju, znak su lijepog vremena. Pri zalazu

sunca su žute, a kasnije, narančaste, rumeno-crvene i sive boje.

 Cirokumulus (Cc) – runjavi humljak. To su oblaci u obliku tankog prozirnog

sloja ili nizova snježno-bijelih, pamučnih grumenova. Dolaze u skupinama. Ne daju

oborine i znak su pogoršanja vremena. Prozirni su, pa se kroz njih vidi Sunce i

Mjesec.

 Cirostratus (Cs) – runjavi vitrak. To su oblaci poput tanke, mliječne,

poluprozirne koprene (veo) ili zamućenog stakla. Postepeno prekrivaju cijelo nebo i

ne daju oborine. Prati ih optička pojava blijedog prstena, „krune“ oko Sunca i

Mjeseca. Dolaze li sa Ci oblacima iz pravca zapada, znak su pogoršanja vremena.

 Altokumulus (Ac) – visoki humljak. To su oblaci valjkastog ili grudastog

izgleda (poput oblutaka), bijele, sive ili bijelo-sive boje. Sedefastog su sjaja,

posjeduju sjenu i kroz njih se nazire Sunce i Mjesec, katkada uzrokuju prsten oko

njih. U našim krajevima ne daju oborine ali se katkada može primijetiti virga (kiša

koja ne dolazi do tla). Predznak su jačanja vjetra. To su oblaci toplog sektora u

cikloni.

 Altostratus (As) – visoki vitrak. To su oblaci slojevite naoblake, sivkasta ili

bjeličasta izgleda. Potpuno ili djelomično pokrivaju nebo. Sunce i Mjesec vidimo kao

nejasnu pjegu – mrlju (kao kroz mutno staklo). Slični su Cs oblacima ali bez pojave

prstena. Daju neznatnu kišu. Znak su pogoršanja vremena.

20 Ibidem
21 Božikov, A.: Mare Nostrum, jadranski godišnjak 2008., ABEL, Split, 2007., str. 78.

http://jadran.gfz.hr/pojmovnik_o.html#oblaci
http://jadran.gfz.hr/pojmovnik_f.html#fronta

12

 Stratokumulus (Sc) – vitrasti humnjak. To su grudasti ili valjkasti oblaci

nepravilnog oblika, sive ili sivo-bijele boje. Rubovi su mu svijetli, središnji dijelovi

tamni. Nebu daju valovit izgled. Rijetko daju oborine.

 Stratus (St) – vitrak. To je sivi, tanki i jednolični sloj, sličan izdignutoj magli.

Najniži je od svih oblaka i javlja se uz obronke planina, daje rosulju. Nastaje u

toplom sektoru ciklone.

 Nimbostratus (Ns) – kišni vitrak ili kišnik je gust, tamnosiv, kompaktni

oblačni sloj, tmurna i nejasna izgleda, zbog manje-više neprekidnih, jednoličnih

oborina. Katkad oborine ne dosegnu tlo (virga). Kroz njega se ne vidi Sunce i

Mjesec. Oblak je ružnog vremena. Ispod njega se često javljaju istrgani oblaci u

obliku „krpa“ iz kojih nema oborina.

Slika 5: Vrste oblaka nad Jadranom

Izvor: Božikov, A.: Mare Nostrum, jadranski godišnjak 2008., ABEL, Split, 2007., str. 112.

13

 Kumulus (Cu) – humljak. To su bijele, guste razdvojene gomile – grude

oblaka u obliku zaobljenih kupola – tornjeva, sa vrhovima poput cvjetače. Osnova im

je vodoravna i siva. Javljaju se ujutro, tokom dana rastu, noću nestaju. Zimi se rijetko

pojavljuju. Lebde i nastaju nad kopnom i većim otocima. Ukoliko su niski i ne

razvijaju se u vis, oblaci su lijepog vremena. Porastom u visinu prelaze u Cb oblak.

 Kumulonimbus (Cb) – humjak kišnik je gusta, visoka i oblačna gomila, oštrih

kontura. Ima izgled velikih tornjeva ili brda čiji je vrh često razvučen poput

nakovnja, gljive ili perjanice. To je olujni (neverin) oblak koji daje jake pljuskove ili

snijeg, ponekad tuču. Može biti popraćen sijevanjem ili grmljavinom. Prate ga jaki

udari vjetra. Ponekad se pojavljuje virga.

 2.3.2.4. Osunčanost

 Osunčanost je važan prirodni klimatski činitelj razvoja nautičkog turizma.

Prosječni broj sunčanih dana bitno se razlikuje po pojedinim godišnjim dobima.

Gledano po mjesecima stvarno osunčavanje u prosincu iznosi 3 do 4 sata dnevno (ili

33% do 42% mogućeg). U srpnju, stvarno osunčavanje iznosi 9 do 11,5 sati (ili 60%

do 75% mogućeg). U proljeće povećanje osunčavanja je usporeno zbog povećanja

naoblake koja je vezana uz prelazak ciklona preko Jadrana. Po velikom broju

sunčanih sati tijekom godine, poglavito se ističu otoci. Najosunčanije mjesto na

Jadranu je Hvar sa 2.715 sati sunčevog sjaja, a slijede ga: Split (2.697), Dubrovnik

(2.484), Vela Luka (2.671), Rab (2.479), Mali Lošinj (2.448) i Rijeka (2.120).

Ukoliko usporedimo vrijednosti stvarnog osunčavanja na Jadranu s drugim

geografskim regijama Mediterana, Azurna obala ima slične vrijednosti kao i Jadran,

a Sicilija, Grčka i Španjolska imaju 200 sati više.
22

 2.3.2.5. Vlažnost zraka

 U zraku uvijek postoji više ili manje vodene pare i tada govorimo o vlažnosti

zraka. Relativna vlažnost zraka veća je pri nižoj, a manja pri višoj temperaturi zraka.

Izrazito vlažni dani zabilježeni su uglavnom u prosincu. Najviše izrazito vlažnih

dana ima na otocima (npr. Palagruža ih ima godišnje 82, a Mali Lošinj 64), a njihov

broj se smanjuje prema obali zbog puhanja bure (Šibenik 21, Senj 32, Split 34,

Dubrovnik 38). Tijekom ljetnih mjeseci relativna vlažnost se smanjuje zbog

povećanja temperature. Visoka relativna vlažnost zraka može biti predznak ljetnih

nevera i oluja tijekom ljeta. Niske vrijednosti vlage u zraku tijekom ljeta doprinose

osjećaju ugode tijekom višednevnog boravka na plovilima.
23

22 Šamanović, J.: Nautički turizam i management marina, Visoka pomorska škola u Splitu, Split,

2002., str. 192.
23 Penzar, B.: Vrijeme i klima hrvatskog Jadrana, Nakladna kuća „dr. Feletar“, Hrvatski hidrografski

institut, Split, 2001., str. 113.

http://jadran.gfz.hr/pojmovnik_c.html#ciklona
http://jadran.gfz.hr/pojmovnik_v.html#vodena_p
http://jadran.gfz.hr/pojmovnik_r.html#relativna_v
http://jadran.gfz.hr/bura.html

14

 2.3.2.6. Tlak zraka

 Tlak zraka ili atmosferski tlak je pritisak zračne mase na jedinicu površine i

izražava se u paskalima – Pa. U meteorologiji se iz praktičnih razloga koristi jedinica

– hektopaskal – hPa (1hPa=100 Pa). Tlak se mjeri živinim barometrom ili

aneroidom. Standardnim (normalnim) atmosferskim tlakom smatramo tlak od

101.325,4 Pa (1.013,254 hPa), pri 15 °C, na razini mora i geografskoj širini od 45°.

Linije koje na vremenskoj karti spajaju mjesta s istim atmosferskim tlakom nazivamo

izobarama. Prikaz tlaka izobarama naziva se polje baričkog tlaka ili barički reljef

(anticiklone, ciklone, barička: dolina, sedlo, greben itd.). Na Jadranu je registrirano

kretanje tlaka od 975 do 1.046 hPa.
24

 Horizontalna raspodjela tlaka zraka uvjetuje zračno strujanje. Njegove

promjene mijenjaju smjer i jakost vjetra, a time i ostale osobine vremena i klime.

Najvažnije strukture koje se javljaju u polju tlaka su tzv. barički sustavi koji uvelike

određuju polje strujanja sinoptičkih dimenzija. Da bi podaci tlaka zraka izmjereni na

različitim postajama bili međusobno usporedivi, izmjereni tlak na svakoj postaji

reducira se na morsku razinu. Raspodjela srednjeg atmosferskog tlaka na Jadranu

posljedica je položaja velikih baričkih sustava tijekom godine nad Atlantskim

oceanom i euroazijskim kontinentom. Za područje jugoistočne Europe zimi presudna

su dva barička sustava: područje niskog tlaka koje ima središte jugozapadno od

Islanda (islandska ciklona) i područje visokog tlaka nad istočnom Europom koje

pripada sibirskoj anticikloni. Tada se nad Sredozemljem javlja manje izraženo polje

niskog tlaka. Ljeti, formiraju se ponovo dva presudna barička sustava: azorska

anticiklona i područje niskog tlaka nad Srednjim istokom (tzv. Karachi depresija).

 Tijekom jesensko-zimskog perioda azorska anticiklona se povlači prema

jugu, pa stoga područje Jadrana nalazi na putanjama atlantskih ciklona (područja

niskog tlaka) koje uzrokuju učestale jake vjetrove. Učestala je i pojava

anticiklonalnih situacija koja mogu uzrokovati pojavu magle na sjevernom Jadranu,

uglavnom tijekom zime. Budući da je tijekom središnje nautičke sezone (lipanj –

rujan) tlak zraka, uglavnom stabilan, to nema veći utjecaj na boravak nautičkih

gostiju.

24 Božikov, A.: Mare Nostrum, jadranski godišnjak 2008., ABEL, Split, 2007., str. 62.

http://jadran.gfz.hr/pojmovnik_t.html#tlak
http://jadran.gfz.hr/pojmovnik_v.html#vjetar
http://jadran.gfz.hr/pojmovnik_b.html#baricki
http://jadran.gfz.hr/pojmovnik_s.html#sinopticka
http://jadran.gfz.hr/pojmovnik_b.html#baricki
http://jadran.gfz.hr/pojmovnik_c.html#ciklona
http://jadran.gfz.hr/pojmovnik_a.html#anticiklona

15

 2.3.2.7. Atmosferske fronte

 Frontama nazivamo prijelazna područja (granicu) između dviju masa

različitih fizikalnih osobina: tople i hladne zračne mase. Zračne mase su goleme

količine zraka, istovjetne temperature i vlažnosti nad znatnim površinama mora i

kopna. Širina fronte iznosi i do nekoliko desetaka km i u njima se svojstva zraka

naglo mijenjaju (tlak, temperatura, brzina i smjer vjetra, vlažnost zraka, naoblaka,

itd.). Prema geografskom podrijetlu atmosferske fronte dijele se na: arktičku –

između arktičke i polarne zračne mase; polarnu – između polarne i tropske zračne

mase, te međutropske fronte između tropske i ekvatorske. Polarna fronta je posebno

važna za vrijeme nad Jadranom. Prema toplinskim osobinama i njihovom

međusobnom rasporedu razlikujemo: toplu, hladnu i stacionarnu frontu, te frontu

okluzije.
25

Slika 6: Tipovi fronti nad Jadranom

Izvor: Božikov, A.: Mare Nostrum, jadranski godišnjak 2008., ABEL, Split, 2007., str. 68.

 U toploj fronti topli zrak napreduje te potiskuje hladni zrak. S obzirom na to

da je topli zrak lakši od hladnog, on se nalazi iznad hladnijeg pod blagim kutom.

Stoga je područje protezanja fronte prilično široko, a oborine koje uzrokuje su

slabijeg do umjerenog intenziteta i zahvaćaju veću površinu.

 U hladnoj fronti hladni zrak napreduje i potiskuje topli zrak. Hladna fronta

može, kao i topla, zahvatiti veće područje te uzrokovati umjerene oborine. Ako je

prodor hladnog zraka vrlo nagao, fronta zahvaća manje područje, a oborine su jakog

intenziteta uz pojavu oblaka visokog razvoja (kumulonimbusi) i s njima povezanih

olujnih vjetrova. Fronta okluzije nastaje spajanjem hladne i tople fronte. Gibanjem

hladne fronte koje je brže od gibanja tople fronte, hladniji zrak iz hladne fronte

sustiže hladni zrak ispred tople fronte, a topli se zrak izdiže iznad hladnog. Kada

nema uočljivog napredovanja bilo toplog ili hladnog zraka govori se o stacionarnoj

(nepokretnoj) fronti. Kod nje su izobare paralelne s frontom.

 2.3.2.8. Ciklone i anticiklone

 Glavni sinoptički sustavi se dijele na ciklone i anticiklone prema rasporedu

tlaka unutar njih.

 Ciklona (depresija ili barometarski minimum) je atmosfersko područje,

ogromni zračni vrtlog, sniženog tlaka zraka (od 950 do 1025 hPa). Najniži tlak je u

25 Ibidem

16

središtu i raste prema periferiji ciklone. Označava se sa C. Na vremenskoj karti

ciklona se prikazuje više ili manje koncentričnim izobarama, a njen prostor se kreće

od 100 km do nekoliko tisuća km. Brzina joj je do 30 km/h. Kreće se od zapada

prema istoku, rjeđe prema sjeveroistoku (ljeti) i jugoistoku (zimi). Ciklone mogu

nastati jedna za drugom, tvoreći takozvanu obitelj ciklona.

 Unutar ciklone razlikuje se dvojako strujanje zraka:
26

 horizontalno kružno: vjetar puše u smjeru obrnutom od smjera kazaljke na

satu (na sjevernoj polutci) i to od periferije prema središtu ciklone. Taj je

vjetar na visinama većim od 700 m paralelan sa izobarama, dok kod

prizemnog vjetra imamo pojavu skretanja vjetra, uslijed trenja o površinu

Zemlje, prema središtu ciklone. To skretanje vjetra je za oko 15° nad morem i

oko 30° nad kopnom. Brzina vjetra ovisi o razlici tlaka unutar ciklone i

udaljenosti od središta ciklone.

 uzlazno: zrak se iz središta ciklone uzdiže i kondenzira, te se javlja naoblaka i

oborine.

Slika 7: Ilustrirani prikaz strujanja zraka u cikloni i anticikloni

Izvor: Božikov, A. : Mare Nostrum, jadranski godišnjak 2008., ABEL, Split, 2007., str. 62.

 Ciklona je nositelj ružnog vremena (naoblaka, padaline, pojačani vjetrovi

promjenjivog smjera, smanjena vidljivost, ljeti svježije, zimi relativno toplije

vrijeme). Za Jadran su značajne: glavne ciklone koje se formiraju nad Atlantikom

(islandska), sporedne ciklone iz Genovskog zaljeva i sjeverne Italije, a jedan broj

nastaje i nad samim Jadranom. Genovska ciklona na sjevernom Jadranu može podići

razinu mora i do 1m, te uzrokuje valovito i teško more. Učestalost ciklona nad

Jadranom je najveća u prosincu i travnju, a najmanja u lipnju i srpnju. Zavisno od

razdiobe baričkih sustava moguće je produbljivanje i zadržavanje ciklone nad južnim

Jadranom, kada na njezinoj stražnjoj strani može puhati orkanska i olujna bura i

nekoliko dana (tzv. ciklonalna ili mračna bura), uz pojavu vrlo hladnog vremena.

Ukupni vijek trajanja ciklone od njenog formiranja do raspada iznosi oko 10 dana.

26 Ibidem

17

 Anticiklona (barički maksimum) ja područje atmosfere, ogromni zračni

vrtlog, sa povišenim tlakom zraka (1020 – 1050 hPa). Najveći tlak je u središtu

anticiklone, a opada prema periferiji. Označava e sa A. Prikazuje se koncentričnim

izobarama. Promjer anticiklone može iznositi i do 4000 km. Za razliku od ciklona,

anticiklone nastaju u jednoj zračnoj masi. Kod anticiklona, kao i kod ciklona

razlikuje se dvojako strujanje zraka:
27

 horizontalno kružno: vjetar puše u smjeru kazaljke na satu (na sjevernoj

polutci) i to od središta prema periferiji. Jakost vjetra ja najveća u periferiji

anticiklone dok u središtu prevladava tišina i slab vjetar. Vjetar nije paralelan

sa izobarama, već uslijed trenja i rotacije Zemlje skreće od središta prema

rubu anticiklone.

 silazno: strujanje zraka u središtu anticiklone rezultira zagrijavanjem i

sušenjem zraka, te dolazi do kidanja naoblake i izostanka oborina. Zrak koji

istječe iz središta anticiklone je suh. U zimskom dijelu godine zbog hladnog

tla zrak se hladi, te se ponekad pojavljuju slojeviti oblaci ili magla.

 Učestalost anticiklona na Jadranu je najveća u lipnju i srpnju, a najmanja u

siječnju i rujnu. Ljeti u našim krajevima vlada azorska anticiklona koja osigurava

postojano toplo i suho vrijeme te smjer kretanja joj je prema istoku. Zimi prevladava

sibirska i srednjoeuropska anticiklona sa vedrim i hladnim danima. Anticiklona je

nositelj lijepog vremena. Vrijeme u anticikloni po ljeti je pretežito vedro i toplo, dok

zimi, ovisi o količini vlažnosti u atmosferi, može biti vedro i vrlo hladno, odnosno

maglovito i manje hladno. Po zimi vrijeme na Jadranu je tiho ili malo vjetrovito,

često s jutarnjom sumaglicom ili maglom na gotovo cijelom Jadranu, a uz zapadnu

obalu Istre i u Tršćanskom zaljevu magla se može zadržati i cijeli dan, biti izrazito

gusta i bitno smanjiti vidljivost. Uz redovito praćenje vremenskih prognoza za

pomorce izmjene ciklone i anticiklone ne predstavljaju posebnu opasnost za

nautičare. Na rubovima anticiklone pojavljuju se često vremenske prilike koje su

svojstvene za područja susjednih ciklona. U anticikloni nema pojave fronta i njena

vremenska obilježja nazivaju se anticiklonalni tip vremena.

 2.3.2.9.Vjetar

 Nejednolika raspodjela atmosferskog tlaka i temperature na zemlji, uzrokuje

strujanje zraka, paralelno sa zemljinom površinom, koje nazivamo vjetar. Vjetar ne

puše pravocrtno (najkraćim putem) iz područja visokog tlaka (anticiklona) prema

području niskog tlaka (ciklona), već on, uslijed rotacije Zemlje i trenja o njenu

površinu, puše manje ili više paralelno sa izobarama. Vjetar je određen smjerom i

jačinom (brzinom). Smjer se određuje prema smjeru odakle puše vjetar („vjetar puše

u kompas“), a mjeri se pomoću vjetrokaza i vjetrulje (kompasne ruže). Brzina vjetra

27 Ibidem

18

označava se u: m/s; km/h; čvorovima : čv (milja/sat), te jačinom u boforima (Bf). Za

brzo preračunavanje uzimamo: 1 m/s = 4 km/h = 2 čvora.
28

 Na hrvatskoj obali Jadrana razlikujemo tri karakteristična tipa vremena: po

jugu – s južnim toplim i vlažnim vjetrom, po buri – sa sjevernim hladnim i suhim

vjetrom, te stabilno ljetno vrijeme, s dnevnim sjeverozapadnjakom (maestral) i

noćnim vjetrićem s kopna – burin.

 Vjetrovi bura i jugo daju glavna obilježja vremena na Jadranu i češće pušu u

zimskom razdoblju (od listopada do travnja), a maestral puše uglavnom ljeti. Jugo je

jače i češće na južnom Jadranu, a bura na sjevernom Jadranu. Zimski su vjetrovi

općenito češći, dugotrajniji i jači nego ljetni. Promjena vjetra s juga na buru i obrnuto

za neiskusne i neupućene nautičare može biti opasna, bilo na moru bilo na

nesigurnom sidrištu ili luci.

 Bura

 Bura je jak iznenadan, mahovit, suh, hladan, te katkada orkanski vjetar (do 12

Bf
29

). Zabilježene su brzine i preko 200 km/h što odgovara brzini najsnažnijih

orkana. Puše u izvanredno žestokim udarima (tzv. refulima) iz unutrašnjosti hladnog

kopna istočnog Jadrana najčešće iz NNE (sjever-sjeveroistok) do ENE (istok-

sjeveroistok) smjera. Konfiguracija zemljišta utječe na jačinu i smjer bure. Bura se

strmo ruši na morsku površinu te stvara valove koji su nepravilni, kratki, strmi i niski

(1-2,5 m). Udaljujući se od istočne obale visina valova razmjerno raste. Jaka bura

raspršuje vrhove valova u morsku pjenu i nosi kao prašinu („dimljenje mora“), što

smanjuje vidljivost, a opasnost je za brodolomce jer ometa disanje. Ukoliko nema

morske prašine, vidljivost je dobra. Temperatura zraka može se u vrlo kratkom

vremenu smanjiti i za desetak Celzijevih stupnjeva. Obično je tlak zraka povećan.

Na talijanskoj obali nema prave bure već je to vjetar iz ENE smjera (kod Venecije),

te iz N i NW smjera uz talijansku obalu Jadrana.

 Učestalost i jačina bure smanjuje se od sjevera prema jugoistoku hrvatske

obale. Zimi bura puše češće, snažnije i duže (od 3 do 7 dana), a ljeti rjeđe, slabije i

kraće (do 2 dana). Olujna bura traje najviše dva dana. Razmjerno udaljenosti od

kopna bura je sve slabija i bez naglašenih udara ali s jače izraženim valovima. Nagla

pojava bure jedna je od njenih najopasnijih osobina. Bura je najjača oko 10 sati te

između 18 i 22 sata. Slabi oko podneva i noći. Bura češće počinje puhati poslije

podne nego ujutro. Razlikujemo anticiklonalnu i ciklonalnu buru. Ponekad se javlja i

lokalna – mjesna bura koja je nenadana i kratkotrajna.

28 Ibidem
29 Beaufortova ljestvica je način određivanja vjetra bez upotrebe instrumenata, definirana učincima

vjetra na svoju okolinu. 13 stupnjeva Beaufortove ljestvice (0-12) je odeđeno po učincima koje vjetar

ima na valove, dim, drveće itd. (http://www.wsurf.net/vrijeme-beaufort.php (Preuzeto5.2.2013.))

19

 Anticiklonalna „vedra“ bura nastaje za suhog i vedrog vremena, praćenog

visokim tlakom, snažnim mahovitim udarcima iz ENE do N smjera, uz umjerenu

hladnoću. Uzrok joj je anticiklona iznad srednje Europe, Atlantika ili Sibira.

 Ciklonalna – mračna – „škura“ bura je vrlo jak ali stalan vjetar bez izrazitih

udara iz smjera NE do E. Prati je tmurno, oblačno i kišovito vrijeme, a zimi ponekad

i susnježica uz nagli pad tlaka i velike hladnoće. Nastaje pri kretanju ciklone iz

Genovskog zaljeva ili sjeverne Afrike.

 Mjesta gdje bura puše orkanskom jačinom su područja planinskih prijevoja

kao što su Tršćanski zaljev, Limski kanal, Riječki zaljev, Velebetski kanal (Senj –

Karlobag), područje Šibenika, Kaštelanski zaljev, uvala Vrulja (Makarsko primorje),

ušće Neretve i Žuljanski zaljev (Pelješac). Apsolutni maksimalni udar vjetra na

Jadranu izmjeren je na Masleničkom mostu iz NNE smjera (bura) pri brzini od 69

m/s (276 km/h). Izuzetno velike brzine vjetra izmjerene su i u Makarskoj (59 m/s) te

na Krčkom mostu (54 m/s).
30

 Bura razmjerno slabije puše na zapadnoj obali Istre, Zadarskom kanalu,

zavjetrini Dugog otoka, Kornata, Mljeta, te između Cavtata i rta Oštro. Vrijedi

pravilo: gole strane otoka prema kontinentalnoj obali naročito su izložene udarima

bure. Karakterističan predznak bure je formiranje bjelkastih oblaka zvanih „kape“ ili

„kruna“ na vrhovima planina osobito nad Velebitom i Biokovom; porast tlaka zraka,

te pad temperature. Rub donje mase oblaka je horizontalan i jasno omeđen. Ako

„kapa“ raste onda bura jača i obratno.

 Nakon svršetka jake bure ljeti, može se očekivati da će nekoliko dana vladati

vedro i lijepo vrijeme uz umjereni maestral. Bura je najjači i najopasniji vjetar za

plovidbu, zbog svog naglog pojavljivanja i brzog razvoja. Bura kao vremenski proces

povoljno utječe na ljude. Ljudi postaju živahniji i orniji za rad.

 Tramontana – sjevernjak (tramuntana)

 Tramontana je oblik bure koji puše približno sa sjevera (N). To je lokalni,

prohladni, suh, kratkotrajan vjetar (do 1 dan), ali nije žestok (do 9 Bf) kao bura. Prati

ga vedro vrijeme i visok barometarski tlak. Dalje od obale puše jače, traje dulje i

stvara razvijene valove. Češći je na južnom Jadranu. Najčešće se javlja prilikom

prolaska ciklonalnih poremećaja sjeverno i sjeveroistočno od Jadrana, odnosno pri

brzom prolazu fronti sa sjeverozapada.

 Levant – istočnjak (levanat)

 Levant je oblik bure koji puše iz istočnog smjera (E). Puše kratkotrajno,

jednoliko s umjerenom jačinom (do 7 Bf). To je prelazan vjetar kada bura prelazi na

jugo ili jugo na buru. Zimi ga prati kišovito vrijeme i umjerena hladnoća, a katkad

30

 Favro, S., Kovačić, M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske Split,

Split, 2010., str. 50.

20

donosi i snijeg. Istovremeno kada na otvorenom moru puše jugo, na obalnom

području hladan zrak struji iz smjera kopna pa vjetar poprima neke osobine i juga

(velika vlažnost) i bure (hladniji od juga).

Slika 8: Ruža vjetrova Jadrana

Izvor: http://peljar.cvs.hr/handbook.php?page=hr/MoreVjetrovi/RuzaVjetrova (Preuzeto: 5.2.2013.)

 Jugo

 Jugo je topao i vlažan vjetar ujednačene brzine i postojanog smjera. Puše

pretežito iz ESE smjera (jugo - levante) preko SE smjera (jugo – široko) do S (jug)

smjera (oštro). Manje je opasno od bure jer dolazi postupno tj. nikada iznenada, puše

ravnomjerno, a olujnu jačinu dostiže tek drugog ili trećeg dana puhanja. Češće i jače

puše na južnom nego na sjevernom Jadranu. Rijetko ostaje slabi vjetar, pa često

prelazi u olujni. Izraženiji je na otvorenom moru, dok prema kopnu slabi. Jugo je

jako u onim područjima gdje je more otvorenije ili gdje vjetar puše uzduž kanala. To

su: Tršćanski zaljev, Kvarner i Kvarnerić, otoci sjeverne Dalmacije, Lastovski i

Mljetski kanal te otvoreno more južno od Dubrovnika. Visina valova iznosi do 5 i

više metara. Ljeti jugo puše rjeđe i sa smanjenom žestinom (do 6 Bf) i ne traje dulje

od 3 dana. Zimi može potrajati i do 10 dana, a uz manje prekide i do 3 tjedna.

Razlikujemo anticiklonalno i ciklonalno jugo.

 Ciklonalno, tzv. tamno jugo karakteristično je po gustim, niskim, olovno

sivim oblacima te jakom, trajnom kišom i grmljavinom. Ponekad puše na mahove.

Atmosferski tlak je nizak, a uzburkano more smanjuje vidljivost. Prvo počinje puhati

na sjevernom Jadranu šireći se prema srednjem i južnom Jadranu. Ono nastaje kada

se području Jadrana približava ciklona preko Pirinejskog poluotoka, Francuske ili

http://peljar.cvs.hr/handbook.php?page=hr/MoreVjetrovi/RuzaVjetrova

21

sjeverne Afrike i kada se stvara ciklona iznad Tirenskog mora i sjevernog Jadrana

(Genovska ciklona). Tada prvo zapuše ciklonalna bura.

 Anticiklonalno – vedro (suho jugo ili palac) puše uz vedro i sunčano vrijeme

ili uz malu naoblaku, te toplo i sparno vrijeme. Nastaje kada se nad zapadnom

Europom javlja široko područje niskog tlaka (ciklona), a nad područjem jugoistočne

Europe i istočnim Sredozemljem polje visokog tlaka (anticiklona). Obično se javlja

na prijelazu iz hladnog u toplo doba godine i obrnuto, dakle u proljeće i jesen.

Uglavnom nema oborina ili je moguća slaba, katkada tzv. blatna kiša (prašina iz

pustinja sjeverne Afrike). Atmosfera je mutna, a vidljivost slaba. Anticiklonalnom

jugu prethodi porast barometarskog pritiska (tlaka). Takvo jugo prelazi češće na S i

SW vjetar (lebić) nego na E (levant) i NE (bura), naročito zimi i ujesen.

 Predznaci juga su: mutan i maglovit obzor, oblaci na SE i S horizontu koji se

kreću prema NW, temperatura i vlažnost zraka rastu, dok tlak zraka postepeno i

ustrajano pada. Ljeti se ne pojavljuje maestral, te se pojavljuju mrtvi valovi iz SE

smjera. Dolazi do izdizanja razine mora (plima), naročito na sjevernom Jadranu, i

jačih morskih struja. Jugo nepovoljno utječe na ljudski organizam jer ljudi su

razdražljivi i nevoljni za rad.

 Lebić (garbin), lebićada (garbinada)

 Lebić je olujni vjetar (do 12 Bf) iz SW smjera s jako razvijenim valovima,

obilnim oborinama i slabom vidljivošću. Na hrvatskoj obali Jadrana rijetko puše, a

naročito je snažan tijekom zime i ujesen. Ljeti je to vjetar lokalne nevere (lebićada-

garbinada) i traje kratko. Lebić se javlja kada se greben Azorske anticiklone pruža

južno ili jugozapadno od Jadrana, a središta ciklona prolaze sjevernije od Jadrana.

Češći je na srednjem i južnom Jadranu. Lebić stvara ukrižano more i ljeti traje samo

nekoliko sati, dok po zimi može trajati i do 2 dana. Predznak lebićade je niska pruga

magle na jugozapadnom dijelu horizonta, nagli pad tlaka te ekstremno visoka plima.

Zbog iznenadnog i razvijenog mora može ugroziti plovila u lukama koje nisu

zaštićene prema jugozapadu.

 Pulenat – zapadnjak (polenat)

 Pulenat puše iz zapadnog smjera (W). Dolazi iznenada te rijetko puše. To je

prolazan, kratkotrajan, hladan i opasan vjetar jačine i do 12 Bf. Može uzrokovati jače

valovito more uz zapadne i jugozapadne obale vanjskih otoka i u morskim kanalima

orijentacije zapad – istok (W-E). Donosi kratkotrajnu ali obilnu kišu. Nakon pulenata

vrijeme se nakratko poboljša, a vjetar ponovno zaokreće na jugo. Češći je u hladno

nego u toplo doba godine. Uz hrvatsku obalu Jadrana podiže velike valove i ukrižano

more. Atmosferski tlak je nizak. Češće puše uz talijansku obalu Jadrana.

22

 Maestral

 Maestral je dnevni vjetar tipičan za ljetno doba godine (od travnja do

listopada). U ovisnosti o lokalnim prilikama puše iz smjera NW do SW. U Riječkom

i Kaštelanskom zaljevu puše iz smjera SW zbog konfiguracije terena, odnosno

planinskog okruženja. Nastaje kao posljedica strujanja zraka između stabilne

Azorske anticiklone, koje se ljeti pomiče iznad zapadne Europe, i tzv. Karachi

depresije, odnosno širokog područja niskog tlaka nad Srednjim istokom.

 Maestral je je ugodan i svjež vjetar, ustaljene slabe do umjerene jačine (do 6

Bf). Barometarski tlak je visok. Ublažava ljetne vrućine, te je pratitelj lijepog i

stabilnog vremena. Jači je i češći na srednjem i južnom Jadranu, nego na sjevernom.

U kanalima puše jače. Na otvorenom moru stvara visoke valove. U Velebitskom

kanalu rijetko puše. Počinje puhati oko 9-10 sati, kao slab povjetarac, a oko 14 sati

postiže svoj maksimum, te se naglo utiša prije zalaska sunca. Javlja se najprije na

pučini, a potom popunjava područja bliže obali.

 Od jutra prema poslijepodnevu maestral mijenja smjer puhanja udesno, tj.

okreće se za suncem, tj. počinje kao jugoistočnjak, zatim prelazi na jugozapadnjak te

skreće na sjeverozapadni smjer. Pojava vjetra iz pravca maestrala zimi znak je

nevremena. Izostanak maestrala ili njegovo slabljenje i kašnjenje, odnosno raniji

prestanak puhanja, ljeti nagovješćuje pogoršanje vremena.

 Maestral je zbog svog ugodnog djelovanja i umjerene jačine izuzetno

povoljan vjetar za turiste nautičare, posebno jedriličare.

 Burin

 Burin puše ljeti noću na obje obale Jadrana s kopna na more. Počinje puhati

lagani povjetarac nakon zalaska Sunca. Obično traje cijelu noć do izlaska Sunca i

najjači je pred izlazak Sunca, pa se ponekad zbog svoje jačine može zamijeniti s

burom. Dopire do 30 km na pučinu. Smjer mu je na sjevernom Jadranu iz NNE do

ENE a na južnom Jadranu više iz E smjera. Uz talijansku obalu Jadrana prosječan mu

je smjer SW. Puše jačinom od 2 do 6 Bf. Donosi lijepo vrijeme, te barometarski tlak

je visok.

 Nevera

 Osim lokalnih vjetrova, na Jadranu se pojavljuju lokalne i kratkotrajne

vremenske nepogode manjih razmjera – nevere ili neverini. Pojavljuju se u svim

godišnjim dobima, ali češće u ljetnom dijelu godine. Ljetne nevere su češće na

sjevernom Jadranu, nego u južnom (zimi je obrnuto). Najveći broj nevera dolazi iz

Italije, naročito iz njenog sjevernog dijela te prelaze preko Jadrana iz smjera SW do

NW velikom brzinom (15 do 20 čv). Nevere su obilježene žestokim i opasnim

23

udarima vjetra (i do 10 Bf), obično jakom kišom, sijevanjem i grmljavinom, te

padom temperature.

 Nevere traju kratko: pola sata do sat i pol. Najčešće su predvečer i noću.

Poslije nevere, vrijeme je obično tiho i bistro. Predznaci za dolazak nevere su: vruće

i sparno vrijeme, tišina te nagli pad atmosferskog tlaka (nagli pad pri iznenadnoj, a

postepeni pad pri postupnoj neveri). Na zapadu se pojavljuju tamni olujni oblaci iz

kojih sijeva, te se kreću prema istoku. Kada se nevera približi čuje se i grmljavina.

Smanjivanje razmaka između sijevanja i grmljavine označava približavanje nevere.

Prije nailaska nevere usidreni se brodovi moraju posebno zaštiti od njenog udara jer

su nevere zbog iznenadnog dolaska i žestine vrlo opasne.

 Poznavanje vjetrova važno je radi sigurnosti nautičara i njihovih plovila na

moru. No, vjetrovi uglavnom nemaju negativan utjecaj na razvoj nautičkog turizma.

Iz prethodnih razmatranja možemo zaključiti da Jadransko more je vrlo sigurno za

plovidbu tijekom ljetnih mjeseci. Jedino je važno uočavanje nevera na horizontu.

Nasuprot tomu, po zimi vladaju nepovoljne vremenske prilike, s dosta čestim

izmjenama bure i juga, što predstavlja prijetnju za plovidbu manjim plovilima, ali i

većim ako je jačina vjetra s olujnim udarima. Broj plovila u plovidbi tijekom

zimskog razdoblja je razmjerno mali pa stoga nepovoljne vremenske prilike imaju

razmjerno mali utjecaj na sigurnost nautičara i plovila.

 Ostali klimatološki pokazatelji, poput vlažnosti zraka, temperature zraka i

mora, osunčanosti, naoblake, itd; oni nemaju negativan utjecaj na boravak nautičara

na plovilima u luci ili tijekom plovidbe. Navedeni pokazatelji povoljni su za

nautičare u ljetnom razdoblju kada se najviše plovila upućuje na more.

 2.3.2.10. Predznaci za lokalnu prognozu vremena

 Praćenje vremenskih prognoza od izuzetne ja važnosti za sigurnu plovidbu, te

i za smještaj plovila u lukama ili nekom drugom zaštićenom području. U Hrvatskoj

vremensku prognozu redovito emitiraju lokalne televizije i radio postaje, te obalne

radio postaje: Pula, Rijeka, Split i Dubrovnik na za to predviđenim VHF kanalima.

Obalne radio postaje važne su također jer surađuju sa Nacionalnom središnjicom za

organizaciju i provođenje službe traganja i spašavanja na moru sa sjedištem u Rijeci,

te njezinim podsredišnjicama koji se nalaze u Lučkim kapetanijama: Pula, Senj,

Zadar, Šibenik, Split, Ploče i Dubrovnik.

 Osim praćenja vremenskih prognoza, nautičari moraju steći neka iskustva u

prepoznavanju predznaka o promjeni vremena, odnosno o pogoršanju te o

poboljšanju vremenskih prilika. To je izrazito važno kada se nautičari nalaze izvan

luke, gdje se mogu pouzdati jedino u svoja umijeća i znanja.

Predznaci pogoršanja vremena:
31

 pad atmosferskog tlaka

31 Božikov, A.: Mare Nostrum, jadranski godišnjak 2008., ABEL, Split, 2007., str. 73

24

 pojava izrazito visoke plime

 izostanak maestrala ljeti ili ako maestral prestane puhati prije vremena

 Mjesec blijede boje te vijenac (prsten) oko njega prikazuje promjenu vremena

 crvenilo neba ili pojava duge rano ujutro najavljuje skoru kišu

 zimski maestral, odnosno vjetar iz NW smjera po zimi često je nagovještaj

juga i kiše

 jak vjetar ujutro pri vedrom vremenu

 skretanje bure za vedra vremena na E, a pogotovo na SE smjer

 sivi zid oblaka na zapadu, osobito predvečer (oblačno na istočnoj strani

horizonta nije značajno za promjenu vremena)

 ako je Sunce na zalasku blijedo žute boje

 vijenac oko Sunca ili Mjeseca uz, istovremeno puhanje vlažnog vjetra,

nagovještaj je pogoršanja vremena

 stalni niski tlak pri ružnom vremenu pokazuje da će ono potrajati.

Predznaci poboljšanja vremena:
32

 postupan porast tlaka (posebice iznad 1012 hPa)

 pojava vedrine pri naoblačenom nebu na zapadnom dijelu obzora

 načelno vrijedi: vjetar nakon kiše donosi lijepo vrijeme

 pojave crvenila, nakon zalaska Sunca, na naoblačenom nebu.

Predznaci za nastavak lijepog vremena:
33

 maestral danju a burin u svitanje (i noću)

 izrazito nizak vodostaj (oseka) ili ako su izmjene u plimi i oseci tokom dana

pravilne

 ukoliko je za vedra vremena, zalazak Sunca jasan i do kraja živo osvjetljava

te ukoliko je poslije zalaska Sunca zapadni obzor lijepih boja („nebesko

crvenilo“)

 visoki tlak se ne mijenja ili raste

 vedrina neba uz tišinu (uz poneki oblak)

 načelno vrijedi: dok puše bura nema pogoršanja vremena.

2.3.3. Kakvoća mora

 Kakvoća mora ovisna je o prirodi tvari koje dospijevaju i otapaju se u moru.

Ona je sastavni dio ekološke ravnoteže na Zemlji i podliježe promjenama koje

donosi razvitak suvremenog svijeta. More je prirodno univerzalan otopina s vrlo

značajnim svojstvom samopročišćavanja (autopurifikacije), ali do određene granice.

32 Ibidem
33 Ibidem

25

Onečišćenje mora postaje normalna pojava u istraživanju hidrosfere. Izvornu

biosferu, odnosno hidrosferu (koje je dio i more) narušava sve više ekspandirajuća

tehnosfera.

 Obale mora objektivan su dokaz utjecaj mora na okoliš. Na obalama mora

ponajprije se pokazuje što se zbiva u moru i okolo njega. Prije šezdesetak godina

izbacivali su valovi po uvalama i plažama u priobalne krajeve morske zvijezde,

morske puževe, vapnenačke ljušture morskih organizama i uginulih riba, obilato

morske trave, a na plićaku živjele su brojne vrste obojenih algi. Sve su to bili znaci i

ostaci bujnog života u moru ili zoni utjecaja plime i oseke.

 U sadašnje vrijeme slika se potpuno izmijenila i stanje je sasvim drugačije.

Na obalama mora prisutni su tragovi nafte i njezinih proizvoda, zatim izobilje

plastičnih materijala od suvremenog pakiranja i drugi znakovi naše civilizacije. Ti su

predmeti ponajviše od umjetnih tvari, koje se vrlo sporo razgrađuju i ostaju vrlo dugo

kao smeće.

 Nafta u moru najvidljiviji je i najrašireniji oblik onečišćenja. Samo 8 grama

nafte dovoljno je da se onečisti kubični metar mora. Kubični metar ispuštene nafte

iscrpljuje kisik iz 400.000 m
3
 mora. Pomanjkanje (gubitak) kisika utječe izravno i

posredno na ograničenje životnih uvjeta i znatno smanjuje sposobnost

samopročišćavanja mora. Održavanje potrebne kakvoće mora nameće se stoga kao

imperativ daljnjeg društveno-ekonomskog razvitka.

 Godine 1982. prihvaćena je Konvencija o pravu mora na 11. zasjedanju Treće

konferencije Ujedinjenih naroda o pravu mora. Donesen je pravni režim o moru kao

općem dobru čovječanstva. Taj dokument označila je svjetska javnost za najveći

uspjeh (pothvat) međunarodnog zakonodavstva, jer je otvorio nove mogućnosti za

pravednije odnose među državama u svjetskoj zajednici naroda. Ovom Konvencijom

određeni su pravni propisi za svrhovitije gospodarenje svjetskim morem, posebice na

sprječavanju onečišćenja radi očuvanja morskog okoliša za buduće naraštaje,

odnosno prihvaćeno ja načelo održivog razvoja.
34

 Novi pristup u istraživanju okoliša polazi od temeljnog programa, to jest

određivanja početnih (izvornih) stanja i praćenja ponašanja određenih komponenata

u svim elementima, počevši od zraka, vode, tla, biljnog pokrova, životnog svijeta i

vrijednosti ljudskog rada do optimalnog upravljanja životnom sredinom. Prema

znanstvenim istraživanjima u Jadranskom moru, dobiveni su podaci usklađeni i

izneseni u novoj Uredbi o uređenju i zaštiti zaštićenog područja mora, koja se odnosi

i na područje izvan zaštićenog obalnog područja. U regiji istočnog Jadrana, koji je

najveći dio unutar granica Republike Hrvatske, prema kakvoći mora mogu se

razlikovati četiri dijela:
35

1. Otvoreno more ima izvornu kakvoću. To je najveći dio Jadranskog mora,

95% površine i 85% obujma s prosječnom dubinom od oko 250 m. U prvom

razredu najčišćeg mora uzgajaju se ostrige i druge školjke.

34 Riđanović, J.: Hidrogeografija, Školska knjiga, Zagreb, 1989., str. 80.
35 Riđanović, J.: Geografija mora, Hrvatski zemljopis – Naklada dr. Feletar, Zagreb, 2002., str. 195.

26

2. Drugim razredom obuhvaćeno je obalno područje pogodno za kupanje,

rekreaciju i sportove na vodi. Najčešće su to plićaci, dijelovi mora od 10 do

30 m dubine i do 300 m udaljenosti od obale kopna. Prisutnost stanovništva

je očita u narušavanju kakvoće mora bakteriološkim opterećenjem i

otpadnom vodom iz domaćinstava. Na plićacima su antropogeni utjecaji vrlo

jaki, posebice u ljetnim mjesecima, u doba najvećeg broja posjetitelja.

Glavnina obalnog mora regije istočnog Jadrana još je u tom bonitetnom

razredu.

3. Kritične zone unutrašnjih dijelova mora koje su pod utjecajem više štetnih

čimbenika. Uglavnom su to zaljevi koji zalaze dublje u kopno ili plići dijelovi

mora na obalama, gdje je smanjena poželjna brzina obnove vode. Na taj način

ograničena je mogućnost samočišćenja mora za razgradnju dospjelih tvari iz

tvorničkih pogona različitih industrija i otpadne vode iz domaćinstava. U

regiji istočnog Jadrana, od sjeverozapada prema jugoistoku, to su zaljevi

Kopra, Pirana, Pule, luke Bršice, Rijeke, Bakra, Zadra, Šibenika, posebice

Kaštela, lučki kompleks Splita, Neretvanski kanal na ušću od Ploča preko

Opuzena do Metkovića, luka Gruž, unutrašnji dio Bokokotorskog zaljeva i

prostor pristaništa u Baru. Tu su teškoće najveće jer je trend gospodarskog

razvitka u daljnjem porastu, ali u ostalom raskoraku s gradnjom potrebnih

objekata komunalne infrastrukture.

4. Kritični dijelovi plitkog mora u međunarodnoj zoni Jadrana zapadno –

sjeverozapadno od crte Pula – Ancona.

 Najizrazitiji plićak u Jadranskome moru je ušće rijeke Po, područje

Venecijanske lagune, Tršćanski zaljev i područje duž zapadne obale Istre. Ovdje je

istodobno najveći dotok mnogostruko opterećene vode koja dotječe tekućicama iz

gospodarski najrazvijenijih područja sjeverne Italije. Glavna površinska struja iz

Sredozemnog mora teče ponajviše uz obalu Hrvatske i prenosi najveći dio zatečenog

otpada prema sjeverozapadu. Sve to snažno utječe na kakvoću tog dijela mora,

snižavajući je do najniže razine. Sjeverozapadni sektor Jadrana uglavnom je izvan

granica Hrvatske, a obilježen je najslabijom kakvoćom mora i svrstan je u

najugroženije dijelove Sredozemlja. Sve veća koncentracija stanovništva i djelatnosti

na obalnom području sve više pogubno utječe na stanje cjelokupnog okoliša.

Prijevoznici nafte prema lukama sjevernog Jadrana predstavljaju ipak najveću

opasnost. Onečišćenje Jadrana postaje sve veći i teži problem. Hrvatska još uvijek

ima mnoge zaštićene dijelove prirode uz obalu, kao i na kopnu, te visoku kakvoću

mora. To predstavlja prednost u turističkoj ponudi. Zbog toga je potrebno poštivanje

pravnih normi i njihovo osnaživanje u korištenju kapitalnog dobra Jadrana.

27

2.3.4. Fizička svojstva Jadrana

 Fizička svojstva mora očituju se ponajprije u razini mora, zatim u strujama,

morskim mijenama (plimi i oseci) i valovima.

 2.3.4.1. Razina mora

 Razina mora izravni je doticaj površine mora i zraka; posrednik u trajnoj

izmjeni energije i tvari između hidrosfere (more i ostale vode na kopnu), litosfere i

atmosfere. Na razinu mora u Jadranu utječu sljedeći činitelji:
36

1. sila gravitacije Mjeseca i Sunca, tj. plima i oseka

2. raspodjela Sunčeva zračenja na površinu mora odnosno kopna

3. atmosferski procesi, ponajprije raspodjela tlaka zraka i vjetra, zatim

raspodjela isparavanja, raspodjela količine padalina, fluktuacije otjecanja

rijekama, promjene drugih hidrometeoroloških elemenata i preostalih pojava

bilance voda.

 Osim prisilnog kolebanja razine mora (plime i oseke), na Jadranu postoje i

slobodne oscilacije, tzv. seši. U cijelom bazenu Jadranskog mora javljaju se seši s

periodima osciliranja od oko 22 sata i oko 11 sati. Amplituda jadranskog seša može

biti i do 0.6 m. Seši se javljaju u pojedinim manjim dijelovima Jadrana: zaljevima,

uvalama, kanalima, ušćima rijeka i lukama.
37

 U pojedinim zaljevima i uvalama koji su otvoreni prema zapadu, kao što su

Starogradski zaljev (otok Hvar) i zaljev Vela Luka (otok Korčula) javljaju se

kratkotrajne periodične oscilacije razine mora perioda od nekoliko minuta s

amplitudama od oko 3 m (Stari Grad) i oko 5 m (Vela Luka). Ovdje se radi o

opažanjima a ne o egzaktnim mjerenjima, pa se pretpostavlja da se radi o fenomenu

rezonancije
38

.

 Na visinu mora na Jadranu, osim morskih mijena, izravno još utječu tlak

zraka i vjetrovi. Povećanjem tlaka zraka razina se smanjuje i obratno. Za Jadran

vrijedi pravilo: 1 hektopaskal (hPa) razina mora mijenja za 1 cm. Smanjeni tlak

zraka, te dugotrajni i jaki južni vjetrovi (jugo, lebić) uzrokuju porast mora i do 1,5 m

(npr. plavljenje Venecije). Smanjeni tlak i jaki dugotrajni sjeverni vjetrovi (bura,

tramontana) uzrokuju smanjenje morske razine i do 0,6 m.

36 Riđanović, J.: Hidrogeografija, Školska knjiga, Zagreb, 1989., str. 58.
37 Favro, S., Kovačić, M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske Split,

Split, 2010., str. 62.
38 Rezonancija je pojava u fizici koji nastaje kod sustava koji prisilno titra (djeluje vanjska sila) kada

se pri određenoj frekvenciji pobude postiže maksimalna amplituda titranja.

(hr.wikipedia.org/wiki/Rezonancija (Preuzeto: 23.2.2013.))

28

 2.3.4.2. Morske mijene

 Morske mijene važna su gibanja mora koja se opažaju u okomitim

promjenama razine (površine) mora kao plima i oseka. Takva gibanja mora vrše se

periodički i naizmjenično u suprotnom smjeru. Na obalama svih mora svijeta mogu

se promatrati okomite promjene izdizanja i spuštanja razine mora u poludnevnom ili

dnevnom ritmu. To su pojave plime ili oseke.

 Plima je razdoblje izdizanja razine mora između najnižeg i najvišeg stanja

mora. Oseka je obrnuto, to jest spuštanje razine mora između najvišeg i najnižeg

stanja mora. Osnovni bitni elementi morskih mijena su period i amplituda. Period je

vrijeme između dva uzastopna najviša ili dva najniža stanja mora. Prema periodu

morske mijene mogu biti poludnevne, dnevne i mješovite (kombinirane). Amplituda

je visinska razlika između najnižeg i najvišeg stanja mora. Ta je veličina morskih

mijena specifična i vrlo različita od obale do obale.
39

 Na Jadranu su prisutni sljedeći tipovi morskih mijena:
40

 Poludnevni tip morskih mijena – tzv. žive morske mijene – javljaju se samo u

vrijeme sizigija (Mlađak i pun Mjesec). Tijekom sizigija Sunce, Zemlja i

Mjesec nalaze se na istom pravcu, te gravitacijske, plimotvorne sile Sunca i

Mjeseca djeluju zajednički. Plime i oseke mora tada su najveće. U jednom

Mjesečevom danu (24 sata i 50 minuta) nastupaju dvije plime i dvije oseke,

tj. postoje dvije visoke i dvije niske vode. Period iznosi 12 sati i 25 minuta, tj.

plima i oseka se izmjenjuju za otprilike 6 sati. Napredovanje plimnog vala

oko sizigija i u danima oko njega prikazuje se izoharijama, linijama istog

lučkog zakašnjenja. Na južnom Jadranu, lučka zakašnjenja su jednaka na

istočnoj (hrvatskoj) i zapadnoj (talijanskoj) obali. Na srednjem i sjevernom

Jadranu lučka zakašnjenja se povećavaju u smjeru obrnutom od smjera

kazaljke na satu. Izoharije rotiraju, poput žbica na kolu bicikla, oko

amfidromijske točke, smještene na potezu Zadar – Ancona. U samoj

amfidromijskoj točci nema osciliranja mora. Posljedica rotacije plimnog vala,

koji traje 12 sati je u tome da na istočnom i sjevernom Jadranu vlada plima, a

na zapadnom Jadranu oseka i obrnuto, npr. u Zadru plima a u Anconi oseka.

Amplitude morskih mijena povećavaju se od juga prema sjeveru Jadrana.

Npr., srednja amplituda i srednja ekstremna amplituda tijekom sizigija za

Dubrovnik iznosi 0,23/0,29 m, dok za Rovinj iznosi 0,48/0,67 m.

 Jednodnevni – dnevni tip morskih mijena , tzv. mrtve morske mijene“–

javljaju se u vrijeme kvadratura (Mjesečeve mijene prva i zadnja četvrt).

Tijekom kvadratura Mjesec se nalazi pod pravim kutom, okomito na pravac

Sunce – Zemlja. Zbog toga su gravitacijske, plimotvorne sile Sunca i

Mjeseca, koje uzrokuju plimu i oseku, najmanje. Plime su najniže, a oseke su

39 Riđanović, J.: Hidrogeografija, Školska knjiga, Zagreb, 1989., str. 64.
40 Božikov, A.: Mare Nostrum, jadranski godišnjak 2008., ABEL, Split, 2007., str. 77.

29

najviše. U jednom Mjesečevom danu javljaju se samo jedna plima i jedna

oseka, tj. samo jedna visoka i jedna niska voda. Period iznosi 24 sata i 50

minuta (Mjesečev dan), a amplitude su manje nego za sizigija.

 Mješovite morske mijene – javljaju se između sizigija i kvadratura,

poludnevnih i jednodnevnih morskih mijena. Kod mješovitih mijena, u

jednom Mjesečevom danu javljaju se dvije plime i dvije oseke, no s velikom

nejednakošću po visini uzastopnih niskih i visokih voda. Ovo je

prevladavajući tip morskih mijena na Jadranu.

 2.3.4.3. Morske struje

 Morske struje najveća su miješanja mora i od presudne važnosti za život kako

u moru, tako na obalama i u širim primorjima. Strujanje mora pretežno je vodoravno.

Značajna obilježja strujanja mora su promjena brzine i smjera otjecanja. To podsjeća

na velike tekućice kopna koje prenose velike količine vode i krivudaju u prostranim

ravničastim predjelima.

 Osnovni elementi morskih struja su smjer, brzina i stalnost. Smjer struje

određuje se pravcem kojim teče struja, obrnuto od vjetra. Primjerice, istočni vjetar

uvjetuje zapadnu struju. Brzina struje izražava se obično u čvorovima (NM/h), ali

može i u metrima na sekundu (m/s) i kilometrima na sat (km/h). Stalnost struje

obuhvaća promjene smjera i brzine, a iskazuje se u postocima (%).

 Postanak morskih struja objašnjava se primarnim i sekundarnim uzrocima. U

sklopu primarnih potrebno je razlikovati unutrašnje i vanjske uzroke. Unutrašnji

uzroci ponajprije su tlak mora, koji nastaje zbog vjetrom nagomilanih masa mora i

razlika u temperaturi i slanoći. Vanjski uzroci strujanja mora su tangencijalna

porivna sila vjetra, plimotvorna sila i promjena tlaka zraka. Porivna sila vjetra je

najvažnija jer stvara prisilne (porivne) struje na površini mora. Sekundarni uzroci su

trenja i devijacija zbog rotacije Zemlje. Ti uzroci mijenjaju samo brzinu (trenje) i

smjer (Coriolisova sila
41

), ali ne mogu izazvati strujanje mora.
42

 U Jadranskom moru djeluje struja koja dolazi kao ogranak sredozemne struje

iz Jonskog mora. Ona teče uzduž hrvatske obale od juga prema sjeverozapadu, tj.

kruži oko čitavog Jadrana i uz talijansku obalu se vraća natrag u Jonsko more.

41 Coriolisova sila – sila koja nastaje zbog rotacije Zemlje oko svoje osi koja djeluje normalno na

smjer kretanja. Djeluje okomito na zemaljsku os i na trenutačni smjer gibanja zračnih čestica i svakog

tijela koji se giba na Zemlji. Posljedica djelovanja Coriolisove sile jest promjena smjera gibanja

(posebice vjetrova i morskih struja) i to na sjevernoj polutki udesno, a na južnoj ulijevo. (Izvor: Curić,

Z., Curić, B.: Školski geografski leksikon, Hrvatsko geografsko društvo, Zagreb, 1999., str. 143.)
42 Riđanović, J.: Hidrogeografija, Školska knjiga, Zagreb, 1989., str. 59.

30

Slika 9: Morske struje u Jadranu

Izvor: http://skola.gfz.hr/d6_8.htm (Preuzeto: 23.2.2013.)

 Na glavnu struju utječu struje morskih mijena (plime i oseke) te struje nastale

pod utjecajem vjetra. Struje plime i jako jugo s kišom pojačavaju glavnu struju uz

hrvatsku obalu. Brzina struje uz hrvatsku obalu je zimi veća nego ljeti. Općenito,

zimi je jače morsko strujanje uz hrvatsku obalu, a ljeti uz talijansku. Prosječna brzina

struja iznosi od 0,5 do 1 čvor. Kroz kanale, tjesnace te u blizini riječnih ušća može

doseći i do 4 čv. Općenito su morske struje u Jadranu slabe i nemaju značajniji

utjecaj na sigurnost plovidbe.

 2.3.4.4. Valovi

 Valovi mora svrstavaju se u red najimpresivnijih pojava u prirodi. Najveći

prijenos energije iz atmosfere u hidrosferu vrši se valovima. Valovi na površini mora

znatno pospješuju prijenos plinova (kisika, ugljičnog dioksida i ostalih) iz atmosfere

u hidrosferu i obratno. More predaje putem valova kristale soli u atmosferu.

Posredstvom valova na površini mora obavlja se najintenzivnija razmjena energije i

tvari između atmosfere i hidrosfere.

 Valovi mora ponajprije su prividno gibanje površine mora bez premještanja

pojedinih čestica. To je fizički proces u kojem se giba energija vala, prenosi

djelotvorna sila od čestica na česticu opisujući tzv. orbitalnu putanju u mjestu bez

pomjeranja temeljnih tvari, tj. premještanja mora. Primjerice, brod ili bilo kakav

drugi objekt na površini mora njiše se na valovima naizmjenično prema naprijed i

natrag, istodobno se izdiže i spušta, ali zadržava uglavnom isti položaj.

 Prema klasičnim spoznajama strukturu vala određuju pojedini elementi.

Temeljni elementi vala su brijeg (izbočina), dol (udolina), visina i duljina. Brijeg je

dio vala iznad srednje razine mora. Dol je dio vala ispod srednje razine mora. Visina

31

je okomita udaljenost od dola do brijega vala. Duljina vala je vodoravan razmak

između položaja vrhova dva uzastopna brijega ili dva susjedna dola.
43

 Glavni uzročnik vala na površini mora je vjetar. Na moru se redovito pod

utjecajem vjetra javlja više valova u nizovima. Ta se pojava zove valovlje. To su

valovi živog mora. Prestankom vjetra površina mora pod utjecajem inercije i dalje je

valovita. Na površini mora pojavljuju se onda vrlo pravilni (simetrični) oblici valova.

Ti su valovi izvan zone vjetra. To je mrtvo more. U našem priobalju ta se pojava još

naziva „bonaca“. Valovi mrtvog mora mogu se pojaviti i prije olujnih vjetrova; tada

se nazivaju „vjesnicima oluje“.

 Uz tipologiju valova važne su osobito i karakteristične veličine. Ponajprije to

su period, frekvencija i brzina. Period vala je vrijeme između prolaza dvaju

uzastopnih vrhova brijega vala na istome mjestu. Frekvencija je recipročna vrijednost

perioda. Brzina je duljina puta koju prijeđe brijeg vala u jedinici vremena.
44

 Najučestalije vrste valova u Jadranskom moru jesu vjetrovni valovi, valovi

mrtvog mora i križani valovi. Osnovna karakteristika valovlja na Jadranu je izuzetna

ponovljivost, čak 80% za visinu vala do 1,5 m. Glavni čimbenici koji određuju

veličinu valova na pojedinim područjima Jadrana su reljef obale i razmještaj otočja,

duljina privjetrišta te izloženost područja vjetru iz određenog smjera. Na području uz

kopno, između kopna i otoka te području ograničenom otočjem, općenito vrijedi da

se pri puhanju vjetra jačine 4 bofora mogu razviti valovi visine do 0,8 m, dok će

vjetar jačine 6 bofora proizvesti valove do 2 m visine. Na otvorenom dijelu mora isti

vjetrovi, naročito kroz dulje vrijeme puhanja, mogu proizvesti valove od 1,5 m do

2,5 m visine.
45

 Najfrekventnije površinske valove na Jadranu uzrokuju bura i jugo u

zimskom periodu, te sjeverozapadni vjetar (maestral) u ljetnom periodu. Značajke

površinskih valova uzrokovanih vjetrom općenito zavise od smjera, brzine i trajanja

prevladavajućih vjetrova, veličine područja nad kojim ti vjetrovi pušu (privjetrišta) i

topografije morskog dna (dubine mora). Na Jadranu znatno su veće visine valova za

vrijeme juga nego bure pri istoj brzini i trajanju vjetra. Apsolutni maksimum visine

vala na području otvorenog mora sjevernog Jadrana zabilježen je za vrijeme

dugotrajnog olujnog juga i iznosi 10,8 m. Za vrijeme puhanja bure maksimalna

registrirana visina vala u sjevernom Jadranu iznosi 7,2 m. Maksimalna visina vala u

južnom Jadranu registrirana je za vrijeme juga i iznosi 8,9 m.
46

 Najučestaliji periodi valova za ekstremne situacije s jugom su od 6 do 10

sekundi, a u situacijama s burom interval pojave najučestalijih perioda varira između

4 i 8 sekundi. Maksimalne valne duljine za vrijeme ekstremnih stanja juga su u

43 Ibidem
44 Ibidem
45 Riđanović, J.: Geografija mora, Hrvatski zemljopis – Naklada dr. Feletar, Zagreb, 2002., str. 214.
46

 Favro, S., Kovačić, M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske Split,

Split, 2010., str. 67.

32

sjevernom Jadranu oko 100 m, a u srednjem i južnom Jadranu oko 80 m. Za buru je

karakteristično da prilikom ekstremnih stanja stvara valove valne duljine oko 50 m.
47

 Najučestaliji tipovi valova na Jadranu su vjetrovni valovi pa zbog toga ovise

o vjetru koji puše. Stoga valovi predstavljaju ozbiljnu prijetnju sigurnosti plovidbe,

pogotovo ako su vjetrovi dugotrajniji, ponajprije bura i jugo, pa time su i valovi veći

(amplituda vala). Nautičari stoga moraju pratiti vremenske prognoze, tj. informacije

o praćenju vjetrova.

2.3.5. Slanost Jadranskog mora

 Slanost je najznačajnije svojstvo mora. Predstavlja količinu otopljene soli u

moru. U hidrografskim istraživanjima uobičajeno je da se slanoća izražava u

tisućitim dijelovima ili promilima (‰). Od vrsta soli u moru potpuno prevladavaju

kloridi (88,7 %), zatim sulfati (10,8%) i karbonati (0,5 %). Od kemijskih spojeva u

moru najviše je zastupljena kuhinjska sol (natrijev klorid – NaCl) sa 77,8%. Ona daje

moru onaj toliko svojstven slankast okus. Magnezijev klorid (MgCl2) zastupljen je sa

10,9 %. Od sulfata najzastupljeniji je magnezijev sulfat (MgSO4) ili gorka sol, koja

se poslije kuhinjske soli najjače osjeća u okusu mora.
48

 Slanost Jadranskog mora u prosjeku iznosi oko 38,3 ‰, što je niže od slanosti

u istočnom Sredozemlju, a viša od slanosti u zapadnom Sredozemlju. Sjeverni Jadran

ima manju slanost od srednjeg i južnog Jadrana zbog utjecaja alpskih rijeka (najviše

rijeke Po). U godinama kada Sredozemno more intenzivnije utječe na Jadran, slanija

voda iz Sredozemnog mora ulazi u Jadran i povećava njegovu slanost, pa je tada

slanost veća od prosječne i ponekad dostiže vrijednosti preko 39 ‰. Ta pojava

naziva se jadranska ingresija.

 Slanost mora ne utječe na plovidbu i sigurnost plovila u lukama, no utječe na

kvalitetu morske vode, odnosno povećava njezina ljekovita svojstva. Jadran spada u

slanija mora u svijetu, pa stoga sa pogodnim temperaturama mora i zraka predstavlja

iznimnu prednost u razvoju kupališnog turizma, koji utječe i na razvoj nautičkog

turizma.

2.3.6. Biološka svojstva Jadrana

 U biološka svojstva mora spada sav biljni i životinjski svijet koji prevladava u

moru. Sva živa bića u moru mogu se svrstati u dva velika biološka okružja – bental i

pelagijal. Bentos je zbirni pojam za organizme koje žive na dnu mora, bilo da su

pričvršćeni za podlogu (sesilni) ili da se gibaju po dnu (vagilni). Pelaški organizmi

obuhvaćaju sve ostale životne zajednice u moru. Posebne grupe živih bića su

plankton i nekton.

47

 Riđanović, J.: Geografija mora, Hrvatski zemljopis – Naklada dr. Feletar, Zagreb, 2002., str. 216.
48 Riđanović, J.: Hidrogeografija, Školska knjiga, Zagreb, 1989., str. 44.

33

 Plankton su najmanji organizmi biljnog (fito) i životinjskog (zoo) porijekla

koji lebde u moru. Ti su organizmi osnovica života u moru. Plankton je glavna hrana

ribama. Nekton su živa bića koja plivaju radom vlastitih mišića bez obzira na gibanje

mora. To su različite ribe i veći organizmi.

 S promjenom hidrografskih svojstava od površine mora prema dnu mijenja se

i raspodjela životnih zajednica. Tako postoje: supralitoral koji predstavlja pojas

izložen prskanju mora, mediolitoral tj. pojas plime i oseke, dalje slijedi infralitoral ili

pojas fotofilnih alga i morskih cvjetnica koji seže od granice oseke do 35-50 m

dubine. Dalje slijedi abisal koji seže od 50 do 200 m dubine, te hadal ili

dubokomorsko područje koji zahvaća prostranstvo dublje od 200 m. Abisal je

prisutan samo u južnom dijelu Jadrana, te u predjelu Jabučke kotline. U supralitoralu

žive rakovi vitičari, a u mediolitoralu živi endemska alga jadranski bračić, crvena

moruzgva, vlasulja, te druge alge. U području infralitorala, koje obuhvaća najveći

dio, živi većina vrsta algi, razne vrste koralja, mahovnjaci, te razne vrste riba. Na

više od 1000 m dubine počinje svijet vječitog mraka gdje ne prodire Sunčeva

svjetlost. Ovdje prevladava malo vrsta riba. Osim riba, na dnu dubokih voda ima još i

drugih vrta organizama, a 95% tamošnje biomase čine trpovi.

 Jadran sa raznolikim živim svijetom, osobito životinjskih vrsta, raznih

školjki, rakova i riba nudi široku gastronomsku ponudu. To uvelike predstavlja

prednost u razvoju turizma, posebno nautičkog gdje prevladavaju turisti veće

platežne moći. Riba se dijeli na bijelu i plavu ribu. Od plave ribe najzastupljenije su:

srdele, inćuni, papaline, lokarde, skuše, te krupnija plava riba kao što je tuna,

palamida, gof i rumbac. Od bijele ribe najzastupljenija je arbun, oslić, lubin, zubatac,

lastavica, list i orada. Od glavonožaca u gastronomskoj ponudi najviše se nude lignje,

hobotnice i sipe. Najzastupljeniji rakovi su hlapovi, jastozi, rakovice, škampi i

kozice. Od školjki najviše se nude dagnje, kapice i kamenice.

34

3. PROSTORNO – AMBIJENTALNA OBILJEŽJA

HRVATSKOG JADRANA

 Geografska obilježja mora i priobalja na nekom prostoru čine temelj u

razvoju nautičkog turizma na tom prostoru. Prostorno – ambijentalna obilježja

prostora nadovezuju se na geografska obilježja. Obilježja poput razvedenosti obale,

klime i vegetacije, zaštićenih dijelova prirode, prometne povezanosti i dostupnosti te

naseljenosti i ljudskog potencijala uvelike utječu na razvoj turizma na nekom

području, pa tako i nautičkog turizma.

3.1. Opća prostorna obilježja hrvatskog priobalja

 More i obalni prostor najznačajniji su elementi u razvoju nautičkog turizma.

Bogatstvo reljefnih oblika uvala i otoka jedan je od privlačnih elemenata nautičko-

turističke navigacije i boravka. Razvedenost i prirodne ljepote obale omogućuju

krstarenja, te pružaju dobra prirodna zakloništa.

 Izgled jadranske obale uvjetovan je djelovanjem prirode i čovjeka tijekom

prošlosti. Od samih početaka naseljavanja obale, ljudi su birali područja za naselja u

zaštićenim uvalama i terenima podobnim za razvoj djelatnosti – poljoprivrede,

ribarstva, stočarstva, a kasnije i pomorstva. Kasnije je stanovništvo počelo kultivirati

zemljišta i izvan naselja za uzgoj maslinika i vinove loze, što i danas predočuje

poseban ambijent uz obalna naselja. To se odnosi na suhozide koji su se gradili za

uzgoj stočarstva i za sprječavanje odrona zemlje, te terasasta polja na obroncima

planina i gora za uzgoj vinove loze, maslina i drugih kultura.

 Nautičari koji plove hrvatskim Jadranom osim uz sve prirodne ljepote i

ekološke vrijednosti mora, mogu uživati i u ljepotama na kopnu koje upućuju na

dugogodišnji suživot čovjeka i prirode.

 Hrvatska obala za razliku od većine obala na Sredozemlju još je uvijek dobro

očuvana i bogata je prirodnim ljepotama što predstavlja posebnu atrakciju za turiste

nautičare i svojstvenost hrvatskog priobalja. Za razvoj nautičkog turizma na nekom

području moraju se valorizirati svi mogući učinci razvoja kako se ne bi narušavala

prirodna ravnoteža.

 Razvoj nautičkog turizma u skladu sa prostorno-ambijentalnim posebnostima

i uz poštivanje prirodnih zakonitosti omogućuje nenarušen vizualni identitet

priobalja, a posjetitelju osigurava boravak u autentičnom prostoru sa svim

mogućnostima koji taj prostor pruža.
49

 Turistima nautičarima poseban značaj u vrednovanju ambijenta određene

obale imaju izgled postojećih luka i lučica. Te građevine koje postoje već stoljećima

u priobalnim gradovima i gradićima slikovito su uklopljena u naselje. Ove luke i

49 Favro, S., Kovačić M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske Split,

Split, 2010., str. 80.

35

lučice ne pružaju dovoljnu uslugu za boravak plovila nautičkog turizma, te uglavnom

nisu ni dovoljno iskorištene od domicilnog stanovništva. Ulaganjem i

osuvremenjivanjem ovih građevina, one mogu predstavljati jednu dodatnu

komponentu prednosti u razvoju nautičkog turizma u hrvatskom priobalju.

 Prednost za razvoj nautičkog turizma na hrvatskoj obali predstavlja njezina

prirodna raznolikost i visoki stupanj očuvanosti. Obalno područje čini oko 30 %

površine Hrvatske (17. 850 km
2
) i nastanjuje ga oko 30% stanovništva Hrvatske

(1.450.000 stanovnika).

 Turisti, koji za svoj smještaj koriste građevine, uglavnom, svake sezone

mijenjaju mjesto boravka. Turisti nautičari za razliku od njih dugoročnije su vezani

za određenu lokaciju koja je njihovo polazište za plovidbu prema raznim lokacijama

uz obalu. Osim vremena godišnjeg odmora ljeti, turisti nautičari i tijekom godine

češće posjećuju i povremeno koriste svoja plovila. Posebna obilježja koja služe za

vrednovanje odredišta turista nautičara su:
50

 razvedenost obale

 klima i vegetacija

 zaštićeni dijelovi prirode i kulturna dobra

 prometna povezanost i dostupnost

 naseljenost i ljudski potencijal.

 Za razliku od ostalih europskih i sredozemnih zemalja gdje je razvijen

nautički turizam, hrvatsko obalno područje obiluje raznolikostima i visoko očuvanim

destinacijama. Vrednovanje i zaštita tih područja treba stoga biti jedan od osnovnih

strateških ciljeva u razvoju nautičkog turizma, te turizma uopće. Prirodne vrijednosti

i atraktivnost hrvatske obale moraju biti ključ održivog razvoja nautičkog turizma. U

nastavku su opisana glavna prostorno-ambijentalna obilježja pojedinih hrvatskih

županija od značaja za razvoj nautičkog turizma.

3.2. Razvedenost obale

 Razvedenost obale predstavlja važan činitelj u odabiru lokacije za odmor

turista nautičara tijekom plovidbe ili za boravak u odredištima. Isto tako je i značajan

uvjet za siguran zaklon plovila.

 Hrvatska obala s brojnim otocima i zaljevima određuju hrvatsku obalu među

najrazvedenijim u Sredozemlju s koeficijentom razvedenosti od 11,1. Hrvatski

jadranski prostor čini 1.777,3 km razvedene kopnene crte (30,5%) i 4.058 km

razvedene otočne crte (69,5%). U teritorijalnom moru Republike Hrvatske postoji

698 otoka (651 nenaseljena, 47 naseljena), 78 grebena i 389 hridi. Otoka s površinom

50 Riđanović, J., Bićanić, Z.: Hrvatski Jadran i novi teritorijalni ustroj, Acta Geographica Croatica,

Vol. 28, Zagreb, str. 89.

36

većom od 5 km
2
 ima 34. Takvi otoci računaju se kao veći otoci.

51
 U nastavku su

opisana morfološka obilježja županija.

 Istarska županija

 Zapadna i južna obala Istre je kontinuirano razvedena, pretežito nisko

položena, s omanjim uvalama i lučicama. Uz tu obalu nema većih otoka, a od manjih

su osobito zanimljivi Brijuni. Veće uvale su: Savudrijska vala, Antenal (ušće rijeke

Mirne), Limski kanal, Pomer te uvale u okolici Pule. Istočna obala Istre je uglavnom

strma i teže dostupna s nekoliko dublje usječenih uvala i kanala (Raški kanal, Duga

Luka, Maslenica – Rabac i Plominski kanal).

 Primorsko-goranska županija

 U kontinentalnom obalnom dijelu županije dominira Kvarnerski zaljev s

lukom Rijeka, najvećom hrvatskom lukom. Veća uvala u tom dijelu je Bakarski

zaljev. Veći otoci su Krk, Cres, Lošinj i Rab. Navedeni otoci bogati su uvalama i

plažama. Veće uvale na otocima su Punat na Krku i Valunski zaljev na Cresu.

 Ličko-senjska županija

 Priobalje Ličko-senjske županije karakterizira strma obala pod planinskim

masivom Velebita s nekoliko manjih uvala. Od većih otoka ovoj županiji pripada

sjeverni dio otoka Paga sa uvalom Stara Novalja.

 Zadarska županija

 Zadarski akvatorij bogat je otocima i otočićima koji su položeni u nekoliko

nizova, nisu znatnije udaljeni jedan od drugoga, a dijelom su međusobno povezani

uskim prolazima. Obalno područje županije karakterizira niska šljunčana obala, koja

je ponegdje i pjeskovita. Iznimna je razvedenost u podvelebitskom području gdje se

nalazi ušće rijeke Zrmanje, Novigradsko i Karinsko more te Ljubački i Ninski zaljev.

 Na otocima naglašene su uvale i zaljevi otoka Paga i Dugog otoka. Za

nautičare su zanimljivi zaljevi Dugog otoka i to zaljev Pantera na njegovom

sjevernom i Telašćica na južnom dijelu. Klifovi uz vanjsku obalu Dugog otoka

poznata su geomorfološka i geološka znamenitost. Za nautičare poseban ugođaj

predstavlja plovidba Kornatskim otočjem koje obilježavaju izduženi manji otoci te

otočići i hridi.

51 Statistički ljetopis Republike Hrvatske 2011, Državni zavod za statistiku Republike Hrvatske, str.

41.

37

 Šibensko-kninska županija

 Kontinentalni dio obale Šibensko-kninske županije karakterizira visoki

stupanj razvedenosti s posebno naglašenom šibenskom lukom i Prokljanskim

jezerom u sustavu ušća rijeke Krke. Veći zaljevi na kopnu su Rogoznički i Morinjski

zaljev.

 U Šibensko-kninskoj županiji nema većih otoka, odnosno površinom su manji

od 50 km
2
. U sjevernom dijelu akvatorija više je manjih otoka. Otok Murter je

tijesnim kanalom povezan s kopnom. Južni dio akvatorija potpuno je otvoren prema

moru i bez otoka.

 Splitsko-dalmatinska županija

 Kontinentalni dio obale Splitsko-dalmatinske županije obilježava tipično koso

položena obala. Izrazito razvedeni dio je od Trogirskog zaljeva do Kaštelanskog

zaljeva na čije se obale prostire Kaštelansko polje, kao jedina veća uravnjena

površina.

 Obala podno planinskog masiva Biokova je strma uz značajnije uvučeno

kopno uz grad Omiš, gdje je ušće rijeke Cetine, te grad Makarsku. U Makarskom

primorju poznate su šljunkovite plaže. Akvatorij Splitsko-dalamtinske županije čine

pretežito veći otoci. Na otocima značajnije uvale su Nečujam na Šolti, Milna i Povlja

na Braču, Stari Grad na Hvaru i Viška vala na Visu.

 Dubrovačko-neretvanska županija

 Dubrovačko obalno područje podijeljeno je na dva dijela izlazom na more

susjedne Republike Bosne i Hercegovine kod Neuma. Sjeverno obalno područje je

ravnije. Ovdje se nalazi delta rijeke Neretve s lukom Ploče uz nju. Južnije od Neuma

i sjevernije od Stona nalazi se Malostonski zaljev na kojeg se nadovezuje poluotok

Pelješac. Od većih uvala na Pelješcu su Lovište na sjevernom dijelu te Stonski kanal

na jugu. Na poluotok Pelješac nastavlja se Dubrovačko primorje sa uvalama Slano,

Zaton, Rijeka Dubrovačka, Gruž i Župski zaljev. Prema jugu obala je oštra sa

izraženim konavoskim stijenama. Krajnji jug Hrvatske završava rtom Oštra

(Prevlaka) na ulazu u Bokokotorski zaljev.

 Sjeverozapadno od Dubrovnika nižu se manji Elafitski otoci gdje je

značajnija uvala Šipanska Luka. Veći otoci su Korčula, Mljet i Lastovo. Ti otoci su

izrazito razvedeni sa mnogim malim lijepim žalima. Veće uvale na otocima su Vela

Luka, Lumbarda i Korčula na istoimenom otoku; te manje uvale: Pomena, Polače i

Sobra na Mljetu, te Skrivena Luka, Velo Lago i Malo Lago na Lastovu. Na Mljetu je

također turistima nautičarima zanimljivo Veliko jezero s otočićem koji je uskim

kanalom povezan s morem.

38

3.3. Klima i vegetacija

 U priobalju Jadranskog mora uglavnom prevladava povoljna sredozemna

klima s ugodnim toplim ljetima i blagim zimama. Klimatske prilike i s njima usko

povezane vrste vegetacije izuzetno su važne za turizam u priobalnom okolišu, a

osobito za nautički turizam. Hrvatsko jadransko područje pripada u dvije osnovne

klimatsko – vegetacijske zone. To su eumediteranska zona i submediteranska zona.

Eumediteransku zonu obilježavaju male količine padalina, toplo ljeto i ugodna zima.

Vegetacija je pretežito sredozemna vazadazelena s prepoznatljivim stablima

četinjača, hrasta crnike, lovora i maslina. Submediteransku zonu obilježava hladnija

zima s nešto većom količinom padalina te toplo i sušnije ljeto. Vegetacija u ovoj zoni

je pretežito listopadna.
52

 U nastavku su opisana klimatsko-vegetacijska obilježja po

županijama.

Slika 10: Klimatski tipovi po Köppenu u Hrvatskoj

Csa – sredozemna klima s vrućim ljetom, Csb – sredozemna klima s toplim ljetom, Cfa – umjereno

topla vlažna klima s vrućim ljetom, Cfb – umjereno topla vlažna klima s toplim ljetom, Df – vlažna

borealna klima

Izvor: Šegota, T., Filipčić A.: Köppenova podjela klima i hrvatsko nazivlje, Geoadria, Volumen 8/1,

17-37, Zadar, 2003.

52 Šegota, T., Filipčić, A.: Köppenova podjela klima i hrvatsko nazivlje, Geoadria, Volumen 8/1, 17-

37, Zadar, 2003.

39

 Istarska županija

 Zapadna i južna obala Istre pripada eumediteranskoj klimi s mediteranskom

vegetacijom. To obalno područje je izloženo zapadnim i sjeverozapadnim

vjetrovima, a manje je izloženo buri i jugu. Nije rijetkost da se uz obalu pojavi

turbulencija s pijavicom. Istočno obalno područje Istre pripada submediteranskoj

zoni koja ima dijelom i kontinentalna obilježja. Neki autori smatraju da je to zona

umjereno tople vlažne klime s vrućim ljetom (Cfa) (Filipčić, 2003.). Istočna obala je

hladnija od zapadne, prvenstveno jer je jače izložena buri, a osobito jugu.

 Primorsko-goranska županija

 Južni dio otoka Lošinja i zapadni dio otoka Raba pripadaju eumediternskoj

klimi ili sredozemnoj klimi s vrućim ljetom (po Köppenu). Ostalo obalno područje

županije nalazi se u submediteranskoj klimi. Obala i otoci izloženi su jakom jugu i

buri. Padaline su česte u sjevernom Kvarneru, poglavito zimi, pa to područje spada u

najkišovitiji dio hrvatskog Jadrana. Otok Lošinj i liburnijska obala Istre (Opatija-

Brseč) te zapadne strane kvarnerskih otoka obrasle su visokom sredozemnom

vegetacijom. Krajnji sjeverni dio otoka Cresa obrasao je listopadnom šumom.

Područja podvelebitskih otoka izložena buri (istočna strana) najvećim su dijelom

potpuno gola.

 Ličko-senjska županija

 Na klimatska obilježja obalnog područja Ličko-senjske županije uvelike

utječe planinski masiv Velebita. Glavno obilježje je jaka bura sa često orkanskim i

olujnim udarima. Vegetacija zbog utjecaja bure skoro pa i ne postoji, pa su

podvelebitska obala i sjeverni dio otoka Paga potpuno goli. Ponegdje se nalazi nisko

sredozemno raslinje. Cijeli obalni dio županije nalazi se u submediteranskoj zoni.

 Zadarska županija

 Obalno područje Zadarske županije sa pripadajućim otocima nalazi se,

uglavnom, u eumediteranskoj zoni. Područje podno Velebita nalazi se u

submediteranskoj zoni zbog utjecaja snažne bure koja nerijetko može biti i orkanska.

Ostali dio županije ima klimatološki ugodno podneblje s povoljnim temperaturama.

Ljeti lagani vjetar maestral ublažava ljetne sparine i vrućine.

 Zadarsko zaobalje (Ravni kotari) izuzetno je bogato poljoprivredno područje.

Na obali i na većini otoka (osim Paga) šume su pretežito četinjača (alepskog bora) i

autohtonog hrasta crnike, a od kultura prevladava maslina.

40

 Šibensko-kninska županija

 Obalno područje Šibensko-kninske županije nalazi se u eumediteranskoj zoni.

Područje je ugodne klime s toplim ljetom i blagom zimom. Jaki udari bure i juga nisu

učestali. Prokljansko jezero je iznimno interesantno turistima nautičarima, a posebno

u okolici Skradina gdje je okruženo bogatom vegetacijom koja stvara hlad i ugodu i

za najtoplijih ljetnih dana.

 Južno od Šibenika, zbog geografskog položaja i konfiguracije kopna, počinje

zona toplijeg dijela Jadrana. U šibenskom priobalju vegetacija je tipično sredozemna,

a od kultura prevladava vinova loza i maslina.

 Splitsko-dalmatinska županija

 Cijelo priobalno područje županije zajedno s otocima nalazi se u

eumediteranskoj zoni. Područje je ugodne klime s toplim ljetom i toplom zimom.

Osim tipične sredozemne vegetacije, te kultura vinove loze i maslinika, dio obalnog

područja bogato je sredozemnim voćem. Kaštelansko polje između Trogira i Splita

seže sve do mora. Ovdje je pogodno podneblje za uzgoj mediteranskog voća i povrća

tijekom cijele godine. Makarsko priobalje bogato je vegetacijom borove šume, koja

se prostire podno Biokova sve do mora.

 Klima na otocima je tijekom cijele godine ugodno topla. Otoci uglavnom

imaju malo padalina tijekom godine, te su iznimno osunčani i suhi. Južne strane

otoka jače su izložene jačim južnim vjetrovima i valovima. Najviši vrhovi otoka

Brača i Hvara imaju ponešto drugačiju klimu. Zime su ovdje vlažnije s više oborina.

To područje spada u sredozemnu klimu s toplim ljetom (po Köppenu).

 Dubrovačko-neretvanska županija

 Cjelokupno područje Dubrovačko-neretvanske županije nalazi se u

eumediteranskoj zoni. Područje je ugodne klime s toplim ljetom i toplom zimom.

Područje od Metkovića do Ploča lagano je provjetravano dolinom rijeke Neretve.

Dubrovačko priobalje i otoci izloženi su južnim vjetrovima i valovima koji mogu biti

i orkanske jačine. Uglavnom prevladava sredozemna vegetacija. Uz dolinu rijeke

Neretve prevladavaju kultivirane biljke, ponajviše agrumi, te cijelu godinu povrće.

Na poluotoku Pelješcu i na otocima prevladavaju vazdazelene šume i vinogradi koji

daju kvalitetno vino.

41

3.4. Zaštićeni dijelovi prirode, kulturna dobra i kulturna događanja

 Republika Hrvatska obiluje očuvanom prirodno-kulturnom baštinom na

malom prostoru. Povijesni razvoj te suživot čovjeka i prirode od prapovijesti do

danas ostavio je mnoga kulturna dobra. Veliki broj zaštićenih dijelova prirode i

kulturnih dobara nalazi se u hrvatskom priobalju. Te vrijednosti uvelike su

doprinijele da je Hrvatska postala jedno od najpoželjnijih turističkih odredišta svijeta.

 Na slici 11. predočena je karta na kojoj su prikazani zaštićeni dijelovi prirode

u Republici Hrvatskoj prema Upisniku zaštićenih područja Uprave za zaštitu prirode

Ministarstva zaštite okoliša i prirode.

Slika 11: Zaštićena područja u Hrvatskoj – nacionalne kategorije

Izvor: http://www.dzzp.hr/zasticena-podrucja/zasticena-podrucja-u-hrvatskoj/zasticena-podrucja-u-

hrvatskoj-nacionalne-kategorije-1137.html (Preuzeto: 12.3.2013.)

 Istarska županija

 Istarski poluotok obiluje mnogim zaštićenim dijelovima prirode i kulturnim

dobrima. Najznačajniji zaštićeni dijelovi prirode su Nacionalni park Brijuni, Limski

zaljev i park prirode „Učka“ koji se nadovezuje na Primorsko-goransku županiju.

42

Nacionalni park Brijuni obiluje spomenicima kulture iz svih civilizacijskih razdoblja.

Limski zaljev zaštićen je u kategoriji vrijednog krajobraza i posebnog rezervata u

moru. Među najpoznatijim zaštićenim spomenicima kulture su Rimska arena u Puli i

Eufrazijeva bazilika (Eufrazijana) u Poreču. Eufrazijeva bazilika je uvrštena u

UNESCO–v
53

 popis svjetske kulturne baštine dok Rimska arena je kandidirana u toj

kategoriji.

 Od kulturnih događanja u Istri su najpoznatiji filmski festivali. Istra je mjesto

održavanja dvaju najznačajnijih filmskih festivala u Hrvatskoj; Motovun film

festivala koji se održava na trgovima i ulicama Motovuna, srednjovjekovnog

utvrđenog gradića na brežuljku pored rijeke Mirne i Pula film festivala koji se

održava u rimskom amfiteatru Areni.

 Primorsko-goranska županija

 Najznačajniji zaštićeni dijelovi prirode u priobalnom području Primorsko-

goranske županije su park prirode „Velebit“ te park prirode „Učka“ sa svojim

priobalnim dijelom, a na otočnom području najznačajniji su posebni rezervat „Goli

otok“ te zaštićeni spomenik prirode „Tramuntana“ na otoku Cresu.

 Najpoznatiji spomenici kulture su zvonici u gradu Rabu. U novije vrijeme sve

poznatija je skulptura „Apoksiomen“ iz Maloga Lošinja.

 Među najpoznatijim kulturnim događanjima zanimljivim za turiste nautičare

su glazbeno-scenska događanja „Riječke ljetne noći“ u Rijeci te srednjovjekovni

ljetni sajam „Rapska fjera“ u gradu Rabu. Za turiste nautičare posebno je zanimljiva

međunarodna regata „Fiumanka“ koja se odvija u Rijeci.

 Ličko-senjska županija

 U Ličko-senjskoj županiji najpoznatiji zaštićeni dio prirode je nacionalni park

„Sjeverni Velebit“. Ostali dio priobalja podno Velebita spada u park prirode

„Velebit“. U ovoj županiji ne ističu se posebni spomenici kulture te posebna kulturna

događanja. Od turističkih središta jedino se izdvajaju grad Senj te grad Novalja na

sjevernom dijelu otoka Paga.

 Zadarska županija

 Najznačajniji zaštićeni dijelovi prirode u priobalju Zadarske županije su dio

parka prirode „Velebit“, nacionalni park „Paklenica“ na južnom podvelebitskom

53UNESCO (eng. United Nations Educational, Scientific and Cultural Organization; hrv: Organizacija

Ujedinjenih naroda za obrazovanje, znanost i kulturu) specijalizirana je organizacija u

sustavu Ujedinjenih naroda, utemeljena 1945. godine. Glavni cilj je doprinos miru i sigurnosti

promovirajući suradnju među narodima na područjima obrazovanja, znanosti i kulture u cilju

unapređenja općeg poštovanja pravde, vladavine zakona, ljudskih prava i temeljnih sloboda. (Članak

1. Statuta UNESCO-a). (Izvor: http://hr.wikipedia.org/wiki/UNESCO (Preuzeto: 11.3.2013.))

http://hr.wikipedia.org/wiki/UN
http://hr.wikipedia.org/wiki/1945
http://hr.wikipedia.org/wiki/Mir
http://hr.wikipedia.org/wiki/Narodi
http://hr.wikipedia.org/wiki/Obrazovanje
http://hr.wikipedia.org/wiki/Znanost
http://hr.wikipedia.org/wiki/Kultura

43

priobalju, te priobalno područje parka prirode „Vransko jezero“. Na otočnom

području najznačajniji zaštićeni dijelovi prirode su nacionalni park „Kornati“ na

istoimenom otočju te park prirode „Telašćica“ na Dugom otoku. Najznačajniji

spomenici kulture su crkve Sv. Donata i Sv. Stošije u Zadru, te stari grad Nin.

 Zadarska županija obiluje mnogim događanjima, no za turiste nautičare je

svakako najznačajniji „Biograd boat show“, prvi i najveći hrvatski nautički sajam.

 Šibensko-kninska županija

 U Šibensko-kninskoj županiji najznačajniji zaštićeni dijelovi prirode na

priobalnom području su dio parka prirode „Vransko jezero“ i priobalni dio

nacionalnog parka „Krka“. Na otočnom području izdvaja se dio nacionalnog parka

„Kornati“. Od spomenika kulture izdvaja se šibenska katedrala Sv. Jakova koja je

uvrštena u UNESCO-v popis svjetske kulturne baštine.

 Šibensko-kninska županija obiluje mnogim kulturnim događanjima, a

posebno grad Šibenik. Najznačajnija događanja su Međunarodni dječji festival i

„Adriatic boat show“ u Šibeniku. „Adriatic boat show“ je međunarodni nautički

sajam novih i rabljenih plovila gdje zastupaju hrvatski brodograditelji i strani

proizvođači.
54

 Splitsko-dalmatinska županija

 Splitsko-dalmatinska županija obiluje mnogim zaštićenim dijelovima prirode,

a posebno kulturnim dobrima i kulturnim događajima. Najznačajniji zaštićeni dio

prirode je priobalno područje parka prirode „Biokovo“. Od spomenika kulture

izdvajaju se povijesna jezgra grada Trogira te povijesni kompleks grada Splita s

Dioklecijanovom palačom koji su u uvršteni u UNESCO-v popis svjetske kulturne

baštine. Od ostalih spomenika kulture izdvaja se katedrala Sv. Stjepana u gradu

Hvaru.

 Od kulturnih događanja najpoznatiji su festival lakih nota „Splitski festival“

te Festival dalmatinskih klapa u Omišu. Za turiste nautičare također su zanimljiva

događanja poput regata „Split olympic sailing week“ i „Viška regata“, te nautički

sajam „Croatia boat show“ u Splitu.
55

 Dubrovačko-neretvanaska županija

 Najznačajniji zaštićeni dijelovi prirode u Dubrovačko-neretvanskoj županiji u

priobalnom području su ušće rijeke Neretve koje je zaštićeno u kategoriji posebnog

54http://www.najboljeuhrvatskoj.info/dalmacija-sibenik/sibensko-kninska-zupanija-4-4.html

(Preuzeto: 12.3.2013.)
55http://www.najboljeuhrvatskoj.info/dalmacija-split/splitsko-dalmatinska-zupanija-5-4.html

(Preuzeto: 12.3.2013.)

44

rezervata te Malostonski kanal koji je zaštićen u kategoriji posebnog rezervata u

moru. Na otočnom području ističe se nacionalni park Mljet na zapadnom dijelu

istoimenog otoka. Od spomenika kulture najznačajniji je stari grad Dubrovnik koji je

uvršten u UNESCO-v popis svjetske kulturne baštine. Od ostalih spomenika kulture

izdvajaju se grad Ston sa svojom solanom i zidinama, te grad Korčula.

 Najpoznatiji kulturni događaji su kulturna manifestacija Dubrovačke ljetne

igre, filmski festival „Libertas film festival“ u Dubrovniku te „Maraton lađa“ na

rijeci Neretvi.

 Važno je za razvoj turizma na nekom području, pa tako i nautičkog turizma,

zaštita prirode i očuvanje kulturnih dobara. Hrvatska obala spada među

najatraktivnije obale na svijetu zbog svoje razvedenosti i prvenstveno zbog svoje

očuvanosti. Razvedena obala posebno je privlačan turistički motiv za razvoj

nautičkog turizma zbog lakše izgradnje smještajnih kapaciteta, marina i drugih

objekata.

 Bogatstvo biljnog i životinjskog svijeta kako u moru, tako i na kopnu,

pozitivno utječe na boravak turista. Mediteranska flora od neprocjenjive je važnosti

za razvoj turizma. Bogatstvo životinjskog svijeta omogućuje i razvitak lovnog i

ribolovnog turizma, koji mogu postati dopuna ponude nautičkog turizma.

 Hrvatsko priobalje i otoci bogati su kulturno-povijesnim spomenicima čija je

važnost da se valoriziraju i na adekvatan način uključe u turističku ponudu. Kulturne

ustanove i manifestacije također mogu biti vrlo interesantne za turiste. Ovdje se

prvenstveno odnosi na: muzeje, galerije, arhive, biblioteke, etnografske zbirke,

festivale, folklorne priredbe, viteške igre, sajmove i sl. Kulturna događanja također

privlače turiste jer im čine boravak sadržajnijim i ugodnijim.

 U novije vrijeme sve više se razvija kongresni turizam. Velike gospodarske

priredbe interesantne su za veliki broj poslovnih ljudi. U nautičkom turizmu

prvenstveno se to odnosi na nautičke sajmove, koji se sve više valoriziraju. Oni se

uglavnom događaju na početku ili na kraju turističke sezone, pa stoga privlače veći

broj turista i u tom periodu. Također za turiste nautičare privlačne su one destinacije

sa organiziranim sportskim sadržajima, npr. organiziranim regatama.

 Zaštita prirodne i kulturne baštine na hrvatskom dijelu Jadrana važno je za

daljnji razvoj nautičkog turizma u Hrvatskoj, radi očuvanja resursne osnove. Stoga,

važna je suradnja poslovnih i znanstvenih subjekata radi valorizacije projekata

razvoja nautičkog turizma.

3.5. Prometna povezanost i dostupnost

 Kvaliteta prometne mreže i komunikacijskih veza često je presudna za izbor

lokacije turističkog boravka. Udaljenost turističkog odredišta od koncentracije

stvarnih i potencijalnih korisnika, kao i pogodnost i učestalost veza, ima veliki

utjecaj na razvoj turizma na određenom području. U turizmu se za prijevoz turista i

45

prijenos vijesti, koriste gotovo sve vrste prometa, kao što su: željeznički, cestovni,

vodeni, zračni i poštanski promet, kao i razne elektronske komunikacije. U turizmu

posebnu ulogu imaju cestovni i zračni prijevoz. Zadnjih desetak godina u Hrvatskoj

se izgradila znatna površina cestovne mreže, prvenstveno autocesta, pa stoga

cestovna povezanost sa ostatkom Europe vrlo je kvalitetna. U posljednje vrijeme i

pomorski prijevoz sve više dolazi do izražaja, prvenstveno u priobalnom prijevozu

turista i u kružnim putovanjima.

 Turisti nautičari koji dolaze iz udaljenijih područja u turistička odredišta,

odnosno polazišta njihove plovidbe, potrebna je blizina zračnih luka lokacijama

držanja njihovih plovila. Željeznički prijevoz, pogotovo putnika, odnosno turista nije

dovoljno valoriziran u Hrvatskoj. Treba očekivati da će željeznički prijevoz imati

veći značaj u prijevozu plovila, pa će biti od koristi da su luke nautičkog turizma

dostupne željezničkim terminalima.
56

 U nastavku je opisana prometna povezanost

hrvatskog dijela Jadrana sa zaleđem po županijama.

 Istarska županija

 Istarska županija je najbliža hrvatska županija zapadnoj i srednjoj Europi,

odakle dolazi najveći broj turista nautičara na hrvatski Jadran. U Istri su razvijeni svi

vidovi prometa. Istra je povezana suvremenim brzim cestama sa europskim

autocestama susjednih zemalja koje čine dio transeuropske prometne mreže. Glavna

suvremena brza cesta koja čini okosnicu cestovne mreže je tzv. „Istarski Y“.

Unutarnja mreža asfaltiranih cesta u Istri vrlo je razvijena.

 Povoljan geografski položaj Istre u Jadranskom moru omogućuje laku

povezanost sa turističkim odredištima sjevernog Jadrana susjednih zemalja. Luka za

redoviti putnički linijski promet županijskog značaja je Pula, a luke važne za

turistički promet (županijski značaj) osim Pule su Umag, Poreč, Rovinj i Brijuni.

Trajektna luka Brestova povezuje Istru s otokom Cresom, a alternativno (turistički)

luka Rabac. Važna je i sezonska povezanost preko luke Pula s Malim Lošinjom i

Zadrom.

 U Istri glavna zračna luka je Pula koja ima međunarodni značaj. Zračno

pristanište međunarodnog značaja je Vrsar. Nekategorizirane zračne luke su Umag,

Novigrad i Medulin. U blizini Istre nalazi se zračna luka Trst (Italija) međunarodnog

značaja i zračno pristanište Piran (Slovenija).

 Željeznička mreža u Istri je povezana sa ostalim dijelom Hrvatske preko

susjedne Slovenije. Glavna željeznička postaja za putnički i teretni promet je u Puli.

Željeznička postaja Bršica (Raša) važna je samo za teretni promet.

56 Favro, S., Kovačić, M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske Split,

Split, 2010., str. 91.

46

 Primorsko-goranska županija

 Primorsko-goranska županija nije dovoljno kvalitetno prometno povezana sa

kontinentalnim dijelom Hrvatske i prometnom mrežom susjednih zemalja, pa stoga

je taj prostor najopterećeniji dio hrvatske obale.

 Glavna cestovna mreža županije prolazi kroz grad Rijeku, koja predstavlja

glavno sjecište autocesta prema Zagrebu, Ljubljani (Slovenija), Trstu (Italija) i brzoj

cesti prema Istri (Istarski Y).

 Pomorski promet vrlo je razvijen. Luka Rijeka od državnog je značaja. Ona je

najveća hrvatska teretna luka. Uspostavom trajektnog prometa izgubila je na važnosti

u putničkom prijevozu. Međutim, od vitalne je važnosti povezanost luke Rijeka

brzobrodskim linijama prema naseljenim otocima županije. Te linije važne su i u

sezonskom prijevozu turista. Luke od županijskog značaja su luke za odvijanje

trajektnog prometa odnosno trajektna pristaništa: Mišnjak (Rab), Porozina i Merag

(Cres), te Valbiska (Krk).

 Glavna zračna luka je zračna luka Rijeka koja se nalazi na otoku Krku. Ona je

od međunarodnog značaja za Republiku Hrvatsku. Zračna luka na otoku Lošinju ima

status međunarodnog pristaništa. Nerazvrstana zračna luka nalazi se na otoku Unije.

 Za odvijanje željezničkog prometa na priobalnom području važna je teretna i

putnička postaja u Rijeci koja je povezana sa Zagrebom na istoku i Ljubljanom na

sjeveru. Ranije se koristila željeznička postaja u Bakru za prijevoz tereta.

 Ličko-senjska županija

 Prometna mreža na priobalnom djelu Ličko-Senjske županije nije dovoljno

razvijena, pa je zbog toga taj dio hrvatskog Jadrana otežano dostupan. Podvelebitska

cesta na priobalnom području nije više prometno značajna zbog složenijih tehničkih

uvjeta te i zbog izgradnje autoceste kroz Liku. Danas ona poprima regionalnu

turističku funkciju.

 Luke od županijskog značaja su Senj i Karlobag. Trajektni promet odvija se

prema otocima Rab i Pag preko luke Jablanac koja se povezuje s lukom Mišnjak na

Rabu i luke Prizna koja se povezuje s lukom Žigljen na Pagu. Zračni i željeznički

promet nije razvijen u priobalnom djelu Ličko-senjske županije.

 Zadarska županija

 Zadarska županija ima povoljan geoprometni položaj te sa svojim prirodnim

ljepotama i bogatstvom otoka privlači velik broj turista. Priobalni dio županije dobro

je cestovno povezan s unutrašnjošću izgradnjom autoceste kroz Liku i Ravne kotare.

Priobalna magistralna cesta, lokalne ceste i ceste na otocima tehnički su

zadovoljavajuće.

47

 Luka Zadar od državnog je značaja. Ona je važna putnička luka jer se

povezuje trajektnim prometom sa svim naseljenim otocima zadarskog arhipelaga.

Također je važna putnička linija koju uspostavlja s talijanskom lukom Anconom,

osobito u ljetnim mjesecima za prijevoz turista. U ljetnoj sezoni važna je i

brzobrodska linija koja povezuje Zadar s Malim Lošinjom i Pulom.

 Zračna luka Zadar („Zemunik“) međunarodnog je značaja. Za odvijanje

željezničkog prometa važna je putnička postaja u Zadru i teretna postaja u

Bibinjama.

 Šibensko-kninska županija

 Prometna povezanost priobalnog dijela Šibensko-kninske županije prema

unutrašnjosti i ostatku Hrvatske izuzetno je povoljna. Turističke ceste, autocesta i

željeznica najviše su se približili obali u Šibeniku, te tako stvaraju dodatne

mogućnosti gradu.

 Obalni dio županije, pogotovo grad Šibenik, povezan je na novoizgrađenu

autocestu, a njome na široku mrežu europskih autocesta i brzih cesta. Izgradnjom

autoceste nacionalni parkovi Krka i Kornati postali su lakše dostupni turistima.

 Luka Šibenik je luka od državnog značaja za Republiku Hrvatsku. Nekada je

bila važna teretna luka te je imala i vojne sadržaje, no odnedavno se počela

oslobađati tih sadržaja. Luka danas ima samo važnu putničku funkciju u povezivanju

sa susjednim otocima. Ta činjenica može pružiti značajnu prednost razvoju nautičkog

turizma. Marina „Mandalina“ u Šibeniku prva je marina u Hrvatskoj za prihvat mega

jahti što predstavlja značajan korak u razvoju elitnog turizma.
57

 Na prostoru Šibensko-kninske županije nema zastupljenih zračnih luka, već

se koriste obližnje zračne luke Zadar i Split. Za odvijanje željezničkog prometa

priobalnim dijelom županije važna je putnička postaja u Šibeniku.

 Splitsko-dalmatinska županija

 Prostor Splitsko-dalmatinske županije ima važnu prometnu ulogu u

povezivanju najrazvijenijeg dijela Dalmacije s unutrašnjošću. Ovdje se križaju važni

prometni pravci priobalnih magistrala i poprečnih prometnica koje dolaze iz susjedne

Bosne i Hercegovine.

 Izgradnjom autoceste koja prolazi uz samo zaleđe Splita, ovaj dio hrvatskog

priobalja znatno se prometno rasteretio. Grad Split lakše je tako povezan sa

unutrašnjošću, ostatkom Hrvatske, pa tako i europskom cestovnom mrežom.

Priobalna magistrala koja je prije bila opterećena tranzitnim prometom, sada može

lakše povezivati priobalna naselja te jača joj se turistička funkcija. Izgradnjom

autoceste lakše se povezalo i makarsko priobalje, jedno od najvećih turističkih

57 www.slobodnadalmacija.hr/Šibenik/tabid/74/articleType/ArticleView/articleId/114797/Default.aspx

(Preuzeto: 12.3.2013.)

48

odredišta u Hrvatskoj. Cestovna mreža na većim otocima relativno je

zadovoljavajuća.

 Luka Split najveća je putnička luka u Hrvatskoj te je od državnog značaja.

Ona je važno ishodište ka povezivanju s većim otocima južnog dijela Jadrana.

Promet se ostvaruje trajektnim i brzobrodskim linijama. Luke županijskog značaja

važne za putnički promet su Rogać (Šolta), Supetar (Brač), Stari Grad, Hvar, Sućuraj

(Hvar) i Vis na otocima te Drvenik na kopnu. Važna putnička linija, posebno u

ljetnoj sezoni, je povezivanje Splita s talijanskom lukom Anconom.

 Zračna luka Split (u Kaštelima) od međunarodnog je značaja te ima

najintenzivniji zračni promet na našoj obali. Na otoku Braču nalazi se zračno

pristanište međunarodnog značaja, a na otoku Hvaru nerazvrstana zračna luka.

Željeznička pruga na obalnom području nadovezuje se prugom iz unutrašnjosti iz

pravca Knina, prolazi Trogirom, Kaštelima te završava željezničkom postajom u

Splitu.

 Dubrovačko-neretvanska županija

 Dubrovačko-neretvanska županija ima specifičan geoprometni položaj jer je

njezin teritorij podijeljen u dva dijela izlaskom susjedne BiH na more kod Neuma.

Sjeverni dio prometno je dostupniji od južnog dijela.

 Nedavnom izgradnjom jadranske autoceste do Ploča sjeverni dio županije

postao je prometno dostupniji ostatku Hrvatske. Međutim južniji dio županije sa

gradom Dubrovnikom, a pogotovo poluotok Pelješac ostao je prometno nedostupniji.

Taj dio županije povezan je s ostatkom Hrvatske preko priobalne magistrale.

Cestovna mreža na poluotoku Pelješcu tehnički je nezadovoljavajuća suvremenim

potrebama. Planira se daljnja izgradnja autoceste preko susjedne BiH od Ploča do

Dubrovnika, te izgradnja mosta kojim će se povezati poluotok Pelješac s kopnom.

Time će se grad Dubrovnik povezati sa europskom mrežom cesta. Izgradnjom mosta

olakšat će se također pristup otocima Korčuli, Mljetu i Lastovu.

 Luke Dubrovnik i Ploče od državnog su značaja. Luka Ploče važna je teretna

luka. Luka Dubrovnik važna je putnička luka, pogotovo u kruzerskim putovanjima.

Dubrovnik je jedno od najvažnijih kruzerskih destinacija na Mediteranu. Tijekom

turističke sezone važna je međunarodna putnička linija Dubrovnik – Bari (Italija) za

prijevoz turista. Luka Metković važno je riječko pristanište na rijeci Neretvi. Luke

Trpanj i Orebić na poluotoku Pelješcu, te luke Vela Luka i Korčula na otoku Korčuli,

luke su od županijskog značaja za odvijanje trajektnog prometa.

 Zračna luka Dubrovnik („Čilipi“) je međunarodnog značaja. Od ostalih

zračnih luka zastupljeno je i međunarodno zračno pristanište Ploče. Željeznička

pruga u ovoj županiji dolazi iz susjedne BiH iz pravca Mostara, prolazi Metković i

završava u Pločama. Ova pruga je važna za odvijanje teretnog prometa.

49

3.6. Naseljenost i ljudski potencijal

 Za odvijanje određene funkcije u prostoru najvažniji je ljudski potencijal. Taj

potencijal, osim stručne osposobljenosti, moraju biti i kritične mase. Povezivanje

pojedinačnih ljudskih potencijala najviše se očituje u ljudskim naseljima. U njima se

aktivnosti stanovništva očituju u izgradnji društvene i tehnološke infrastrukture.
58

 Istarska županija

 Prostor Istre obilježavaju pitoma urbanizirana naselja s razvijenim turizmom

uz obalu te karakteristični gradovi i sela u zaobalju. Županijska središta Istre su grad

Pazin (9.227 stanovnika) koji se nalazi u središnjem dijelu i grad Pula (58.594

stanovnika) koji se nalazi na krajnjem jugu istarskog priobalja. Dio tijela državne

uprave i javnih službi smješten je u Pazinu, a dio u Puli. Pula je ujedno i najveće

naselje u Istri. Gradovi uz obalu sa središnjim funkcijama su Umag (12.901

stanovnika), Novigrad (4.002 stanovnika), Poreč (17.460 stanovnika), Rovinj

(14.234 stanovnika) i Labin (12.426 stanovnika).

 Primorsko-goranska županija

 Administrativno središte županije te ujedno i najveće naselje je grad Rijeka

(128.735 stanovnika). Rijeka je grad s velikim povijesnim nasljeđem te ujedno i

najveća hrvatska luka i veliko gospodarsko središte. U Rijeci su koncentrirane brojne

obrazovne, zdravstvene, kulturne, gospodarske i servisne funkcije. Važno turističko

središte je grad Opatija, najrazvijenije hrvatsko turističko središte gdje je turizam

zastupljen tijekom cijele godine. Gradovi sa središnjim funkcijama uz obalu su

Opatija (12.719 stanovnika), Bakar (7.773 stanovnika), Kraljevica (4.579

stanovnika), Crikvenica (11.348 stanovnika) i Novi Vinodolski (5.282 stanovnika), a

na otocima su Krk (5.491 stanovnika), Rab (8.289 stanovnika), Cres (2.959

stanovnika) i Mali Lošinj (8.388 stanovnika).

 Ličko-senjska županija

 Ličko-senjska županija je najveća hrvatska županija. Premda joj pripada

veliki udio u duljini kopnene obale Hrvatske, ima malu površinu otoka.

Administrativno središte je grad Gospić (12.980 stanovnika) koji se nalazi u središtu

Like. Grad sa središnjim funkcijama na obali je Senj (8.132 stanovnika) te grad

Novalja (3.335 stanovnika) na sjevernom dijelu otoka Paga. Osim nacionalnog parka

„Sjeverni Velebit“ i parka prirode „Velebit“, nacionalni park „Plitvička jezera“

postaje sve značajnije turističko odredište.

58 Favro, S., Kovačić, M.: Nautički turizam i luke nautičkog turizma, Ogranak Matice hrvatske Split,

Split, 2010., str. 95.

50

 Zadarska županija

 Najveće naselje i administrativno središte županije je grad Zadar (72.718

stanovnika). Zadar je veliko turističko središte s brojnim spomenicima kulture. U

gradu su razvijene uslužne djelatnosti. Također je važna putnička luka. Gradovi sa

središnjim funkcijama u priobalnom dijelu županije su Nin (4.603 stanovnika) i

Biograd na moru (5.259 stanovnika), te Pag (4.350 stanovnika) na istoimenom otoku.

 Šibensko-kninska županija

 Administrativno središte te ujedno i najveće naselje županije je grad Šibenik

(51.553 stanovnika). Šibenik je grad duge povijesti i s vrijednim spomenicima

kulture. U gradu su razvijene neophodne uslužne djelatnosti. Gradovi sa središnjim

funkcijama u priobalju su Vodice (9.407 stanovnika) i Skradin (3.986 stanovnika).

 Splitsko-dalmatinska županija

 U Splitsko-dalmatinskoj županiji dominiraju veća naselja, pogotovo u njenom

priobalnom djelu. Najveće naselje i ujedno administrativno središte je grad Split

(178.192 stanovnika). Split je najveća hrvatska putnička luka. U gradu su razvijene

gospodarske djelatnosti i servisi. Također je grad duge povijesti s vrijednim

spomenicima kulture. Gradovi sa središnjim funkcijama uz obalu su Trogir (13.322

stanovnika), Kaštela (34.103 stanovnika), Omiš (15.472 stanovnika) i Makarska

(33.716 stanovnika). Gradovi sa središnjim funkcijama na otocima su Supetar (3.889

stanovnika) na Braču, Hvar (4.138 stanovnika) i Stari Grad (2.817 stanovnika) na

Hvaru te Vis (1.960 stanovnika) i Komiža (1.677 stanovnika) na Visu.

 Dubrovačko-neretvanska županija

 Administrativno središte županije te ujedno i najveće naselje je grad

Dubrovnik (43.770 stanovnika). Dubrovnik je grad velike svjetske kulturne baštine te

najpoznatiji hrvatski grad u inozemstvu. Grad je poznata kruzerska destinacija. U

gradu su razvijeni servisi i uslužne djelatnosti. Gradovi sa središnjim funkcijama su

Ploče (10.834 stanovnika), Metković (15.384 stanovnika), Opuzen (3.242

stanovnika) te grad Korčula (5.889 stanovnika) na istoimenom otoku.

51

4. IZBOR LOKACIJE LUKE NAUTIČKOG TURIZMA

 Prilikom odabira najpovoljnije lokacije za izgradnju luke nautičkog turizma

potrebno je pristupiti sustavnoj analizi koja razmatra prostorne, tehničko-tehnološke

činitelje u obliku osnovnih infrastrukturnih i suprastrukturnih građevina luke

nautičkog turizma. Isto tako potrebno je izvesti sustavnu analizu ekonomsko-

političkih činitelja i to ponudbenih činitelja, činitelja potražnje, ekoloških činitelja

koji predstavljaju bitnu osnovu pri gradnji luke.

 Prema Pravilniku o razvrstavanju i kategorizaciji luka nautičkog turizma u

Republici Hrvatskoj razlikujemo sljedeće luke: sidrišta, privezišta, suhe marine i

marine. Marine predstavljaju poseban interes u razvoju nautičkog turizma. Usluge

koje pružaju marine mogu se raščlaniti na: glavne, sporedne i dodatne. Glavna usluga

koja pruža marina je usluga veza. U sporedne usluge spadaju: opskrba vodom i

strujom, odlaganje smeća, administrativne usluge, pristup internetu i druge

elektronske usluge, pomoć pri spuštanju plovila u vodu i vađenje iz vode, servis

plovila, opskrba nautičara rezervnim dijelovima, gorivom, živežnim namirnicama,

sportskom opremom i drugim potrepštinama. U dodatne usluge spadaju: usluge

zabave, sporta i rekreacije.
59

 Upravo stoga što marine zauzimaju posebno mjesto u pružanju usluga

turistima nautičarima i što su najzastupljenija vrsta luka nautičkog turizma, izbor

lokacije za njihovu izgradnju ima poseban značaj. Za razliku od sidrišta i privezišta

gdje prevladavaju fleksibilni objekti koji se lako instaliraju i uklanjaju (plutače, sidra,

lanci, pontonska privezišta), u marini uglavnom prevladavaju fiksni objekti i

građevine.

4.1. Važnost izbora lokacije

 Izbor lokacije marine predstavlja jednu od najvažnijih menadžerskih

strateških odluka, odnosno ulagača u izgradnji marine. Od izbora lokacije marine

ovisi uspjeh poslovanja marine u njezinom čitavom vijeku trajanja. Pravilnim

izborom lokacije osiguravaju se niži troškovi izgradnje, bolje iskorištenje kapaciteta,

veće prodajne cijene nautičko-turističkih usluga, tj. ostvaruje se veći stupanj

profitabilnosti uloženog kapitala.

 Odgovarajuća lokacija za smještaj marine, trebala bi imati sljedeće

karakteristike:
60

 povoljan pristup vodenoj površini,

 površinu ne manju od 4.000 m
2
,

 osrednje nagnut teren iznad plimne crte,

59 Šamanović, J.: Nautički turizam i management marina, Visoka pomorska škola u Splitu, Split,

2002., str. 221.
60 Ibidem

52

 površinu akvatorija približno jednaku površini kopna,

 dubinu mora ne manju od 2 m

 potpunu zaštitu od valova s pučine i bar djelomičnu od vjetra,

 blizinu bar jednog većeg naseljenog mjesta,

 neposrednu blizinu komunalne infrastrukture i

 protok vode dovoljan za kompletnu izmjenu marinske vode za jedan dan.

 U praksi je gotovo nemoguće pronaći idealnu lokaciju za smještaj marine, no

uzimajući u obzir sve činitelje izbora lokacije može se izvršiti optimalan izbor.

Međutim, ponekad su uspješne one marine koje su daleko od idealne lokacije. U

svijetu su takvi primjeri marine u močvarnim područjima Francuske ili na Floridi.

Kod izgradnje takvih marina potrebna su znatno veća kapitalna ulaganja. Prije samog

planiranja izgradnje marine (prije kupnje zemljišta i drugih ulaganja), investitor mora

odrediti kakav tip marine želi graditi. U vezi s tim mora angažirati tim stručnjaka

specijaliziranih za pojedine faze izgradnje i poslovanja marine (ekonomisti, pravnici,

inženjeri građevine, arhitekti, prometni planeri, geodeti, hidrogeografi itd.). Prije

same kupnje zemljišta potrebno je izraditi analizu uže lokacije marine. Time se

primjerice ulagač upoznaje o utjecajima valova, morskih struja i vjetrova. Jaki valovi

mogu popustiti temelje lukobrana, a nepovoljne morske struje i vjetrovi mogu biti

uzročnici čestog zagađenja u marini. Prema tome, pogrešan izbor lokacije

nepopravljiva je i ujedno najskuplja pogreška u cjelokupnom projektu izgradnje

marine.

4.2. Činitelji izbora lokacije

 Na izbor lokacije marine utječu brojni činitelji, a među njima najvažniji su:
61

1. Blizina akvatorija pogodnog za nautičko-turističku plovidbu,

2. Prirodne karakteristike područja i cijena zemljišta,

3. Urbanistički planovi obalnog područja i raspolođenje građana prema

izgradnji marine,

4. Blizina afirmiranih turističkih centara, mreže javnog prometa, vodovoda,

kanalizacije, sportskih terena, servisa za popravak plovila i drugih sadržaja

koji su interesantni za turiste-nautičare;

5. Prihvatljiv utjecaj marine na okoliš.

4.2.1. Blizina akvatorija pogodnog za nautičko-turističku plovidbu

 Blizina akvatorija za nautičko-turističku plovidbu jedan je od najvažnijih

činitelja izbora lokacije marine. Turistu-nautičaru je važno da može krstariti na

području što bliže marini u kojoj je smjestio plovilo. Po tom pitanju zahtjevi i želje

61 Ibidem

53

se razlikuju od svakog pojedinog nautičara. One prvenstveno ovise i o vrsti plovila

koji nautičari posjeduju. Prema istraživanjima provedenim u zemljama razvijenog

nautičkog turizma udaljenost akvatorija krstarenja od marine iznosi za: plovilima

namijenjenima skijanju na vodi i drugim sličnim sportovima, između 10 i 15 milja

(ukoliko nema ograničenja brzine na tom području), glisere namijenjene za

povremena krstarenja 30 milja (uvale, prirodne plaže, otoci ili otočne skupine i sl.),

veće jedrilice za pojedina krstarenja 15 milja, natjecateljske jedrilice između 2 i 5

milja (od startne linije) te manje jedrilice 1 milju.

4.2.2. Prirodne karakteristike područja i cijena zemljišta

 Područje za izgradnju marine podrazumijeva cjelokupni kopneni i

akvatorijalni prostor na kojem se planira izgradnja marine. Pod karakteristikama

prostora kao činiteljima izbora lokacije marine, prvenstveno se odnosi na:
62

 veličinu, oblik, fizičke osobine i tip tla

 dubinu vode, visinu plime i oseke, te jačinu morskih struja i valova.

 Prirodne karakteristike prostora za izbor lokacije marine treba promatrati s

ekonomskog i tehnološkog aspekta. Naime, potrebno je ispitati koliko je tehnološki

izvodljivo i ekonomski opravdano graditi marinu na određenom prostoru. Tehnološki

problemi izgradnje marine mogu biti riješeni ako je investitor spreman uložiti

dovoljno kapitala. Međutim, ako se zanemare troškovi izgradnje i ekonomska

opravdanost takvog pothvata, može biti posljedica investicijskog promašaja. Podaci

potrebni za tehnički aspekt izgradnje dobivaju se: pregledom topografskih karata,

bušenjem tla, mjerenjem dubine vode, razine plime i oseke, jakosti valova, brzine

morskih struja i vjetrova. Također, nije svejedno koliko iznosi cijena zemljišta na

području gdje se planira izgradnja. Prevelika cijena zemljišta previđenog za

izgradnju marine može znatno poskupjeti investiciju i dovesti u pitanje profitabilnost

uloženog kapitala, a time i ekonomsku opravdanost izbora lokacije marine.

4.2.2.1. Veličina, oblik, fizičke osobine i tip tla

 Marine mogu biti locirane na manje ili više zaštićenom području i na

različitom tipu i čvrstini tla. Za marine locirane u prirodno zaštićenom području ili na

tlu koje je sastavljeno od kvalitetnog materijala, ne treba graditi lukobrane i

utvrđivati tlo. To povoljno utječe na troškove izgradnje i poslovanja buduće marine,

njezinu konkurentnost na tržištu i profitabilnost uloženog kapitala. Kod nedostataka

prirodno zaštićenih prostora, potrebno je graditi lukobrane. U tom slučaju potrebno je

donijeti velike količine materijala iz drugog područja, ili pak obratno, potrebno je

ukloniti dio materijala iz mora i prenijeti na udaljena odlagališta.

62 Ibidem

54

 Pri projektiranju i izgradnji luka nautičkog turizma poznavanju prirodnih

svojstava terena pridaje se iznimna važnost jer su i potrebne dubine izgradnje i

temeljenje pristana, a i svih ostalih objekata sve više. Teret lučke građevine prenosi

se na tlo preko temelja i uzrokuje u njemu promjene i deformacije. Zbog toga su

podaci o tlu i njegovim svojstvima nužni za odabir najpovoljnijeg rješenja objekta i

njegove konstrukcije. S obzirom na vrstu tla, razlikuju se stijene, nevezana tla

(drobnina, šljunak i pijesak) i vezana tla (gline, lapor, humus, mulj i dr.). Ispitivanja

tla izvode se:
63

 na temelju geoloških karata,

 sondažnim šipkama,

 kopanjem sondažnih jama,

 bušenjem rupa svrdlom za sondažu.

 Potrebni podaci o karakteristikama tla moraju biti pouzdani i jasno

prezentirani. Takvi podaci mogu se dobiti pregledom topografskih karata područja

koje ne smiju biti u omjeru manjem od 1:2.500. Osim topografskih karata mogu

korisno poslužiti i fotografije iz zraka. Fotografiranje se treba izvršiti profesionalno,

dobrom kamerom i s male visine.

 Bušenjem tla utvrđuje se njegova prikladnost za izgradnju pojedinih

elemenata infrastrukture i suprastrukture marine. Tako tlo mora biti dovoljno čvrsto

da izdrži težinu poslovnih zgrada, lukobrana, gatova i drugih građevina. Uzorci se

uzimaju na svakom metru dubine, ali ako ima promjena u vrsti materijala i češće.

Ispituje se granulometrijski sastav, sadržaj vlage, konzistencija, relativna vlažnost,

obujam šupljina, tlačnost i dr. Nosivim tlom naziva se onaj sloj čija slijeganja nisu

štetna za stabilnost građevine. Ispitivanjem uzoraka računskim putem utvrđuje se

dopušteno naprezanje tla i način temeljenja lučkih građevina.

 Kod močvarnog i mekanog tla javlja se problem isušivanja i njegove

izdržljivosti za izgradnju lučkih građevina. Isušivanje močvarnog tla vrlo je skupo, a

nosivost takvog zemljišta nepouzdana je za gradnju. Troškovi isušivanja i

utvrđivanja tla mogu opteretiti troškove poslovanja buduće marine (fiksni troškovi).

Upravo stoga, kod izgradnje marine na takvom području potrebno je predvidjeti

scenarij razvoja i ostvarivanja prihoda marine.

4.2.2.2. Dubina vode, visina plime i oseke, jačina morskih struja i valova

 Prije izgradnje marine na određenom području potrebno je izmjeriti dubinu,

visinu plime i oseke, te jačinu morskih struja i vjetrova; odnosno, utvrditi

oceanografske elemente. Oceanografska istraživanja, analize i studije utjecaja valova

63 Dundović, Č., Kovačić, M.: Planiranje i projektiranje luka nautičkog turizma, Sveučilište u Rijeci,

Pomorski fakultet u Rijeci, Rijeka, 2012., str. 56.

55

na lučke građevine i njihovu konstrukciju od ključnog su značenja za uspješno

planiranje i projektiranje luka nautičkog turizma.

 Valovi se uvijek javljaju na granici između dva fluida, kada postoji

međusobno relativno gibanje. Takva je granica između zraka i vode, u uvjetima

međusobna trenja. Valovi u luci mogu biti izazvani vjetrom, potresom, kretanjem

plovila te djelovanjem plime i oseke. Najveće sile koje djeluju na objekte luka

nautičkog turizma izazivaju morski valovi. Sprega vjetra i vode ima veliku razornu

snagu i ubraja se među najsloženije prirodne sile. Valovi koji nastaju kao posljedica

morskih mijena i valovi nastali kretanjem plovila nemaju veći utjecaj na pomorske

objekte. Za razliku od njih, valovi nastali potresom imaju katastrofalno djelovanje i

smatraju se rijetkim elementarnim nepogodama.

 Mjerenje visine valova treba provoditi kada je vjetar najjači i za vrijeme

najgušćeg prometa brodova. U praksi najčešće kao pomoć pri mjerenju služe

markirani stupovi. Uz visinu vala također treba mjeriti njihovu učestalost i smjer.

Tako npr. treba izmjeriti koliko se valova na određenom mjestu izmjeni u jednoj

sekundi i njihov smjer u odnosu na strane svijeta.

 Pri projektiranju luka nautičkog turizma, uz opća svojstva valova koje

proučava oceanografija, potrebno je posebno istražiti utjecaj dviju osnovnih vrsta

valova i to:
64

 Oscilatorni - nastaju pri djelovanju vertikalnih sila na mirnu površinu vode, a

njihovo je djelovanje u dubinu ograničeno. Ti valovi nastaju u dubinama koje

su veće od valne duljine. Putanje što ih prelaze vodene čestice, gotovo su

pravilne kružnice, ili elipse s većom vertikalnom osi.

 Translatorni - javljaju se na dubinama manjim od valne duljine, a pretežno

nastaju djelovanjem horizontalnih sila (vjetar). Pri stalnoj dubini vode oblik

vala se ne mijenja, ali se postupnim smanjivanjem dubine val skraćuje, diže i

savija naprijed dok se ne obruši i slomi kada se izjednače valna duljina i

dubina vode. Gibanje tih valova prenosi se u dubinu do dna.

 Jedno od glavnih svojstava valova je da zaobilaze prepreke, pa nije moguće

potpuno ukloniti ulaz valova u luku. Međutim, može se smanjiti utjecaj valova

postavljanjem ulaza u zaštićene dijelove uvala, izbjegavanjem predubokih i

preširokih ulaza, prekidanjem slobodne površine vode te izmjeničnim sužavanjem i

širenjem prolaza, ostavljanjem hridi i pličina u blizini ulaza. Tako se energija valova

smanjuje njihovim trenjem, razbijanjem, slabljenjem i ekspanzijom.

 Kod izgradnje marine potrebno je također uzeti u obzir i interferenciju

valova, odnosno njihovo pojačavanje ili slabljenje koje nastaje kada se valovi

odbijaju od ravne površine, npr. od obalnog zida. Odbijanje valova može izazvati

brojne smetnje. Ta se pojava uklanja izbjegavanjem vertikalnih zidova, pravilnih i

strmih pokosa i naglih promjena dubine.

64 Dundović, Č., Kesić, B.: Tehnologija i organizacija luka, Sveučilište u Rijeci, Pomorski fakultet u

Rijeci, Rijeka, 2001., str. 105.

56

 Osim valova, kod izgradnje luke važna je i dubina vode. O njoj ovisi

uplovljavanje ili isplovljavanje plovila. Ukoliko je dubina vode premala ili prevelika

potrebni su određeni građevinski zahvati, odnosno jaružanje ili nasipavanje. To može

znatno povećati troškove izgradnje i tako smanjiti profitabilnost ulaganja kapitala.

Smatra se da je za izgradnju marine idealna dubina od 2.5 do 6 m.
65

 Jakost morskih struja utječe na intenzitet premještanja čestica u moru.

Karakteristika morskih struja je da one povećavaju eroziju, talože i nanose mulj i

pijesak, te su često uzrok velikom nanosu materijala. Materijal se kreće u smjeru

vjetra i struje. Morske struje koje nisu posljedica vjetra i valova uglavnom ne nanose

pijesak. Kada struja naiđe na neku zapreku, ona skreće i slabi, pa stoga taloži

materijal. Prilikom sprječavanja zasipanja luke proučava se gibanje materijala, radi

izgradnje zaštitnih građevina. Opasnost od erozije može biti veća od opasnosti od

nanosa materijala. Luke se zaštićuju od erozije i taloženja na različita načine, ovisno

od vrste erozije i taloženja. Izgrađuju se zaštitne lučke građevine koje mogu biti

uzdužne i poprečne. Uzdužne građevine izvode se kao: masivni zidovi, žmurja,

obloge, odvojeni valobrani i izolirani šipovi, a poprečne građevine čine različiti

tipovi pera i nasipa.

 Morske mijene također utječu na izgradnju marine. One se odražavaju kao

vertikalno gibanje morske razine i horizontalno premještanje vodenih masa.

Vertikalna gibanja su morske mijene u užem smislu (plima i oseka), a horizontalna

premještanja su plimne struje. Promjene morske razine u lukama utječu na plovidbu.

Najbitnije je da lučke građevine budu tako izvedene da spriječe nasukavanje plovila.

 Podaci o plimi i oseci, valovima, brzini i smjeru vjetra, morskim strujama,

morskim mijenama i drugih hidrografskih pokazatelja, moraju biti točni i pouzdani.

Za njihovo prikupljanje potrebne su usluge stručnjaka iz obalnog i podmorskog

inženjerstva. Istraživanja moraju duže trajati, jer je potrebno ugraditi opremu za

hidrografske analize te kronološki pratiti razinu plime i oseke, visinu valova, brzinu

vjetrova i morskih struja. Radi što pouzdanije ocjene hidrografskih elemenata na

određenom području, potrebno je koristiti informacije lokalnog stanovništva koje

duže vremena živi na tom području.

4.2.3. Urbanistički planovi obalnog područja i raspoloženje građana

 Prije izgradnje marine na nekom području potrebno je prikupiti svu potrebnu

dokumentaciju te prilagoditi gradnju prema postojećim urbanističkim planovima

(prostorni plan, generalni plan, detaljni plan) te isto tako i planovima budućeg

razvoja područja na kojem se planira izgradnja marine. Prostorni planovi mogu biti

ograničavajući faktor u izgradnji luke nautičkog turizma. Ukoliko namjenom

prostora u prostornom planu nije predviđena luka nautičkog turizma, tada investitor

65

 Šamanović, J.: Nautički turizam i management marina, Visoka pomorska škola u Splitu, Split,

2002., str. 231.

57

nakon što je odabrao lokaciju najprije mora ići u proces izmjene plana, a to je

dugotrajan proces.

 Kada je prostornim planom predviđena luka nautičkog turizma na određenoj

mikrolokaciji tada detaljnim planom se određuje koje popratne djelatnosti i objekti

mogu biti smješteni na tom području. Detaljni planovi veoma su bitni te tamo gdje ih

nema ili su u izradi, investitor često ne može provesti svoje ideje u stvarnost.

 U Hrvatskoj ne postoji veliki broj luka nautičkog turizma tako da nije

postojala masovna izgradnja. Međutim, u razvijenim zapadnoeuropskim zemljama i

u SAD-u postoje zakoni koji ne dozvoljavaju daljnju izgradnju na određenim

obalnim prostorima. Pored zakonskih regulativa ograničavajući faktor u izgradnji

luka nautičkog turizma može biti i lokalno stanovništvo. Najčešći prigovori su tipa

kao: izgradnjom marine ugroziti će se pogled i vizura okoliša, ekološki će štetno

utjecati na okoliš, stanovništvo će biti lišeno prostora za kupanje i jeftinijeg veza

svojih plovila, turističku navigaciju mogu priuštiti samo turisti veće platežne moći,

itd.

 Kako bi se ublažili prigovori i dobila suglasnost za izgradnju marine,

potrebno je mjesnim vlastima i lokalnom stanovništvu detaljno predočiti i objasniti

planirani projekt i po mogućnostima ga prilagoditi njihovim željama. Pri tome, važnu

ulogu treba odigrati stručni tim investitora, koji je dužan zainteresiranim građanima i

organima lokalne vlasti uvjerljivo prezentirati prednost izgradnje planiranog

projekta. Putem korektno izrađenih maketa, nacrta i odgovarajućih pokazatelja

potrebno je predočiti koristi koje će imati lokalno stanovništvo od izgradnje marine.

Koristi mogu biti: veća turistička atraktivnost naselja, korištenje pristupnih puteva,

proširenje kapaciteta kanalizacijske i vodovodne mreže, mogućnost novog

zaposlenja, plasman lokalnih proizvoda i sl.

4.2.4. Blizina afirmiranih turističkih centara, komunalne infrastrukture i usluga

 Izbor lokacije marine u blizini afirmiranih turističkih centara može pozitivno

utjecati na korištenje kapaciteta i troškove poslovanja marine. Oni mogu pozitivno

djelovati na potencijalne korisnike marine. To može pomoći u prodaji kapaciteta te

njihovom što boljem iskorištavanju. Većina marina u svijetu, tako i u Hrvatskoj,

smješteno je u blizini većih turističkih središta (npr. Umag, Rovinj, Poreč, Pula,

Opatija, Trogir, Split). Pošto je takvih područja sve manje, u posljednje vrijeme je

sve veći interes za izgradnju marina u zabačenim i prirodno očuvanim krajevima.

Tako su u Hrvatskoj npr. izgrađene marine Žut unutar nacionalnog parka Kornati i

Palmižana na Paklenim otocima. Pri izgradnji marina na tim prostorima treba

posebnu pažnju posvetiti ekološkim standardima.

 Postojeći turističko-ugostiteljski kapaciteti, sportski tereni, servisi za

popravak plovila i drugi slični sadržaji na nekom području, mogu obogatiti ponudu

planirane marine, bez dodatnih ulaganja.

58

 Izgradnjom marine u blizini cestovne mreže, vode, električne i poštansko-

telekomunikacijske mreže smanjuje se iznos investicijskih troškova, što se povoljno

odražava na troškove poslovanja (fiksni troškovi). U pravilu, prednost se daje

lokacijama koje imaju u blizini odgovarajuću komunikacijsku infrastrukturu i

suprastrukturu, a kad takvih lokacija nedostaje, onda se uzima u obzir izgradnja

marina na drugim područjima.

4.2.5. Prihvatljiv utjecaj marine na okoliš

 Svaka izgradnja marine može imati negativan utjecaj na ekološki sustav uže i

šire okolice. Iako utjecaj marine na okoliš nije toliko intenzivan, ipak ga treba

prilikom izgradnje marine uvažavati. Izgradnja marine na određenom području može

negativno utjecati na floru, faunu i kvalitetu vode. Mjerenje tih elemenata vrlo je

složeni proces. Jedno od važnijih procesa je održavanje tzv. hranidbenog lanca.

Zahvatima na morskom dnu mogu se uništiti određeni organizmi koji tamo žive.

Obično su to neki biljni organizmi kojima započinje hranidbeni lanac. Zbog toga

treba izbjegavati jaružanje morskog dna u marinama ako to nije potrebno.

 Najveći problem izgradnje marine predstavlja onečišćenje okoliša.

Onečišćenje prvenstveno nastaje: ispuštanjem fekalija s brodova, ispuštanjem

otpadnih tvari iz servisa (trule daske, ostaci boja, otpadno ulje i sl.), prolijevanjem

prljave vode prilikom pranja plovila, neadekvatnim odlaganjem smeća, itd. Prilikom

gradnje marine treba uzeti u obzir nekoliko obilježja reljefa na tom području. Prvo i

najvažnije da se ispita da li se voda unutar bazena marine može blagovremeno

obnavljati. Obnavljanje vode moguće je posredstvom plime i oseke, prolaskom

tekuće vode kroz marinu (riječni tok), micanjem vodene površine puhanjem vjetra i

sl. Marinu treba locirati tamo gdje djelovanje plime i oseke, riječnog toka i vjetra

povoljno utječe na kretanje vode. Smanjenje određenog stupnja zagađenja može se

postići i odgovarajućim građevinskim zahvatima. Smanjenje broja kutova gdje se

voda može zadržavati, također može smanjiti zagađenje marine.

 Prilikom izgradnje marine, kao i svakog građevinskog zahvata u Republici

Hrvatskoj, treba izraditi studiju utjecaja na okoliš prije ishođenja lokacijske dozvole.

Studija mora prosuditi utjecaj zahvata na okoliš na temelju čimbenika koji , ovisno o

vrsti zahvata i obilježjima okoliša, uvjetuju rasprostiranje, jačinu i trajanje utjecaja,

kao što su meteorološki, klimatološki, hidrološki, hidrogeološki, geološki,

geotehnički, seizmološki, pedološki, bioekološki, krajobrazni, zdravstveni,

sociološki, ruralni, urbani, prometni i dr. Studija mora sadržavati sljedeća

poglavlja:
66

 opis zahvata i lokacije, ocjenu prihvatljivosti zahvata, mjere zaštite

okoliša i plan provedba mjera, zaključak studije, izvore podataka i priloge (ako

postoje).

66 Uredba o procjeni utjecaja zahvata na okoliš, Narodne novine 110/2007

59

5. CASE STUDY – PREDNOST IZBORA LOKACIJE

LUKE NAUTIČKOG TURIZMA NA PRIMJERU GRADA

CRESA

 Cres je grad koji se smjestio na srednjem dijelu istoimenog otoka, na

zapadnoj obali, unutar Creskog zaljeva. Početak turizma u Cresu datira još početkom

20. st. što Cres čini gradom stoljetne turističke tradicije. Počeci nautičkog turizma

datiraju iz 50-ih godina 20. st. Od tada su se nautičari vezivali u gradskoj lučici

(mandraču) ili bi se sidrili u akvatoriju luke. Zbog sve većeg zahtjeva za kapacitetom

vezova za turiste nautičare, 1991. godine izgrađena je ACI marina Cres u južnom

dijelu luke.

5.1. Klima i vegetacija

 Cijelo područje otoka Cresa nalazi se u klimatskoj submediteranskoj zoni,

odnosno umjereno toploj vlažnoj klimi (po Köppenu). Zime su blage i kišovite, a

ljeta su topla i suha. Klimatske osobine podneblja (temperatura zraka i mora,

vlažnost zraka, osunčanost, tlak zraka, itd.) izrazito su povoljni tijekom ljetnih

mjeseci, kao i u ostalim dijelovima hrvatske obale. Pogodna klima uvjetovala je

razvoju turizma, pa tako i nautičkog turizma.

 Srednji i južni dio otoka Cresa obrastao je mediteranskom vegetacijom. Oko

grada Cresa nalaze se mnogobrojni maslinici. Na uzvišenijim terenima nalazi se

šuma alepskog bora i hrasta crnike. Istočna obala otoka uglavnom je obrasla nižom

vegetacijom šikare i makije, djelomično zbog udara bure a djelomično i zbog

djelovanja čovjeka. Sjeverni dio otoka, sjevernije od naselja Beli, obrastao je

listopadnom šumom.

5.2. Zaštićeni dijelovi prirode, kulturna dobra i kulturna događanja

 Cijeli otok Cres izrazito je ekološki očuvan s mnoštvo lokacija netaknute

prirode. Na sjevernom dijelu otoka nalazi se park prirode „Tramuntana“ s očuvanom

listopadnom šumom. Također je poznat eko centar u naselju Beli, gdje se nalazi

istraživačko-edukacijski centar za zaštitu bjeloglavih supova. Otok je bogat izrazito

lijepim i netaknutim uvalama i plažama, od kojih je najpoznatija Rajska plaža ispod

sela Lubenice.

 Grad Cres bogatog je kulturnog nasljeđa. Srednjovjekovna gradska jezgra

obiluje kulturnim spomenicima, od kojih se ističu tri monumentalna ulaza u grad te

kula iz venecijanskog razdoblja. Franjevački samostan na istočnom rubu

starogradske jezgre jedan je od svjetskih središta franjevaca. Također, i okolna sela

su bogate kulturne ostavštine poput Belog, Lubenica i Valuna. Lubenice su

60

srednjovjekovno selo koje je izgrađeno na stijeni, a u Valunu se čuva Valunska

ploča, najstariji pisani spomenik hrvatskog naroda.

 Od kulturnih događanja najpoznatija su ona u gradu Cresu. Početkom

kolovoza održava se „Semenj“, sajam tradicionalnih proizvoda otoka koji datira iz

još iz srednjovjekovnog razdoblja. Početkom listopada održavaju se „Dani Frane

Petrića“, međunarodna znanstveno-kulturna manifestacija u kojoj sudjeluju

znanstvenici i stručnjaci iz cijelog svijeta. Manifestacija je dobila ime po Franji

Petriću, rođenog u Cresu, jednom od najvećih svjetskih filozofa renesanse.

5.3. ACI marina Cres

 ACI Marina Cres smještena je duboko unutar Creskog zaljeva što omogućava

siguran vez i obavljanje raznih aktivnosti na plovilu. Upravo zbog toga spada u

potpuno uvučeni tip marine s obzirom na položaj akvatorija prema kopnenom

okružju. Marina je smještena blizu samog grada Cresa, od čijeg je centra udaljena 10

min hodanja. Prema tipu gradnje spada u mediteranski tip gradnje kao i većina

marina na Jadranu i Mediteranu. U marini se i osjeća pravi mediteranski ugođaj jer je

cijela marina okružena maslinicima i borovinom, a u samoj marini su posađeni

drvoredi maslina te živice lavande i ružmarina.

 Marina je otvorena tijekom cijele godine, ima 458 vezova u moru i 120 suhih

vezova na kopnu. Marina raspolaže raznovrsnom uslugom: recepcija s mjenjačnicom

te prodajnim punktom modnih dodataka, restoran, kafić, sanitarni čvor sa zasebnim

odjeljkom za invalide, praonicu rublja, prodavaonicu prehrambenih namirnica,

prodavaonicu nautičke opreme, suvenirnicu i opremu za plažu, rent-a-car,

iznajmljivanje bicikala i motora (skutera), soul & body center (salon za masažu),

parkiralište osobnih automobila, dizalicu nosivosti 10 tona, travel lift nosivosti 80

tona, a marina raspolaže i 20 metarskom iglom za skidanje jarbola te postrojenjem za

obradu otpadnih voda s prališta brodova. Marina raspolaže i servisnom radionicom

koja nudi širok spektar usluga tako da uz uobičajenu uslugu kvalitetnog servisiranja

podvodnog dijela plovila omogućuje rješenja za montažu, elektriku i elektroniku,

jedra, tesarstvo i popravak plastike.
67

 Marina raspolaže WLAN sustavom za pristup internetu. Crpka za gorivo

nalazi se u sjevernom dijelu marine. Crpka raspolaže sustavom snabdijevanja

gorivom za plovila i za automobile. Također ima i uslugu iznajmljivanja plinskih

boca, kojom se ne koriste samo korisnici marine već i lokalno stanovništvo. ACI

Marina Cres nudi i smještaj u osam ekskluzivnih apartmana.

 Cres se već duži niz godina pokazao kao dobra polazna i završna destinacija

za krstarenje Jadranom, a pogotovo obližnjim cresko-lošinjskim akvatorijem koji

obiluje mnogim zaljevima i uvalama s prirodnim šljunčanim i kamenitim plažama.

Upravo stoga je u marini 2009. godine započeo s radom ACI Sailing Center Cres,

67 Glasilo Adriatic Croatia International Club, 2011., str. 22

61

koji nudi profesionalnu organizaciju regata na jedrilicama JOD 35, treninge i team

building programe. Centar se nalazi u novouređenoj zgradi unutar ACI marine Cres u

kojoj se nalazi recepcija, učionica, društvena prostorija, te regatni ured.
68

Slika 12: ACI marina Cres

Izvor: http://imageshack.us/photo/my-images/515/cres01nq7.jpg/ (Preuzeto: 23.6.2013.)

 Osim razonode na moru korisnicima marine nude se i rekreacija na kopnu. U

marini je nedavno izgrađen park sa spravama za tjelovježbu i razonodu, za djecu i

odrasle. Osim raznovrsnih ponuda u samoj marini, turisti mogu kušati raznovrsne

delicije mora (ribe, škampe, školjke, lignje) i izvorno maslinovo ulje u obližnjim

restoranima u centru grada. Također otok Cres poznat je po autohtonoj janjetini koja

po načinu pripreme i okusu spada u same svjetske vrhove.

 Valja spomenuti da marina vijori ''plavu zastavu'' koja je danas u svijetu vrlo

cijenjena turistička markica koja je sve brojnijim turistima glavni orijentir prilikom

odabira destinacije. Plava zastava je danas najpriznatiji model ekološkog odgoja i

obrazovanja i obavješćivanja javnosti, kada je u pitanju briga za more i obalni pojas,

a posebno kada je u pitanju briga za obalne prostore koji trpe najjači pritisak, a to su

upravo plaže i marine. U akciji ''Turistički cvijet – kvaliteta za Hrvatsku'' ACI marina

Cres osvojila je u 2009. i 2010. godini drugo mjesto u izboru najbolje marine na

Jadranu.

68 http://www.aci-sailingcenter.com/hrv/index.html (Preuzeto: 23.6.2013.)

62

 Kao nedostatak marine Cres može se navesti to što je smještena na otoku, pa

samim time nije priključena na magistralnu mrežu prometnica. Do otoka se stiže

trajektnim linijama Brestova-Porozina odnosno preko otoka Krka linijom Valbiska-

Merag. Obližnji aerodrom na otoku Lošinju udaljen je 50 km. No to se ne mora

smatrati kao veliki nedostatak jer mnogi turisti nautičari teže mirnim destinacijama,

udaljenim od urbanih centara.

5.4. Analiza ostvarenih rezultata poslovanja ACI marine Cres

 Sljedeće tablice i grafikoni prikazuju rezultate poslovanja ACI marine Cres u

2011. godini. Tablica 1 prikazuje fizičke pokazatelje ACI marine, odnosno broj

plovila na stalnom, dnevnom i mjesečnom vezu u 2010. i 2011. godini. U 2011.

godini porastao je broj plovila na stalnom i mjesečnom vezu u odnosu na 2010.

godinu za 34 plovila, dok je broj plovila na dnevnom vezu opao za 17 plovila. U

zadnjih nekoliko godina prevladava trend smanjivanja broja plovila na stalnom i

dnevnom vezu, dok broj plovila na mjesečnom vezu se povećava.

RB OPIS
01.01. – 31.12.

2010. 2011.

1.

STALNI VEZ: 342 351

God. vez – more 307 313

God. vez - kopno 35 38

2.

DNEVNI VEZ:

Broj uplovljenja 2.425 2.388

Brod dani 4.448 4.461

3.

MJESEČNI VEZ: 158,8 183,3

Brod mjeseci – more 80,2 77,1

Brod mjeseci - kopno 78,6 106,2

Tablica 1: Fizički pokazatelji ACI marine Cres

Izvor: Interna dokumentacija ACI d.d.

 Tablica 2 prikazuje strukturu brodica na stalnom vezu prema zastavama

plovila. Zastava plovila predstavlja državu u kojoj je plovilo upisano u registar

plovila. U 2011. godini u ACI marini Cres najviše je bilo brodica na stalnom vezu

koje su vijorile njemačku zastavu (34%), zatim austrijsku (19%) i talijansku (13%).

RB ZASTAVA PRIPADNOSTI
Broj

brodica

Udio

(%)

1. Njemačka 120 34,19

2. Austrija 66 18,80

3. Italija 46 13,11

4. Hrvatska 15 4,27

5. Slovenija 24 6,84

6. Ostalo 80 22,79

UKUPNO: 351 100

Tablica 2: Struktura brodica na stalnom vezu prema zastavama plovila na dan 31.12.2011.

godine

Izvor: Interna dokumentacija ACI d.d.

63

Grafikon 1: Struktura brodica na stalnom vezu prema zastavama plovila na dan 31.12.2011.

godine

Izvor: Izradio autor prema internoj dokumentaciji ACI d.d.

 Tablica 3 predstavlja strukturu uplovljenja plovila u tranzitu, odnosno na

dnevnom vezu, prema zastavama plovila. U 2011. godini najviše je bilo plovila u

tranzitu koja su vijorila talijansku zastavu (39%), zatim hrvatsku (31%) i njemačku

(11%).

Grafikon 2: Struktura uplovljenja u tranzitu prema zastavama plovila za razdoblje od 01.01. –

31.12.2011. godine

Izvor: Izradio autor prema internoj dokumentaciji ACI d.d.

Njemačka
34%

Austrija
19%

Italija
13%

Hrvatska
4%

Slovenija
7%

Ostalo
23%

Njemačka
11%

Austrija
7%

Italija
39%

Hrvatska
31%

Slovenija
3%

Ostalo
9%

RB ZASTAVA PRIPADNOSTI
Broj

uplovljenja

Udio

(%)

1. Njemačka 261 10,93

2. Austrija 169 7,08

3. Italija 942 39,45

4. Hrvatska 747 31,28

5. Slovenija 61 2,55

6. Ostalo 208 8,71

UKUPNO: 2.388 100

Tablica 3: Struktura uplovljenja u tranzitu prema zastavama plovila za razdoblje od 01.01. –

31.12.2011. godine

Izvor: Interna dokumentacija ACI d.d.

64

 Tablica 4 predstavlja strukturu brodica na mjesečnom vezu prema zastavama

plovila u ACI marini Cres. U 2011. godini najviše je bilo plovila na mjesečnom vezu

koja su vijorila austrijsku zastavu (25 %), zatim talijansku (18%) i hrvatsku (10%).

Grafikon 3: Struktura brodica na mjesečnom vezu prema zastavama plovila za razdoblje od

01.01. – 31.12.2011. godine

Izvor: Izradio autor prema internoj dokumentaciji ACI d.d.

 Ulaskom Republike Hrvatske u Europsku uniju 1. srpnja 2013. godine, u

2013. godini očekuje se povećanje broja plovila koja vijore hrvatsku zastavu,

ponajviše na stalnom i mjesečnom vezu. Očekuje se prijepis plovila pod hrvatsku

zastavu zbog smanjenja poreza na plovila za sport i razonodu. To se ponajprije

odnosi na plovila registrirana u Europskoj uniji te koja se već prije nalaze na

privremenom uvozu u Hrvatskoj. Isto je i ako je riječ o plovilima koja su registrirana

u trećim zemljama, a privremeno su ih uveli državljani EU.

 Tablica 5 predstavlja ostvarene prihode i rashode ACI marine Cres u 2010. i

2011. godini. Od ukupnih izravnih prihoda najviše se prihoda ostvaruje

naplaćivanjem stalnog veza (63% prihoda). Zatim slijedi dnevni vez (10%) i zakup

plovila (5%). Od ostvarenih ukupnih izravnih rashoda najviše se rashoda ostvaruje

amortizacijom (47% rashoda). Zatim slijede troškovi osoblja (20%) i materijalni

troškovi (9%). Tijekom proteklih nekoliko godina ACI marina Cres ostvarivala je

Njemačka
7% Austrija

25%

Italija
18%

Hrvatska
10%

Slovenija
8%

Ostalo
32%

RB ZASTAVA PRIPADNOSTI
Broj

brod/mjeseci
Udio
(%)

1. Njemačka 12,4 6,76

2. Austrija 45,0 24,55

3. Italija 33,9 18,51

4. Hrvatska 19,2 10,47

5. Slovenija 14,8 8,06

6. Ostalo 58,0 31,65

UKUPNO: 183,3 100

Tablica 4: Struktura brodica na mjesečnom vezu prema zastavama plovila za razdoblje od

01.01. - 31.12. 2011. godine

Izvor: Interna dokumentacija ACI d.d.

65

prosječnu dobit, odnosno rezultat poslovanja, od oko 1.300.000 kn. Rezultat

poslovanja svake godine oscilira nekoliko stotina tisuća kuna.

R.B. OPIS

01.01. – 31.12. - REVIDIRANO

OSTVARENJE

2010. (u kn)

OSTVARENJE

2011. (u kn)

1. UKUPNI IZRAVNI PRIHODI 13.234.899 13.868.591

1.1. Poslovni prihodi 13.224.074 13.657.115

1.1.1. Stalni vez 8.422.517 8.704.743

1.1.2. Mjesečni vez 553.226 549.850

1.1.3. Dnevni vez 1.357.690 1.432.483

1.1.4. Zakup 530.595 629.142

1.1.5. Ostale usluge nautičarima 1.812.181 2.133.194

1.1.6. Ostali poslovni prihodi 547.865 207.704

1.2. Financijski prihodi 10.825 211.476

2. UKUPNI IZRAVNI RASHODI 11.313.362 12.263.584

2.1. Poslovni rashodi 11.311.098 11.955.444

2.1.1. Materijalni troškovi 1.008.270 1.125.195

2.1.2. Ostali vanjski troškovi usluga 1.249.751 1.399.458

2.1.3. Troškovi osoblja 2.410.820 2.493.798

2.1.4. Amortizacija 4.731.525 5.798.584

2.1.5. Ostali troškovi 412.388 425.014

2.1.6. Troškovi osiguranja 144.851 234.213

2.1.7. Pomorsko dobro - koncesija 350.171 354.446

2.1.8. Vrijed. uskl. dug. i krat. imovine 124.768 31.624

2.1.9. Rezerviranje troškova i rizika 366.622 0

2.1.10. Ostali poslovni rashodi 511.932 93.112

2.2. Financijski rashodi 2.264 308.140

3. REZULTAT POSLOVANJA (1. – 2.) 1.921.537 1.605.007

Tablica 5: Struktura ostvarenih prihoda i rashoda ACI marine Cres

Izvor: Interna dokumentacija ACI d.d.

 Adriatic Croatia International Club – ACI d. d. poslovni je sustav koji čine 21

marina i 1 privezište, te je vodeći sustav marina na Jadranu. ACI marina Cres spada u

prve četiri marine ACI grupe po ostvarenju ukupnih prihoda. Bolje rezultate

ostvaruju samo ACI marina Dubrovnik, ACI marina Split i ACI marina Umag.
69

5.5. Budući razvoj nautičkog turizma u gradu Cresu

 Porastom potražnje u nautičkom tržištu u pružanju usluga veza i popratnih i

dodatnih usluga, stvorila se potreba za izgradnjom novih vezova, odnosno za

izgradnjom novih ili rekonstruiranje već postojećih luka nautičkog turizma. S ovom

problematikom suočen je i grad Cres, već afirmirana destinacija nautičkog turizma.

69 http://limun.hr/main.aspx?id=948331 (Preuzeto: 30.7.2013.)

http://limun.hr/main.aspx?id=948331

66

 Nedavno je potpisan koncesijski ugovor između lučke uprave Cres i

inozemnog investitora. Investitor će rekonstruirati i dograditi zapadni dio creske

luke, ispred bivše tvornice ribljih konzervi. Radovi uključuju izgradnju lukobrana

duljine približno 200 metara, te unutar luke, gata dužine 120 metara. Planirani su

nautički i komunalni vezovi.

 Izgradnja i uređenje luke se planira unutar pripadajućeg lučkog područja koja

uključuje i komunalni dio lučice Grabar, ukupno površine 44.170 kvadratnih metara,

od čega se na kopneni dio odnosi 1204 km
2
, a na morski 42.966 km

2
. Visina stalnog

dijela koncesijske naknade iznosi 2,10 kn po kvadratnom metru godišnje, odnosno

59.703 kuna, a varijabilni dio koncesijske naknade je 2,9% prihoda, što prema studiji

investicijskog ulaganja može iznositi i do milijun kuna godišnje.
70

Slika 13: Pomorsko-navigacijska karta luke Cres

Izvor: http://www.hhi.hr/catalogmaps/viewmap/26 (Preuzeto: 23.6.2013.)

 Izgradnja novih nautičkih kapaciteta uvelike će pozitivno utjecati na dalji

razvoj nautičkog turizma, kao i ostalog turizma u gradu Cresu. Povećanjem

kapaciteta stvoriti će se novi broj radnih mjesta, pogotovo za mlade i stručne ljude,

što će zadržati mlade ljude na otoku. Izgradnjom novih kapaciteta uvelike će se

povećati potražnja za posrednim i dodatnim uslugama, od kojih neće profitirati samo

djelatnici lučke uprave i djelatnici koncesionarske tvrtke. Povećati će se

gastronomska ponuda, prodaja izvornih suvenira i tradicionalnih proizvoda, moguća

je i izgradnja dodatnih apartmanskih i hotelijerskih kapaciteta. Time bi Cres mogao

postati jedan novi potencijalni turistički centar na Jadranu.

 Izgradnjom novih nautičkih i popratnih kapaciteta kako na moru, tako i na

kopnu moglo bi negativno utjecati na daljnji razvoj turizma zbog prekomjerne

betonizacije i narušavanja prirodnog ambijenta. Zbog toga izgradnja novih vezova

mora biti usklađena prema prostornom i urbanističkom planu grada Cresa, a u

kasnijoj fazi izgradnje mora biti pribavljena sva odgovarajuća projektna

dokumentacija, od koje je za održivi razvoj najvažnija studija utjecaja na okoliš.

70 http://otoci.net/index.php/u-razno/671-potpisan-ugovor-s-madarima (Preuzeto: 23.6.2013.)

http://www.hhi.hr/catalogmaps/viewmap/26
http://otoci.net/index.php/u-razno/671-potpisan-ugovor-s-madarima

67

6. ZAKLJUČAK

 Jadransko more čini važan resurs u gospodarskom razvoju Hrvatske, a

posebno njenog priobalnog dijela. Ono čini važan prirodni resurs u razvoju turizma

na hrvatskoj obali i otocima.

 Stoljetni proces litolarizacije hrvatske obale i otoka dao je tom području

specifičan vizualni oblik međudjelovanjem čovjeka i prirode. Od samih početaka

naseljavanja priobalnih područja ljudi su odabirali najpovoljnija mjesta za gradnju

nastambi i obavljanje djelatnosti nužnih za preživljavanje – poljoprivrede, ribarstva,

a kasnije i pomorstva. Nakon Drugog svjetskog rata počeo je intenzivniji razvoj

turizma u Hrvatskoj i tada se pojavljuju počeci razvoja nautičkog turizma.

 Hrvatski Jadran, osim pogodnih klimatskih uvjeta i lijepih vizualnih naselja

uz obalu, pruža povoljnu i sigurnu plovidbu turistima-nautičarima, pogotovo za

vrijeme ljetnih mjeseci kada je promet turističkih plovila najintenzivniji. Za vrijeme

ljetnih mjeseci puše povoljan vjetar maestral koji pruža povoljne uvjete za jedrenje,

ali i općenito za plovidbu. Također, za vrijeme ljeta malo je kišnih dana, pa stoga

mnogo je sunčanih sati što predstavlja značajnu prednost za privlačenje turista. Osim

vjetra i osunčanosti, povoljni su i drugi klimatološki pokazatelji poput vlažnosti

zraka, tlaka zraka, temperature mora i kopna, naoblake, pogotovo u ljetnim

mjesecima. Fizička svojstva Jadrana također su povoljna za plovidbu i boravak

turista na plovilima. Morske struje u Jadranu nemaju intenzivno djelovanje te ne

utječu bitno na plovidbu, dok valovi mogu predstavljati problem u plovidbi i u

smještaju plovila u lukama koje nisu dobro zaštićene. Jaki su udari valova

prouzrokovanih djelovanjem vjetrova bure i juga, pogotovo juga. Bura ima jači

intenzitet na sjevernom dijelu Jadrana, dok jugo na južnom. Ovi vjetrovi uglavnom

pušu u jesenskom i zimskom dijelu godine, pa stoga nemaju prevelik utjecaj na

plovidbu u ljetnim mjesecima.

 Jadransko more spada među slanija mora svijeta, sa 38 ‰. Veća slanost moru

povećava njegova ljekovita svojstva zbog veće koncentracije otopljenih soli u

jedinici volumena mora. Stoga, Jadransko more uz povoljnu slanost i pogodne

temperature mora i zraka, pruža iznimno odlične uvjete za razvoj kupališnog turizma,

što bitno utječe i na razvoj nautičkog turizma.

 Jadransko more bogato je raznim biljnim i životinjskim vrstama. Osim što

bogatstvo flore i faune predstavlja očuvani okoliš i zaštićeni prirodni ambijent, ono

predstavlja i odličnu ponudu u gastronomskoj ponudi. Gastronomska ponuda

predstavlja temelj za razvoj ugostiteljskog turizma, a on pruža jednu od temeljnih

dopunskih usluga u nautičkom turizmu.

 Iako je hrvatski Jadran jedinstvena geografska cjelina, ako ga se promatra s

gledišta morfoloških, klimatskih, društvenih i sličnih specifičnosti, može se izdvojiti

nekoliko područja, tzv. prostornih klastera. To su Istra, Kvarner, Sjeverna Dalmacija

(Zadarska, Šibensko-kninska županija), Srednja Dalmacija (Splitsko-dalmatinska) i

Južna Dalmacija (Dubrovačko-neretvanska županija). Ličko-senjska županija ubraja

68

se u klaster s Kvarnerom. U ovoj županiji nautički turizam nije dovoljno razvijen,

prvenstveno zbog malog broja zaštićenih uvala i zaljeva, te jakih udara bure.

 Jači razvoj nautičkog turizma u Hrvatskoj započeo je s izgradnjom marina.

Marine predstavljaju najvažnije i najorganiziranije objekte za prihvat nautičara i

njihovih plovila. Prilikom izgradnje marine treba zadovoljiti određene lokacijske

činitelje kao što su: blizina akvatorija pogodnog za turističku plovidbu, prirodne

karakteristike zemljišta, zadovoljavanje urbanističkih planova, blizina većeg

turističkog naselja te prihvatljiv utjecaj marine na okoliš. Iako je dosadašnji razvoj

turizma bio neorganiziran i stihijski, do znatnijeg ugrožavanja okoliša nije došlo.

Stoga, izgradnja novih kapaciteta ne bi se trebala odvijati po uzoru na postojeće

marine.

 Prilikom izgradnje novih marina treba definirati područja marina u blizini

zračnih luka i važnijih prometnih pravaca. Pri odabiru lokacija za izgradnju novih

marina prednost treba dati već devastiranim područjima, kao što su napušteni

industrijski i vojni objekti (npr. marina „Mandalina“ u Šibeniku). Pored toga, mnoge

turiste nautičare, posebno jedriličare privlače udaljenija i netaknuta područja,

prvenstveno na otocima.

 Najvažniju ulogu u održivom razvoju nautičkog turizma u Hrvatskoj u

budućnosti bi trebale imati postojeće gradske i turističke lučice. Ovdje je važno

oživjeti male gradske lučice tipa mandrač. Te lučice su same po sebi slikovite te

odražavaju identitet istarskih, primorskih i dalmatinskih obalnih i otočnih gradića

čime im daruju turističku privlačnost. Njih nije potrebno previše arhitektonski

mijenjati, osim ako su devastirane, što ne iziskuje velika financijska ulaganja. U

njima se nautičari ne sadržavaju predugo, uglavnom zbog opskrbe ili lošeg vremena.

 Proteklih godina zabilježeno je da manje od polovine plovila koja krstare

hrvatskim Jadranom koristi vez u komercijalnim marinama, dok se većina plovila

sidri u prirodnim uvalama ili se vezuje u mjesnim lučicama. Najvažniji razlog tome

su nedostatni kapaciteti nautičkih luka, posebno na otocima. Stoga, izgradnjom novih

lučica povećali bi se prihvatni kapaciteti. Osim toga, izgradnja novih kapaciteta

pozitivno bi utjecala na ekološko stanje mora i priobalja, povećao bi se broj

zaposlenih na otocima i ostvario veći prihod od nautičkog turizma. Pritom prilikom

izgradnje takvih lučica treba ispuniti neke uvjete, poput uklapanja lučice u postojeći

ambijent, maksimalnu zaštitu okoliša te korištenje lokacija definiranih u prostornom i

urbanističkom planu naselja. Zbog toga prednost treba dati gradnji fleksibilnih

objekata kao što su pontonska privezišta koja se mogu lako ukloniti ako nisu u

uporabi.

 Ovaj pristup budućem razvoju nautičkog turizma prepoznat je i u gradu

Cresu, gdje se namjerava proširiti postojeća lučica (mandrač) izgradnjom novog

lukobrana i gata s komercijalnim i nautičkim vezovima. Time bi se gradu Cresu dao

još veći značaj kao već afirmirane nautičke destinacije.

69

LITERATURA

Knjige:

1. Božikov, A.: Mare Nostrum, jadranski godišnjak 2008., ABEL, Split, 2007.

2. Dulčić, A.: Nautički turizam i upravljanje lukom nautičkog turizma, Ekokon, Split,

2002.

3. Dundović, Č., Kovačić, M.: Planiranje i projektiranje luka nautičkog

turizma, Sveučilište u Rijeci, Pomorski fakultet u Rijeci, Rijeka, 2012.

4. Favro, S., Kovačić, M. : Nautički turizam i luke nautičkog turizma, Ogranak

Matice hrvatske Split, Split, 2010.

5. Filipčić, A., Šegota T.: Klimatologija za geografe, Školska knjiga, Zagreb,

1996.

6. Penzar, B. : Vrijeme i klima hrvatskog Jadrana, Hrvatski hidrografski institut, Split,

2001.

7. Riđanović, J.: Geografija mora, Hrvatski zemljopis – Naklada dr. Feletar, Zagreb,

2002.

8. Riđanović, J. : Hidrogeografija, Školska knjiga, Zagreb, 1989.

9. Stražičić, N.: Pomorska geografija Jugoslavije, Školska knjiga, Zagreb,

1989.

10. Šamanović, J.: Nautički turizam i management marina, Visoka pomorska škola u

Splitu, Split, 2002.

Članci:

1. Duplančić Leder T., Ujević T., Čala M.,: Coastline lengths and areas of

islands in the Croatian part of the Adriatic sea determined from the

topogrphic maps at the scale of 1:25.000, Geoadria, Vol. 9 No. 1, Zadar,

2004.

2. Favro S., Saganić I.,: Prirodna obilježja hrvatskog litoralnog prostora kao

komparativna prednost za razvoj nautičkog turizma, Geoadria, Volumen

12/1, 59-81, Zadar, 2007.

3. Kovačić M., Bošković D., Favro S.,: Mogućnosti i ograničenja prostornoga i

tehničko-tehnološkog razvoja luka nautičkog turizma, Naše more, br. 53 (1-

2), Dubrovnik, 2006.

4. Luković T., Šerić N.,: Strateški razvoj i promjene legislative nautičkog

turizma Hrvatske, Pomorstvo, god. 23, br. 2, Rijeka, 2009.

5. Šegota T., Filipčić A.,: Köppenova podjela klima i hrvatsko nazivlje,

Geoadria, Volumen 8/1, 17-37, Zadar, 2003.

Pravni akti:

1. Pravilnik o razvrstavanju i kategorizaciji luka nautičkog turizma, Narodne novine

72/2008

2. Uredba o procjeni utjecaja zahvata na okoliš, Narodne novine 110/2007

70

Leksikoni:

1. Klaić B., : Veliki rječnik stranih riječi, Zora, Zagreb, 1974.

2. Curić Z., Curić B. : Školski geografski leksikon, Hrvatsko geografsko društvo,

Zagreb, 1999.

Ljetopisi:

1. Statistički ljetopis Republike Hrvatske 2011, Državni zavod za statistiku Republike

Hrvatske, Zagreb, 2012.

Glasila:

1. Adriatic Croatia International Club, 2011.

Internet:

1. en.wikipedia.org

2. www.hhi.hr

3. www.wsurf.net/vrijeme-beaufort.php (5.2.2013.)

4. peljar.cvs.hr/handbook.php?page=hr/MoreVjetrovi/RuzaVjetrova (5.2.2013.)

5. skola.gfz.hr/d6_8.htm (6.2.2013.)

6. www.dzzp.hr/zasticena-podrucja/zasticena-podrucja-u-hrvatskoj/zasticena-

podrucja-u-hrvatskoj-nacionalne-kategorije-1137.html (12.3.2013.)

7. www.najboljeuhrvatskoj.info (12.3.2013.)

8. www.slobodnadalmacija.hr/Šibenik/tabid/74/articleType/ArticleView/articleId/1147

97/Default.aspx (12.3.2013.)

9. www.aci-sailingcenter.com/hrv/index.html (23.6.2013.)

10. otoci.net/index.php/u-razno/671-potpisan-ugovor-s-madarima (23.6.2013.)

11. http://limun.hr/main.aspx?id=948331 (Preuzeto: 30.7.2013.)

Ostali izvori:

1. Interna dokumentacija ACI d.d.

http://limun.hr/main.aspx?id=948331

71

POPIS SLIKA

Slika 1: Geopolitički zemljovid Jadranskog mora ... 4

Slika 2: Stanje Jadranskog mora u vrijeme pleistocena ... 6

Slika 3: Batimetrijska karta Jadrana .. 8

Slika 4: Sedimenti u Jadranskom moru ... 9

Slika 5: Vrste oblaka nad Jadranom .. 12

Slika 6: Tipovi fronti nad Jadranom ... 15

Slika 7: Ilustrirani prikaz strujanja zraka u cikloni i anticikloni 16

Slika 8: Ruža vjetrova Jadrana .. 20

Slika 9: Morske struje u Jadranu ... 30

Slika 10: Klimatski tipovi po Köppenu u Hrvatskoj .. 38

Slika 11: Zaštićena područja u Hrvatskoj – nacionalne kategorije 41

Slika 12: ACI marina Cres .. 61

Slika 13: Pomorsko-navigacijska karta luke Cres .. 66

POPIS TABLICA

Tablica 1: Fizički pokazatelji ACI marine Cres... 62

Tablica 2: Struktura brodica na stalnom vezu prema zastavama plovila na dan

31.12.2011. .. 62

Tablica 3: Struktura uplovljenja u tranzitu prema zastavama plovila za razdoblje od

01.01. – 31.12.2011. godine.. 63

Tablica 4: Struktura brodica na mjesečnom vezu prema zastavama plovila za

razdoblje od 01.01. - 31.12. 2011. godine .. 64

Tablica 5: Struktura ostvarenih prihoda i rashoda ACI marine Cres 65

POPIS GRAFIKONA

Grafikon 1: Struktura brodica na stalnom vezu prema zastavama plovila na dan

31.12.2011. godine ... 63

Grafikon 2: Struktura uplovljenja u tranzitu prema zastavama plovila za razdoblje od

01.01. – 31.12.2011. godine.. 63

Grafikon 3: Struktura brodica na mjesečnom vezu prema zastavama plovila za

razdoblje od 01.01. – 31.12.2011. godine ... 64

