

SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

NIKOLINA BRENKOVIĆ

KOMPARATIVNA ANALIZA NAUTIĈKOG TURIZMA

HRVATSKE I GRĈKE

DIPLOMSKI RAD

RIJEKA, 2014.

SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

KOMPARATIVNA ANALIZA NAUTIĈKOG TURIZMA

HRVATSKE I GRĈKE

DIPLOMSKI RAD

Kolegij: Planiranje i projektiranje luka nautiĉkog turizma

Mentor: dr.sc. Mirjana Kovaĉić

Student: Nikolina Brenković

Matiĉni broj: 14754/otp

Studij: Tehnologija i organizacija prometa

Rijeka, srpanj 2014.godine

Zahvala :

Ovim putem zahvaljujem se mentorici dr. sc. Mirjani Kovaĉić na prihvaćanju mentorstva,

pomoći, angaţiranosti i ukazanom strpljenju pri izradi ovoga rada. TakoĊer, zahvaljujem se svim

kolegama, kolegicama i prijateljima bez ĉije pomoći ne bih postigla dosadašnje obrazovne

rezultate.

Najveća hvala mojim roditeljima na razumijevanju i podršci tijekom svih ovih godina

školovanja.

Student/studentica: Nikolina Brenković

Studijski program: Tehnologija i organizacija prometa

JMBAG:14754/otp

IZJAVA

kojom izjavljujem da sam diplomski rad s naslovom KOMPARATIVNA ANALIZA

NAUTIĈKOG TURIZMA HRVATSKE I GRĈKE izradila samostalno pod mentorstvom dr. sc.

Mirjane Kovaĉić.

U radu sam primijenila metodologiju znanstvenoistraţivaĉkog rada i koristila literaturu koja je

navedena na kraju diplomskog rada. TuĊe spoznaje, stavove, zakljuĉke, teorije i zakonitosti koje

sam izravno ili parafrazirajući navela u diplomskom radu na uobiĉajen, standardan naĉin citirala

sam i povezala s fusnotama i korištenim bibliografskim jedinicama. Rad je pisan u duhu

hrvatskoga jezika.

Suglasna sam s objavom diplomskog rada na sluţbenim stranicama.

Student/studentica

Ime i prezime studenta/studentice

SADRŢAJ

1. UVOD ... 1

1.1. PROBLEM I PREDMET ISTRAŢIVANJA.. 1

1.2. RADNA HIPOTEZA I POMOĆNE HIPOTEZE .. 1

1.3. SVRHA I CILJ RADA ... 2

1.4. ZNANSTVENE METODE ... 2

1.5. STRUKTURA RADA .. 3

2. OPĆENITO O NAUTIĈKOM TURIZMU .. 4

2.1. POVIJEST I RAZVOJ NAUTIĈKOG TURIZMA U SVIJETU .. 6

2.2.PODJELA I OBLICI NAUTIĈKOG TURIZMA... 8

2.2.1. Ĉarter... 10

2.2.2. Kruzing ... 11

2.2.3.Luke nautiĉkog turizma ... 14

2.2.4. Upravljanje lukom nautiĉkog turizma .. 19

3. NAUTIĈKI TURIZAM REPUBLIKE HRVATSKE ... 22

3.1. PRIRODNO – GEOGRAFSKA I POVIJESNO – KULTURNA OSNOVA ZA RAZVOJ

NAUTIĈKOG TURIZMA REPUBLIKE HRVATSKE .. 25

3.2. ĈARTER U HRVATSKOJ.. 28

3.3. KRUZING U REPUBLICI HRVATSKOJ .. 32

3.4. LUKE NAUTIĈKOG TURIZMA REPUBLIKE HRVATSKE 37

4. NAUTIĈKI TURIZAM GRĈKE ... 46

4.1. PRIRODNO – GEOGRAFSKA I POVIJESNO – KULTURNA OSNOVA ZA RAZVOJ

NAUTIĈKOG TURIZMA GRĈKE ... 48

4.2. ĈARTER U GRĈKOJ ... 51

4.3. KRUZING U GRĈKOJ ... 52

4.4. LUKE NAUTIĈKOG TURIZMA GRĈKE .. 53

5. KOMPARATIVNA ANALIZA NAUTIĈKOG TURIZMA GRĈKE I HRVATSKE 64

5.1. MARINA U REPUBLICI HRVATSKOJ – MARINA FRAPA 68

5.2. MARINA U GRĈKOJ – MARINA AGIOS NICOLAOS .. 70

5.3. ANALIZA NAUTIĈKOG TURIZMA GRĈKE i HRVATSKE 72

6. ZAKLJUĈAK ... 74

POPIS LITERATURE .. 76

POPIS TABLICA ... 79

POPIS SLIKA ... 80

POPIS GRAFIKONA ... 81

1

1. UVOD

1.1. PROBLEM I PREDMET ISTRAŢIVANJA

Nautiĉki turizam je posebna vrsta turizma koja pored plovidbe u vlastitoj organizaciji -

krstarenje vlastitim ili unamljenim plovnim objektima s boravkom i/ili noćenjem turista na

njima, obuhvaća i kruţna putovanja u organizaciji vlasnika plovnih objekata i putniĉkih

agencija s boravkom i/ili noćenjem turista na plovnim objektima te plovidbu turista na

plovnim objektima radi drugih oblika odmora i rekreacije (ribarenje, ronjenje).
1

Problem istraţivanja i usporedbe nautiĉkog turizma Hrvatske i Grĉke jest njihova

nedovoljna razvijenost i nedovoljna eksploatacija prirodnih i povijesnih ljepota i povoljnog

poloţaja obiju drţava s apekta nautiĉkog turizma.

Predmet istraţivanja jest utvrditi razlike u razvoju nautiĉkog turizma Hrvatske i Grĉke,

ustvrditi podruĉja koja su bolja u jednoj ili drugoj drţavi te koji su ĉimbenici bolji ili lošiji i u

kojoj su mjeri iskorišteni radi razvitka i poboljšanja usluga nautiĉkog turizma. TakoĊer,

potrebno je ustvrditi i moguća rješenja kako bi nautiĉki turizam obiju drţava bio na razini koja

se zahtijeva, ali i podrazumijeva ukoliko uzmemo u obzir sve pozitivne strane Hrvatske i

Grĉke, njihove kulturne baštine, poloţaja na Sredozemlju te mogućnosti proširenja i razvoja

nautiĉkog turizma.

1.2. RADNA HIPOTEZA I POMOĆNE HIPOTEZE

Na temelju definiranog problema i predmeta istraţivanja definiraju se sljedeće hipoteze:

H0- Analizom nautiĉkog turizma Hrvatske i Grĉke, moguće je utvrditi utjecaj

nautiĉkog turizma na ekonomski, društveni i ekološki razvoj pojedine zemlje.

1
„ Strategija razvoja nautiĉkog turizma Republike Hrvatske za razdoblje 2009.-2019.“, str.5

2

H1-Nautiĉki turizam Hrvatske ne doprinosi turizmu i gospodarskom razvoju

Hrvatske u odnosu na prirodne, atrakcijske i druge preduvjete.

H2- Nautiĉki turizam Grĉke u odnosu na prirodne i druge uvjete nema znaĉajniji

utjecaj na gospodarski razvoj Grĉke.

1.3. SVRHA I CILJ RADA

Nautiĉki turizam jedan je od najperspektivnijih oblika selektivne turistiĉke ponude koji

svoju konkurentnost temelji na: prirodnim ljepotama, ĉistome moru, mnoštvu otoka i otoĉića,

uvala, nedirnutoj prirodi, povoljnom zemljopisnom poloţaju, pravilnom demografskom

razmještaju duţ cijele obale, pomorskim i drugim ambijentalnim prednostima i ostalim

atraktivnim ĉimbenicima primorskih destinacija.

Svrha rada je upotrebom razliĉitih metoda znanstvenog istraţivanja doći do

komparativne analize nautiĉkog turizma Hrvatske i Grĉke. Istraţivanjem turistiĉkih ponuda

Grĉke i Hrvatske generirat će se objektivne prednosti, ali i nedostaci razvoja ove selektivne

vrste turizma. Cilj rada je ispitati konkurentnost i kvalitetu hrvatskog nautiĉkog turistiĉkog

proizvoda u usporedbi s grĉkim nautiĉkim turistiĉkim proizvodom.

1.4. ZNANSTVENE METODE

U prvom, teoretskom dijelu diplomskog rada, koristit će se istraţivanje za stolom,

analiza knjiga i znanstvenih ĉlanaka te njihovom sistematizacijom i klasifikacijom napravit će

se analiza dosadašnjih istraţivanja i spoznaja iz podruĉja nautiĉkog turizma.

U drugom dijelu diplomskog rada upotrijebit će se sluţbeni dokumenti Republike

Hrvatske i meĊunarodnih organizacija, vlastita zapaţanja u pogledu ponude i potraţnje

nautiĉkog trţišta te internet.

3

Metoda analize i sinteze posluţit će kako bi se prikupljeni podaci što bolje obradili.

Statistiĉke metode i modeli te metode deskripcije i komparacije upotrebit će se kod obrade

statistiĉkih podataka. Kao oblik ilustracije koristitće se grafikoni, tablice i slike.

1.5. STRUKTURA RADA

U uvodnom dijelu predstavljen je predmet i cilj diplomskog rada, izvori podataka i

metode prikupljanja.

U drugom dijelu precizno je objašnjen nautiĉki turizam u teoriji, njegova povijest i

razvoj, podjele i oblici.

U trećem dijelu opisan je nautiĉki turizam u Hrvatskoj, njegov razvoj i povijest, prirodno

– geografske i kulturno – povijesne osnove za njegov razvojte su opisane djelatnosti ĉartera,

kruzinga i luka nautiĉkog turizma u Hrvatskoj.

U ĉetvrtom dijelu opisan je nautiĉki turizam u Grĉkoj, njegov razvoj i povijest, osnove

za njegov razvojte marine na grĉkoj obali.

U petom dijelu prikazat će se autorski osvrt i komparativna analiza pojedinih marina

obiju drţava te nautiĉkog turizma sveukupno.

4

2. OPĆENITO O NAUTIĈKOM TURIZMU

U ovom poglavlju govoritće se o nautiĉkom turizmu općenito, definicijama nautiĉkog

turizma od raznih autora, povijesti nautiĉkog turizma, njegovim poĉecima razvoja i ravitka,

karakteristikama nautiĉkog turizma kao i njegovim uslugama te podjeli tog vida turizma.

Opisat će se i opširno objasniti svaka podjela nautiĉkog turizma.

Kod spominjanja nautiĉkog turizma prva pomisao su masovne migracije gdje se veliki

broj ljudi kreće po morskim obalama. Putovanja morem, kao utoĉište od suviše suvremene

civilizacije, odavnina privlaĉe ljude. Oceani, mora, jezera i rijeke ogromna su vodena

prostranstva koja zauzimaju 72% ukupne zemljine površine.
2
 Potreba suvremenog ĉovjeka za

plovidbom proizlazi iz teţnje da se plovidbom vrati u prirodute u njoj pronaĊe nove izvore

razonode, zabave, rekreacije i odmora od svakodnevnog ţivota.

Nautiĉki turizam je moderan i specifiĉan oblik turistiĉkih kretanja i jedan od

brzorastućih oblika turistiĉke rekreacije. Privlaĉi veliku paţnju te je postao velik i vaţan ĉlan

turistiĉke obitelji. Kao pojava, nedvojbeno spada u podvrstu turizma te se njegovo definiranje

treba bazirati na definiciji turizma. Naziv dolazi od grĉke rijeĉi “naus”, (latinski “navis”), što

znaĉi brod.
3
 U raznim literaturama nalazimo razne definicije nautiĉkog turizma, od onih

jednostavnih do sloţenih i u detalje opisanih. Šamanović u svojoj knjizi “Nautiĉki turizam i

management marina“ opisuje nautiĉki turizam na sljedeći naĉin: nautiĉki turizam

podrazumijeva ukupnost aktivnosti i odnosa koji su uzrokovani boravkom turista – nautiĉara u

lukama nautiĉkog turizma i plovidbom na vlastitim, iznajmljenim i tuĊim plovnim objektima,

radi rekreacije, sporta i razonode.
4

Sveopću definiciju nautiĉkog turizma daje V. Jadrešić koji istiĉe da je nautiĉki turizam

dio maritimnog turizma koji s jedne strana predstavlja ukupnost stalnih, uĉestalih i

povremenih dobrovoljnih društveno – socioloških promjena, aktivnosti i kretanja turista na

moru, u moru i obalama te na rijekama, jezerima i kanalima, vlastitim, iznajmljenim ili tuĊim

2
Statistiĉki ljetopis RH za 1996.godine, str.617.

3
 Web stranica Ministarstva pomorstva, prometa i infrastructure na adresi

http://www.mppi.hr/userdocsimages/2008/SRNTH-velikaPROSINAC.pdf, str.6.
4
Šamanović J.: Nautiĉki turizam i management marine, Visoka Pomorska škola u Splitu, Split

2002.godine,str.55

http://www.mppi.hr/userdocsimages/2008/SRNTH-velikaPROSINAC.pdf

5

turistiĉkim brodovima, u turistiĉkim lukama i ostalim pomorsko – nautiĉko – brodograĊevnim

objektima supra i infrastrukture, u svrhu zabave, odmora, športa, pasivne i aktivne rekreacije,

relaksacije, ambijenta, zadovoljenja zdravstvenih, kulturnih i drugih motiva, i to sve iz

turistiĉkih, a ne lukrativnih motiva, i s druge strane skup ekonomsko organiziranih poslova i

funkcija u cilju racionalnog i to u svrhu stvaranja i povećanja dohotka.
5
 Sve definicije

nautiĉkog turizma u suštini su vrlo sliĉne, osim što su na specifiĉan naĉin nadopunjene i

proširene ili opisane da budu jednostavne i razumljive većini ljudi. Po Zakonu o pruţanju

usluga u turizmu NN 68/07, 88/10, 30/14, 89/14, nautiĉki turizam definiran je kao plovidba i

boravak turista – nautiĉara u plovnim objektima (jahta, brodica i brod za osobne potrebe ili

gospodarsku djelatnost), kao i boravak u lukama nautiĉkog turizma radi odmora i rekreacije.
6

Ĉesto se u inozemnoj literature pojam nautiĉkog turizma poistovjećuje s nazivom “marine

tourism”, iako taj naziv ukljuĉuje i aktivnosti na obali koje ne spadaju u nautiĉki turizam.

Temeljne karakteristike nautiĉkog turizma jesu aktivno kretanje, masovna pojava,

relativna samostalnost, veći radijus kretanja, veća potrošnja, visokovrijedna infrastruktura,

turistiĉko putovanje i nova znanja i dojmovi. Od velike je vaţnosti i njegov indirektni i

direktni utjecaj na pozitivan razvoj tercijalnih i kvartalnih djelatnosti. Kod tercijalnih

djelatnosti misli se na trgovinu, hotelijerstvo, ugostiteljstvo, usluţno zanatstvo i promet, dok

se kod kvartalnih djelatnosti misli na intelektualne usluge, višu infrastrukturu, socijalnu,

zdrastvenu, kulturnu, sportsku i drugu uslugu.

Usluge u nautiĉkom turizmu su:
7

1. iznajmljivanje veza u lukama nautiĉkog turizma za smještaj plovnih objekata i

turista – nautiĉara koji borave na njima,

2. iznajmljivanje plovnih objekata s posadom ili bez posade, s pruţanjem ili bez

pruţanja usluge smještaja, radi odmora, rekreacije i plovidbe turista – nautiĉara (ĉarter,

kruzing i sliĉno),

3. usluge upravljanja plovnim objektima turista – nautiĉara,

4. prihvat, ĉuvanje i odrţavanje plovnih objekata na vezu u moru i suhom vezu,

5
Jadrešić V.: Nautiĉki turizam, Pedagoška akademija , Zadar 1978.godine, str.17.

6
 Zakon o pruţanju usluga u turizmu, NN 68/07, 88/10, 30/14, 89/10

7
 Ibidem,NN 68/07, 88/10, 30/14, 89/10

http://www.zakon.hr/cms.htm?id=699
http://www.zakon.hr/cms.htm?id=670
http://www.zakon.hr/cms.htm?id=671
http://www.zakon.hr/cms.htm?id=987

6

5. usluge opskrbe turista – nautiĉara (vodom, gorivom, namirnicama, rezervnim

dijelovima, opremom i sliĉno),

6. ureĊenje i priprema plovnih objekata,

7. pruţanje razliĉitih informacija turistima – nautiĉarima (vremenska prognoza,

nautiĉki vodiĉ i sliĉno)

8. druge usluge za potrebe nautiĉkog turizma.

Kako bi u cijelosti razumjeli i shvatili sam pojam nautiĉkog turizma bitno je sagledati ga

od njegovih poĉetaka pa sve do danas.

2.1. POVIJEST I RAZVOJ NAUTIĈKOG TURIZMA U SVIJETU

Poĉetak nautiĉkog turizma veţe se za razvoj rekreacijske i sportske plovidbe i izgradnje

plovila za te svrhe. PronaĊeni su zapisi o pomorskim putovanjima još iz starog vijeka, dok u

novom vijeku iskustvo plovidbe preuzimaju Arapi i prenose ga u Španjolsku. U to vrijeme na

Sredozemlju se razvijaju pomorske sile od kojih su najznaĉajnije Genova i Venecija. Kasnije

teţište pomorstva s velikim otkrićima preselilo u Portugal. Sredinom 15.stoljeća u Portugalu

se osniva prva pomorska škola i opservatorij te se krenulo i s tiskanjem priruĉnika za

plovidbu.
8

U 16.stoljeću u Nizozemskoj se organiziraju jahting natjecanja, odakle dolazi i naziv

“jaht” koji na nizozemskom jeziku podrazumijeva manji brod za plovidbu i krstarenje radi

zabave. U Engleskoj je kao poĉetak nautiĉkog turizma obiljeţen povratak Karla II iz

prognanstva na jahti “Meri”, koju je kasnije koristio za odmor i rekreaciju. Slijedeći njegov

primjer, plemstvo Velike Britanije je do 1700.godine na rijeci Temzi brojalo tri stotine jahti te

su se poĉela odrţavati i veslaĉka natjecanja.

Kasnije, u 18.stoljeću, u Engleskoj se osniva prvi jahting klub u mjestu Cowes, dok se u

19.stoljeću u Italiji osniva prvo regatno društvo izvornog imena “Societa delle regatta”.U

8
Graĉan D., Alkier Radić R., Uran M.: Strateškausmjerenja nautiĉkog turizma u Europskoj Uniji, Sveuĉilište

u Rijeci, Fakultet za menadţment u turizmu i ugostiteljstvu, Opatija 2011.godine, str. 197.

7

Švedskoj je jahting klub osnovan 1830.godine, u Francuskoj devet godina kasnije te u

Portugalu 1856.godine.
9
 Vaţan društveni znaĉaj nautiĉki turizam dobio je organizacijom

skupnih putovanja Tomasa Cooka u drugoj polovici 19.stoljeća i to posredstvom njegove

putniĉke agencije koja je osnovana 1857.godine.
10

U 20.stoljeću bogati jedriliĉari grade vlastite luksuzne plovilice, ĉesto nazivane

najspektakularnijim jahtama svih vremena. GraĊene su za regate American’s Cupa odrţanih

1930., 1934. i 1937.godine.
11

 Usporedbom cijena takva bi jahta u današnje vrijeme vrijedila

oko 50 milijuna ameriĉkih dolara.Sa svojih 40 metara duţine spadale su u klasu J-Class Racer.

U ono vrijeme bilo je samo desetak takvih jahti dok su do danas saĉuvane samo dvije i to

Shamrock V. i Endeauvoir, koje trenutno plove Karipskim morem. To je stoljeće obiljeţeno i

brojnim meĊunarodnim regatama, od kojih je najpoznatija ona u Monacu pod nazivom

“Algier”. Na slici koja slijedi je jahta Shamrock V. koja sa svojih 40 metara spade u J-Class

Racer klasu, jedna od dvije preostale u svijetu.

Slika 1. Jahta Shamrock V.

Izvor: www.langleyphoto.com

9
Šamanović J.: op.cit., str.156.

10
Graĉan D., Alkier Radić R., Uran M.: op.cit., str. 197.

11
Šamanović J.: op.cit., str. 156.

http://www.langleyphoto.com/products/posters

8

U poĉetku je nautiĉki turizam bio rezerviran samo za uski krug bogatih ljudite se to

razdoblje, koje je potrajalo dosta dugo, u praksi naziva razdobljem klasiĉnog nautiĉkog

turizma. Velika promjena zabiljeţena je izmeĊu dva svjetska rata, kada sve veći broj ljudi

odabire odmor na kruţnim putovanjima. Sukladno tome, sve se više organiziraju natjecanja i

osnivaju jahtaški klubovi. Iako sve veći broj ljudi plovi iz “zabave”, sve do kraja drugog

svjetskog rata morska turistiĉka kretanja nisu se smatrala posebnim vidom turizma.

Popularno nazvan, suvremeni nautiĉki turizam, poĉeo se javljati nakon drugog svjetskog

rata, toĉnije, 60-tih godina 20.stoljeća. Pokrenut je sve većom dinamikom kretanja ljudi

plovnim objektima radi zabave i razonode. Sukladno potrebama, grade se sve veći brodovi,

jedra se zamjenjuju diesel motorima, nautiĉki turizam poprima obiljeţje masovnog turizma,

dok se za kretanje morem koriste plovila svih veliĉina, sve ĉešće graĊena od plastiĉnih masa.

Upravo je pojava plastiĉnih masa smanjila cijenu gradnje brodova i na taj naĉin ovaj vid

turizma pribliţila širem krugu ljudi. Javlja se potraţnja za manjim sportskim i luksuznim

ĉamcima, gliserima, jedrilicama sa i bez motora, jahtama od 8 do 14 metara, za kupnjom

vlastitih plovila, kao i uzimanje istih u najam (ĉarter). Uz tradicionalnu turistiĉku plovidbu

prakticiraju se i razne druge aktivnosti, poput sportskog ribolova, podvodnog fotografiranja,

sportskih natjecanja i drugo.

Utjecaj na promociju i razvitak nautiĉkog turizma imaju i razni saloni nautike koji su

kao takvi najveće mjesto ponude, ali i potraţnje. To su mjesta na kojima se organiziraju razni

teĉajevi, sastanci, priredbe, filmovi i drugo. Prvi saloni u povijesti nautiĉkog turizma poĉeli su

se javljati 30-tih godina u SAD-u, toĉnije u San Franciscu i Chicagute 70-tih godina u Europi

(u Genovi, Lisabonu i Parizu).
12

2.2.PODJELA I OBLICI NAUTIĈKOG TURIZMA

Brzi razvoj nautiĉkog turizma za sobom povlaĉi i posebne oblike nautiĉkog turizma, ĉija

se potraţnja povećava iz dana u dan. Ovisno o ponudi i potraţnji mogu se razvijati novi oblici

12

Ibidem, str. 158.

9

-brodski, moto – nautiĉki i jahting

-“ veliki” i “ mali”

-individualni, grupni i u konvojima

-u zatvorenim morima,

rijekama i jezerima,

lokalni, nacionalni i

meĊunarodni

-izletniĉki, krstarenja, jedrenje, sport,

podvodna plovidba, turistiĉka i kruţna

putovanja…

i vrste nautiĉkog turizma. Nautiĉki turizam moţemo promatrati s razliĉitih aspekata pa se

javljaju i razni oblici nautiĉkog turizma.

Vrste nautiĉkog turizma dijelimo prema motivima, veliĉini i vrsti plovila, opsegu i

podruĉju plovidbe, organizaciji plovidbe i mnogim drugim kriterijima. Sljedeća shema

pokazuje najĉešću podjelu nautiĉkog turizma na temelju razliĉitih kriterija.

Shema 1.: Temeljne vrste nautiĉkog turizma

-mobilni, boravišni, športski, ribolovni….

Izvor: Izradila studentica, podaci: Luković T.,Grţetić Z.: Nautiĉko turistiĉko trţište u teoriji i praksi Hrvatske

i europskog dijela Mediterana, Hrvatski hidrografski institut, Split 2007.godine, str. 118.-119.

Nautiĉki turizam se pojavljuje u tri osnovna oblika, i to kao luka nautiĉkog turizma,

ĉarter i kruzing. Luke nautiĉkog turizma dijele se na marine, suhe marine, sidrišta i odlagališta

plovnih objekata, dok se ĉarter djeli na iznajmljivanje jahti na jedra i iznajmljivanje motornih

MOTIV
VELIĈINA I

VRSTA PLOVILA

OPSEG I PODRUĈJE

PLOVIDBE

ORGANIZACIJA

PLOVIDBE

PLAN

PLOVIDBE
SVRHA PLOVIDBE

10

jahti, a kruzing na kruzere, luke za prihvat kruzera, velike svjetske kruzere i hrvatske old

kruzere.
13

2.2.1. Ĉarter

Djelatnost ĉartera podrazumijeva iznajmljivanje plovila turistima – nautiĉarima u

razliĉitim angaţmanima. Ĉarter djelatnost najmlaĊa je djelatnost nautiĉkog turizma te

podrazumijeva iznajmljivanje vezova u lukama nautiĉkog turizma za smještaj plovnih

objekata i turista – nautiĉara koji borave na njima, iznajmljivanje plovnih objekata s posadom

ili bez posade, s pruţanjem ili bez pruţanja usluge smještaja, radi odmora, rekreacije i

krstarenja turista – nautiĉara, usluge upravljanja plovnim objektom turista – nautiĉara, prihvat,

ĉuvanje i odrţavanje plovnih objekata na vezu u moru i suhom vezu, usluge opskrbe turista –

nautiĉara, ureĊenje i priprema plovnih objekata, pruţanje razliĉitih informacija turistima –

nautiĉarima i druge usluge za potrebe nautiĉkog turizma.
14

 Ponuda se bazira na iznajmljivanju

razliĉitih vrsta plovila, domaćim i inozemnim gostima, ulozi skipera, školi jedrenja, struĉnom

školovanju, prodaji plovila i opreme.

Pojam ĉartera datira iz 30-tih godina i to s poĉetkom u Nizozemskoj te širenjem na

Europu i Ameriku, dok se ĉarter kao djelatnost javlja 1955.godine na Azurnoj obali.
15

 U

poĉetku su se iznajmljivali motorni brodovi, dok danas moţemo naći gotovo sve vrste plovila.

Na našim podruĉjima kao pruţatelji ĉarter usluga javljaju se ACI, SAS, Coning, Moorings,

ACY i mnogi drugi.

Prema obliku, ĉarter se djeli na:
16

 luksuzni,

 dnevni, višednevni i vikend,

 lokalni.

13

Graĉan D., Alkier Radić R., Uran M.: op.cit., str. 218.
14

Zakon o pruţanju usluga u turizmu, NN 68/07, 88/10, 30/14, 89/14, ĉl.45, str.1.
15

Graĉan D., Alkier Radić R., Uran M.: op.cit., str. 220.
16

Ibidem, str. 220.

http://www.zakon.hr/cms.htm?id=699
http://www.zakon.hr/cms.htm?id=670
http://www.zakon.hr/cms.htm?id=671
http://www.zakon.hr/cms.htm?id=987

11

Cijena ĉartera ovisi o duljini plovila, vremenskom razdoblju iznajmljivanja, vrsti i snazi

porivnog motorate o posadi. Luksuzni ĉarter podrazumijeva iznajmljivanje luksuznih brodica

od 30 metara s posadom od 10 ĉlanova. Kao što samo ime i govori, tu vrstu ĉartera koristi

većinom bogatija klijentela, ĉiji tjedni najam iznosi u prosjeku 50 000 dolara. Jeftinija

dnevna, višednevna i vikend ĉarter ponuda podrazumijeva plovidbu u radijusu do 100 milja.

Takav vid ĉartera specifiĉan je za podruĉja Azurne Obale, Balearija, Andaluzije, talijanske

rivijere, turske obale te grĉkih otoka Rodosa i Krfa. Još jedan vid ĉartera koji je u posljednje

vrijeme sve popularniji je “Bare Boat Chartering”, što u doslovnom prijevodu znaĉi

iznajmljivanje praznog plovila. Tada iznajmljivaĉ sam upravlja iznajmljenim plovilom kao

kapetan ili voditelj odreĊene vrste brodice.

Turist – nautiĉar se pojavljuje u sljedećim oblicima:
17

 s vlastitim plovilom i vlastitom navigacijom,

 s vlastitim plovilom i navigacijom struĉno osposobljene posade,

 s unajmljenim plovilom i vlastitom navigacijom,

 s unajmljenim plovilom i navigacijom struĉno osposobljene posade.

U drugom, trećem i ĉetvrtom sluĉaju radi se o ĉarteru, tj. iznamjljivanju plovila i/ili

posade. Ukoliko se radi o manjim plovilima turisti – nautiĉari se odluĉuju za vlastitu

navigaciju, dok je kod većih plovila to gotovo uvijek struĉno osposobljena posada. Razlog

tome jesu i zakonski propisi koji zahtijevaju da se profesionalna struĉnost posade prilagoĊava

veliĉini plovila.

2.2.2. Kruzing

Kruzing je jedan od pojavnih oblika nautiĉkog turizma, definiran kao kruţno putovanje

plovilom kruzing tvrtke ili za tu svrhu nabavljenim i posebno opremljenim plovilom.

Detaljnija definicija kruzinga predstavlja prijevoz ljudi brodom po unaprijed odreĊenom

voznom redu i programu (itineraru) niza raznih sportskih, zabavnih, zdravstvenih i drugih

17

Šamanović J.: op.cit., str.152

12

aktivnosti i usluga koje se pruţaju putnicima na turistiĉkim putovanjima u svrhu odmora,

zabave i rekreacije.
18

 Ta je usluga nastala kao rezultat masovnog turizma i zraĉnog prometa, a

iz razloga što je nakon drugog svjetskog rata zraĉni prijevoz potisnuo pomorski te su brodari

bili prisiljeni traţiti nove djelatnosti kako bi saĉuvali svoju brodarsku kompaniju.

Prvi brod, Oceanic, izgraĊen iznimno za kruzing turizam, porinut je u more 1965.godine,

što je popriliĉno kasno s obzirom na razvoj drugih oblika nautiĉkog turizma. Prva kompanija

koja je nudila cjelogodišnji raspored krstarenja bila je “Norweigan Caribbean Line” sa svojim

brodom po imenu “Sunward”. Prva krstarenja provodila su se po Karibima i to preteţito s

ameriĉkim putnicima, dok je val krstarenja Europu zahvatio tek kasnih 90-tih godina prošlog

stoljeća te se proširio i na azijsku regiju. Kruzing turizam biljeţi impresivan rast te dobiva na

znaĉaju u svjetskim, europskim i nacionalnim razmjerima. Iako su u poĉetku putovali većinom

ljudi treće ţivotne dobi, ovaj vid nautiĉkog turizma postaje sve popularniji i meĊu mlaĊim

ljudima, stoga u današnje vrijeme na kruzerima susrećemo preteţno mlade ljude s obitelji,

studente na apsolventskim putovanjima i mlade parove na njihovim braĉnim putovanjima.

Glavni razlog tome jeste pojava velike konkurencije koja je prisilila ponuĊaĉe kruzing

putovanja da smanje cijene ina taj naĉin pribliţe kruzing i ljudima manje plateţne moći.

Amerika i Europa, toĉnije Sredozemlje, zauzimaju visoku poziciju na ljestvici kruzing noćenja

te predstavljaju veoma popularna podruĉja za taj vid nautiĉkog turizma.

Poslovanje kruzinga odvija se kroz:
19

 poslovanje plovilima za krstarenje, kruzerima,

 poslovanje specijaliziranim lukama za kruzing turizam.

Luke kao nepokretni objekti kruzinga i brodovi kao njihove pokretne jedinice,

nezaobilazan su dio kruzinga. Usluge koje pruţaju specijalizirane luke su: prihvat kruzera,

prijevoz do centra grada, organiziranje izleta, usluge turistiĉkih vodiĉa i druge usluge kojima

upotpunjavaju vrijeme putnika na kopnu. Nastavak usluga luka pruţa brod, i to one osnovne

koje su već ukljuĉene u cijenu: smještaj i hrana teone dodatne koje se naplaćuju ovisno o

njihovu korištenju: wellness, sportski i rekreacijski sadrţaji, tematski restorani, kafići,

18

Graĉan D., Alkier Radić R., Uran M.: op.cit., str. 226.
19

 Luković T.,Grţetić Z.: op.cit., str.122.

13

animacije, kazališta, kina, kasina, animacije za djecu, golf tereni, lijeĉniĉke ordinacije,

turistiĉke agencije i još mnogo drugih usluga. Usluge se baziraju na njihovoj potraţnji te se iz

dana u dan pruţa sve više mogućnosti na brodu.

 Kruzing u praksi razvrstavamo po sljedećim kriterijima:
20

 veliĉini kruzera (veliki, srednji i mali kruzeri),

 namjeni (ekspedicijski, putovanja oko svijeta i egzotiĉna putovanja),

 mjestu obavljanja kruzinga (rijeĉni i morski),

 kvaliteti kruzera (1.“Carnival Cruise Lines”, 2.”Celebrity Cruises”, 3.”Costa

Cruises”, 4.“Holland America Line”, 5.”Norwegian Cruise Line”, 6.“Princess

Cruises”, 7. “Royal Caribbean International”) i

 drugim kriterijima.

Tu je još i podjela prema trajanju, koja kruţna putovanja djeli na kratka i duga. Kratka

putovanja traju 21 dan, dok se putovanje duţe od 21 dana smatra dugim kruţnim putovanjem.

Putovanje u trajanju do 24 sata naziva se izlet. Na slici koja slijedi nalazi se kruzer “Oasis of

the Seas” koji slovi za najvećeg i najluksuznijeg kruzera na svijetu.

Slika 2. Oasis of the Seas – najveći kruzer na svijetu.

Izvor: http://www.nacional.hr/clanak/70407/porinut-oasis-of-the-seas-najveci-kruzer-na-svijetu (30.07.2014.)

20

Graĉan D., Alkier Radić R., Uran M.: op.cit., str. 228.

http://www.nacional.hr/clanak/70407/porinut-oasis-of-the-seas-najveci-kruzer-na-svijetu

14

Što je gospodarski razvijenija zemlja, javlja se veća potraţnja za kruţnim putovanjima.

Putuju većinom stanovnici Europe, Japana, Amerike i Kanade, i to svatko u “svojim” vodama.

Tako amerikanci vole krstariti Karibima, europljani po Mediteranu i japanci po Juţnom

Pacifiku.

2.2.3.Luke nautiĉkog turizma

Pomorskim jezikom definirano, u najširem smislu rijeĉi, luka je prirodno ili umjetno

zaštićen morski, rijeĉni, kanalski ili jezerski bazen, gdje brodovi nalaze zaklon od valova,

struja, morskih mjena i leda, zaštitu od djelovanja neprijateljskih napada, gdje mogu krcati

gorivo, vodu i hranu, izvršiti popravke na brodskom trupu, strojevima i ureĊajima ili izvršiti

ĉišćenje svih dijelova, gdje mogu sigurno i brzo iskrcati, ukrcati i prekrcati teret i putnike i

gdje se moţe odmoriti posada.
21

 Iako je definicija stara 20-tak godina još uvijek precizno

definira pojam luke. Modernija definicija luka, koju nalazimo u Pomorskom zakoniku NN

181/04, 76/07, 146/08, 61/11, 56/13 luku definira kao mjesto na moru povezano s kopnom s

izgraĊenim ili neizgraĊenim obalama, lukobranima, ureĊajima, postrojenjima i drugim

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

iskrcaj putnika i roba, uskladištenje i drugo manipuliranje robom, proizvodnju, oplemenjivanje

i dorada robe te ostale gospodarske djelatnosti u meĊusobnoj ekonomskoj, prometnoj i

tehnološkoj svezi.
22

Povijest luka nautiĉkog turizma vezana je za povijest plovidbe. Pojavom prvih plovila

javlja se i potreba njihovog vezivanja u sigurnu uvalu ili luku. U poĉetku su nautiĉari vezivali

svoja plovila u zaštićene uvale, da bi kasnije poĉeli s izgradnjom i nadogradnjom istih iz

razloga veće sigurnosti i javljanja nekih drugih potreba. U starom vijeku su središta pomorske

plovidbe bila podruĉje Sredozemlja i Grĉka i kasnije Španjolska. Pomorske sile, tj. luke na

Sredozemlju bile su Genova i Venecija. Prve moderne i specijalizirane luke, tj. marine za

prihvat brodova i jahti za razonodu i rekreaciju, razvile su se 1920.godine u Americi.

21

„Pomorska enciklopedija“, Jugoslavenski leksikonografski zavod „ Miroslav Krleţa“, Zagreb 1990., str.437.
22

 Pomorski Zakonik, NN 181/04, 76/07, 146/08, 61/11, 56/13,

http://www.zakon.hr/cms.htm?id=359
http://www.zakon.hr/cms.htm?id=360
http://www.zakon.hr/cms.htm?id=361
http://www.zakon.hr/cms.htm?id=362
http://www.zakon.hr/cms.htm?id=363
http://www.zakon.hr/cms.htm?id=359
http://www.zakon.hr/cms.htm?id=360
http://www.zakon.hr/cms.htm?id=361
http://www.zakon.hr/cms.htm?id=362
http://www.zakon.hr/cms.htm?id=363

15

Luke dijelimo, prema Zakonu o pomorskom dobru i morskim lukama (NN 158/03,

100/04, 141/06, 38/09), na luke otvorene za javni promet i luke posebne namjene. Nadalje,

luke otvorene za javni promet dijelimo na: luke osobitog gospodarskog interesa za Republiku

Hrvatsku, luke ţupanijskog znaĉaja i luke od lokalnog znaĉaja, dok luke posebne namjene

djelimo na: vojne luke, industrijske luke, brodogradilišne luke, sportske i ribarske i luke sliĉne

namjene tena kraju i na luke nautiĉkog turizma.
23

Luka nautiĉkog turizma predstavlja turistiĉki objekt koji u poslovnom, prostornom,

graĊevinskom i funkcionalnom pogledu ĉini cjelinu ili koji u okviru šire prostorne cjeline ima

izdvojeni dio i potrebite uvjete za potrebe nautiĉkog turizma i turista – nautiĉara.
24

 Laiĉki

reĉeno, bilo koja luka koja sluţi u turistiĉke svrhe, za odmor, razonodu i rekreaciju naziva se

lukom nautiĉkog turizma. Luke nautiĉkog turizma razvrstavamo na sljedeći naĉin: sidrišta,

odlagališta plovnih objekata, suhe marine i marine.
25

Sidrište

Sidrište je dio vodenog prostora opremljen sredstvima za privez plovila, smješten u uvali

zaštićenoj od nevremena.
26

 Pored prostora u vodi namijenjenog za sidrenje, sidrište mora imati

i najmanje jedan interventni privez s opremom za privez plovnih objekata. Ono što sidrište

razlikuje od odlagališta plovnih objekata je ĉinjenica da se na sidrištu plovilima ne dozvoljava

duţe zadrţavanje, iz razloga što je sidrište pojam interventnog priveza. Na slici koja slijedi

prikazano je se sidrište Sakarun na Dugom otoku.

23

Kovaĉić M., Dundović Ĉ.: Planiranje i projektiranje luka nautiĉkog turizma, Pomorski fakultet u Rijeci,

Rijeka 2012.godine, str. 20.
24

Pravilnik o razvrstavanju i kategorizaciji luka nautiĉkog turizma, NN 8/96, 76/98
25

 Ibidem, NN 62/07,72/08
26

 Šamanović J.: op.cit., str.62.

16

Slika 3. Sidrište Sakarun.

Izvor: www.dobarzivot.net (30.07.2014.)

Odlagalište plovnih objekata

Odlagalište plovnih objekata je dio vodenog prostora i dio obale ureĊen i opremljen

sredstvima za pristajanje plovnih objekata turista – nautiĉara i plovila koja prevoze turiste.
27

Na odlagalištu plovnih objekata mora biti i sluţba za prihvat i opsluţivanje i za tehniĉku

asistenciju, i to kroz 24 sata. Pored sluţbe na odlagalištu plovnih objekata nalazimo i privezno

mjesto u sluĉaju nuţde i prostorije za osobnu higijenu. Svako pojedino mjesto za sidrenje

mora biti zasebno oznaĉeno i to slovima ili brojkama. Odlagališta plovnih objekata najĉešće

nalazimo u gradovima, kada imaju svrhu malo duţeg zadrţavanja turista nautiĉara iz razloga

opskrbe hranom, vodom, strujom, gorivom, posjeta gradu, posjeta kulturnoj ili sportskoj

priredbi, odlaganja smeća, odmora i sliĉno.

27

Ibidem, str. 62.

http://dobarzivot.net/putovanja/plan-plovidbe-krstarenje-iz-biograda-bez-kornata/

17

Suha marina

Suha marina je dio obale, odnosno kopna na kojem se pruţaju usluge ostave, ĉuvanja i

odrţavanja plovila.
28

 Vezano uz usluge, suhe marine imaju i posebno ureĊen prostor za ostavu

stvari i prostor za spuštanje i dizanje plovila iz vode. Suha marina mora imati i vaţeće

osiguranje u sluĉaju kraĊe ili oštećenje plovila za njegovog boravka u marini, vaze za ostavu

plovnih objekata na suhom, prikljuĉak na elektriĉnu mreţu, prikljuĉak na vodu i prostorije za

osobnu higijenu turista – nautiĉara i to po jednu na svakih stotinjak plovnih objekata. Suha

marina predstavlja mjesto skladištenja plovila, najĉešće zimi, kada plovila zahtijevaju

premazivanje, servisiranje, popravak ili jednostavno sigurno prenoćište u zimskim danima.

Razlikujemo natkrivene suhe marine i marine na otvorenom, a njihova izgradnja ovisi najviše

o vremenskih uvjetima na tom mjestu. TakoĊer, cijene rastu ukoliko se turist – nautiĉar odluĉi

na natkrivenu suhu marinu. U rijetkim sluĉajevima se nalazi na suhu marinu kao zaseban

objekt, iz razloga što s marinom ĉini jednu poslovnu i turistiĉku cjelinu te radi zajedniĉkih

interesa posluju zajedno. Na slici prikazana je suha marina u Novom Vinodolskom.

Slika 4. Suha marina Novi Vinodolski

Izvor: www.navitech.hr/marina(30.07.2014.)

28

Ibidem, str. 62.

http://www.navitech.hr/marina

18

Marina

Marina je poseban i glavni oblik luke nautiĉkog turizma. Raspolaţe s objektima,

opremom i ureĊajima koji sluţe za privez i smještaj plovila, kako u vodi, tako i na suhom.

Marina pruţa usluge veza, ĉuvanja, odrţavanja, servisiranja, opskrbe, prehrane, zabave,

rekreacije, razonode i mnoge druge. Marina teţi zadovoljiti sve potrebe turista – nautiĉara,

stoga u njenoj ponudi nalazimo i do stotine razliĉitih sadrţaja i usluga. Preteţno su smještene

izvan gradova, ali moraju biti dobro prometno povezane s istima kako bi turistu – nautiĉaru

sve bilo nadohvat ruke. Marine se kategoriziraju prema Pravilniku o razvrstavanju i

kategorizaciji luka nautiĉkog turizma NN 72/08, i to na marine s dva, tri, ĉetiri ili pet sidra.

Marina s kategorijom od pet sidra najopremljenija je marina te se njena opremljenost smanjuje

smanjenem broja sidra, tako da je marina s dva sidra najslabije opremljena marina.

Marine se dijele :
29

 prema stupnju opremljenosti na: standardne (s osnovnom udobnošću), luksuzne (s

visokim stupnjem udobnosti), rekreacijske (s mogućnošću korištenja sportsko-rekreacijskih i

zabavnih sadrţaja),

 prema tipovima gradnje na: ameriĉki tip (jednostavna, kvalitetna i jeftina izgradnja),

atlantski tip (slabije opremljen i smanjim kapacitetom od ameriĉkog) i mediteranski tip (male

kopnene površine sa ĉvrstom infrastrukturom),

 prema poloţaju akvatorija na: otvorene, poluuvuĉene, uvuĉene i potpuno uvuĉene,

 prema vlasništvu na: privatne, komunalne i javne,

 prema lokaciji na: morske, jezerske, rijeĉne i kanalske,

 prema kapacitetu akvatorija na: male luke (do 150 vezova), srednje luke (do 600

vezova) i velike luke (preko 600 vezova)

 i s obzirom na korisnike na: sportske luke (sportska društva), komunalne (lokalno

stanovništvo) i komercijalne (turisti, strani i domaći).

29

 Kovaĉić M., Dundović Ĉ.: op.cit., str.9.

19

2.2.4. Upravljanje lukom nautiĉkog turizma

U poĉetku su moreplovci traţili sigurno sklonište, tj.vez na sigurnom, ali razvojem luka i

brodova i potraţnja turista – nautiĉara se mijenja. Ono što turist – nautiĉar ţeli jest efikasna i

logiĉna organizacija i upravljanje lukom kako bi na najbolji mogući naĉin iskoristio svoje

slobodno vrijeme. Prema postojećoj praksi u više zapadnoeuropskih zemalja koncesionar

moţe upravljati lukom nautĉkog turizma, odnosno marinom:
30

 direktno, tj. preko javne udruge,

 preko komore,

 posredstvom sportskog kluba,

 preko posebnog udruţenja ili preko nekog specijaliziranog udruţenja i

 preko luke kao trgovaĉkog društva.

Direktno upravljanje

Kada se govori o direktnom upravljanju lukom nautiĉkog turizma misli se na upravljanje

preko javnih udruţenja, najĉešće komunalnih društava. Iako na prvu taj oblik upravljanja

izgleda najjednostavniji, on ima i svoju negativnu stranu. Takvo se poslovanje svodi na

ubiranje pristojbi i odrţavanje luĉkog reda iz razloga što pravni propisi onemogućuju da takva

društva formiraju profesionalne uprave, stoga nisu ni struĉno osposobljeni za pravilno

upravljanje lukom nautiĉkog turizma. Tipiĉni primjer ovog problema jest da jedna općina

upravlja lukom nautiĉkog turizmate je financirala njezinu izgradnju, a s obzirom na pravne

propise ne moţe istu komercijalno iskorištavati. Pored toga mora brinuti i financirati

odrţavanje obale, akvatorija i ĉistoće što za općinu stvara dodatni trošak. S druge strane, luka

nautiĉkog turizma se na taj naĉin ne moţe prilagoĊavati potrebama nautiĉara i sve se to

negativno odraţava na cijeli luĉki kompleks, najĉešće iz razloga manjka financijskih sredstva

30

Dulĉić A.: Nautiĉki turizam i upravljanje lukom nautiĉkog turizma, Sveuĉilište u Splitu, EKOKON, Split

2002.godine,str. 181.

20

kojima bi općina luku dovela do razine potrebite poţeljnosti kod turista – nautiĉara. Idealno

rješenje takve vrste upravljanja lukom leţi u tome da općina ili komunalno društvo prostorije i

akvatorij povjeri na upravljanje kako bi se komercijalne djelatnosti mogle slobodno razvijati, a

u sklopu s njima i ĉitavi luĉki kompleks.

Upravljanje preko komore

Kod ovakve vrste upravljanja lukom nautiĉkog turizma javljaju se isti problemi kao i

kod direktnog upravlja iz razloga što se komora takoĊer nemoţe baviti komercijalnim

djelatnostima. TakoĊer, u pitanje dolazi i ĉitavi financijski uspjeh poslovanja takve luke.

Upravljanje posredstvom kluba

Luke kojima upravljaju pojedini klubovi nazivaju se klupske marine i najĉešće su

društvenog tipa. U tim sluĉajevima radi se o klubovima sportskih aktivnosti, npr. jedriliĉarski

klubovi, ribarski klubovi i sliĉno. Jedna od mana takvog tipa upravljanja jest to što je ta luka

od interesa za mali krug ljudi i kao takva nema dovoljan visoki proraĉun za prilagodbu i

modernizaciju. Sljedeći nedostatak proizlazi iz toga što njezini ĉlanovi ne ţele mijenjati

izgled, teško prihvaćaju nove ĉlanove i najĉešće ne ţele prihvatiti nove aktivnosti.

Jednostavno ţele zadrţati prvobitni izgled luke.

Upravljanje posredstvom specijaliziranih udruženja

Upravljanje lukom nautiĉkog turizma posredstvom specijaliziranih udruţenja pokazalo

se kao najidealnije. Specijalizirana udruţenja su neovisna, lako prilagodljiva promjenama,

osjetljivija na konkurenciju te su sami odgovorni za prihod. Teţe ka zadovoljavaju potreba

turista – nautiĉara iz razloga što se sama financiraju te im je poslovni uspjeh u prvom planu.

21

Korisnici mogu direktno sudjelovati u upravljanju ili mogu stvoriti društvo koje će upravljati

lukom i to udruţivanjem lokalnih zanatlija i trgovaca koji takoĊer imaju direktan interes za

pozitivno poslovanje luke nautiĉkog turizma.

Upravljanje lukom kao trgovačkim društvom

Kod upravljanja lukom nautiĉkog turizma kao trgovaĉkim društvom sve ovisi o

zakonskim regulativama zemlje u kojoj se ta luka nalazi. Najvaţniji dio kod takvog poslovanja

jest financijski reţim koncesioniranja. Koncesionar je duţan ispunjavati obveze u pogledu

modernizacije luke koje od njega zahtijeva drţava, kao i podnositi godišnji financijski

izvještaj. Pravilo koje mora poštovati jest pravilo jednakosti svakoga klijenta pod jednakim

uvjetima što u praksi znaĉi kako je cijena za vezove ista i pod jednakim uvjetima bez obzira

koji se klijent vezuje na njega. Trajanje takve vrste koncesije je od 30 do 50 godina nakon

kojih drţava postaje vlasnik luke, iako moţe koncesionaru prepustiti upravu nad lukom pod

novim uvjetima koncesije.

22

3. NAUTIĈKI TURIZAM REPUBLIKE HRVATSKE

U ovom poglavlju govorit će se o nautiĉkom turizmu Republike Hrvatske, prirodno –

geografskim i povijesno – kulturnim prednostima i manama i o hrvatskom kruzing turizmu,

ĉarteru i lukama nautiĉkog turizma, njihovoj povijesti, razvitku te današnjem stanju.

Hrvatska posjeduje idealne preduvjete za razvitak nautiĉkog turizma i ima niz

komparativnih prednosti u odnosu na većinu sredozemnih zemalja. One se ogledaju u velikoj

razvedenosti obale i otoka, većem broju dobro rasporeĊenih i zaštićenih luka, dobro oĉuvanom

okolišu i posebnoj ĉistoći mora. Unatoĉ tome, a naspram drugih, razvijenijih drţava

Mediterana, nautiĉki turizam u Hrvatskoj poĉeo se razvijati dosta kasno, i to na naĉin da su

turisti – nautiĉari otkrili ljepote Jadranske obale. Naţalost, nije bilo potrebne infrastrukture za

njihov prihvat i zadrţavanje.

Nautiĉki turizam u Hrvatskoj prati se od 1870.godine i tu godinu moţemo prihvatiti kao

godinu poĉetka nautiĉkog turizma jer su se tada poĉeli organizirati prvi izleti turista

brodovima i to po primorskim gradovima na hrvatskoj obali. Prva izletniĉka pruga bila je Trst

– Rijeka uz usputna stajanja u Novigradu, Poreĉu, Rovinju i Puli. TakoĊer, organizirana je bila

i izletniĉka plovidba Trst – Dubrovnik te turistiĉki izleti iz Rijeke za Cres, Senj i Bakar.

U 20.stoljeću javljaju se i prvi jahtaši. Iako se domaća flota, namijenjena za

meĊunarodni promet, intenzivnije poĉela razvijati nakon Drugog svjetskog rata, njezin broj

nije dosegnuo dostatnu koliĉinu za uĉešće u meĊunarodnoj floti. Na hrvatskoj obali nalazimo

puno luka i luĉica što potvrĊuje postojanje domaćih brodova i flota.

Kao godine pravog poĉetka razvijanja nautiĉkog turizma u Hrvatskoj uzimaju se 60-te

godine 20.stoljeća kada su se na hrvatskoj obali izgradile ĉetri marine sa 150 i iste ostvarile

promet od 1500 inozemnih plovila.
31

 Kasnije, 1978.godine, u promet je pušteno još pet luka

nautiĉkog turizma i to u Puntu na Krku, Zadru, Splitu, Dubrovniku i Malom Lošinju, dok su u

Istri izgraĊene marine Parentium, Ĉervar – Porat, Veruda i Novigrad. Iako se s lukama

nautiĉkog turizma i njihovom izgradnjom krenulo dosta kasno, polet izgradnje bio je

obećavajuć. Naţalost, nakon izgradnje pojedinih marina s daljnjim se razvojem nautiĉkog

31

 Kovaĉić M, Dundović Ĉ.: op.cit., str. 30.

23

turizma stalo, i to iz razloga nejasne politike, nedostatka vizije i strategije razvoja nautiĉkog

turizma. Hrvatska je 1980.godine raspolagala sa 2 100 komercijalnih vezova i sa 12 marina te

je hrvatski turizam biljeţio svoj intenzivni porast iz godine u godinu. Koliĉina marina i vezova

u kvalitativnom i kvantitativnom smislu još uvijek nije bila dostatna da bi Hrvatska mogla

konkurirati na trţištu nautiĉkog turizma.

Razvoju luĉke infrastrukture uvelike je doprinijelo i osnivanje Adriatik Club Jugoslavija

1983.godine sa sjedištem na Brijunima. Glavni zadatak Adriatic Club Yugoslavija bila je

koordinacija i financiranje izgradnje marina na hrvatskoj obali. Osnivanjem ACY-a moţe se

reći da je Hrvatska konaĉno imala moderno organiziranu i funkcionalno povezanu turistiĉko –

nautiĉku tvrtku. Tvrtka je uspješno poslovala te je u prvim godinama njena postojanja

izgraĊeno 16 marina s kapacitetom od 1 730 vezova.
32

 Kako bi upotpunili manjak vezova,

proširuje se ponuda u starim marinama te se grade nove marine na Korĉuli i u Opatiji. Na

kraju prve razvojne faze Hrvatska se mogla pohvaliti s 3 890 vezova na moru i 840 na kopnu,

što je bilo i više nego dovoljno da privuĉe turiste – nautiĉare i njihova plovila na hrvatsku

obalu. Do devedesetih godina 20.stoljeća biljeţi se intenzivan rast nautiĉkog turizma, da bi od

1987.godinetaj rast poĉeo lagano opadati i to zbog nestabilne politiĉke situacije i poĉetka

Domovinskog rata na podruĉju Jugoslavije. Godine 1994.ACYugoslavija preimenovan je u

ACI što je u punom znaĉenju rijeĉi Adriatic Croatia International Club. Sjedište ACI-a je

danas u Opatiji. Iz sljedeće tablice moţese oĉitati rast marina i vezova do 1990.godine i njihov

pad od 1990. do 1993.godine.Od 1993.do 2013.godine biljeţi se konstantan rast broja marine i

vezova u njima.

32

Ibidem, str.32.

24

Tablica 1. Broj vezova i marina u Hrvatskoj za razdoblje od 1978 .- 2013.godine

Godine 1978. 1981. 1984. 1987. 1990. 1993. 2006. 2009. 2012. 2013.

Broj

vezova

1 151 2 548 4 466 9 170 11 554 9 924 15 973 16 848 17 454 16 940

Broj

marina

9 15 19 35 38 37 56 58 62 67

Izvor :Izradila studentica, podaci: Statistiĉki godišnjak Jugoslavije: Turizam, Beograd, str. 523.i Statistiĉko

izvješće “Nautiĉki turizam – kapaciteti i poslovanje luka nautiĉkog turizma” Pr.4.3.4.,2004-2013.godine

U tom razdoblju javlja se i skroman hrvatski kruzing na taj naĉin da su lokalni obrtnici,

najĉešće pjeskari, preureĊivali svoje trabakule u vrlo udobne ploveće objekte. Ljeti su

organizirali krstarenja po Jadranu, dok su zimi vadili pijesak.

U poslijeratnim godinama nautiĉki turizam Hrvatske stagnira, jer se drţava bavila

drugim problemima te je izostala briga za nautiĉki turizam. S godinama se polako povećavao

broj turista – nautiĉara, brodova i jahti koje su posjećivale Hrvatsku, ali do oporavka od

negativnih ratnih posljedica i znaĉajnijih napredaka u nautiĉkom turizmu nije došlo. Da bi se

privukao veći broj turista – nautiĉara i njihovih brodova, Hrvatska je uvelike trebala

promijeniti postojeću infrastrukturu i usluge te krenuti s investicijama.

Godine 1999. i 2000. Vlada Republike Hrvatske nalazi sve više interesa za nautiĉki

turizamte se osnivaju razna udruţenja marine, kruzinga, ĉartera, skipera i sliĉno na drţavnoj

razini pri Gospodarskoj Komori. Drţavna administracija donosi razne zakone, odredbe,

pravilnike i dokumente koji bi trebali ubrzati i olakšati razvoj nautiĉkog turizma. Svima je bilo

jasno kako je potrebno povećati nautiĉku ponudu, ali nitko nije znao odgovor kako. Problem je

riješen Strategijom razvoja nautiĉkog turizma Republike Hrvatske ĉija je javna verzija prvi

puta prezentirana na Boat Showu u Splitu 2006.godine. Svjetska turistiĉka organizacija

(WTO) predviĊa da će Hrvatska do 2020.godine biti vodeća drţava u Europi u pogledu

razvoja nautiĉkog turizma gdje će planirana godišnja stopa rasta prometa nautiĉkog turizma

25

iznositi 8,4%.
33

 U sljedećoj tablici nalazi se SWOT analiza nautiĉkog turizma Republike

Hrvatske iz Studije razvoja nautiĉkog turizma Republike Hrvatske iz 2006.godine.

Tablica 2. SWOT matrica nautiĉkog turizma Hrvatske

PREDNOSTI NEDOSTACI

-prirodne ljepote, ĉisto i toplo more,

-razvijena obala sa puno prekrasnih uvala i zaljeva

-povoljna klima, ljepota otoka,

-oĉuvanost krajolika i podmorja, biološka

raznolikost,

-osobna sigurnost i sigurnost plovidbe,

-povoljan geografski poloţaj, dobra prometna

povezanost i prateća ugostiteljska infrastruktura,

-dugotrajna tradicija turizma, gostoljubivost

stanovnika,

-mogućnost izgradnje i razvoja nautiĉkog turizma.

-nedostatak nautiĉke infrastrukture (vezovi i

marine),

-razina ponude, tehniĉke asistencije u lukama,

-potraţnja samo ljeti,

-neodgovarajuće zbrinjavanje otpada i nedovoljna

educiranost,

-zakonska neusklaĊenost, spora i nedostiţna

administracija,

-nepostojanje odgovarajućestrategije razvoja

nautiĉkog turizma.

PRILIKE PRIJETNJE

-rast potraţnje usluga nautiĉkog turizma u svijetu,

-sve veća popularnost Hrvatske u pogledu

nautiĉkog turizma,

-donošenje razvojne strategije nautiĉkog turizma,

-klimatski uvjeti omogućuju produljenje sezone,

-razvoj domaće brodogradnje,

- razvoj ekoturizma,

-strana ulaganja i porast kvalitete usluge u turizmu.

-nekontrolirani razvoj nautiĉkog turizma što dovodi

do gubitka atraktivnosti proizvoda (zbog

nepostojanja strategije razvoja nautiĉkog turizma),

-sukobi sa ostalim korisnicima mora i pomorskog

dobra,

-zagaĊenje obale, preizgraĊenost, uništavanje

prirodnog i mirnog izgleda,

-nedovoljna briga za okoliš, odrţivi razvoj i

oĉuvanje bioraznolikosti,

-neodgovarajući zakoni, nestabilnost regije,

terorizam,

-poremećaji na trţištima i neodgovarajuća

privatizacija.

Izvor: Izradila studentica, podaci: “Studija razvoja nautiĉkog turizma Republike Hrvatske”, Hrvatski

hidrografski institutsa suradnicima, Zagreb, 2006.godine, str 95.-96.

3.1. PRIRODNO – GEOGRAFSKA I POVIJESNO – KULTURNA OSNOVA ZA

RAZVOJ NAUTIĈKOG TURIZMA REPUBLIKE HRVATSKE

Zahvaljujući blizini emitivnih trţišta, razvedenosti obale, povoljnim klimatskim i

hidrografsko – navigacijskim uvjetima, Hrvatska pripada u jednu od najatraktivnijih nautiĉko–

33

Hrvatski turizma u brojkama-2000., Ministarstvo mora, turizma, prometa i veza, Zagreb, 2001.godine

26

turistiĉkih zemalja u svijetu. Hrvatski dio obale Jadranskog mora predstavlja pogodno mjesto

za razvoj nautiĉkog turizma.

Najrazvedenija obala na svijetu je fjordovska obala s koeficijentom razvedenosti obale

od 20.00. Hrvatska je zauzela visoko drugo mjesto na toj ljestvici s koeficijentom od 9.90, dok

je iza Hrvatske Grĉka sa koeficijentom od 6.00. Na razvedenoj hrvatskoj obali nalazimo 700

luka, luĉica i prirodnih uvala, 66 naseljenih i 652 nenaseljena otoka, 389 hridi i 78 grebena.
34

Pored Hrvatske, izlaz na Jadransko more imaju i bivše drţave Jugoslavije i Italija, Grĉka

i Albanija. Jadranska obalna crta iznosi 7 867 km od kojih na hrvatsku obalu otpada 74.2%,

toĉnije 5 835.3 km. Od 5 835.3 km obalne linije na otoke otpada 4 058 km, dok ostatak od 1

777.3 km otpada na kopneni dio.

Pored prirodnih ljepota Jadranskog mora i njegovih otoka i otoĉića, razvoju nautiĉkog

turizma pogoduje i povoljna temperatura vode koja ljeti iznosi od 22°C-25°C, a zimi se ne

spušta ispod 11°C te pogodna temperatura zraka, koja je idealna za kupanje i plovidbu. Blaga

mediteranska klima pogodno djeluje na cjelokupni okoliš pa tako i na nautiĉki turizam na

naĉin da ista privlaĉi veliki broj turista – nautiĉara. Poznato je da je Hvar najsunĉaniji hrvatski

grad s 2 715 sati sunĉeve svjetlosti godišnje, slijedi ga Split s 2 697 sunĉanih sati i Dubrovnik

s 2 484 sunĉanih sati. Zanimljiva je i ĉinjenica kako Hvar i Split imaju više sunĉanih sati od

San Rema, Nice i Barcelone koje inaĉe slove za najsunĉanije gradove u Europi.

Pored blage klime, prirodne ljepote i razvedenosti obale na atraktivnost hrvatske obale

za turiste – nautiĉare pozitivno utjeĉu i jaĉina vjetra, visina valova, morska struja, vidljivost,

boja i prozirnost mora i insolacija. Od vjetrova na jadranskoj obali susrećemo maestral, jugo i

buru. Valovi se javljaju kao posljedice vjetra i plovidbu treba prilagoditi vrsti vjetrova i valova

koji oni vuku za sobom. Morske se struje vezuju namediteranske te kao takve ne stvaraju

dodatne probleme ukoliko plovilo dolazi s Mediterana. Vidljivost je dobra tijekom cijele

godine na Jadranu te za ljetnih mjeseci doseţe i do 30 kilometara. Po svim ekološkim

karakteristikama Jadran je relativno ĉisto more ĉija boja varira od ţućkasto – zelene do modro

– plave stvarajući tako još jednu od pogodnosti za nautiĉki turizam i njegov razvoj.

34

Šamanović J.: op.cit., str. 190.

27

Nevjerojatna raznolikost Hrvatske obale nikoga ne ostavlja ravnodušnim te su prirodne

uvale, zaljevi, pješĉane i kamenite plaţe, temperature mora i zraka, sunĉani sati i morske struje

i vjetrovi ono što privlaĉi mnogobrojne turiste – nautiĉare, ali valja spomenuti i nacionalne

parkove, parkove prirode, špilje i mnoge druge prirodne znamenitosti koje Hrvatsku ĉine

jednom od najatraktivnijih zemalja nautiĉkog turizma u svijetu. Hrvatska obiluje nacionalnim

parkovima i trenutno ih broji osam (Brijuni, Kornati, Krka , Mljet, Paklenica, Plitviĉka jezera,

Risnjak i Sjeverni Velebit) i svi se nalaze u relativnoj blizini mora, pa se tako turistima –

nautiĉarima pruţa mogućnost brzog i lakog razgledavanja, posjete i uţivanja u njima. Na

teritoriju Hrvatske nalazimo i 11 parkova prirode (Park prirode Biokovo, Kopaĉki rit, Lastovo,

Lonjsko polje, Medvednica, Papuk, Telašćica, Uĉka, Velebit, Vransko jezero i Ţumberak).

Ukupna površina zaštićenih podruĉja u Hrvatskoj je 5124.80 km, što je 9.05% kopnenog

podruĉja Republike Hrvatske.
35

Hrvatska broji ĉak sedam kulturno – povijesnih i prirodnih ljepota upisanih u UNESCO-

vu listu svjetske spomeniĉke baštine. To su: Dioklecijanova palaĉa u Splitu, Eufrazijeva

bazilika u Poreĉu, Plitviĉka jezera, Romaniĉki grad Trogir, Stari grad Dubrovnik,

Starogradsko polje i Šibenska katedrala.
36

 Od sedam spomenika kulturno – povijesne baštine

pod zaštitom UNESCO-a njih pet se nalazi na podruĉju Dalmacije. Na slici broj 5 nalaze se

lokacije u Republici Hrvatskoj pod zaštitom UNESCO-a i to redom: Dioklecijanova palaĉa,

Eufrazijeva bazilika, Plitviĉka jezera, Trogir, Dubrovnik i Šibenska katedrala.

35

Web stranica camping Hrvatske na adresi http://www.camping.hr/hr/hrvatska/sto-vidjeti, (23.07.2014.)
36

Web stranica wikipedije na adresiwww.wikipedia.hr, (23.07.2014.)

http://www.camping.hr/hr/hrvatska/parkovi-prirode#biokovo
http://www.camping.hr/hr/hrvatska/parkovi-prirode#kopacki
http://www.camping.hr/hr/hrvatska/parkovi-prirode#lastovo
http://www.camping.hr/hr/hrvatska/parkovi-prirode#lonjsko
http://www.camping.hr/hr/hrvatska/parkovi-prirode#medvednica
http://www.camping.hr/hr/hrvatska/parkovi-prirode#papuk
http://www.camping.hr/hr/hrvatska/parkovi-prirode#telascica
http://www.camping.hr/hr/hrvatska/parkovi-prirode#ucka
http://www.camping.hr/hr/hrvatska/parkovi-prirode#velebit
http://www.camping.hr/hr/hrvatska/parkovi-prirode#vransko
http://www.camping.hr/hr/hrvatska/parkovi-prirode#zumberak
http://www.camping.hr/hr/hrvatska/sto-vidjeti
http://www.wikipedia.hr/

28

Slika 5. Lokacije u Republici Hrvatskoj pod zaštitom UNESCO-a.

Izvor: Izradila studentica

Srednjovjekovni gradići, utvrde, dvorci i katedrale u Hrvatskoj spadaju u kulturno –

povijesne znamenitosti koje na ovaj ili onaj naĉin privlaĉe i turiste – nautiĉare, oĉaravaju ih

svojom ljepotom i oĉuvanosti. Teško je nabrojati sva kuturno – povijesna bogatstva Hrvatske

jer pored stoljetnih i tisućljetnih graĊevina, umjetniĉkih djela, spomenika, svaki mali ili veliki

primorski grad svojim obiĉajima, jezikom, plesom, pjesmom, narodnim igrama i borbama te

stoljećima kovanim zanatima i sam predstavlja svojevrstan spomenik civilizaciji.

3.2. ĈARTER U HRVATSKOJ

Poslijeratna Hrvatska je vrlo brzo razvila svoju ĉarter flotu i to uz pomoć leasing

kompanija i banaka. Ĉarter tvrtke u svojoj ponudi imaju jedrilice, motorne brodove,

katamarane i manje brodice i glisere. Na jedrilice otpada 75%, dok na motorne jahte i brodice

29

ostalo. U Hrvatskoj posluje 1 120 tvrtki koje se bave iznajmljivanjem brodica i jahti popularno

nazvanim ĉarterom, i posjeduju 3 800 plovila za iznajmljivanje.
37

Pojedine tvrtke iznajmljuju samo jedno plovilo i to su najĉešće tvrtke koje zimi taj brod

iskorištavaju u druge svrhe, dok pojedine imaju i po nekoliko desetaka plovila za

iznajmljivanje te se moţe reći kako se bave samo sa ĉarter djelatnošću . U ponudi Hrvatskog

ĉarter trţišta mogu se naći samo manji brodovi i jedrilice do 12 metara duţine. U gotovo svim

marinama i privezištima duţ Jadranske obale nalazimo ĉarter baze u kojima turist – nautiĉar

moţe iznajmiti odgovarajuće plovilo.

Plovila pod ĉarter tvrtkom moraju biti iskljuĉivo pod hrvatskom zastavom. Nakon

donošenja zakona prema kojem je moguće iznajmiti samo plovila pod hrvatskom zastavom,

smanjeno je trţište crnog ĉartera kojim su plovila iznajmljivana pod stranom zastavom i time

se izbjegavalo punjenje drţavnog proraĉuna.

Iz grafikona broj 1 moţe se oĉitati rast prometa, tvrtki, plovila i turista – nautiĉara kod

ĉarter turizma od 2004.godine pa do 2008.godine. Naţalost, noviji podaci nisu biljeţeni, stoga

usporedba ne moţe biti potpuna.

37

Priopćenje Drţavnog zavoda za statistiku, „Iznajmljivanje plovila za razonodu i sport (ĉarter)“, ISSN 1334-

0565, Pr 4.4.7

30

Grafikon 1. Rast prometa, tvrtki, plovila i turista – nautiĉara kod usluga ĉartera u

Hrvatskoj od 2004. do 2008. godine.

Izvor: Izradila studentica, podaci: Statistiĉko izvješće“ Iznajmljivanje plovila za razonodu i sport

(ĉarter)” iz 2004., 2005., 2006., 2007., 2008.godine, Pr 4.4.7, www.dzs.hr

Broj plovila za iznajmljivanje konstantno raste izuzev 2006.godine kada se biljeţi pad.

Promet ĉarter tvrtki raste iz godine u godinu bez većih iznimaka. Prihod prati broj plovila za

iznajmljivanje te biljeţi konstantni rast izuzev 2006.godine kada se biljeţi manji pad prihoda.

Podaci za broj turista nautiĉara nisu potpunite se raspolaţe podacima samo iz 2007. i 2008.

godine ĉija se brojka vrti oko 300 000 turista - nautiĉara godišnje i daljnja usporedba nije

moguća.

Ĉarter u Hrvatskoj dijelimo na luksuzni, višednevni (vikend) i lokalni.
38

 Kad se

spominje luksuzni ĉarter Hrvatska još uvijek ne postaje toĉka doticanja te se moţe reći kako je

luksuzno ĉarter poslovanje u Hrvatskoj nezadovoljavajuće. Nedostaci se oĉituju u

neadekvatno osposobljenom osoblju, slaboj ponudi luksuznih usluga i proizvoda. Iako se

sudionicima ovog tipa ĉartera sviĊa Hrvatska obala i njezine prirodne ljepote, nedostatak

38

Graĉan, Alkier Radić R., Uran M., op.cit., str. 220.

1973

312

2448,43

2802

256

3752,25

1875

408

3482,03 3463

928

309,245

3800

1120

318,285

0

500

1000

1500

2000

2500

3000

3500

4000

plovila za
iznajmljivanje

čarter tvrtke profit
(u 00 000 kn)

broj turista -
nautičara

(u 000)

Godine

2004.

2005.

2006.

2007.

2008.

http://www.dzs.hr/

31

vrhunskih servisa i ponude jest ono što ih od Hrvatske odbija. U Hrvatskoj iz dana u dan raste

ponuda i potraţnja dnevnog i višednevnog ĉartera kao i vikend ĉatera ili lokalnog koji ne

prelazi radijus plovidbe od 100 milja. “Bare boat” ĉarter je napoznatija vrta ĉartera u

Hrvatskoj kod koje iznajmljivaĉ plovila sam upravlja plovilom kao voditelj brodice ili

zapovjednik jahte pripadajuće kategorije. Ministarstvo mora, prometa i infrastrukture

Republike Hrvatske olakšalo je poslovanje ĉarter tvrtkama putem posebnog online programa

pod imenom “e-Crew” koji omogućava vlasnicima prijavu putnika i posade putem interneta,

neovisno o radnom vremenu nadleţne luĉke kapetanije.

“Euromarine” je ĉarter tvrtka koja na podruĉju Hrvatske najbolje posluje i to od

1993.godine. Generalni je zastupnik francusko brodogradilište pod imenom “Jeanneau”, koje

je ujedno i dio najveće europske grupacije u nautiĉkoj brodogradnji. U ponudi se mogu naći

jahte i motorna plovila od 5 m pa sve do 20 m duţine, i to u sportskim, sportsko – obiteljskim i

luksuznim verzijama. Glavni je ured u Zagrebu, a u Puli, Sukošanu, Biogradu na Moru, Splitu

i Dubrovniku ima svoje poslovnice. “Euromarine” je ĉarter tvrtka koja se ponosi

dugogodišnjom tradicijom, visokoobrazovanim osobljem te svojom rasprostranjenošću duţ

cijelog Jadrana. Usluge koje pruţaju su usluge ĉartera, popravaka, prodaje novih i rabljenih

plovila, transporta te servisa i ugradnje razne opreme. U ĉetiri baze na Jadranu smještena je

flota od stotinjak plovila. Baze se nalaze u ACI marinama izuzev one u Biogradu koja se

nalazi u marini Kornati.

Nabrojnija klijentela koja koristi usluge ĉartera su i dalje stranci, iako i domaći turisti

uviĊaju kako si ĉarter moţe priuštiti i društvo prosjeĉnih prihoda.Uzmemo li u obzir prirodne

ljepote obale i mora, njenu razvedenost i mnogobrojne otoke i otoĉiće, blagu mediteransku

klimu te mirno more bez velikih opasnosti od nesreća hrvatska se turistiĉka ponuda moţe

upotpuniti i ponudom luksuznog ĉartera, naravno uz odgovarajuće investicije u segmentu

obrazovanja osoblja koje će raditi na svim servisima vezanim za ĉarter nautiĉki turizam.

Visoke stope rasta korištenja plovila i financijskih rezultata zabiljeţenih u zadnje tri

godine potvrĊuju veliku mogućnost razvoja ĉartera u Hrvatskoj. Domaća se ĉarter flota

ubrzano razvija, obnavlja i povećavate se svojim brojem bliţi nivou inozemnih ĉarter flota.

Planirano povećanje luka nautiĉkog turizma sa sobom poteţe i povećanje broja ĉarter tvrtki i

plovila za iznajmljivanje. Razvoj privatne mreţe edukacijskih centara, njihova sustavna

32

edukacija svih kategorija skipera, ali i drugih struĉnih osoba u nautiĉkom turizmu u rangu je s

ostalima Europi te se moţe reći kako u tom pogledu razvoj ide u pozitivnom smjeru. TakoĊer,

cijene usluga u stalnom su usponu.

3.3. KRUZING U REPUBLICI HRVATSKOJ

Hrvatska je sve ĉešće sastavni dio meĊunarodnih kruţnih putovanja i to zahvaljujući

turistiĉkoj atraktivnosti odreĊenih destinacija. Razvoj kruzing turizma u Hrvatskoj u poĉetku

su odreĊivale inozemne brodarske tvrtke, da bi se kasnije u taj vid turizma ukljuĉivale i

domaće brodarske kompanije.

Za poĉetke kruţnog putovanja u Hrvatskoj zasluţna je današnja “Jadrolinija”. Svoje

prvo kruţno putovanje, od Venecije do Grĉke i natrag, obavila je Jadrolinija još davne

1954.godine. Nakon tri godine, toĉnije 1957.godine, Jadrolinija kreće sa sustavnim

organiziranjem kruţnih putovanja. U poĉetku je glavno podruĉje djelovanja Jadrolinije bio

istoĉni Mediteran, toĉnije Grĉka, Egipat, Turska, Izrael i Libanon, da bi se kasnije proširilo i

na podruĉja izvan Mediterana, u smjeru Karipskog mora, nordijskih zemalja i zapadne obale

Afrike. Do prestanka obavljanja kruţnih putovanja, godine 1998., dovelo je nepravilno

poslovanje Jadrolinije. Naime, Jadrolinija je svoje brodove davala u najam što je nju kao

vlasnika udaljilo od trţišta kruţnog putovanja. Tome je doprinijela i odluka Vlade kako

komercijalne djelatnosti treba privatizirati, dok bi se Jadrolinija trebala baviti djelatnostima od

javnog interesa.

U posljednjih nekoliko godina Hrvatska razvija vlastiti kruzing brend pod imenom “Old

kruzing“. Ta autohtona nautiĉka ponuda temelji se na višednevnom ili izletniĉkom krstarenju

na takozvanim trabakulama, tipiĉnim hrvatskim jedrenjacima. Trabakule su stari obalni teretni

jedrenjaci ĉija duţina seţe do 30m,širina do 6m te s gazom od 2m. Takvi se brodovi kvalitetno

opremaju i prilagoĊavaju kako bi bili ugodni višednevnom boravku turista. Takoder, raste i

njihova izgradnja u manjim privatnim i srednje velikim brodogradilištima duţ hrvatske obale.

Za prihvat takvih brodova prikladne su mnoge luke na Hrvatskoj obali, kao i sidrišta. Old

kruzing turizam najviše je razvijen u Dubrovniku i to na brodovima tipa karaka i galijun, dok

33

druge vrste old kruzera susrećemo na ostatku hrvatske obale. Old kruzing turizmom u

Hrvatskoj najĉešće se bave mala obiteljska poduzetništva. Kruzing tvrtke u Hrvatskoj ukupno

broje 406 brodova. Brodari su udruţeni u dvije udruge i to u Hrvatsku udrugu privatnih

brodara (njih 115) i u Udrugu malih brodara Sjevernog Jadrana (njih 55). Od udruţenja

postoje još i Udruţenje turistiĉkih brodara pri Hrvatskoj gospodarskoj komori.
39

 Na slici koja

slijedi je stari hrvatski teretni jedrenjak preureĊen za kruzing turizam, popularno nazivan

trabakula.

Slika 6. Trabakula – tipiĉni hrvatski jedrenjak preureĊen za kruzing turizam.

Izvor: www.wikipedia.hr

Naţalost, poslovanje hrvatskog kruzinga kroz old kruzere, trabakule, karakule, galijune i

sliĉno statistiĉki se ne evidentira pa nije moguće iskazati uspješnost poslovanja takve hrvatske

nautiĉke ponude.

Iz grafikona broj 2 mogu se oĉitati podaci vezani za broj putovanja i putnika kruzing

turizma Republike Hrvatske za razdoblje od 2007. godine pa do danas.

39

Web stranicaHrvatske gospodarske komore na adresi:www.hgk.hr (25.07.2014.)

http://www.wikipedia.hr/
http://www.hgk.hr/

34

Grafikon 2. Prikaz broja putovanja i putnika kruzinga u Hrvatskoj za razdoblje od

2007. do 5. mjeseca 2014. godine.

Izvor: Izradila studentica, podaci: Statistiĉka izvješća “Kruţna putovanja stranih brodova u Republici

Hrvatskoj “ iz 2008., 2009., 2010., 2011., 2012., 2013. i 2014.godine, www.dzs.hr

Iz grafikona je vidljivo kako se broj putnika koji posjećuju destinacije u Hrvatskoj u

okviru kruţnih putovanja iz godine u godinu povećava. Broj putnika se povećava dok broj

putovanja stagnira i vrtise oko brojke od 800-tinjak putovanja godišnje što znaĉi da hrvatsku

obalu posjećuju sve veći brodovi, tj. brodovi većeg kapaciteta. Na temelju podataka iz

grafikona moţe se zakljuĉiti kako prosjeĉna godišnja stopa rasta ovog oblika turizma u

Hrvatskoj u promatranom razdoblju iznosi 1.14%.

Kada se spominje kruzing turizam potrebno je spomenuti i luke koje mogu prihvatiti

velike meĊunarodne kruzere, ali i manje Old kruzere. U meĊunarodni kruzing u Hrvatskoj

ukljuĉeno je dvadesetak luka otvorenih za javni promet, i to od luka od osobitog gospodarskog

znaĉaja, kao što su Rijeka, Split i Dubrovnik, preko onih od ţupanijskog znaĉaja, kao što su

Mali Lošinj, Pula, Korĉula i dr., pa sve do luka od lokalnog znaĉaja, tj. Šipan, Mljet, Lopud i

0

200

400

600

800

1000

1200

1400

2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. od
1.-5.mj.

628

820
754

856 830 802 828

159

694,104

936,424
989,272

1093,923
1141,454 1154,814

1237,623

209,005

broj putovanja

http://www.dzs.hr/

35

druge. Luka Dubrovnik pripada u nezaobilaznu toĉku itinerara gotovo svih kompanija za

kruţna putovanja na Jadranu i to ju svrstava u najvaţniju luku ticanja na Jadranu. Luke za

prihvat manjih Old kruzera na hrvatskoj obali su: Vela Luka, Lastovo, Hvar, Jelsa, Supetar,

Pakleni otoci, Trogir, Mali i Veli Drvenik, Vis, Komiţa, Šibenik, Kornatski otoci, Telešćica i

mnogi drugi.

UtvrĊivanjem vizija i misija razvoja kruzing turizma u Hrvatskoj povećale su se kruzing

aktivnosti na dijelu hrvatskog Jadrana. U viziji razvoja kruzing turizma Hrvatske stoji

sljedeće:
40

 Hrvatska je jedna od najpopularnijih i najprepoznatljivijih kruzing destinacija

Sredozemlja,

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

meĊusobno povezane i suraĊuju u optimizaciji uĉinaka kruzinga,

 Kruzing je orijentiran prvenstveno na brodove srednje veliĉine, a samo u nekim

lukama i na one velikog kapaciteta,

 MeĊunarodni kruzing u Hrvatskoj odvija se gotovo cijele godine, a naroĉito je

zastupljen izvan glavne turistiĉke sezone ĉime doprinosi produljenju sezone i povećanju

ukupnih gospodarskih uĉinaka od turizma,

 Posjetitelji s kruzera promoviraju Hrvatsku u svojim zemljama, podiţući tako njezinu

popularnost na turistiĉkom trţištu i omogućuju joj time bolje trţišno pozicioniranje u

konkurentskom okruţenju,

 Znaĉajan dio posjetitelja s kruzera, njihove rodbine i prijatelja posjećuju Hrvatsku u

svojstvu stacionarnih gostiju,

 Posjetitelji s kruzera razumiju i poštuju kulturno i prirodno nasljeĊete naĉin ţivota

stanovnika receptivne destinacije.

Misija razvoja hrvatskog kruzing turizma istiĉe kako kruzing povećava blagostanje

stanovnika kruzing destinacije, pa i šire okolice te Hrvatske u cjelini. U tablici koja sljedi

navedeni su prednosti i nedostatci, kao i prilike i prijetnje kruzing turizma u Hrvatskoj.

40

 “Studija odrţivog razvoja kruzing turizma u Hrvatskoj“, Institut za turizam, Zagreb, svibanj 2007.godine,

str.16

36

Tablica 3. SWOT matrica kruzing turizma u Hrvatskoj

PREDNOSTI NEDOSTACI

-atraktivna destinacija, blizina emitivnih

trţišta,

-pogodna klima, ekološka oĉuvanost, atrakcija

gradova i manifestacija,

-mogućnost povećanja luĉke infrastrukture,

kao i moderniziranje postojeće,

-zraĉna, cestovna i ţeljezniĉka povezanost sa

lukama,

-opća sigurnost,

-turistiĉka infra i suprastruktura,

-cijenovna konkurentnost,

-pomorska tradicija,

-postojeće legislative, stanovništvo prihvaća

kruzing turizam.

-neodgovarajuća luĉka infrastruktura za prihvat

putnika i brodova te nedostatna parkirališta za

automobile i autobuse,

-dio legislative još je uvijek neprilagoĊen

uvjetima na trţištu,

-neujednaĉenost luĉkih pristojbi i naknada te više

cijene nego kod konkurentskih luka,

-nedovoljna ponuda izleta, usluga i suvenira, kao i

loša kvaliteta istih,

-neodgovarajuća suradnja svih subjekata i

neprihvaćanje od strane stanovništva,

-sukobi sa drugim vrstama turizma i negativni

utjecaji na okoliš.

PRILIKE PRIJETNJE

-oĉekivana stabilnost u regiji,

-rast potraţnje kruzing turizma u svijetu,

povoljan poloţaj Hrvatske na kruzing trţištu,

-daljnja modernizacija prometne, zraĉne i

ţeljezniĉke infra i suprastrukture te sniţavanje

cijena linija,

-porast kvalitete ostale turistiĉke ponude.

-politiĉka nestabilnost regije,

-terorizam, zarazne bolesti, poremećaji na

emitivnim trţištima,

-razvoj drugih destinacija,

-nezdrava konkurencija izmeĊu hrvatskih luka,

-sukobi s ostalim korisnicima resursa,

-zagaĊenje okoliša, nezadovoljavajuća zakonska

regulativa te neogovarajuća privatizacija.

Izvor: Izradila studentica, podaci: “Studija odrţivog razvoja kruzing turizma u Hrvatskoj”, Institut za

turizam, Zagreb, svibanj 2007.godine

Na slici koja sljedi prikazuju se kruzing destinacije uzduţ Jadranske obale i to za velike,

srednje, male i butik brodove.

37

Slika 7. Prikaz Jadranske obale s kruzing destinacijama.

Izvor: “Studija odrţivog razvoja kruzing turizma u Hrvatskoj”, Institut za turizam, Zagreb, svibanj

2007.godine, str.23

Hrvatska u obliku kruzing turizma ima što ponuditi jer ljepotom obale, nacionalnih

parkova i parkova prirodete njene oĉuvanosti moţe konkurirati zemljama na Mediteranu. Uz

postojeće dobre temelje kruzing turizma u Hrvatskoj, još uvijek ne postoji brodar ili

kompanija za kruţna putovanja po Jadranu. Ukljuĉivanjem hrvatskih brodara u turizam

kruţnih putovanja hrvatski nautiĉki turizam poprimio bi veći znaĉaj i na europskim turistiĉkim

tokovima. Kruzing turizam Hrvatske je u fazi uzleta te se oĉekuje rast potraţnje u sljedećih

nekoliko godina, uz dobru organizaciju ponuda, marketinških aktivnosti i suradnje s

brodarskim poduzećima te s naglaskom na odrţivi razvoj.

3.4. LUKE NAUTIĈKOG TURIZMA REPUBLIKE HRVATSKE

Na podruĉju Mediterana izgraĊena je bila glavnina luka nautiĉkog turizma i taj je vid

turizma već uvelike uznapredovao kad su nautiĉari otkrili prirodne ljepote Hrvatske, ali

38

naţalost, nedostatkom luĉke infrastrukture na podruĉju Jadranske obale, nisu se mogli vezati i

noćiti te nisu mogle biti zadovoljene njihove potrebe.

Projekt Juţni Jadran iz 1965.godine i Projekt Gornji Jadran iz 1972.godine predviĊali su

lokacije na Jadranskoj obali namijenjene za izgradnju više luka nautiĉkog turizma te se do

1978.godine krenulo s poslovanjem pet novih nautiĉkih luka i to Punat, Mali Lošinj, Zadar,

Split i Dubrovnik.

Veliki preokret u pogledu luĉke infrastrukture ostvario se osnivanjem Adriatic Club

Yugoslavija 01.srpnja 1983.godine sa sjedištem u Brijunima kada se krenulo s izgradnjom

marina na Jadranskoj obali. Zadatak ACY-a je bio da koordinira i financira izgradnju marina.

Bila je, i još je, to jedina i prva moderna tvrtka nautiĉko – turistiĉke djelatnosti na hrvatskoj

obali. Godine 1991. ACY mjenja ime u Adriatic Yaht Club te premješta sjedište u Opatiju. Još

jedna promjena imena dogodila se 24.lipnja 1994.godine kada ACY mjenja ime u Adriatic

Croatia International Club te je današnje skraćeno ime ACI d.d. U prvoj fazi razvoja ACI-a

izgraĊeno je i pušteno u rad šesnaest novih luka nautiĉkog turizma i to: Umag, Rovinj, Pula,

Pomer, Supetarska Draga, Rab, Ţut, Piškera, Jezera, Vodice, Skradin, Trogir, Split, Milna,

Vrbovka i Palmiţana.
41

 Te su marine, skupa sa svojom cjelokupnom ponudom od nautiĉkih

usluga pa sve do trgovaĉkih, ugostiteljskih i servisnih usluga, 1986.godine puštene u rad.

“Joint venture” ugovor, sklopljen na 30 godina, potpisan je s nizozemskom tvrtkom

Grassettom sa sjedištem u Amterdamu, 1988.godine te su njegovom realizacijom izgraĊene

još dvije marine: 1989. godine ACI marina Korĉula na Korĉuli i u Iĉićima ACI marina Opatija

1990.godine. Poduzeće “Dubrovnik Marina” 1991.godine integriralo je u ACI te je tako još

više proširena ponuda Adriatic Cluba. Marina Cres na otoku Cresu i marina Šimuni na otoku

Pagu 1994.godine se pridruţuju sustavu marina ACI d.d., a do tada su bile u sustavu marina

tvrtke Marina Cres d.o.o.

Od 1994.godine, pa sve do 1996.godine ACI d.d. pruţa samo usluge veza, dok su ostale

ugostiteljske, trgovaĉke i servisne usluge prepuštene zakupnicima. Pokrivši hrvatsku obalu

marinama od Umaga do Dubrovnika, ACI Club mijenja svoju strategiju te primarni interes

više nije izgradnja novih marina nego podizanje kvalitete usluga, servisa, kao i poslovanja u

cijelosti, u već postojećim marinama. Oplemenjivanje marina, ekološka zaštita mora i obale,

41

Web stranice ACI-ja na adresi: www.aci.hr/hr/o-nama/povijest (28.07.2014.)

http://www.aci.hr/hr/o-nama/povijest

39

uvoĊenje informatike, formiranje remontnih baza i proširenje obima sportskih aktivnosti još su

neki od smjernica nove strategije ACI Cluba. Danas se ACI d.d. moţe pohvaliti sa 21

marinom i sa 6 079 vezova uzduţ hrvatske obale.

Na slici koja sljedi mogu se vidjeti ACI marine uzduţ Jadranske obale:

1. ACI marina Umag 12. ACI marina Jezera

2. ACI marina Rovinj 13. ACI marina Vodice

3. ACI marina Pula 14. ACI marina Skradin

4. ACI marina Pomer 15. ACI marina Trogir

5. ACI marina Opatija 16. ACI marina Split

6. ACI marina Cres 17. ACI marina Milna

7. ACI marina Supetarska Draga 18. ACI marina Palmiţana

8. ACI marina Rab 19. ACI marina Vrbovska

9. ACI marina Šimuni 20. ACI marina Korĉula

10. ACI marina Ţut 21. ACI marina Dubrovnik

11. ACI marina Piškera

Slika 8. Prikaz ACI marina na Jadranskoj obali.

Izvor: Izradila studentica, podaci: www.aci.hr

http://www.aci.hr/

40

Na tablici koja sljedi navedeno je stanje svih ACI marina uzduţ Jadranske obale s

brojem vezova na moru i na suhom.

Tablica 4. Prikaz vezova na moru i na suhom marina ACI Cluba.

ACI marine Vezovi na moru Vezovi na suhom

1. Umag 475 40

2. Rovinj 416 40

3. Pula 192 -

4. Pomer 298 30

5. Opatija 283 35

6. Cres 458 120

7. Supertarska Draga 344 53

8. Rab 143 -

9. Šimuni 221 55

10. Ţut 120 -

11. Piškera 118 -

12. Jezera 225 60

13. Vodice 273 55

14. Skradin 180 -

15. Trogir 174 35

16. Split 355 30

17. Milna 189 15

18. Palmiţana 211 -

19. Vrbovska 125 17

20. Korĉula 159 16

21. Dubrovnik 380 140

UKUPNO 5 339 741

Izvor: Izradila studentica, podaci: www.aci.hr

Osim komercijalnih marina, kod spominjanja luka nautiĉkog turizma Republike

Hrvatske, valja navesti i druge vrste luka nautiĉkog turizma, kao što su: suhe marine,

privezišta i odlagališta plovnih objekata.

 Na grafikonu koji sljedi nalaze se podaci od 2002.godine pa sve do 2012.godine s

brojem marina i suhih marina na Jadranskoj obali. Prouĉavanjem grafikona zakljuĉuje se kako

broj marina, a tako i suhih marina, raste iz godine u godinu.

http://www.aci.hr/

41

Grafikon 3. Prikaz luka nautiĉkog turizma (marina, suha marina i ostalo) u Republici

Hrvatskoj od 2002. do 2012. godine.

Izvor: Izradila studentica, podaci: www.dzs.hr, Statistiĉko izvješće “Nautiĉki turizam – kapaciteti i poslovanje

luka” 2002.-2003.g.,Statistiĉko izvješće “Nautiĉkiturizam – kapaciteti i poslovanje luka nautiĉkog turizma”

Pr.4.3.4.,2004-2013.godine

Detaljna podjela luka nautiĉkog turizma na sidrišta, odlagališta plovnih objekata, razne

marine i njihove kategorizacije po ţupanijama Republike Hrvatske koje imaju izlaz na more

nalazi se u sljedećoj tablici.

41 43 46 48 50 51

8 7
10 10 10 11

25
35

39 39 38 36

0

20

40

60

80

100

120

2002. 2004. 2006. 2008. 2010. 2012.

Ostalo

Suhe marine

Marine

http://www.dzs.hr/

42

Tablica 5. Prikaz luka nautiĉkog turizma po ţupanijama s izlazom na more u Republici

Hrvatskoj u 2013.godini.

Luke

nautiĉkog

turizma

Primorsk

o-

goranska

ţupanija

Zadarsk

a

ţupanij

a

Šibensk

o-

kninska

ţupanija

Splitsko-

dalmatins

ka

ţupanija

Istarsk

a

ţupanij

a

Dubrovaĉk

o-

neretvansk

a ţupanija

UKUPN

O

Sidrišta 10 9 1 2 - - 22

Odlagališta

plovnih

objekata

5 3 - 2 2 1 13

Suhe marina 7 3 1 2 - 1 14

Marine I

kategorije

1 - 2 - 3 - 6

Marine II

kategorija

3 4 4 5 6 2 24

Marine III

kategorije

3 4 5 3 2 - 17

Marine

kategorizira

ne sidrima

3 - - 2 1 - 6

Nerazvrstan

o

- - 1 1 - 2 4

UKUPNO 32 23 14 17 14 6 106

Izvor: Izradila studentica, podaci: www.dzs.hr, Statistiĉko izvješće “Nautiĉki turizam – kapaciteti i poslovanje

luka nautiĉkog turizma” Pr.4.3.4.,2013.

U Republici Hrvatskoj šest ţupanija ima izlaz na more. To su: Primorsko – goranska,

Zadarska, Šibensko – kninska, Istarska i Dubrovaĉko – neretvanska ţupanija. Najviše luka

nautiĉkog turizma nalazi se u Primorsko – goranskoj ţupaniji njih ĉak 32. Slijede Zadarska

ţupanija sa 23, pa Splitsko – dalmatinska sa 17, Šibensko – kninska i Istarska sa po 14 luka

nautiĉkog turizma te na posljednjem mjestu s najmanjim brojem luka nautiĉkog turizma nalazi

se Dubrovaĉko – neretvanska ţupanija koja broji samo 6 luka nautiĉkog turizma.

Na sljedećem grafikonu nalazi se prikaz prihoda od luka nautiĉkog turizma po

ţupanijama Republike Hrvatske koje imaju izlaz na more. Kako Dubrovaĉko – neretvanska

ţupanija ima najmanje luka nautiĉkog turizma logiĉno jest da je i prihod od tog vida turizma

najmanji u toj ţupaniji. Ono što zaĉuĊuje jest ĉinjenica kako Primorsko – goranska ţupanija

ima najviše luka nautiĉkog turizma, a po prihodu se nalazi na predzadnjem mjestu ljestvice.

Što se tiĉe prihoda od luka nautiĉkog turizma, na vrhu ljestvice se nalaze Šibensko – kninska,

http://www.dzs.hr/

43

Zadarska i Istarska ţupanija što ukazuje na ĉinjenicu kako su te tri ţupanije usprkos manjem

broju luka nautiĉkog turizma dobro poslovale i iskoristile svoje kapacitete. TakoĊer, vrlo je

vjerojatna i ĉinjenica kako je na podruĉju tih triju ţupanija više vezova za veća plovila, koja za

sobom vuku i veće prihode.

Grafikon 4. Prikaz prihoda od luka nautiĉkog turizma po ţupanijama s izlazom na more

u Republici Hrvatskoj za 2013. godinu.

Izvor: Izradila studentica, podaci: www.dzs.hr, Statistiĉko izvješće “Nautiĉki turizam – kapaciteti i poslovanje

luka nautiĉkog turizma” Pr.4.3.4.,2013.godina

Iako stanje po ţupanijama nije obećavajuće te odreĊene ţupanije ne pruţaju svoj

maksimum, ono što je dobro i pozitivno jest ĉinjenica kako prihod od luka nautiĉkog turizma

raste iz godine u godinu.

Iz grafikona broj 5 moţe se oĉitati kako se od 2002.godine pa do 2005.godine biljeţi

konstantni godišnji postotak rasta prihoda od 18%. U sljedećim godinama, dakle od

2005.godine pa sve do 2012.godine godišnji postotak rasta prihoda iznosi u prosjeku 11% te se

2013.godine taj postotak spušta na niskih 4%.

0
20000
40000
60000
80000

100000
120000
140000
160000
180000
200000

97724

143627

191807

102730
115846

34926

Prihod u 000 kn

http://www.dzs.hr/

44

Grafikon 5. Ukupni prihodi od luka nautiĉkog turizma za Republiku Hrvatsku u

razdoblju od 2002. do 2013. godine.

Izvor: Izradila studentica, podaci: www.dzs.hr, Statistiĉko izvješće “Nautiĉki turizam – kapaciteti i poslovanje

luka” 2002.-2003.g., Statistiĉko izvješće “Nautiĉki turizam – kapaciteti i poslovanje luka nautiĉkog

turizma” Pr.4.3.4.,2004-2013.godine

Hrvatska raspolaţe sa zavidnom nautiĉkom infrastrukturom te je 2013.godine brojala

106 luka nautiĉkog turizma od ĉega 67 marina te 14 suhih marina s ukupnim brojem od 16

940 vezova.
42

 Na Hrvatskoj obali je privezano 22 000 plovila i kada se taj broj usporedi s

površinom akvatorija od 3 293 558 m² dolazi se do zakljuĉka da je hrvatska obala

preopterećena intenzivnim pomorskim prometom. Nautiĉarima se na hrvatskoj obali pruţa

mogućnost vezivanja svojih plovila na svakih 5Nm te na raspolaganju imaju 700 luĉica i

uvala. Iako u Hrvatskoj prevladava koncepcija planiranja izgradnje velikih turistiĉkih luka,

odnosno marina, povezanih s gradskim i turistiĉkim centrima, ovaj se plan još neko vrijeme

neće moći realizirati iz razloga previsokih ulaganja i izgradnje temeljene na prirodnim

vrijednostima. Sadašnji bi razvoj trebalo usmjeriti ka razvoju postojećih marina, izuzev ACI

42

Web stranica Drţavnog zavoda za statistiku na adresi: www.dzs.hr, Statistiĉko izvješće “Nautiĉki turizam-

kapaciteti i poslovanje luka nautiĉkog turizma” Pr.4.3.4., 2013.godine

228,17

269,809

316,84
368,116

414,172
439,178

491,32
543,376

574,112
600,225

659,99
686,66

0

100

200

300

400

500

600

700

800

2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Prihod u 000
000 kn

Power
(Prihod u
000 000 kn)

http://www.dzs.hr/
http://www.dzs.hr/

45

marina, valorizaciji malih brodogradilišta, malih luka i luĉica te turistiĉkih kapaciteta koje

Hrvatska posjeduje, a sada stoje neiskorištena i napuštena.

46

4. NAUTIĈKI TURIZAM GRĈKE

U ovom poglavlju govorit će se o nautiĉkom turizmu Grĉke, toĉnije, o povijesti

nautiĉkog turizma, prirodno – geografskim i povijesno – kulturnim ĉimbenicima nautiĉkog

turizma, ĉarteru i kruzingu u Grĉkoj te o lukama nautiĉkog turizma i opisivati najpoznatije

luke u Grĉkoj.

Grĉka je drţava koja već tisuću godina njeguje pomorsku tradiciju. Nautiĉki turizam

zapoĉeo je 60-tih godina s konstantnim rastom. Kruţna putovanja se organiziraju na

brodovima pod grĉkom zastavom i to po grĉkim lukama i istoĉnom Mediteranu. Kapacitet

brodova za kruţna putovanja u Grĉkoj iznosi 10 000 putnika. U Grĉke luke godišnje uplovi i

do 50 000 kruzera.
43

 Slijedom navedenog zakljuĉuje se kako je u Grĉkoj nautiĉki turizam jako

razvijen. Pored povoljnog geografskog poloţaja, povijesne i kulturne baštine, Grĉka svojim

turistima – nautiĉarima pruţa i mnoštvo dodatnih sadrţaja i aktivnosti za upotpunjavanje

njihovog boravka u Grĉkoj. Grĉka je obogatila svoju nautiĉku ponudu i stekla veliku

popularnost kod turista – nautiĉara i uslugama najma brodova.

Da bi se potaknuo snaţniji razvoj nautiĉkog turizma u Grĉkoj, bitno je pojednostavljeno

vršenje administracije oko prijave ili odjave plovila. Tako iznajmljivanje plovila u Grĉkoj

mogu izvesti samo domaći skiperi, a kazne za inozemne skipere, koji se nastoje baviti tim

poslom bez dopuštenja, su veoma rigorozne. Snaţan razvoj grĉkog nautiĉkog turizma

rezultirao je izgradnjom mnogih nautiĉkih kapaciteta. Zanimljivo je da su u Grĉkoj gotovo sve

marine u vlasništvu drţave te drţava upravlja njima uz pomoć grĉkih turistiĉkih vlasti. Većina

plovila koji sluţe u svrhu iznajmljivanja nalaze se u grĉkim marinama, dok inozemna plovila

koriste grĉke luke kao usputne postaje.

Grĉka jest turistiĉka zemlja koja unatoĉ skoroj prometnoj izoliranosti ostvaruje dobre

rezultate u pogledu nautiĉkog turizma. Duţina vaţnih prometnica u Grĉkoj iznosi 900 km što

nije dovoljno za uspješan prihvat svih vozila koja dolaze u Grĉku iz smjera Europe. Ovisno iz

kojeg smjera dolazi, turist – nautiĉar u većini sluĉajeva treba proći veliki broj europskih

drţava da bi došao do svojeg odredišta, stoga se Grĉkoj ne isplati graditi i modernizirati svoje

43

 Web stranica turizma Grĉke na adresi: www.visitgreece.gr (29.7.2014.)

47

prometnice dok iste projekte ne pokrenu njoj susjedne drţve. Na sljedećoj slici se vidi koje još

drţave trebaju pristupiti Europskoj Uniji te zapoĉeti sa modernizacijom svojih prometnica.

Slika broj 9 prikazuje ĉlanice Europske Unije u plavoj boji, a u sivoj boji ostale drţave

Europe.

Slika 9. Prikaz ĉlanica Europske Unije.

Izvor: www.wikipedija.hr(30.07.2014)

Dok sve drţave koje su u fiziĉkom kontaktu s Europskom Unijom i Grĉkom ne postanu

ĉlanice EU i ne zapoĉnu s razvojem svojih prometnica, grĉkom će turizmu biti veliki minus

prometna povezanost. Grĉka se prema istraţivanju o turistiĉkim ostvarenjima nalazi na

šesnaestom mjestu.

http://www.wikipedija.hr(30.07.2014)/

48

4.1. PRIRODNO – GEOGRAFSKA I POVIJESNO – KULTURNA OSNOVA ZA

RAZVOJ NAUTIĈKOG TURIZMA GRĈKE

Grĉka se nalazi na sjecištu tri kontinenta, Europe, Azije i Afrike, i to na jugoistoku

Europe. Graniĉi s Bugarskom, Makedonijom, Albanijom i Turskom. Okruţena je Jonskim,

Egejskim i Sredozemnim morem. Duţina obale iznosi 13 676 km² te se moţe pohvaliti trećom

najrazvedenijom obalom u Europi (ispred nje nalaze se samo fjordovske drţave i Hrvatska).

Koeficijent razvedenosti grĉke obale iznosi 6.00. Iako je hrvatska obala razvedenija, grĉka

obala ima više otoka i otoĉića, njih ĉak 3100 i kao takva predstavlja prirodni raj za turiste –

nautiĉare. Obala je preteţito strma s mnoštvom otoka i poluotoka u Jonskom, Egejskom i

Sredozemnom moru. Upravo zbog toga i pogodne mediteranske klime Grĉka je jedna od

najvaţnijih turistiĉkih destinacija svijeta. Grĉki arhipelag zauzima 7 500km², uz vrlo raznolik

krajolik, pješĉane i šljunĉane plaţe dugaĉke više od kilometra, uvalice, zaljeve i špilje u

strmim stijenama. Grĉka broji 3100 otoka i mnoštvo otoĉića i hridi razbacanih po morima

Grĉke od kojih je samo 227 otoka naseljeno.
44

 Kreta, Rodos, Krf, Dodecanese i Cikladisu neke

od poznatijih i popularnijih otoka i otoĉnih klastera u Grĉkoj.

Većina grĉkih plaţa i marina nagraĊene su Plavom zastavom. Plavu zastavu za

2013.godinu u Grĉkoj su dobile ĉak 393 plaţe i 9 marina te je Grĉka ponovno zauzela drugo

mjesto po dodjeli Plavih zastava izmeĊu 49 zemalja. „Plava zastava“ je program ekološke

svijesti i zaštite koja se provodi svake godine u više od 40 zemalja u Europi i drugim

dijelovima svijeta od strane Zaklade za obrazovanje za okoliš (FEE) ĉiji je cilj stvaranje boljih

i sigurnijih marina, dok u isto vrijeme štiti njihov prirodni okoliš. Da bi marina dobila Plavu

zastavu potrebno je ispuniti 24 stroga kriterija koji imaju veze sa ĉistoćom marine, njihovom

organiziranošću, zaštitom prirode i ekološkom sviješću te sigurnosti turista – nautiĉara i

drugih posjetitelja. Plava se zastava dobiva na razdoblje od jedne godine te je svake godine

potrebno nanovo ispunjavati uvjete i zadovoljiti kriterije. Postoji i mogućnost da kod trajnih i

ozbiljnih nedostataka marina izgubi pravo na dodjelu Plave zastave. Zahvaljujući velikom

broju otoka i arhipelaga, plaţama, gostoljubivošću ljudi, visokom standardu usluga, nautiĉki

44

 Web stranica turizma Grĉke na adresi: www.visitgreece.gr/en/geography (29.7.2014)

49

turizam je ovdje postao najatraktivnija turistiĉka grana. Na sljedećoj slici nalazi se najĉuvenija

i najljepša plaţa u Grĉkoj u mjestu Zakintos.

Slika 10. NavaĊo plaţa, Zakintos.

Izvor: www.svet.rs/travel/ovo-su-najlepse-plaze-u-grckoj (30.07.2014.)

Grĉka je mjesto jedinstvenih arheoloških nalazišta zahvaljujući brojnim drevnim

civilizacijama koje su ţivjele na grĉkoj obali, otocima i kopnu. Tragovi stoljetne povijesti

urezani su u svakom kutku grĉkog kopna: nalazi iz prapovijesnog i arhaiĉnog razdoblja,

jedinstvena djela iz klasiĉne, helenistiĉke, srednjovjekovne povijesti i bizantski spomenici,

kreacije iz narodne umjetnosti kultura, tragovi od dana donošenja eona druge civilizacije i

razliĉite religije te moderna umjetnost. Grĉka je pravi raj za kulturni turizam, osobito u vidu

povijesti i umjetnosti. Edukativni izleti, kazališne predstave, festivali, hodoĉašća, posjeti

arheološkim iskopinama, spomenici i muzeji, izleti u prirodni okoliš, narodna umjetnosti

kultura samo su neke od mnogih stvari koje nudi kulturni turizam Grĉke. Od spomenika su

najpoznatiji: Agorà (trţnica koja je u zlatno doba predstavljala centar ţivljenja), Dionizovo

kazalište (mjesto odrţavanja mnogih tragedija i komedija od kojih su najpoznatije Sofoklo,

Euripid i Aristofanova komedija), Zeusov hram (najveći hram starog svijeta posvećen bogu

http://www.svet.rs/travel/ovo-su-najlepse-plaze-u-grckoj

50

Zeusu), Akropola i Olimpija (rodno mjesto olimpijade). Na slici broj 11 nalaze se najpoznatiji

kulturni spomenici Grĉke i to redom: Agorà, Dionizovo kazalište, Akropola, Zeusov hram,

Herin hram i Olympia.

Slika 11. Najpoznatiji kulturni spomenici u Grĉkoj.

Izvor: Izradila studentica

Grĉka ima više od sto arheoloških muzeja. Ovaj broj je pokazatelj arheološkog bogatstva

zemlje. Osim velikih nacionalnih muzeja, kao što su Muzej Akropole, Nacionalnog

arheološkog muzeja u Ateni i Arheološkog muzeja, posjetitelji imaju priliku uţivatistarogrĉka

blaga u gotovo svakom kutku zemlje. Arheološki muzeji se nalaze vrlo blizu iskopina i

zadrţan je odnos lokaliteta izmeĊu nalaza i arheoloških nalazišta. Grĉka ima više od pedeset

muzeja povijesne i narodne umjetnosti koji ĉuvaju sjećanje i vrijednosti moderne grĉke

kulture. Osim tih velikih izloţbi, mnoga sela i gradovi te kuće s malim zbirkama, stvorili su

stanovnici. Folklife i Etnološki muzej Makedonije i Trakije, Muzej grĉke narodne umjetnosti u

Ateni, u Folk Art Museum 'Kostas Frontzos' u Epiru, Povijesni muzej Krete i svi ostali veliki i

mali muzeji i zbirke odrţavaju ţivim sjećanje herojske nacionalne borbe i prikazaju

51

svakodnevni ţivot jedne ere koja je prošla, ali se nezaboravlja. Grĉka ima osamnaest muzeja

vizualne umjetnosti koje pokrivaju širok raspon tema iz slikarstva na filateliji kao vizualne

umjetnosti. TakoĊer ima tri prekrasna muzeja kazališne umjetnosti, Muzej i istraţivaĉki centar

na grĉkom kazalištu, stambene vrijedne zbirke, u Kotopouli muzej Marika i kazalište Muzej

Spathario Shadow. Solun je dom Muzeju grĉke kinematografije te se po cijeloj zemlji mogu

naći prekrasne kuće-muzeji, zbirke o glazbi, fotografiji, prirodne povijesti, znanosti i

tehnologije i naravno, o umjetnosti i povijesti pomorstva.
45

Grĉka na svojim primorskim lokacijama ima mediteransku klimu, s blagim, vlaţnim

zimama i toplim, suhim ljetima. Snaţan utjecaj na klimu Grĉke imaju planine Pindus te

planinski dijelovi Grĉke imaju aplsku klimu sa obilnim snjeţnim padalinama. Snjeţne

padaline pojavljuju se svake godine. Središnji dijelovi Grĉke imaju umjerenu klimu s hladnim

i vlaţnim zimama i toplim, suhim ljetima. Najniţa zabiljeţena temperature Grĉke iznosi -

7.7°C, dok je najviša visokih 47.8°C. Temperature se bitno razlikuju od regije do regije.

Srednja srpanjska temperatura u primorskim dijelovima Grĉke većinom je 26–28 °C, ali se

javljaju i vrućine s temperaturama višim od 40 °C. Primorski dijelovi imaju blagu

mediteransku klimu koja privlaĉi mnogobrojne turiste – nautiĉare.

Sve spomenuto zajedno s idealnom klimom, sigurnim grĉkim vodama i povoljnim

temperaturama mora, uĉinili su grĉke otoke iznimno popularnim meĊu grĉkim i stranim

posjetiteljima.

4.2. ĈARTER U GRĈKOJ

U domeni ĉartera, Grĉka je svjetska velesila s vrlo kvalitetnim i dinamiĉnim razvojem

ĉartera u posljednjih 20-tak godina. Ima striktne propise za iznajmljivanje plovila pod stranom

zastavom te je zakonska obveza da plovila koja se iznajmljuju budu upisana u grĉki oĉevidnik

te da su u vlasništvu grĉkih drţavljana. Domaća poduzeća imaju snaţnu zaštitu od strane

drţave putem mnogih zakona. Nelegalna poslovanja se oštro kaţnjavaju. Kod formiranja

45

 Web stranica turizma Grĉke na adresi: www.visitgreece.gr/en/culture/museums (29.07.2014.)

http://www.visitgreece.gr/en/culture/museums

52

vlastite ĉarter flote Grĉka sama proizvodi svoje jedrilice i veći broj manjih plastiĉnih brodica.

Slika broj 1 prikazuje popularni grĉki brod u ĉarter turizmu nazivan gulet.

Slika 12. Grĉki gulet.

Izvor: www.yacht-rent.hr (30.07.2014.)

Marine u kojima se mogu iznajmiti jedrilice, motorni brodovi, katamarani i guleti su

Corfu Gouvia marina, Kos marina, Lavrion Olimpic marina, Lefkas marina, Alimos marina,

marina Gouvia, marina Kalamaki, marina Samos, Rhodos Mandraki marina, Skiathos marina i

Syros Foinikas marina.
46

4.3. KRUZING U GRĈKOJ

Grĉka je idiliĉno mjesto za kratka ili duţa krstarenja zbog ljepote mnogih otoka i luka

koji se mogu posjetiti, kao i pogodne klime. Kruzing se u Grĉkoj razvija u domeni svjetskog

kruzing turizma, u kojem Grĉka spada u srednje jaku receptivnu zemlju.

46

Web stranica plovidbe Europom na adresi: www.sailingeurope.com/hr/odredista/grcka/marine (29.07.2014.)

http://www.yacht-rent.hr/gr%C4%8Dka/motorni-jedrenjak
http://www.sailingeurope.com/hr/odredista/gr%c4%8dka/rhodos/rhodos_mandraki_marina_najam/marina-500-121
http://www.sailingeurope.com/hr/odredista/gr%c4%8dka/skiathos/skiathos_marina_najam/marina-501-122
http://www.sailingeurope.com/hr/odredista/gr%c4%8dka/syros/syros_foinikas_marina_najam/marina-498-119
http://www.sailingeurope.com/hr/odredista/grcka/marine

53

Krstarenjima na grĉkim morima pruţa se prilika posjetiti vaţna arheološka nalazišta,

jedinstvene crkve i samostane, spomenike novijih razdoblja, iznimno zanimljive muzeje i

tradicijska naselja i sela, kao i uţivati u prirodnim ljepotama u mnogim zemljama regije.

Postoje mnoge grĉke tvrtke, kao i dosta stranih agencija, koje organiziraju krstarenja na

grĉkom moru i otocima. Najpoznatije kruzing poduzeće je „Golden Star Cruises“ sa sjedištem

u luci Pirej i dva plovila pod imenima „Arcadia“ i „Somphony“. Oba su plovila srednje

veliĉine s kapacitetom od 2500 putnika. U Grĉkoj posluje i manje kruzing poduzeće „ Louis

Cruise Lines“ koje broji dvanaest manjih plovila koji preteţito plove po Mediteranu. „Majestic

International Cruises“, sa sjedištem u Ateni, posjeduje ĉetri kruzing plovila te prevozi od 250

do 700 turista. Dva plovila, „Ocean Majesty“ i „Ocean Monarch“, „Majestic International

Cruises“ kompanije, spadaju u kategoriju svjetskih kruzera i plove raznim dijelovima svijeta.

Na Cipru, tj. na njegovom grĉkom dijelu, posluje kruzing poduzeće „Paradise Cruises“ s

jednim plovilom koje plovi po Mediteranu. Uz navedena poduzeća u Grĉkoj posluju i mnoga

manja obiteljska kruzing poduzeća od kojih je najpoznatiji „Royal Olympia Cruises“ sa

sjedištem u Pireju, „Salamis Cruises Lines“ sa sjedištem u Cipru, „Zeus Group Sa“ koje

posjeduje pet manjih kruzing plovila od kojih su dva kategorizirana kao svjetska kruzing

plovila. Kada govorimo o kruzing poduzećima u Grĉkoj, valja spomenuti i nautiĉku grupaciju

kruzing plovila pod imenom „First Cruises“ koja je jedna od najvećih kruzing poduzeća u

Europi te plovi sa ĉetiri srednje velika kruzera.

Osim kruzing kompanija, kada se govori o kruzingu Grĉke, treba spomenuti i Atenu,

Pirej, Thessaloniki i Patru, kao najpoznatije kruzing destinacije (luke).

4.4. LUKE NAUTIĈKOG TURIZMA GRĈKE

Grĉka ima sve predispozicije za razvoj luka nautiĉkog turizma, od prirodne ljepote i

kulturne baštine do mogućnosti proširenja turistiĉko – nautiĉke ponude. Davne 1997.godine

54

Grĉka je brojala 13 marina s 4 845 vezova u moru.
47

 Godine 2004. taj se broj popeo na 140

luka i privezišta s 8 400 vezova.
48

 Skoro svako mjesto uz grĉku obalu ima svoje pristanište,

dok ga marina ima na svakih pedesetak kilometara obale.

Za luke nautiĉkog turizma u Grĉkoj moţe se reći:
49

 kako nove marine imaju od 300 – 400 vezova,

 kako su uglavnom u vlasništvu drţave, iako se krenulo s procesom privatizacije koji bi

trebao biti gotov za deset godina,

 kako je gorivo za brodove najjeftinije u Europi te se opskrba njime nadzire i regulira,

 da ima razvijen zakon o nautiĉkom turizmu u domeni ĉartera, kojim se rigorozno

sankcionira sivi i crni ĉarter.

Jonsko more jest produţetak Sredozemnog mora na zapadu Grĉke na ĉijem podruĉju

nalazimo mnoge otoke od kojih su najpoznatiji i najveći Krf, Zakintos i Kefallinia. Ugodna

klima i dobro oĉuvana lokalna tradicija privlaĉe veliki broj turista – nautiĉara. Marine na

Jonskom moru su sljedeće:

 Kleopatra marina jest marina visokoga standarda i nudi sadrţaje za jahte i do 30m

duţine. TakoĊer, okruţena Jonskim morem, turistima – nautiĉarima nudi i lijepu

lokaciju za noćenje. Jedna je od grĉkih najsofisticiranijih privatnih marina. Smještena

je na Aktion poluotoku, na 1.5 km udaljenosti od zraĉne luke te u neposrednoj blizini

grada Preveza i otoka Lefkada.
50

 Na slici broj 13 nalazi se marina Kleopatra.

47

„Konkurentnost hrvatskog turizma“,Institut za turizam, 1998.godina, str.101.
48

Ĉasopis “More”, oţujak 2004.br. 107, str.37.
49

Luković T., Šamanović J.: Menadţment i ekonomika nautiĉkog turizma, Hrvatski hidrografski institut,Split

2007.godine, str. 305.
50

 Web stranica europskih marina na adresi: www.mypremiumeurope.com/marina-guide/greece (31.07.2014.)

http://www.mypremiumeurope.com/marina-guide/greece

55

Slika 13. Marina Kleopatra.

Izvor: www.baatleie.no (30.07.2014.)

 Kalamata marinaje smještena pokraj gradskog centra povijesnog grada Kalamatana

poluotoku Peloponezu. Moderna je marina kapaciteta od 250 plovila duţine do 25 m.

U marini se nalaze i suhi vezovi za 150 jahti. Marina nudi i usluge popravka i

odrţavanja. Unutar priobalnog podruĉja koje okruţuje marinu postoji 860 m²

postrojenja s velikim brojem objekata koji pruţaju razliĉite usluge za klijente i goste,

kao što su trgovine, barovi, restorani, uredi za iznajmljivanje brodova i automobila,

crpka za gorivo, sanitarni ĉvor i tuševi.
51

 Slika broj 14 prikazuje plan marine Kalamata.

51

 Web stranica Mediterraneana marinas na adresi: www.medmarinas.com/MarinaDisplay.asp?ITMID=18

,(29.7.2014.)

http://www.baatleie.no/no/leie-seilbat-i-hellas/seilomrader-hellas/joniske-oyer
http://www.medmarinas.com/MarinaDisplay.asp?ITMID=18

56

Slika 14. Prikaz marine Kalamata.

Izvor: www.medmarinas.com(31.07.2014.)

 Gouvia marina, prva privatna marina u Grĉkoj, nalazi se oko 6 km od grada Krfa i 7

km od meĊunarodne zraĉne luke. Već dugi niz godina pomorci smatraju luku i zaljev

Gouvia prirodnom vezom izmeĊu Jadrana i Sredozemnog mora, kao i lukom gdje

mogu uploviti te se odmoriti, uţivati u klimi i prirodnim ljepotama otoka. U 17.

stoljeću venecijanski pomorci izabrali su podruĉje Gouvia kao idealno mjesto za

stvaranje pomorske stanice i brodogradilišta. Ova tradicija je zadrţana do danas, dok

jedrilice i motorni brodovi iz cijelog svijeta dolaze u marinu Gouvia uţivajući u

ljepotama mora i okoliša, svjeţem povjetarcu i prekrasnom otoku Krfu. Marina, u

potpunosti organizirana, nudi sadrţaje i usluge visokog standarda, posluje pod novom

upravom od 1996.godine. Ukupni kapacitet je 1.235 vezova, dok je kapacitet oko 520

plovila za suhe vezove. Vezovi su dostupni za plovila do 80 metara. Marina posluje

http://www.medmarinas.com/

57

tijekom cijele godine 24-sata dnevno.
52

 U marini se nalaze komercijalne trgovine,

uredi za iznajmljivanje vozila, motora i plovila, restorani, kafići, barovi, policijski

ured, benzinska postaja, supermarket, praonica, tuševi i sanitarni ĉvor, bazen,

parkiralište i sportski objekti. Pored besplatnog beţiĉnog interneta marina nudi i usluge

popravaka, farbanja, servisiranja brodova i jahti i sliĉno. Danas je marina Gouvia jedna

od najpoznatijih na svijetu, upravo zbog svojih prirodnih ljepota. Na slici koja sljedi

prikazana je marina Gouvia.

Slika 15. Marina Gouvia.

Izvor :www.medmarinas.com/MarinaDisplay.asp?ITMID=47 (30.07.2014.)

 Lefkas marina je moderna marina s iznimnim pogodnostima i uslugama za brodove

i jahte do 45 metara duţine. Broji 620 vezova u moru za brodove i jahte s

maksimalnim gazom od 4m. Marina slovi za jednu od najljepših u Grĉkoj i

najmodernijih u Europi. Posluje tijekom cijele godine i nudi usluge veza sa strujom

i vodom, besplatnog beţiĉnog interneta i mnoge druge usluge. U marini se nalazi

recepcija, uredi za najam plovila, hotel, konferencijski centar, policijski ured,

praonica rublja, sanitarni ĉvor i tuševi, trgovine robom, marketi, benzinska crpka,

52

 Web stranica Mediterraneana marinas na adresi: www.medmarinas.com/MarinaDisplay.asp?ITMID=27,

(29.7.2014.)

http://www.medmarinas.com/MarinaDisplay.asp?ITMID=47
http://www.medmarinas.com/MarinaDisplay.asp?ITMID=27

58

parkiralište, kafići i restorani. Marina nudi i tehniĉke usluge pranja brodova,

odrţavanja i servisiranja. Otvorena je tijekom cijele godine.
53

 Slika koja sljedi

prikazuje marinu Lefkas.

Slika 16. Marina Lefkas.

Izvor: www.medmarinas.com(31.07.2014.)

Egejsko more se nalazi izmeĊu Grĉke i Turske. Ova regija je nastala na bogatoj

povijesnoj kulturi drevne grĉke civilizacije. U Egejskom moru nalazi se oko 3000 otoka te na

njemu leţi i glavni grad Grĉke – Atena. Na Egejskom moru nalazimo sljedeće marine:

 Thessaloniki marina se nalazi u zaljevu Thermaikos, od centra Soluna udaljena samo 7

km. Marina raspolaţe s 242 mjesta za servisiranje brodovima i jahtama od 5 do 30

53

Web stranica Mediterraneana mmarinas na adresi : www.medmarinas.com/MarinaDisplay.asp?ITMID=47,

(30.07.2014.)

http://www.medmarinas.com(31.07.2014.)/

59

metara. Otvorena je tijekom cijele godine. U posljednjih nekoliko godina, nagraĊivana

je Plavom zastavom za zelen i ĉist okoliš i ĉisto more.
54

 Marina Kos se nalazi u neposrednoj blizini povijesne jezgre grada, nudi vezove za

jahte do 50m. Kapacitet marine je 250 vezova u vodi s elektriĉnom energijom,

telefonskim prikljuĉkom, SAT TV-om, beţiĉnim internetom, sanitarnim ĉvorom,

tušom, aparatima za gašenje poţara, parkiralištem, benzinskom crpkom i mnogim

drugim aparatima i uslugama.
55

 Marina Kos ima i 150 suhih vezova sa svom

potrebnom opremom i osobljem za ĉuvanje, farbanje, popravljanje i ostale usluge za

brodove i jahte na suhom.
56

 Osigurano mjesto u mirnim vodama i ljepota prirodnog

okoliša koji okruţuje marinu ostavlja nezaboravne trenutke za turiste-nautiĉare koji

odluĉe tamo boraviti.

 Marina Lakki se nalazi u prirodnoj uvali na otoku Leros. Marina posluje od

1993.godine te nudi sljedeće usluge: tuševe, sanitarni ĉvor, praonice i sušilice rublja,

uslugu besplatnog beţiĉnog interneta, mnoge kafiće, barove, restorane i trgovine.

Kapacitet marine je 45 plovila do 38 metara duţinete gaza do 5 metara.
57

 Marina Mandraki se nalazi u blizini povijesne jezgre otoka Rhodesa u Grĉkoj. Nudi

usluge ĉartera jahti. U marini nalazimo dva supermarketa, parkiralište, auto-cisterna za

isporuku goriva, tuševi i sanitarni ĉvor.
58

 Porto Carras marina jest najluksuznija i najveća privatna marina na podruĉju sjeverne

Grĉke te je dobitnica Plave zastave već godinama. Ima mogućnost smještaja 315

plovila, duţine 55 metara i gaza do 5.5 metara. Vezovi su opremljeni elektriĉnom

54

Web stranica Thessaloniki marine na adresi :www.thessaloniki-marina.gr, (31.07.2014.)
55

 Web stranica Kos marine na adresi: www.kos-marineservice.com, (31.07.2014.)
56

 Web stranica Kos marine na adresi: www.kosmarina.gr, (31.07.2014.)
57

 Web stranica Lakki marine na adresi: www.lakki-marina.gr, (31.07.2014.)
58

 Web stranica Mandraki marine na andresi: www.mandrakimarina.com, (31.07.2014.)

http://www.thessaloniki-marina.gr/
http://www.kos-marineservice.com/
http://www.kosmarina.gr/
http://www.lakki-marina.gr/
http://www.mandrakimarina.com/

60

strujom i vodom te se u marini nalaze tuševi, sanitarni ĉvor, benzinska crpka, suhi

pristan uz mogućnost popravka broda ili jahte, restorani,barovi i trgovine.
59

 Mytilene marina se nalazi na otoku Lesbosu.

 Marina Atena osnovana je 2004.godine za potrebe luksuznih jahti koje su posjetile

Olimpijske igre. Ukupno broji 130 vezova za jahte do 130 m od kojih je 10 vezova za

jahte od 50 metara do 100 metara i 25 vezova za jahte od 30 metara do 35 metara. Za

svaki vez marina nudi: cjelodnevni vez s priljuĉkom za struju i vodu, telefonsku liniju,

beţiĉni internet, tuševe i sanitarni ĉvor, parkiralište, praonicu i sušionicu rublja,

trgovinu, usluge ronjena, goriva i tehniĉke usluge.
60

 Slika 17 prikazuje marinu Atena.

Slika 17. Marina Atena.

Izvor: www.athens-marina.com(31.07.2014.)

59

 Web stranica Carras marine na adresi: www.portocarras.com, (31.07.2014.)
60

 Web stranica marina na podruĉju Atene na adresi:www.athens-marina.com, (31.07.2014.)

http://www.athens-marina.com/
http://www.portocarras.com/
http://www.athens-marina.com/

61

 Marina Alimos je marina u blizini glavnog grada Grĉke, Atene. Jedna je od najvećih

marina u Grĉkoj s brojem od 1000 vezova. Vezati se mogu jahte i brodovi do 40

metara duţine i gaza do 6.5 metara. Udaljenost od Atene iznosi 15 kilometara,a od

zraĉne luke Venizelos 30 kilometara te se u blizi marine nalazi i transportna mreţa

tramvaja, autobusa i taxija. Dostupne usluge u marini su: usluge veza, opskrbe strujom

i vodom, pretakanja goriva, parkiralište, restorani, barovi, banke, ljekarne, frizerski

saloni, rent-a-car uredi.
61

 Vouliagmeni marina se nalazi 25 kilometara od Atene. Raspolaţe sa 115 vezova za

brodove i jahte do 50 metara duţine. Sadrţi vezove s elektriĉnom strujom i vodom,

kafiće, restorane i parkiralište. Usluge banaka, restorana, rent-a-car ureda, ljekarni,

praonica rublja i trgovina mogu se takoĊer naći u luci.
62

 Zea marina se nalazi u gradu Pirej blizu Atene. Ova je luka bila luka dobrodošlice za

pomorce još od 5.stoljeća prije nove ere. Broji 670 vezova za brodove i jahte do 80

metara duţinete gaza do 9 metara. Potpuno je obnovljena za Olimpijske igre

2004.godine. Na raspolaganju su sljedeće usluge: trgovine, rent-a-car uredi, kao i uredi

za iznajmljivanje plovila i motora, restorani, barovi, kavane, policijski ured, benzinska

pumpa, praonica i sušionica rublja, tuševi i sanitarni ĉvor, supermarket, usluge veza sa

strujom i vodom, beţiĉnim internetom te raznim popravcima na plovilima.
63

 Flisvos marina se nalazi samo 6 kilometara od samog središta Atene te broji 303 veza

za brodove i jahte duţine do 70 metara. Unutar luĉkog podruĉja nalazi se šest zgrada sa

trideset i ĉetiri trgovine i poslovnih ureda te dva parkirališta koja mogu primiti i do 320

vozila. Od usluga u marini se mogu naći usluge veza s vodom i stujom te telefonskom

linijom i beţiĉnim internetom, carinski uredi, heliodrom te usluge ronjenja, tankanja

goriva i servisne usluge.
64

61

Web stranica Alimos marine na adresi: www.alimos-marina.gr, (31.07.2014.)
62

Web stranica grĉkih marina na adresi: www.greek-marinas.gr, (31.07.2014.)
63

Web stranica Mediterraneanamarinas na adresi:www.medmarinas.com, (31.07.2014.)
64

Web stranica Flisvos marine na adresi: www.flisvosmarina.com, (31.07.2014.)

http://www.alimos-marina.gr/
http://www.greek-marinas.gr/
http://medmarinas.com/
http://www.flisvosmarina.com/

62

Kreta je otok koji se proteţe na 1000 kilometara predivne grĉke obale. Dom je

Minionske civilizacijete broji mnoge male i skrivene plaţe s bijelim pijeskom. Na otoku Kreti

nalazimo sljedeće marine:

 Marina Agios Nikolaos je marina graĊena po europskim standardima, dobro zaštićena

u svim vremenskim uvjetima s kapacitetom za smještaj 255 brodova i to tijekom cijele

godine. Nalazi se u samom središtu istoimenog grada i omogućuje jednostavan pristup

centru grada, glavnim arheološkim nalazištima i drugim mjestima od interesa. Marina

nudi sve potrebne sadrţaje za ugodan kraći ili duţi boravak za jahte putnika i sigurno

okruţenje za brodove. Usluge vezivanja sa strujom i vodom, tuševi i sanitarni ĉvor,

mini tankeri za gorivo, odrţavanje brodova i jahti, praonica rublja, beţiĉni internet te

parking usluge su koje pruţa marina Agios Nikolaos.
65

 Gouves marina je privatna marina smještena na otoku Kretikoja je osnovana

2005.godine. Moţe primiti jahte do 18.5 metara duţine. Ima 72 veza na moru i 15

suhih vezova. Vezovi imaju prikljuĉak struje i vode, televizije, telefona i beţiĉnog

interneta. U marini se moţe naći i parkiralište, crpku za gorivo, barove, restorane,

markete, trgovine, tuševe i sanitarne ĉvorove, praonice rublja, rent-a-car urede,

teretane, frizerske salone, bazene i konferencijske centre.
66

 Heraklion marina je povijesni luĉki prostor koji moţe primiti jahte i brodice do 13

metara duţine. Marina je inaĉe popunjena domaćim jahtama, a prostor za turiste-

nautiĉare i njihove brodice ili jahte nalaze se izvan marine na privezištu.
67

 Reytmo marina je smještena u srcu luke Reytmo te nudi mogućnost vezivanja jahti i

brodova do 40 metara duţine. Marina broji 174 veza. Nalazi se u blizini urbane

ĉetvrtite unutar sto metara od luke nalazimo razne sadrţaje poput: škole jedrenja,

65

Web stranica Agios Nikolaos marine na adresi:www.marinaofaghiosnikolaos.gr, (31.07.2014.)
66

Web stranica luke Gouves na adresi: www.portogouves.gr, (31.07.2014.)
67

Web stranica svijetskog vodiĉa po marinama na adresi: www.worldmarineguide.com, (31.07.2014.)

http://www.marinaofaghiosnikolaos.gr/
http://www.portogouves.gr/
http://www.worldmarineguide.com/

63

trgovine, marketa, kafića, restorana, praonice rublja, rent-a-car/motor ureda te spotskih

aktivnosti.
68

Grĉka danas broji sveukupno 51 marinu sa 14 661 vezova.
69

 Za smještaj većeg broja

brodova i jahti marine u Grĉkoj zahtijevaju znamenitu nadogradnju, rekonstrukciju i

modernizaciju. TakoĊer, potrebno je izgradti i nove marine kako bi se prihvatni kapacitet

Grĉke povećao. Stoga je grĉka vlada postavila prioritetni cilj, tj. poticanje izgradnje novih

marina i nadogradnju i rekonstrukciju postojećih kako bi zadovoljila ukupnu potraţnju.

Najveći problem razvoja luka nautiĉkog turizma Grĉke je, već spomenuta, prometna

nepovezanost s trţištem. U posljednjih nekoliko godina, grĉka turistiĉka organizacija i trinaest

upravnih regija zemlje poĉele su s provoĊenjem programa za stvaranje integrirane mreţe

sidrenja i povezanih usluga za plovila duţ grĉke obale. Nove moderne marine, luke i privezišta

za sigurno pristajanje brodova već djeluju ili su u procesu pokretanja svog poslovanja kako bi

se zadovoljile potrebe turista koji dolaze u Grĉku morem.

68

Web stranica Rethymno marine na adresi: www.rethymno.gr, (31.07.2014.)
69

Web stranica wikipedije na adresi: www.wikipedia.org/wiki/Tourism_in_Greece, (31.07.2014.)

http://www.rethymno.gr/
http://www.wikipedia.org/wiki/Tourism_in_Greece

64

5. KOMPARATIVNA ANALIZA NAUTIĈKOG TURIZMA GRĈKE I

HRVATSKE

U petom je poglavlju opisan autorski osvrt na Hrvatsku i Grĉku s naglaskom na nautiĉki

turizam obiju drţava. UsporeĊene su najpoznatije marine u Hrvatskoj i Grĉkoj. TakoĊer,

usporeĊeni su i geografski ĉimbenici kao i kulturno – povijesni ĉimbenici. Zakljuĉno, na kraju

poglavlja, nalazi se autorov osvrt i završna rijeĉ u pogledu usporedbe nautiĉkog turizma tih

dviju drţava.

Nautiĉki turizam privlaĉi veliku paţnju u posljednjih nekoliko desetljeća u cijelom

svijetu te se sa sigurnošću moţe reći kako je neprocjenjivo vaţan segment u turizmu i

neophodan je za Hrvatsku i Grĉku pa tako i za sve zemlje koje imaju izlaz na more. Nautiĉki

se turizam, zbog svoje sve veće popularnosti i vaţnosti te velikog publiciteta, moţe smatrati

novom granom turizma. Prihodi od nautiĉkog turizma u Hrvatskoj iznose 10%
70

 od ukupnog

prihoda hrvatskog turizma, stoga je vaţno unaprijediti nautiĉku turistiĉku ponudu. Pomorske

zemlje Europske unije posjeduju idealne uvjete za razvoj nautiĉkog turizmate tako

predstavljaju glavne konkurente Hrvatskoj. Grĉka i Hrvatska su po mnogoĉemu sliĉne stoga se

moţe reći kako su ravnopravni konkurenti na podruĉju Sredozemlja, a i njihova neposredna

blizina ide tomu u prilog. I Grĉka i Hrvatska su zemlje u kojima je nautiĉki turizam u razvitku

te preteţito ostvaruju dobiti od nautiĉkog turizma na stranim plovilima za razonodu. Velika su

prednost Hrvatske daleko bolje i razvijenije prometnice. U Hrvatskoj su prometnice i

autoceste na visokoj razini, moderno opremljene i sa svojih 1 288.5 kilometara povezuju sve

dijelove drţave dok je kod Grĉke situacija puno gora te se moţe naći samo 900 kilometara

ceste koja slabo povezuje dijelove drţave i ne zadovoljava potrebe turista-nautiĉara. Grĉka je

u Europsku uniju ušla daleke 1981.godine dok se Hrvatska Europskoj uniji pridruţila

01.srpnja 2013.godine.

U tablici koja sljedi nalazimo usporedbu geografskih podataka Grĉke i Hrvatske –

usporedbu površine, broj stanovnika drţave, površinu teritorijalnog mora, duţinu obale, broj

otoka, temperature more i broja plavih zastava.

70

„Strategija razvoja nautiĉkog turizma Republike Hrvatske za razdoblje 2009.-2019.“, Ministarstvo mora,

prometa i infrastrukture i Ministarstvo Turizma, Zagreb, prosinac 2008.godine, str.16.

65

Tablica 6. Geografski podaci Hrvatske i Grĉke.

 HRVATSKA GRĈKA

Površina 56 594 km² 131 940 km²

Stanovništvo (pribliţno) 4 milijuna 11 milijuna

Površina teritorijalnog mora 31 067 km² 7 500 km²

Duţina obale 5 835 km 13 676 km

Broj otoka 1 246 3 100

Broj naseljenih otoka 67 227

Temperatura mora ljeti 25°C-27°C 25°C-27°C

Broj plavih zastava (plaţe +

marine)

(102 + 18) (394 + 9)

Izvor: Izradila studentica, podaci: www.wikipedia.hr (01.08.2014.)

Moţe se zakljuĉiti kako je Grĉka duplo veća drţava, tj. drţava s dvostruko većom

površinom teritorija od Hrvatske. Sukladno tome ima i veći broj stanovnika, njih ĉak 11

milijuna, dok Hrvatska broji 4 milijuna stanovnika. Površina teritorijalnog mora Grĉke iznosi

samo 7 500 km², dok u Hrvatskoj ona iznosi visokih 31 067 km². Razlog tome je i to što

Hrvatska svojim zakonima odreĊuje teritorijalno more 12 Nm od obale, a Grĉka samo 6Nm

kako nebi ulazila u teritorijalno more Turske. Duţina obale u Hrvatskoj iznosi 5 835 km dok

taj isti podatak u Grĉkoj je i više nego duplo veći i iznosi 13 676 km. Iako je Grĉka iza

Hrvatske na listi razvedenosti obala u Europi, ona ima veći broj otoka, njih ĉak 3100 od kojih

je 227 naseljeno. U Hrvatskoj ima 1 246 otoka i od toga 67 naseljenih. Temperatura zraka je

podjednaka, kao i mora. Po broju Plavih zastava na plaţama vodi Grĉka kojih ima 394, dok

kod marina prednjaĉi Hrvatska s njih 18. Kad je u pitanju flora i fauna, Hrvatska i Grĉka su

jednake iz razloga što se nalaze u neposrednoj blizini, obje leţe na Sredozemnom moru te

imaju jednako blagu mediteransku klimu. Stoga na podruĉju obje drţave nalazimo gotovo

jednake zajednice biljaka i ţivotinja.

Zakljuĉuje se kako su geografski ĉimbenici Grĉke i Hrvatske podjednaki s obzirom na

druge drţave kod kojih se javlja djelatnost nautiĉkog turizma. Obje zemlje imaju predivno

http://www.wikipedia.hr/

66

more, obalu i plaţe te biljni i ţivotinjski svijet. U usporedbi s ostalim zemljama svijeta spadaju

u skupinu manjih drţavate sui na ljestvici razvedenosti obale jedna iza druge.

Kako bi komparativna analiza nautiĉkog turizma Hrvatske i Grĉke bila potpuna i

maksimalno pribliţena realnom stanju potrebno je sagledati i analizirati i kulturno-povijesne

ĉimbenike. Grĉka je bogata arheološkim nalazima, povijesnim spomenicima i sliĉno i to iz

razloga što su mnoge drevne civilizacije ţivjele i djelovale na tom podruĉju. I Hrvatska se

moţe pohvaliti, doduše manjim brojem, ali dobro oĉuvanim i vrlo vaţnim spomenicima,

arheološkim nalazima koje su prethodne civilizacije ostavile na hrvatskom tlu. Kulturno-

povijesna baština Hrvatske i Grĉke teško se moţe usporediti zato jer je neprebrojiva i

beskonaĉna. Svaki mali gradić svoj je spomenik sa svojom kulturom, pjesmom, plesom, starim

zanatima i ostalim stvarima koje ga ĉine posebnim i drugaĉijim. Usporediti moţemo samo broj

zaštićenih mjesta i nematerijalne baštine Hrvatske i Grĉke pod zaštitom UNESCO-a. Tablica

broj 7 prikazuje broj mjesta i nematerijalne baštine u Hrvatskoj i Grĉkoj pod zaštitom

UNESCO-a.

Tablica 7. Broj zaštićenih mjesta i nematerijalne baštine pod zaštitom UNESCO-a u

Hrvatskoj i Grĉkoj u 2014.godini.

 Zaštićena mjesta Nematerijalna baština

Hrvatska 7 14

Grĉka 17 1

Izvor: Izradila studentica, podaci: www.wikipedia.hr (01.08.2014.)

Grĉka prednjaĉi po broju zaštićenih mjesta, dok Hrvatska uvijerljivo vodi kad je u

pitanju nematerijalna baština. Hrvatska nematerijalna baština jesu zvonĉari s Kastva, hrvatsko

ĉipkarstvo, proljetna procesija kraljica u Gorjanima, hrvatska procesija kriţa, fešta Svetog

Vlaha, proizvodnja drvenih djeĉijih igraĉaka u Hrvatskom zagorju, istarsko dvoglasno

pjevanje i sviranje na istarskoj ljestvici, licitarski obrt, Sinjska alka, ojkanje, bećarac, nijemo

kolo, klapsko pjevanje i mediteranska prehrana, dok je u Grĉkoj pod zaštitom UNESCO-a

samo mediteranska prehrana. Hrvatska ima 7 mjesta pod zaštitom UNESCO-a dok ih Grĉka

ima ĉak 17 i to su: Apolonov hram, Delfi, Akropola, planina Athos, samostani Meteora, rani

http://www.wikipedia.hr/

67

kršćanski i bizantski spomenici u Solunu, grad Epidaur, srednjevjekovni dio grada Rodosa,

Olimpija, Mystas, otok Delos, samostani Daphni, Hosios, Lukas i Nea Moni, Pythagoreion i

Heraion na Samosu, iskopine kod Vergina, arheološka nalazišta grada Mikene i Tirinta, stari

grad na otoku Krfu, stari grad sa samostanom Svetog Ivana i špilje Apokalipse na otoku

Patmosu. Kao što je već reĉeno, kulturno-povijesna baština Grĉke i Hrvatske ne moţe se

usporeĊivati, jer obje drţave imaju što pokazati i ĉime se ponositi. Ţelje i potrebe turista-

nautiĉara krajnji su ĉimbenik koji odluĉuje koja je drţava poţeljnija i bolja u pogledu

kulturno-povijesne baštine. Kako je taj ĉimbenik subjektivan, objektivno se moţe zakljuĉiti

kako su ponude u pogledu kulturno-povijesne baštine Grĉke i Hrvatske podjednake i privlaĉe

velik broj turista-nautiĉara temeljeno samo na njihovoj ţelji i potrebi.

UsporeĊeni su geografski, prirodni i kulturno-povijesni ĉimbenici Grĉke i Hrvatske koji

utjeĉu na nautiĉki turizam i njegovu potraţnju, stoga je sada vaţno spomenuti i usporediti i

marine, tj. osnovne objekte nautiĉkog turizma.

S izgradnjom marina i njihovim razvojom krenulo se u isto vrijeme i na hrvatskoj i na

grĉkoj obali. Moţe se reći kako razvoj u posljednjim desetljećima ide u pozitivnom smislu,

izuzev godina Domovinskog rata u Hrvatskoj i velike gospodarske krize u Grĉkoj. Zakoni i

zakonske odredbe vezane za marine nejasne su i nepotpune u obje drţave. Hrvatska je po

pitanju administracije naprednija samo po tome što su marine na podruĉju Hrvatske

kategorizirane dok se u Grĉkoj još uvijek ne kategoriziraju. Vlasništvo marina u Hrvatskoj

podijeljeno je na javno, privatno i komunalno dok je situacija u Grĉkoj drugaĉija. Naime, u

Grĉkoj je većina marina u vlasništvu drţave što se ne odraţava pozitivno na njihov razvoj.

Grĉka je prepoznala taj problem i krenula s projektom privatizacije marina koji bi trebao biti

gotov kroz 25 godina od njegovog poĉetka. Grĉka ne vodi statistiĉke podatke o lukama

nautiĉkog turizma, kao ni o ĉarteru i kruzingu, stoga je teško usporediti Hrvatsku i Grĉku.

Nedostatak statistiĉkih podataka utjeĉe i na razvoj luka te je ta ĉinjenica izrazito negativna i

kad se govori o razvoju nautiĉkog turizma iz razloga nepostojanja konkretnih dokaza ponude i

potraţnje. Hrvatska ima 67 marina i 16 940 vezova
71

, a Grĉka 51 marinu i 14 661 vez.
72

 Iako

razlike u marinama i vezovima nisu velike, grĉke marine su prebukirane i nerijetko se dogaĊa

71

Statistiĉko izvješće “Nautiĉki turizam-kapaciteti i poslovanje luka nautiĉkog turizma” Pr.4.3.4.,

2013.godine
72

Web stranica wikipedije na adresi: www.wikipedia.org/wiki/Tourism_in_Greece, (31.07.2014)

http://www.wikipedia.org/wiki/Tourism_in_Greece

68

da u marinama koje mogu prihvatiti 500 plovila boravi i do 1000 plovila. Takvih sluĉajeva u

Hrvatskoj nema. Kako bi se pobliţe usporedio i realno prikazao turizam marina Hrvatske i

Grĉke usporeĊene su dvije najpoznatije marine, po jedna u svakoj od drţava.

5.1. MARINA U REPUBLICI HRVATSKOJ – MARINA FRAPA

Za najljepšu i najmoderniju marinu u Hrvatskoj slovi marina Frapa u Rogoznici.

IzgraĊena je u malom ribarskom mjestu Rogoznica izmeĊu Šibenika i Splita. Marina je u

privatnom vlasništvu te je s izgradnjom krenuto 1992.godine da bi prva plovila i turisti-

nautiĉari u nju uplovili 1998.godine.

Prvu Plavu zastavu dobila je 2001.godine te je nastavila s 2002., 2003., 2004., 2005.,

2006., 2007., 2008., 2009., 2010., 2011.godinom. Pored Plave zastave moţe se pohvaliti i

nagradom “Zlatno jedro”, brend kvalitete kao najbolja marina na Jadranu. Nagradu “Zlatno

jedro” dobila je 1999., 2000. i 2001.godine. Osim nagrada "Zlatno Jedro", marina je višestruki

dobitnik nagrada "Turistiĉki cvijet-kvaliteta za Hrvatsku". Ova cijenjena nagrada dodjeljuje se

na "Danima hrvatskog turizma" svake godine nakon završetka turistiĉke sezone. Marina je

nagradu dobila 2003., 2004., 2005. i 2007.godine, da bi 2008.godine bila nagraĊena posebnom

nagradom "Kristalni cvijet" u kategoriji "Najbolje marine Jadrana 2008.", obzirom da je već

ĉetiri puta odnijela titulu najbolje marine hrvatskog Jadrana. Dvije godine zaredom, 2007.i

2008. godine, marina je dobila i svjetski priznatu nagradu “New Millenium Award” koja se

dodjeljuje za najbolje svjetske marine.

Marina se moţe pohvaliti s više od stotinu specifiĉnih sadrţaja za turiste-nautiĉare te je

na taj naĉin svoju sezonu produţila za dva mjeseca. Kapacitet marine je 450 vezova u vodi i

150 na suhom.
73

 Kategorizirana je kao marina s tri zvjezdicete je usmjerena ka elitnim gostima

iz zapadne Europe. Centar marine ĉini izgraĊeni otok na kojem je smješten jedan dio sadrţaja

kao što su recepcija, kontrolni toranj, servis, 396 m dug tranzitni gat pogodan i za prihvat

mega jahti, hotel "Otok" i pripadajuće parkiralište, većina ugostiteljskih sadrţaja te ostali

73

Luković T., Šamanović J.: op.cit., str. 336.

69

prateći usluţno-poslovni objekti.
74

 U kompleksu se nalazi deset gatova i tranzitni gat sa450

vezova. Na kopnenom dijelu se nalazi hotel “Kopno”, otvoreni bazeni s noćnim klubom,

bogati sportski centar, kongresne salete parkiralište s videonadzorom. Od objekata i usluga tu

su još: dva restorana, pizzeria, slastiĉarnica, tri bara, Champagne bar, kapetanski klub,

vinoteka, otvoreni bazen, beauty studio, trgovina, ĉokoladarnica, trgovina nautiĉke robe, gift

shopovi, benzinska crpka i sliĉno. Od sportskih sadrţaja tu su squash, fitness centar, kuglana,

stolni tenis, tenis, balote, veliki šah i sala za biljar. Marina organizira i tematske izlete i

radionicete kulturne izlete. Marina posluje tijekom cijele godine. Slika broj 18 prikazuje mapu

marine Frapa sa svim njenim sadrţajima i njihovim mjestima u marini.

Slika 18. Interaktivna mapa sa sadrţajima marine Frapa.

Izvor: www.marinafrapa.com (01.08.2014.)

Slika broj 19 prikazuje marinu Frapa iz ptiĉje perspektive.

74

Web stranica Frapa marina na adresi: www.marinafrapa.com (01.08.2014.)

http://www.marinafrapa.com/
http://www.marinafrapa.com/

70

Slika 19. Marina Frapa.

Izvor: www.yacht-charter-croatia.eu (01.08.2014.)

5.2. MARINA U GRĈKOJ – MARINA AGIOS NICOLAOS

Za najljepšu i najmoderniju marinu u Grĉkoj odabrana je marina Agios Nicolaos.

IzgraĊena je po modernim europskim standardimate moţe primiti do 255 brodova i jahti

tijekom cijele godine. Nalazi se u samom središtu grada što turistima – nautiĉarima pruţa brz

pristup mjestima od interesa. Marina nudi: vez s prikljuĉkom za struju i vodu, tuševe i

sanitarni ĉvor, toĉenje goriva preko mini-tanka, rampu i travel lift, usluge popravka i

servisiranja brodova i jahti, praonicu rublja, parkiralište i besplatni internet.

Na slici broj 20 nalazi se pregled marine Agios Nicolaos sa svim njezinim sadrţajima i

njihovim mjestima u marini.

http://yacht-charter-croatia.eu/marine/hrvatska/marina-frapa-rogoznica

71

Slika 20. Interaktivna mapa marine Agios Nicolaos.

Izvor: www.marinaofaghiosnikolaos.gr (01.08.2014.)

Slika broj 21 prikazuje pogled iz ptiĉje perspektive na marinu Agios Nicolaos.

Slika 21. Marina Agios Nicolaos.

Izvor: www.marinaofaghiosnikolaos.gr (01.08.2014.)

http://www.marinaofaghiosnikolaos.gr/
http://www.marinaofaghiosnikolaos.gr/

72

5.3. ANALIZA NAUTIĈKOG TURIZMA GRĈKE i HRVATSKE

Obje marine, i Agios Nikolaos i Frapa, su marine ureĊene po vrhunskim standardimate

sigurne za vezivanje svojih brodica. Sadrţaj usluga i objekata marine Frapa, kao najbolje

marine u Hrvatskoj, daleko je bolji od sadrţaja marina Agios Nikolaos, koja slovi za najbolju

marinu u Grĉkoj. Marina Frapa ima bogat sportski i zabavni dio, kao i hotele i apartmane, dok

marina Agios Nicolaos ne pruţa takve usluge. TakoĊer, marina Frapa moţe primiti veći broj

jahti, ali to nije jedan od ĉimbenika kvalitete jer na jadranskoj obali, pa i grĉkoj ima marina

koje mogu prihvatiti i veći broj jahti. Usporedbom cijena vezova u obje marine dobit će se

zadnja slika usporedbe tih dviju marina, kao prestavnica najboljih marina u svojim drţavama.

U tablici koja sljedi se nalaze cijene vezova u marini Frapa i marini Agios Nicolaos.

Tablica 8. Cijena godišnjeg i zimskog veza u marinama Frapa i Agios Nicolaos (u €)

.

Marina Frapa Marina Agios Nicolaos

Duţina (m) Godišnji vez Zimski vez

(01.10.-31.03.)

Duţina Godišnji vez Zimski vez

(01.10.-31.03.)

-8,99 3 547 1 700 8,5-9,5 1 489 696

9-9,99 4 061 1 970 9,5-10,5 1 626 774

10-10,99 4 997 2 240 10,5-11,5 2 060 1 038

11-11,99 5 767 2 755 11,5-12,5 2 245 1 110

12-12,99 6 634 3 150 12,5-13,5 2 460 1 180

13-13,99 7 410 3 545 13,5-14,5 2 670 1 272

14-14,99 8 036 3 855 14,5-15,5 2 881 1 344

15-15,99 9 025 4 260 15,5-16,5 3 092 1 428

16-16,99 9 949 4 815 16,5-17,5 3 303 1 500

17-17,99 10 805 5 230 17,5-18,5 3 708 1 662

18-18,99 11 797 5 660 18,5-19,5 3 930 1 758

19-19,99 12 637 6 085 19,5-20,5 4 160 1 842

20-20,99 14 474 6 960 20,5-21,5 4 375 1 926

21-21,99 15 026 7 235 21,5-22,5 4 605 2 010

22-22,99 15 593 7 535 22,5-23,5 8 690 3 768

23-24,99 17 661 8 430 23,5-24,5 9 036 3 888

25-26,99 19 073 9 230 24,5-25,5 9 491 4 050

 25,5-26,5 9 947 4 224

Izvor: Izradila studentica, podaci: www.marinaofaghiosnikolaos.gr, www.marinafrapa.com, (01.08.2014.)

http://www.marinaofaghiosnikolaos.gr/
http://www.marinafrapa.com/

73

Pregledom tablice zakljuĉuje se kako je marina Frapa puno skuplja i za godišnji vez i za

zimski vez. Cijene su opravdane koliĉinom i kvalitetom dodatnih usluga u marini, ali i usluga

veza. Obje marine pruţaju usluge veza za jahte i brodove do 50 metara duţine. Cijena

cjelogodišnjeg veza za brod ili jahtu od 50 metara duţine u marini Frapa iznosi 40 340 €, a u

marini Agios Nicolas iznosi 19 949 €. Zimski vez za jahtu ili brod od 50 metara u trajanju od 6

mjeseci (od 01.10 do 31.03.) u marini Frapa iznosi 19 900 €, a u marini Agios Nicolas 7 206 €.

Usporedbom svih potrebnih ĉinitelja nautiĉkog turizma moţe se zakljuĉiti kako su Grĉka

i Hrvatska po pitanju nautiĉkog turizma dosta sliĉne, ali ipak, razlike postoje. Prirodne ljepote,

more i otoci, mnoge uvalice i zaljevi, plaţe, klima i temperature prednosti su nautiĉkog

turizma obje drţave i moţe se reći da su na istoj razini u tom pogledu. Grĉka prednjaĉi u broju

otoka i duţini obale, što je jedan od vaţnijih ĉimbenika razvoja nautiĉkog turizma. U pogledu

ljepote plaţa i marina, dodjelom Plave zastave, Grĉka ima ljepše plaţe, a Hrvatska marine.

Kulturno-povijesna baština je takoĊer jedan od ĉimbenika razvoja nautiĉkog turizma. Grĉka

ima bogatiju povijest i veći broj kulturnih spomenika, ali i oni hrvatski nisu manje vaţni.

Gledajući prema UNESCO-u Grĉka je bogatija za materijalna dobra, a Hrvatska za ona

nematerijalna. Zakoni i propisi su veliki minus u obje drţave te su jedna od stavki koje

zahtijevaju brzu i efikasnu promjenu kako bi se nautiĉki turizam još bolje razvijao.

Da bi došli do luka nautiĉkog turizma u obje drţave, turisti-nautiĉari moraju koristiti

ceste. Hrvatske ceste i autoceste su duţe, ljepše i modernije od onih u Grĉkoj. Kategorizacija

marina u Grĉkoj ne postoji, dok su u hrvatskoj marine kategorizirane već odavno, što je još

jedan minus grĉkom nautiĉkom turizmu. TakoĊer Grĉka ne vodi statistiku o nautiĉkom

turizmu ni njegovom profitu, što je definitivno jedna negativna stavka iz razloga neimanja

predodţbe o nautiĉkoj potraţnji u Grĉkoj, ali ni o nautiĉkoj ponudi. Hrvatska vodi u broju

marina kojih ima 67, i broju vezova kojih ima16 940.

UsporeĊene su i najpoznatije marine Grĉke i Hrvatske te se moţe zakljuĉiti kako je

hrvatska najbolja marina, marina Frapa, ljepša, s bogatijom ponudom, ali i većom cijenom

usluga koja je opravdana njihovom koliĉinom i kvalitetom. Daljnji razvoj i modernizacija

pokazat će koja se od tih dviju drţava zna nositi s potrebama turista-nautiĉara te koja će se

drţava prilagoditi potrebi i promjenama na trţištu. I Hrvatska i Grĉka imaju dobru podlogu za

razvoj nautiĉkog turizma, pitanje je samo koja će to drţava bolje iskoristiti.

74

6. ZAKLJUĈAK

Podruĉje Sredozemlja, tj. drţave s izlazom na Sredozemno more, jedne su od

najtraţenijih mjesta nautiĉkog turizma u svijetu. Kako potraţnja za uslugama nautiĉkog

turizma raste, tako se razvijaju i drţave te raste nautiĉka ponuda u istima. Španjolska,

Francuska, Italija, Grĉka i Turska glavni su konkurenti nautiĉkog turizma Republike Hrvatske.

Nautiĉki turizam u Hrvatskoj svoj razvoj najviše duguje prirodnim ljepotama i

krajobrazima, kulturno-povijesnoj baštini koja na ovaj ili onaj naĉin privlaĉi veliki broj turista-

nautiĉara. Ono što u hrvatskoj ponudi nedostaje jesu dodatne ponude, usluge i sadrţaji.

Potrebno je izmijeniti ili izgraditi infrastruktu te poboljšati sadrţaj i usluge, tj. prilagoditi se

potrebama turista. Vlada Republike Hrvatske bi se trebala više potruditi i pronaći investitore te

u puno većem opsegu promovirati hrvatske marine i njihove sadrţaje. Nautiĉki turizam je u

posljednjim godinama u konstantnom porastu i to je grana turizma kojoj treba posvetiti više

paţnje kako bi se Hrvatska sve više gospodarski razvijala.

UsporeĊujući i analizirajući nautiĉki turizam Hrvatske i Grĉke u ovom radu, moţe se

zakljuĉiti kako razlike postoje u nijansama. I Hrvatska i Grĉka posjeduju prirodne ljepote,

kulturno-povijesnu baštinu koja privaĉi turite – nautiĉare i u tom pogledu su uspješnije od

drugih nautiĉkih drţava na Sredozemlju. Ponuda usluga, njihova kvaliteta i razvijenost marina

su ĉimbenici koji nisu dostatni i ne zadovoljavaju potrebe turista-nautiĉara koji posjećuju te

drţave te su jedan od razloga zbog ĉega turisti – nautiĉari prilikom izbora drţave u kojima će

uţivati usluge nautiĉkog turizma radije odabiru Španjolsku, Francusku i Italiju.

Vlade obiju drţava zapoĉele su sa projektima izgradnje i modernizacije luka nautiĉkog

turizma, toĉnije marina, te se u narednim godinama oĉekuje njihova realizacija. Brzina

investicija i promjena mora biti na prvom mjestu iz razloga trenutne potraţnje nautiĉkog

turizma.

75

Hrvatska i Grĉka zdrava su konkurencija, stoga je pitanje vremena kada će i koja drţava

biti uspješnija od druge, tj. koja će znati iskoristiti svoje prirodne i kulturno-povijesne

prednosti te ih maksimalno unaprijediti kroz investicije, izgradnju i modernizaciju objekta,

usluga i sadrţaja nautiĉkog turizma. O tome uvelike ovisi politika i sposobnost drţave te ţelja

istih za razvojem takvog vida turizma.

Do sada nije bilo puno analiza hrvatskog i grĉkog nautiĉkog turizma te one koje postoje

nisu kvalitetne niti opširne. Jedan od razloga jest i nepostojanje statistike nautiĉkog turizma u

Grĉkoj. U budućnosti, kada Grĉka poĉne sa statistiĉkim praćenjem brojki nautiĉkog turizma,

usporedba tih dviju drţava, toĉnije njihovog nautiĉkog turizma, bit će kvalitetnija, preciznija i

zanimljivija.

76

POPIS LITERATURE

Knjige:

1. Dulĉić, A.:Nautički turizam i upravljanje lukama nautičkog turizma, Sveuĉilište u

Splitu, EKOKON, Split 2002.

2. Graĉan, R.: Alkier Radić, R., Uran, M.:Strateška usmjerenja nautičkog turizma u

Europskoj Uniji, Sveuĉilište u Rijeci, Fakultet za menadţment i ugostiteljstvo,

Opatija 2011.

3. Jadrešić, V.:Nautički turizam, Pedagoška akademija, Zadar 1978.godine

4. Kovaĉić, M., Dundović, Ĉ.:Planiranje i projektiranje luka nautičkog turizma,

Pomorski fakultet u Rijeci, Rijeka 2012.

5. Luković, T., Grţetić, Z.:Nautičko turističko tržište u teoriji i praksi Hrvatske i

europskog dijela Mediterana, Hrvatski hidrografski institute, Split 2007.

6. Luković, T., Šamanović J.:Menadžment i ekonomika nautičkog turizma, Hrvatski

hidrografski institute, Split 2007.

7. Šamanović, J.:Nautički turizam i management marina, Visoka Pomorska škola u

Splitu, Split 2002.

8. Pomorska enciklopedija, Jugoslavenski leksikonografski zavod “Miroslav Krleţa”,

Zagreb 1990.

Ĉlanci, ĉasopisi i statistiĉka literatura:

1. Ĉasopis More, oţujak 2004., br.107

2. Graĉan, D., Alkier Radić, R., Vizjak, A., Razvoj nautičkog turizma na mediteranu,

pomorski zbornik 44 (2006)1, 123-137, Opatija 2006.

3. Graĉan, D., Alkier Radić, R., Ekološki aspekti razvoja nautičkog turizma europskog

dijela Mediterana, Pomorski zbornih 43 (2005)1, 219-237, Opatija 2006.

4. Hrvatski turizam u brojkama-2000, Ministarstvo more, turizma, prometa i veza,

Zagreb 2001.

5. Konkurentnost hrvatskog turizma, Institut za turizam 1998.

6. Kovaĉić, M.: Razvojnautičkih luka u funkciji održivog razvoja nautičkog turizma,

Pomorski zbornik 41 (2003)1, 135-154, Rijeka 2004.

77

7. Priopćenje Drţavnog zavoda za statistiku : Iznajmljivanje plovila za razonodu i sport

(čarter), ISSN 1334-0565, Pr.4.4.7., (2004.-2008.)

8. Priopćenje Drţavnog zavoda za statistiku : Kružna putovanja stranim brodovima u

Republici Hrvatskoj, (2004.-2013.)

9. Statistiĉki godišnjak Jugoslavije, Turizam, Beograd

10. Statistiĉki ljetopis Republike Hrvatske za 1996.godinu

11. Statistiĉko izvješće : Nautički turizam – kapaciteti i poslovanje luka, (2002.-2003.)

12. Statistiĉko izvješće : Nautički turizam - kapaciteti i poslovanje luka nautičkom turizma,

(2004.-2013.)

13. Statistical yearbook of Greece 2009.-2010., Hellenic statistical authority, Elstat

14. Strategija razvoja nautičkog turizma Republike Hrvatske za razdoblje 2009.-2019.,

Ministarstvo more, prometa i infrastrukture i Ministarstvo turizma, prosinac 2008.

15. Studija održivog razvoja kruzing turizma u Hrvatskoj, Institut za turizam, Zagreb 2007.

16. Studija razvoja nautičkog turizma Republike Hrvatske, Hrvatski hidrografski institute

sa suradnicima, Zagreb 2006.

Zakoni i pravilnici:

1. Pomorski Zakonik, NN 181/04, 76/07, 146/08, 61/11, 56/13

2. Pravilnik o razvrstavanju i kategorizaciji luka nautičkog turizma, NN 8/96, 76/98

3. Zakon o pružanju usluga u turizmu, NN 68/07, 88/10, 30/14, 89/10

Internet adrese:

1. www.aci.hr (27.07.2014.)

2. www.athens-marina.com (31.07.2014.)

3. www.alimos-marina.gr (31.07.2014.)

4. www.baatleie.no (30.07.2014.)

5. www.camping.hr (23.07.2014.)

6. www.dobarzivot.net (30.07.2014.)

7. www.dzs.hr (7.-8.mjesec 2014.)

http://www.aci.hr/
http://www.athens-marina.com/
http://www.alimos-marina.gr/
http://www.baatleie.no/
http://www.camping.hr/
http://www.dobarzivot.net/
http://www.dzs.hr/

78

8. www.flisvosmarina.com (31.07.2014.)

9. www.greek-marinas.gr (31.07.2014.)

10. www.hgk.hr (25.07.2014.)

11. www.jacht-rent.hr (30.07.2014.)

12. www.kosmarina.gr (31.07.2014.)

13. www.kos-marineservice.com (31.07.2014.)

14. www.lakki-marina.gr (31.07.2014.)

15. www.langleyphoto.com (31.07.2014.)

16. www.mandrakimarina.com (31.07.2014.)

17. www.marinafrapa.com (01.08.2014.)

18. www.marinaofaghiosnikolaos.gr (31.07.2014.)

19. www.medmarinas.com (29.,30. i 31.07.2014.)

20. www.mppi.hr (31.07.2014.)

21. www.mypremiumeurope.com (31.07.2014.)

22. www.nacional.hr (30.07.2014.)

23. www.navitech.hr (30.07.2014.)

24. www.portocarras.com (31.07.2014.)

25. www.portogouves.gr (31.07.2014.)

26. www.rethymno.gr (31.07.2014.)

27. www.sailingeurope.com (29.07.2014.)

28. www.svet.rs (30.07.2014.)

29. www.thessaloniki-marina.gr (31.07.2014.)

30. www.visitgreece.gr (29.07.2014.)

31. www.wikipedia.hr (23.07-01.08.2014.)

32. www.worldmarineguide.com (31.07.2014.)

33. www.yacht-charter-croatia.eu (01.08.2014.)

http://www.flisvosmarina.com/
http://www.greek-marinas.gr/
http://www.jacht-rent.hr/
http://www.kosmarina.gr/
http://www.kos-marineservice.com/
http://www.lakki-marina.gr/
http://www.langleyphoto.com/
http://www.mandrakimarina.com/
http://www.marinafrapa.com/
http://www.marinaofaghiosnikolaos.gr/
http://www.medmarinas.com/
http://www.mppi.hr/
http://www.mypremiumeurope.com/
http://www.nacional.hr/
http://www.navitech.hr/
http://www.portocarras.com/
http://www.portogouves.gr/
http://www.rethymno.gr/
http://www.sailingeurope.com/
http://www.svet.rs/
http://www.thessaloniki-marina.gr/
http://www.visitgreece.gr/
http://www.wikipedia.hr/
http://www.worldmarineguide.com/
http://www.yacht-charter-croatia.eu/

79

POPIS TABLICA

Tablica 1. Broj vezova i marina u Hrvatskoj za razdoblje od 1978 .- 2013.godine 24

Tablica 2. SWOT matrica nautiĉkog turizma Hrvatske .. 25

Tablica 3. SWOT matrica kruzing turizma u Hrvatskoj .. 36

Tablica 4. Prikaz vezova na moru i na suhom marina ACI Cluba. ... 40

Tablica 5. Prikaz luka nautiĉkog turizma po ţupanijama s izlazom na more u Republici

Hrvatskoj u 2013.godini. ... 42

Tablica 6. Geografski podaci Hrvatske i Grĉke. ... 65

Tablica 7. Broj zaštićenih mjesta i nematerijalne baštine pod zaštitom UNESCO-a u Hrvatskoj

i Grĉkoj u 2014.godini. .. 66

Tablica 8. Cijena godišnjeg i zimskog veza u marinama Frapa i Agios Nicolaos (u €)............ 72

80

POPIS SLIKA

Slika 1. Jahta Shamrock V. .. 7

Slika 2. Oasis of the Seas – najveći kruzer na svijetu. .. 13

Slika 3. Sidrište Sakarun. ... 16

Slika 4. Suha marina Novi Vinodolski .. 17

Slika 5. Lokacije u Republici Hrvatskoj pod zaštitom UNESCO-a. ... 28

Slika 6. Trabakula – tipiĉni hrvatski jedrenjak preureĊen za kruzing turizam. 33

Slika 7. Prikaz Jadranske obale s kruzing destinacijama. .. 37

Slika 8. Prikaz ACI marina na Jadranskoj obali. ... 39

Slika 9. Prikaz ĉlanica Europske Unije. .. 47

Slika 10. NavaĊo plaţa, Zakintos. ... 49

Slika 11. Najpoznatiji kulturni spomenici u Grĉkoj. ... 50

Slika 12. Grĉki gulet. ... 52

Slika 13. Marina Kleopatra. ... 55

Slika 14. Prikaz marine Kalamata. .. 56

Slika 15. Marina Gouvia. ... 57

Slika 16. Marina Lefkas... 58

Slika 17. Marina Atena. ... 60

Slika 18. Interaktivna mapa sa sadrţajima marine Frapa. ... 69

Slika 19. Marina Frapa. ... 70

Slika 20. Interaktivna mapa marine Agios Nicolaos. .. 71

Slika 21. Marina Agios Nicolaos. .. 71

81

POPIS GRAFIKONA

Grafikon 1. Rast prometa, tvrtki, plovila i turista – nautiĉara kod usluga ĉartera u Hrvatskoj od

2004. do 2008. godine. .. 30

Grafikon 2. Prikaz broja putovanja i putnika kruzinga u Hrvatskoj za razdoblje od 2007. do 5.

mjeseca 2014. godine. ... 34

Grafikon 3. Prikaz luka nautiĉkog turizma (marina, suha marina i ostalo) u Republici

Hrvatskoj od 2002. do 2012. godine.. 41

Grafikon 4. Prikaz prihoda od luka nautiĉkog turizma po ţupanijama s izlazom na more u

Republici Hrvatskoj za 2013. godinu. ... 43

Grafikon 5. Ukupni prihodi od luka nautiĉkog turizma za Republiku Hrvatsku u razdoblju od

2002. do 2013. godine. .. 44

Shema 1. Temeljne vrste nautiĉkog turizma..9

