

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

IVANA JURIĆ

DUŽOBALNA KRUŽNA PUTOVANJA U FUNKCIJI

RAZVOJA POMORSKOG GOSPODARSTVA

DIPLOMSKI RAD

Rijeka, 2014

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

DUŽOBALNA KRUŽNA PUTOVANJA U FUNKCIJI

RAZVOJA POMORSKOG GOSPODARSTVA

COASTAL CRUISING IN THE DEVELOPMENT OF

MARINE ECONOMY

DIPLOMSKI RAD

Kolegij: Brodarski i lučki menadžment

Mentor: dr.sc. Blanka Kesić

Studentica: Ivana Jurić

Studijski program: Tehnologija i organizacija prometa

JMBAG: 0112039068

Rijeka, rujan 2014

Studentica: Jurić Ivana

Studijski program: Tehnologija i organizacija prometa

JMBAG: 0112039068

IZJAVA

Kojom izjavljujem da sam diplomski rad s naslovom DUŽOBALNA KRUŽNA

PUTOVANJA U FUNKCIJI RAZVOJA POMORSKOG GOSPODARSTVA izradila

samostalno pod mentorstvom prof. dr. sc. Kesić Blanke .

U radu sam primijenila metodologiju znanstvenoistraživačkog rada i koristila literaturu

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

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

standardan način citirala sam i povezala s fusnotama i korištenim bibliografskim

jedinicama. Rad je pisan u duhu hrvatskoga jezika.

Suglasna sam s objavom diplomskog rada na službenim stranicama.

 Studentica

 Jurić Ivana

I

SAŽETAK

Kružna putovanja su najdinamičniji dio turističkog gospodarstva. Posljednjih

godina potražnja za kružnim putovanjima sve je veća, vodeće kruzing kompanije

kontinuirano traže nova tržišta koja bi uvrstila u svoje ponude, a Hrvatska postaje jedna od

nezaobilaznih kruzing destinacija. Prilikom otkrivanja novih destinacija otvaraju se nova

radna mjesta koja pozitivno utječu na gospodarstvo, ali treba paziti da je za razvoj

destinacije i gospodarstva potrebno zadovoljiti sve zahtjeve putnika odnosno ponuda

destinacije mora biti na vrhuncu.

 Ključne riječi: gospodarstvo, kruzing destinacija, kružna putovanja

II

SUMMARY

Round trips are the most dynamic part of the tourism economy. In recent years, the

demand for cruises is increasing, leading cruise companies continually seek new markets

that would be included in the offer and Croatia became one of the most interesting cruise

destinations. When discovering new destinations open up jobs that have a positive impact

on the economy, it must be remembered that for destination development and the economy

need to meet all the demands of passengers and offer destinations must be at its peak.

Keywords: economy, cruise destinations, cruise

IV

SADRŽAJ

SAŽETAK .. I

SUMMARY ... II

SADRŽAJ .. IV

1. UVOD .. 1

1.1. PROBLEM PREDMET I OBJEKTI ISTRAŽIVANJA ... 1

1.2. RADNA HIPOTEZA .. 1

1.3. SVRHA I CILJEVI ISTRAŽIVANJA ... 1

1.4. ZNANSTVENE METODE .. 1

1.5. STRUKTURA RADA .. 2

2. RAZVOJ KRUŽNIH PUTOVANJA .. 3

2.1. POVIJESNI RAZVOJ KRUZING TURIZMA .. 3

2.2. BRODOVI ZA KRUŽNA PUTOVANJA ... 5

2.3. GEOGRAFSKA PODJELA KRUZING DESTINACIJA ... 7

2.4.VODEĆE KRUZING KOMPANIJE U SVIJETU .. 10

3. TRŽIŠTA KRSTARENJA .. Error! Bookmark not defined.

3.1. TRŽIŠTE KRSTARENJA SJEVERNE AMERIKE .. 11

3.1.1. Karibi ... 12

3.1.2. Aljaska ... 13

3.1.3. Sjeveroistočna Amerika ... 14

3.1.4. Zapadna obala Sjeverne Amerike, Mexico i Hawaii ... 15

3.2. TRŽIŠTE KRSTARENJA EUROPE ... 17

3.2.1. Sredozemlje ... 22

3.2.2. Sjeverna Europa ... 25

3.3. TRŽIŠTE KRSTARENJA REPUBLIKE HRVATSKE .. 26

3.3.1. Dubrovnik .. 29

3.3.2. Split .. 31

3.3.3. Zadar .. 34

4. RAZVOJ POMORSKOG GOSPODARSTVA UTJECAJEM KRUŽNIH PUTOVANJA

 ... 36

4.1.NEGATIVNI I POZITIVNI UTJECAJI KRUZING TURIZMA NA

GOSPODARSTVO ... 45

4.2. BUDUĆI RAZVOJ KRUZING TURIZMA U HRVATSKOJ 47

4.3. BUDUĆNOST KRUZING TURIZMA.. 51

5. ZAKLJUČAK .. 61

V

LITERATURA .. 62

POPIS SLIKA ... 65

POPIS TABELA ... 66

POPIS GRAFIKONA .. 67

POPIS SHEMA ... 67

1

1. UVOD

1.1. PROBLEM PREDMET I OBJEKTI ISTRAŽIVANJA

Problem istraživanja ovog rada su faktori koji negativno utječu na razvoj pomorskog

gospodarstva pojedinih zemalja. Pomorsko gospodarstvo se ne razvija ako nema novih

investicija, atraktivnost i ponuda koje privlače turiste, vremenske prilike također su bitan

faktor pri odabiru destinacije kao i političko stanje pojedine zemlje.

Predmet istraživanja u radu je razvoj pomorskog gospodarstva utjecajem kružnih

putovanja. Analiziraju se pozitivni i negativni utjecaji na svjetski poznate kruzing

destinacije, ali i na Hrvatsku koja postaje nezaobilazno tržište kružnih putovanja.

Objekti istraživanja rada su svjetski poznate kruzing destinacije i Hrvatska.

1.2. RADNA HIPOTEZA

Radna hipoteza: Kružna putovanja nemaju stalni izvor prihoda i mogu imati pozitivni i

negativni utjecaj na pomorsko gospodarstvo.

1.3. SVRHA I CILJEVI ISTRAŽIVANJA

Svrha i cilj istraživanja u ovom radu su analize dosadašnjih razvoja pojedinih

pomorskih gospodarstva nastali utjecajem kružnih putovanja te će se pokušati dati uvid o

razvoju budućih destinacija kružnih putovanja te što je budućnost kruzing turizmu.

1.4. ZNANSTVENE METODE

Prilikom istraživanja i analiziranja znanstvene metode koje su korištenje u ovom radu

su sljedeće: metoda analize i sinteze, metoda apstrakcije i konkretizacije, metoda

generalizacije i specijalizacije, induktivna i deduktivna metoda, povijesna metoda,

komparativna metoda, metoda klasifikacije, metoda deskripcije te Delfi metoda

2

1.5. STRUKTURA RADA

Rad se sastoji od pet međusobno povezani cjelina.

U prvom djelu, Uvod, navedeni su problem, predmet i objekt istraživanja, postavljena je

radna hipoteza, svrha i ciljevi istraživanja, znanstvene metode te je ne kraju opisana

struktura rada.

U drugom djelu pod naslovom, Razvoj kružnih putovanja, opisan je povijesni razvoj

kruzing turizma te su navedene vodeće kruzing destinacije i kompanije u svijetu.

Naslov trećeg djela u radu je Tržišta krstarenja. U tom djelu su prikazane svjetski

najposjećenije kruzing destinacije i njihov razvoj pomorskog gospodarstva te razvoj

Hrvatske kao kruzing destinacije odnosno planirani projekti koji će Hrvatskoj doprinijeti u

njenom razvoju kao destinaciji za kružna putovanja.

Razvoj pomorskog gospodarstva utjecajem kružnih putovanja naslov je četvrtog djela u

kojem je prikazana potražnja odnosno zahtjevi putnika, njihove aktivnosti i potrošnja u

turističkoj destinaciji, kako kruzing utječe na gospodarstvo te budućnost kruzing turizma.

U posljednjem djelu, Zaključak, dana su razmatranja s prethodno navedenom radnom

hipotezom.

3

2. RAZVOJ KRUŽNIH PUTOVANJA

2.1. POVIJESNI RAZVOJ KRUZING TURIZMA

Turizam je djelatnost koja u svijetu doživljava eksplozivan i ekspanzivan razvoj, a

bitan segment koji ga prati je nautički turizam. Nautički turizam je nova pojava kao dio

turizma i element pomorstva.

Nautički turizam se može definirati kao specifični oblik turizma obilježen kretanjem

turista plovilima po moru ili rijekama uključujući njihovo pristajanje

u lukama i marinama i obuhvaća svu infrastrukturu u lukama i marinama potrebnu za

njihov prihvat. Prema prihodima koji se ostvaruju takvim kretanjima, nautički turizam je

jedan od unosnijih oblika turizma za turistički receptivnu zemlju
1
.

Pod nautičkim turizmom se podrazumijeva: skup odnosa i pojava koja proističu iz

putovanja vodenim tokovima različitim plovilima i boravaka turista na određenim

mjestima duž plovnih tokova. Nautički turizam je složen i podrazumijeva više oblika

organiziranog i samoorganiziranog turizma koji za sadržaj boravka imaju vožnju manjim

ili većim plovilima i zadržavanje na obalama u sportsko rekreativne svrhe
2
. Definiranje

nautičkog turizma nije jednoznačno u svim zemljama i područjima, a nije niti konačno.

Nautički turizam je gospodarska djelatnost za koju je prostor bitan preduvjet za poslovanje

i razvoj. Luke nautičkog turizma su otvoreni, dinamički i složeni sustav koji se ubrzano

razvija, zbog čega je razvoj takvog sustava potrebno kontinuirano pratiti i istraživati
3
.

Posebno aktivan i ekonomski isplativ oblik pomorskog prijevoza i turizma jesu kružna

putovanja
4
.

Kružna putovanja u svijetu pojavila su se relativno kasno s obzirom na druge vrste

turizma. Brod za kružna putovanja je zapravo plutajući hotel koji prevozi putnike s jednog

mjesta na drugo, odnosno od luke do luke. Zbog raznolike ponude na brodu smatraju se

1
 http://hr.wikipedia.org/wiki/Nauti%C4%8Dki_turizam (12.04.2014.)

2
 Prof. dr. Dragica Tomka, Osnove turizma, Fakultet za sport i turizam, Novi Sad, 2006, str. 95

3
 doc. dr.sc. Mirjana Kovačić, prof. dr.sc. Čedomir Dundović, Planiranje i projektiranje luka nautičkog

turizma, Pomorski fakultet u Rijeci, 2012.. str. 17
4
 dr.sc. Blanka Kesić, Alen Jugović, Menadžment pomorskoputničkih luka, Pomorski fakultet u Rijeci,

Rijeka, 2006., str. 31

http://hr.wikipedia.org/wiki/More
http://hr.wikipedia.org/wiki/Rijeka_(vodotok)
http://hr.wikipedia.org/wiki/Luka
http://hr.wikipedia.org/wiki/Marina
http://hr.wikipedia.org/wiki/Nauti%C4%8Dki_turizam

4

primarnom destinacijom boravka turista, a usputna odredišta smatraju se sekundarnim.

Putnici na takvim brodovima su posjetioci koji posjećuju usputna odredišta, čak i ako brod

boravi u luci više dana, ako se noćenje ostvaruje na brodu.

 Za kompaniju Home Lines izgrađen je prvi brod, Oceanic, isključivo za kružna

putovanja koji je porinut u more 1965. godine te kroničari tu godinu smatraju početkom

modernog kruzinga. Brod je izgrađen u Italiji, Monfalcone, 1962. godine, ali je za

kompaniju Home Lines dostavljen tek 1965. godine. Oceanic idućih dvadeset godina

uspješno posluje sa konstantnom popunjenošću kapaciteta od 95% za godinu unaprijed.

Drugi kroničari , pak, navode datum 19.12.1966. kao početak kruzinga, kad je Norwegian

Caribbean Line postala prva kompanija koja je nudila cjelogodišnji raspored kružnih

putovanja brodom Sunward , namijenjen širem tržištu
5
.

Kruzing turizam doživljava razvoj s počecima ranih sedamdesetih u Miamiju,

Sjedinjene Američke Države, za krstarenja diljem Kariba. Kružna putovanja postala su

konkurencija zrakoplovnoj industriji. Industrija kružnih putovanja bila je u mogućnosti

stvoriti nova tržišta gdje prije nisu postojala
6
.

Od tog vremena, Sjeverna Amerika i globalna potražnja za turističkim krstarenjima

je u porastu, godišnji rast od 8% u odnosu na više od 20 godina. Snaga ovog sektora se

ogleda u činjenici da najveće kruzing kompanije sada zauzimaju najviše redove turizma,

što se mjeri dioničarskim kapitalom i godišnjom dobiti
7
.

Devedesetih godina prošlog stoljeća trend krstarenja je zahvatio Europu, prvenstveno

Veliku Britaniju, te potom i azijsko-pacifičku regiju.

Razvoj kruzing turizma u svijetu u zadnja dva desetljeća je impresivan, potražnja za

kruzingom porasla je 50% u sedmogodišnjem razdoblju od 1989. do 1996. godine te

ponovo za 50% u četverogodišnjem razdoblju od 1996. do 2000. godine. U 2010. godini

ukupan broj na kruzerima procjenjuje se na oko 18 milijuna, što je u odnosu na 1995.

godinu ukazuje na povećanje potražnje od oko 2,5 puta. Sličan trend očekuje se i u

5
 http://www.portdubrovnik.hr/index.php?act=1&lnk=2&lan=hr (22.07.2014.)

6

http://pub.unwto.org/WebRoot/Store/Shops/Infoshop/4860/F69B/DDF8/6297/2C04/C0A8/0164/E2F3/11011

1_cruise_tourism_excerpt.pdf str.11 (10.06.2014.)
7
 Ibidem

http://www.portdubrovnik.hr/index.php?act=1&lnk=2&lan=hr
http://pub.unwto.org/WebRoot/Store/Shops/Infoshop/4860/F69B/DDF8/6297/2C04/C0A8/0164/E2F3/110111_cruise_tourism_excerpt.pdf
http://pub.unwto.org/WebRoot/Store/Shops/Infoshop/4860/F69B/DDF8/6297/2C04/C0A8/0164/E2F3/110111_cruise_tourism_excerpt.pdf

5

budućnosti, te se procjene za 2014. godinu kreću do 20 milijuna putnika na kruzing

putovanjima u svijetu. Glavno emitivno tržite kruzing putovanja je tržište Sjeverne

Amerike (SAD i Kanada) koje je 2010. godine generiralo oko 11,7 milijuna putnika ili oko

65% ukupne potražnje u kruzingu. Tržište Sjeverne Amerike je u razdoblju od 1980. do

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

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

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

svijetu, s oko 3,9 milijuna putnika i udjelom od oko 22% ukupne svjetske kruzing

potražnje u 2010. godini
8
.

Cijene putovanja postale su prihvatljivije i dostupnije, a trajanje kružnih putovanja

kraća, što je razlog velikog broja povećanja putnika u kruzing turizmu, pa samim time

potražnja za novim brodovima i destinacijama sve je veća. Sve navedeno utječe na

destinacije koje se s obzirom na porast putnika moraju što bolje nositi sa novim trendovima

sigurnosti i zaštite okoliša. Potražnja za ovim destinacijama je velika, tako da i

konkurencija raste iz dana u dan. S obzirom na navedeno, Lučke uprave su suočene sa

velikom konkurencijom od strane drugih luka, te kako bi ostale konkurentne moraju

konstantno raditi na razvoju luke, te unapređenju standarda i usluga
9
.

2.2. BRODOVI ZA KRUŽNA PUTOVANJA

Kruzing obuhvaća obalnu plovidbu u okviru teritorijalnih voda vlastite države i

međunarodni kruzing, odnosno plovidbu koja dotiče luke u nekoliko, odnosno u barem

dvije države. Turistički proizvod u slučaju kružnih putovanja obuhvaća: turističku ponudu

u lukama, turističku ponudu u neposrednoj blizini luka te turističku ponudu na brodu.

Brod za krstarenje putnički je brod, čija namjena nije prijevoz osoba od jedne do

druge luke odredišta, nego je namijenjen za uživanje u putovanju i sadržajima na brodu

(krstarenje). Brod za krstarenje pristaje na svojem putu u lukama nekoliko

8
 http://www.portdubrovnik.hr/index.php?act=1&lnk=2&lan=hr (22.07.2014.)

9
 Ibidem

http://hr.wikipedia.org/wiki/Putni%C4%8Dki_brod
http://hr.wikipedia.org/wiki/Luka
http://hr.wikipedia.org/w/index.php?title=Krstarenje&action=edit&redlink=1
http://www.portdubrovnik.hr/index.php?act=1&lnk=2&lan=hr

6

zanimljivih turističkih destinacija u određenom razdoblju. Danas je krstarenje postalo

značajnim dijelom turističke industrije
10

.

Brodovi za krstarenje mogu se klasificirati na temelju područja njihove namjene na

morska i riječna plovila. Postoje različiti načini za kategoriziranje plovila. Dijele se prema

veličini, poslovnom modelu i uobičajenim načinu života gostiju. Ovisno o interesima,

starosnoj dobi i financijskim mogućnostima gostiju, brodovi mogu biti namijenjeni

za luksuzni ugođaj, avanture, obrazovanje, kulturu,zabavu, sportske aktivnosti, wellness ili

rekreaciju.

Veličina broda, oprema i posada na brodu je prilagođena ciljnoj skupini turista
11

.

Kružna putovanja međunarodnog karaktera obavljaju se s tri vrste brodova:

 Velikim brodovima kapaciteta do 3000 putnika, brzine do 30 č, vrijednosti do 500

miliona USD te do 1000 članova posade i bijelog osoblja koje putnicima pružaju

turističke usluge

 Srednjim brodovima te

 Manjim brodovima kapaciteta 50-100 putnika s cijenom boravka putnika i deset

puta većom od one kod velikih brodova s ekskluzivnom ponudom te

nestandardnim interijerima
12

.

Na brodovima međunarodnog karaktera broj članova posade broda s članovima bijelog

osoblja iznosi 1/3 ukupnog kapaciteta broda. Ovi brodovi visoki su i do 15 paluba s

raznovrsnim prostorima za boravak putnika, kao što su: ugostiteljski, zabavni, sportsko-

rekreativni, prostori za djecu. Interijer je posebno opremljen. Brodovima međunarodnog

karaktera kružnih putovanja brodar osigurava prijevoznu funkciju, dok turistička agencija

organizira komercijalnu funkciju. Obje funkcije su usklađene prema ugovoru koji

potpisuju brodar i turistička agencija. Brodar nastoji sve rizike prodaje kapaciteta brodova

prenijeti na agencije. Veliki brodovi opslužuju mlađe putnike s djecom, putovanja su

jeftinija, a traju manji broj dana. Manji brodovi su namijenjeni bogatoj klijenteli
13

.

10

 http://hr.wikipedia.org/wiki/Brod_za_krstarenje (10.06.2014.)
11

 Ibidem
12

 Vidučić, V., Pašalić, Ž., Munitić, A., Zelenika, R., Šimunić, S., Pomorski turizam- prometne, razvojne i

ekološke dileme, Split, Pomorski fakultet Sveučilišta, 2007., str. 101
13

 Ibidem

http://hr.wikipedia.org/wiki/Turizam
http://hr.wikipedia.org/wiki/Luksuz
http://hr.wikipedia.org/w/index.php?title=Avantura&action=edit&redlink=1
http://hr.wikipedia.org/wiki/Obrazovanje
http://hr.wikipedia.org/wiki/Kultura
http://hr.wikipedia.org/wiki/Zabava
http://hr.wikipedia.org/wiki/%C5%A0port
http://hr.wikipedia.org/wiki/Wellness
http://hr.wikipedia.org/w/index.php?title=Ciljna_skupina&action=edit&redlink=1
http://hr.wikipedia.org/wiki/Brod_za_krstarenje

7

Emitivno tržište za brodove za kružna putovanja su razvijene države. Ovi brodovi

dostižu prag rentabilnosti kad imaju visoko popunjen kapacitet. Brodove za kružna

putovanja brodari često premještaju sa sjeverne na južnu polutku planete Zemlja, i to u

skladu s periodima ljeta.

Postoje izletnički brodovi koji turistima omogućavaju pristup obalnim destinacijama koje

su teško pristupne drugim prometnim putem. Ovi brodovi imaju kapacitet do 100 putnika,

brzinu do 15 čvorova. Na njima se nalazi nekoliko članova posade koji imaju nautičku,

strojarsku, prodajnu i ugostiteljsku funkciju. Slobodna plovidba obavlja se izletničkim

brodovima
14

.

2.3. GEOGRAFSKA PODJELA KRUZING DESTINACIJA

Geografske podjele kruzing destinacija pokazuju rasprostranjenost kruzing turizma

u svijetu. Destinacija kao širi pojam tijesno je povezana sa zaposlenošću flote pojedine

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

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

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

Geografskom segmentacijom tržite se dijeli na različite područne jedinice, nacije,

regije. Sukladno današnjim trendovima kruzinga i njegovim intenziviranjem u ostalim

regijama svijeta uz Sjevernu Ameriku, geografske raznolikosti postaju sve važnije.

Iako se 77% svjetskih kapaciteta kruzera nalazi u toplim i sunčanim krajevima

ostala područja nisu manje bitna.

Vodeće kruzing destinacije ostaju na Karibima, što čini 37,3% svih globalnih

itinerara slijedi Mediteran (18,9%), Sjeverna Europa (11,1%), Australija / Novi Zeland

(5,9%), Aljaska (4,5%), Azija (4,4%) i Južna Amerika (3,3%) što se vidi iz tablice 1.

14

 Ibidem

8

Tabela 1:Glavne kruzing destinacije u svijetu (2014.) prema rasporedu svjetske flote

kruzera

Izvor: http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-

passenger-numbers-and-product-o (10.06.2014.)

U idućem poglavlju slijedi pregled vodećih destinacija u svijetu za kružna putovanja.

CLIA
15

 je 2013. godine procijenila broj putnika za kružna putovanja na 21,3 milijuna, a u

2014. očekuje da će dosegnuti 21,7 milijuna putnika. Iz tablice 2. vidi se da je Sjeverna

Amerika najveće svjetsko tržište za krstarenja (55,1 %putnika dolazi iz Sjeverne Amerike)

- uz značajan rast Europljana 6,4 milijuna
16

15

 CLIA- Cruise Line International Association-Međunarodna udruga kruzing kompanija
16

 http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-passenger-

numbers-and-product-o (10.06.2014.)

DESTINACIJA UDIO (%)

KARIBI 37,3

MEDITERAN 18,9

SJEVERNA EUROPA 11,1

AUSTRALIJA/NOVI ZELAND 5,9

ALJASKA 4,5

AZIJA 4,4

JUŽNA AMERIKA 3,3

OSTALO 14,5

http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-passenger-numbers-and-product-o
http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-passenger-numbers-and-product-o
http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-passenger-numbers-and-product-o
http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-passenger-numbers-and-product-o

9

Tabela 2: Podrijetlo putnika na kružnim putovanjima

ZEMLJA PUTNICI U 2014.GODINI

(000)

UDIO (%)

SAD 11,016 51,7

UK I IRSKA 1,719 8,1

NJEMAČKA 1,637 7,7

ITALIJA 860 4,0

AUSTRALIJA 760 3,6

KANADA 734 3,4

BRAZIL 732 3,4

ŠPANJOLSKA 600 2,8

FRANCUSKA 520 2,4

SKANDINAVIJA I FINSKA 350 1,6

Izvor: http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-

passenger-numbers-and-product-o (10.06.2014.)

Turističke destinacije koje posjećuju kruzeri usko su povezane sa zonama u kojima

kruzing kompanije djeluju. Ključni čimbenik u odabiru zone, kao u slučaju destinacija na

kopnu, je doba godine te klimatski uvjeti. Krstarenje brodovima može pomaknuti svoje

poslovanje iz jedne regije u drugu po sezoni.

Vodeća zona je na Karibima, koja bilježi više od polovice potražnje iz ponude na

tržištu, a Mediteran ostaje na drugom mjestu kao odredište (najveći rast u posljednjih 10

godina). Udio destinacija za krstarenja koji se nalazi u Aziji i Pacifiku i dalje su mala.

http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-passenger-numbers-and-product-o
http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-passenger-numbers-and-product-o

10

2.4.VODEĆE KRUZING KOMPANIJE U SVIJETU

Osamdeset i pet posto svjetske opskrbe brodova na kružnim putovanjima

kontroliraju tri velike grupe: Carnival Corporation & dd; Royal Caribbean doo i MSC

Cruises. Drugim riječima, opskrba karakterizira postojanjem onoga što je vrlo blizu do

oligopola. Ove tri multi-brand skupine obuhvaćaju sve tržišne segmente i djeluju vrlo

moderne flote.

Između ta tri, Carnival Co, daje ideju o njihovoj ekonomskoj razini. S tržišne

kapitalizacije više od US $ 40 milijarde dolara jedna je od najvećih i najprofitabilnijih

turističkih tvrtki u svijetu.

Grafikon 1: Vodeće kruzing kompanije u svijetu u 2011. godini

Izvor: http://economics-files.pomona.edu/jlikens/SeniorSeminars/Likens2012/reports/Carnival.pdf

(10.06.2014.)

51%
26%

5%

8%

2% 8%

Carnival
Corporation

Royal Caribbean
Cruises

MSC Cruises

Norwegian
Cruises

Disney Cruises

Ostalo

http://economics-files.pomona.edu/jlikens/SeniorSeminars/Likens2012/reports/Carnival.pdf

11

3. TRŽIŠTA KRSTARENJA

3.1. TRŽIŠTE KRSTARENJA SJEVERNE AMERIKE

Sjeverna Amerika je veliko područje, stoga je možemo podijeliti na nekoliko

destinacija za kružna putovanja: Karibi, Aljaska, sjeveroistočna Amerika, pacifička obala

Mexica i rijeka Mississippi. Područje Sjeverne Amerike najveće je područje za tržište

kruzinga u svijetu. Najveće svjetske kruzing kompanije imaju sjedište na Floridi, a čak

dvije trećine putnika svjetskog kruzinga dolazi iz Sjeverne Amerike
17

. Sjevernoameričke

destinacije imaju više od 30 iskrcajnih luka što omogućuje američkom stanovništvu da

udaljenost od kuće prevale automobilom.

Od pet vrhunskih destinacija u svijetu čak se tri nalaze na Floridi: Miami, Port

Everglades, Port Canaveral
18

. Na kraju 2013. godine broj putnika na kružnim putovanjima

bio je nevjerojatnih 21,3 milijuna, od čega 11,7 milijuna Amerikanaca. Konstantni rast

broja putnika pokazuje stalan interes potrošača za daljnja krstarenja. U 2013. godini

izgradilo se 13 novih brodova u ukupnom iznosu od 3,23 milijarde dolara ulaganja i 14 887

novih kreveta. U 2014. godini nastavlja se rast broja putnika na krstarenjima. Na temelju

poznatih statistika, industrija predviđa 21,7 milijuna putnika na kružnim putovanjima u

svijetu u 2014. godini, sa 11,9 milijuna putnika iz Sjeverne Amerike i 9,8 milijuna ostalih

međunarodnih putnika. Ovo predstavlja približno 2% povećanje u odnosu na 2013. godinu

s dodatnim kapacitetima. Došlo je do rasta u svim svjetskim regijama za krstarenje, ali

industrija najviše mjeri uspjeh na Karibima. Karibi i dalje slovi kao dominantna kruzing

destinacija, što čini 34,4% svih globalnih itinerara u 2013. godini i predviđa u 2014. godini

udio od 37,3% kapaciteta zbog implementacije novih i uzbudljivih brodova
19

.

Današnji brodovi mogu ponuditi značajke nove generacije uključujući i vodeni

parkovi, surf bazeni, planetariji, golf i sky-ronjenje simulatori, led-klizališta, rock-climbing

zidovi, bungeetrampolines, samoporavnavajući biljarski stolovi, demonstracijske kuhinje,

multi-room vile s privatnim bazenima, i mnogo više. Današnji novi brodovi također nude

17

 Anja Škrba, Američko tržište kruzing putovanja na usporednim primjerima Royal Carribean International i

Disney Cruise Line, Univerzitet Singidunum, Beograd, 2012. str. 27 www.singipedia.com (22.07.2014.)
18

 Mr.sc. Ivica Benić, Analiza najpoznatijih kruzing destinacija u svijetu, Dubrovnik, 2009., str. 5

hrcak.srce.hr/file/74929 (25.07.2014.)
19

 http://www.f-cca.com/downloads/2014-Cruise-Industry-Overview-and-Statistics.pdf str.3 (25.07.2014.)

http://www.singipedia.com/
http://www.f-cca.com/downloads/2014-Cruise-Industry-Overview-and-Statistics.pdf

12

sadržaje za smještaj članova obitelji svih generacija koji putuju zajedno ili čak putnicima

koji krstare sami.

3.1.1. Karibi

Karibi je destinacija koja privlači najviše putnika na kružnim putovanjima. To je

veliko područje jugozapadno od američke obale i sjeverno od Južne Amerike, koje čini

više od 7 tisuća otoka. Među njih spadaju Jamajka, Antigua i Martinique (Slika 1.).

Područje od 7000 otoka može se podijeliti na Istočne, Zapadne i Južne Karibe prema čemu

se formiraju itinerari.

Slika 1:Tržište kruzing putovanja, Karibi

Izvor: http://www.kenthovindblog.com/?attachment_id=779 (15.04.2014.)

Neke kruzing kompanije posjeduju svoje privatne otoke pa ih uključuju u svoje

itinerare po Karibima. Tako je kompanija NCL već 1977. godine kupila otok Great Stirupp

Cay, a poslije i ostale komapnije, kao Disney Cruise Line (Castawy Cay), Royal Carribean

(Coco Cay), Holland America (Half Moon Cay), Princess Cruises (Princess Cay).

Prednosti vlasništva ogledaju se u prihodima povezanima sa svim sadržajima na otoku, te

nepotrebnost plaćanja lučkih pristojba koje se inače vežu za luke ticanja, a mogu biti

http://www.kenthovindblog.com/?attachment_id=779

13

znatan trošak ako se uzme da mogu biti od 1 USD (Dominikanska Republika), pa 13,25

USD (Porto Rico), sve do 60 USD (Bermudsko otočje). Obično se kreću od 3 do 7 USD.

Tako za jedan brod kao što je Diamond Princess, s 2500 putnika, ukupna pristojba

može biti od 2500 USD pa sve do 150 000 USD
20

.

Mnogo je pokazatelja što idu u prilog tome da se karipsko područje smatra vodećim

u svijetu. Statistički izraženo, na tu se destinaciju odnosi 37,3% ukupnog svjetskog

kapaciteta brodova u 2014. godini. Koliko je ekonomski učinak važan, ogleda se i u

otvaranju radnih mjesta na Karibima, što se mjeri u zabilježenom broju od 45 225 radnih

mjesta ili 728,1 milijuna USD vrijednosti u plaćama u 2014. godini. Zadovoljstvo putnika

izraženo je srednjom vrijednošću od 7,6 (na bodovnoj ljestvici 10 je najviša ocjena, 1

najmanja) odražava veliko zadovoljstvo putnika na karipskom području
21

.

3.1.2. Aljaska

Hladna subpolarna klima uzrok je sirovim uvjetima života na Aljasci, no bez obzira

na klimu ona je i dalje jedna od zanimljivijih destinacija na svijetu za kružna

putovanja(slika 2.). Sezona kružnih putovanja na Aljasci ograničena je zbog vremenskih

prilika, stoga započinje početkom svibnja, a završava krajem rujna.

20

 op.cit. Mr .sc. Ivica Benić, str.6
21

 http://www.f-cca.com/downloads/2014-Cruise-Industry-Overview-and-Statistics.pdf str.4 (25.07.2014.)

http://www.f-cca.com/downloads/2014-Cruise-Industry-Overview-and-Statistics.pdf%20str.4

14

Slika 2:Tržište kruzing putovanja, Aljaska

Izvor: http://www.lonelyplanet.com/maps/north-america/usa/alaska/ (15.04.2014.)

3.1.3. Sjeveroistočna Amerika

Istočnom obalom između Nove Engleske i New Yorka u prošlosti su plovili

putnički brodovi, a tu tradiciju danas su nastavili današnji kruzeri. Plovidba istočnom

obalom Sjeverne Amerike ograničena je vremenskim uvjetima pa tako traje od proljeća do

kasne jeseni. Luke ticanja na sjeveroistočnoj obali Amerike konstantno nadograđuju

postojeću infrastrukturu prihvata brodova, lučkih kapaciteta što im se očituje u povećanju

broja putnika, a u budućnosti će se taj broj samo povećavati(slika 3.).

New York je sa svoja četiri terminala (Manhattan, Brooklyn, Bayone i Chelsey

Recreation Piers) uvrštava u sam vrh svjetskih luka za putničke brodove. Brojka od 1,1

milijuna putnika u 2007. godini ide u prilog. Sa 4% udjela u svjetskom iskrcaju putnika i

536 000 iskrcanih putnika u 2006. godini približio se Los Angelesu na Zapadnoj obali
22

.

22

 op.cit. Anja Škrba, str. 33

http://www.lonelyplanet.com/maps/north-america/usa/alaska/

15

Slika 3:Tržište kruzing putovanja, Sjeveroistočna Amerika

Izvor: http://www.slipaway.net/Log%20Pages/log_2008_09-10.htm (10.05.2014.)

3.1.4. Zapadna obala Sjeverne Amerike, Mexico i Hawaii

Pacifička obala ponajprije podrazumijeva destinacije uz meksičku obalu; Ensenada,

Acapulco, Mazatlan, Puerto Vallarta (slika 4.) ; Los Angeles, San Diego i Long Beach uz

Zapadnu obalu Sjeverne Amerike te Hawaii(slika 5.) koji se nalaze u samom Pacifiku.

Los Angeles je u 2007. godini imao 260 ticanja i s oko 1,1 milijuna putnika

najvažnija je luka na zapadnoj obali. Uz LA tu je i San Diego sa 700 000 putnika u 2007.

godini (porast sa 640 000 putnika iz 2005. godine) koji bilježi veliki uspon kao bazna luka

kružnih putovanja
23

.

23

 op.cit. Mr .sc. Ivica Benić, str.15

http://www.slipaway.net/Log%20Pages/log_2008_09-10.htm

16

Slika 4:Tržište kruzing putovanja, Mexico

Izvor: http://www.livingstone.cz/prakticke-informace/informace-o-zemich/amerika/mexiko/ (06.06.2014.)

Slika 5: Tržište kruzing putovanja, Hawaii

Izvor: http://www.infoplease.com/atlas/state/hawaii.html (06.06.2014.)

http://www.livingstone.cz/prakticke-informace/informace-o-zemich/amerika/mexiko/
http://www.infoplease.com/atlas/state/hawaii.html

17

3.2. TRŽIŠTE KRSTARENJA EUROPE

Europa je područje koje možemo podijeliti na Sredozemlje (zapadno i istočno) te

sjevernu Europu (atlantske luke, Irska, Velika Britanija, Sjeverno more, Baltičko more).

Po popularnosti Europa slijedi odmah iza Sjeverne Amerike. Europa je postala zanimljiva

vodećim svjetskim kruzing kompanijama, što se vidi iz njihove sve veće zastupljenosti

odnosno svake godine se povećavaju brodski kapaciteti i broj putnika. Uspoređujući

Sjevernu Ameriku i Europu može se vidjeti ekspanzija interesa za Europom koja ne

zaostaje za Sjevernom Amerikom što se može vidjet iz tablica 3 i 4.

Tabela 3: Usporedba Sjeverne Amerike i Europe (u milijunima putnika)

REGIJA 2005. 2006. 2007. 2008. 2009. 2010.

SJ.AMERIKA 9,96 10,38 10,45 10,29 10,40 11,11

EUROPA 3,15 3,44 4,05 4,46 5,00 5,54

OSTALO 1,21 1,29 1,37 1,45 2,18 2,25

UKUPNO 14,32 15,11 15,87 16,20 17,58 18,80

Izvor: http://www.europeancruisecouncil.com/content/ECC%20Report%202011%202012.pdf str.12

(20.06.2014.)

Tabela 4: Usporedba rasta broja putnika u Sjevernoj Americi i Europi u razdoblju

od 10 godina

GODINA SJ.AMERIKA EUROPA

2001. 1% 7%

2002. 13% 7%

2003. 7% 26%

2004. 11% 6%

2005. 9% 10%

2006. 4% 9%

2007. 3% 16%

2008. -2% 10%

2009. 0,5% 12%

2010. 6% 10%

Izvor: http://www.europeancruisecouncil.com/content/ECC%20Report%202011%202012.pdf str. 13

(20.06.2014.)

http://www.europeancruisecouncil.com/content/ECC%20Report%202011%202012.pdf
http://www.europeancruisecouncil.com/content/ECC%20Report%202011%202012.pdf

18

Prodaja krstarenja u Europi u 2010. godini zabilježila je njihovu četvrtu godinu

zaredom dvoznamenkasti rast unatoč tome što je u Europi i dalje ozbiljna ekonomska

kriza. Vodeći putnici su Britanci, zatim slijede Nijemci, Talijani, Španjolci, Francuzi... što

se može vidjeti iz tablice 5.

Tabela 5:Podrijetlo eurposkih putnika na krstarenju 2008.-2010.

ZEMLJA 2008 (u 000) 2009 (u 000) 2010 (u 000) 2009/2010 %

UK 1,447 1,533 1,622 6%

NJEMAČKA 907 1,027 1,219 19%

ITALIJA 682 799 889 11%

ŠPANJOLSKA 497 587 645 10%

FRANCUSKA 310 347 387 12%

SKANDINAVIJA 123 173 168 -3%

BENELUX 92 110 126 15%

AUSTRIJA 59 80 93 16%

ŠVICARSKA 65 76 91 17%

PORTUGAL 28 30 41 37%

OSTALO 183 182 171 -6%

UKUPNO 4,422 4,944 5,452 10%

Izvor: http://www.europeancruisecouncil.com/content/ECC%20Report%202011%202012.pdf str. 24

(20.06.2014.)

Sektor za kružna putovanja u Europi nastavlja rast ekonomskih trendova u 2010.

godini s drugim snažnim pristupom, povećanjem njegovih udjela u europskim

gospodarstvima za 3%. Njegovi ukupni rashodi dosegli su 35.2 bilijuna € i 4% više radnih

mjesta . Sami kruzeri zapošljavaju 50 000 europskih državljana, na svojim brodovima kao

osoblje ili u upravama i poslovnicama kao službenike. Njemačka nedvojbeno u odnosu na

prethodnu godinu, s rastom od gotovo 20% u izravnih troškova od strane industrije

odražava značajan porast broja Nijemaca na krstarenjima i uspjeh svog brodogradilišta

specijaliziranog za građenje brodova za kružna putovanja- Meyer Werft
24

.

24

 European Cruise Council, 2011/2012 Report, str.22

http://www.ashcroftandassociates.com/downloads/ECC_2011_2012_Report.pdf (06.06.2014.)

http://www.europeancruisecouncil.com/content/ECC%20Report%202011%202012.pdf
http://www.ashcroftandassociates.com/downloads/ECC_2011_2012_Report.pdf

19

Tabela 6: Narudžba brodova za razdoblje od 2014. do 2017. godine

GODINA

ISPORUKE

BROJ BRODOVA ULAGANJA MIL

2014. 6 €2 836

2015. 7 €3 142

2016. 10 €4 393

2017. 2 €2 337

UKUPNO 27 €12 708
Izvor: izradila autorica prema

http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf

(12.07.2014.)

U zadnje vrijeme došlo je do usporavanja u narudžbama brodova za kružna putovanja, no

one ipak postoje te je za razdoblje od 2014. do 2017. godine zakazano 27 putničkih

brodova za isporuku kapaciteta 76.161 putnika od kojih 24 će se graditi u Europi, dvije u

Japanu i jedan u Sjevernoj Americi (tablica 6.). Od ukupnog broja brodova, 10 brodova će

prvenstveno služiti Europskom tržištu, što predstavlja investiciju od € 3,8 bilijuna dok će

mnogi drugi posjetiti europske destinacije. Ova nova ulaganja naglašavaju budućnost

poslovanja u industriji kruzinga kako u Europi tako i drugdje u svijetu. Iako je Europa i

dalje dominantno kruzing tržište za brodogradnju, javlja se konkurencija iz Kine i Japana.

 No, ipak, broj Europljana na krstarenjima sve je veći, što bi trebalo osigurati veće

ekonomske koristi u sljedećih nekoliko godina. Prema nekim procjenama broj Europljana

na krstarenjima udvostručit će se te bi čak mogao preteći Sjevernu Ameriku koja je već

jako dugo tržišni lider.

Mediteran, kojem je cilj postati cjelogodišnja destinacija za krstarenje u posljednjih

nekoliko godina, privukao je 162 brodova (od kojih su 52 iz Sjeverne Amerike). U 2010.

godini njihov zajednički kapacitet bio je 27,69 milijuna putnika. Zanimljivo je da se ta

brojka u odnosu na 2011. godini povećala za 22% ove godine, a procjene za budućnost

također bilježe rast.

Vodeća regija za kružna putovanja u Sjevernoj Europi- Baltik očekuje porast

posjeta putnika sa kružnih putovanja od 3,1 milijuna u 2010. do 3,5 milijuna putnika u

2012. godini.

http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf

20

Italija je preuzela broj jedan kao kruzing destinacija - ne samo u Europi nego i u

svijetu -tijekom 2010. Njegova 5.4 milijun putnika posjeta predstavljeni su kao 21% od

ukupnog broja, dok se Španjolska (4,9 milijuna) preselila iz trećeg mjesta u drugo i na

kraju broj jedan, Grčka (4,5 milijuna) pala je na treće mjesto. Francuska (2 milijuna eura) i

Norveška (1,8 milijuna) su zemlje koje su ostale u sredini ovog poretka , dok su se

Portugal, Danska, Švedska, Velika Britanija i Malta smjestile među prvih deset.

Napulj (1,1 milijuna putnika), Dubrovnik (0,97 milijuna eura) i Tunis (0,85

milijuna eura) bile su top tri luke pristajanja, ali Tunis je zaostao nakon političkih nemira u

zemlji . St Petersburg (0,43 milijuna eura) ostao je vodeća luka na Baltiku, a Lisabon (0,45

milijuna eura) u sjevernoj Europi.

Italija je na vrhu popisa kada je riječ o baznoj luci, s više od jednog od moguća tri,

kružna putovanja u Europi započinju upravo u jednoj od njenih luka, vodeća je

Civitavecchia, dok je Španjolska zauzela prvo mjesto sa svojom Barcelonom što se vidi iz

tablice 7.

21

Tabela 7: Broj putnika u baznim lukama u periodu od 2011. do 2013. godine

BAZNA LUKA ZEMLJA 2011 2012 2103

MEDITERAN

BARCELONA ŠPANJOLSKA 2 642 493 2 408 960 2 599 232

CIVITAVECCHIA ITALIJA 2 577 438 2 394 423 2 539 259

VENICE ITALIJA 1 786 416 1 739 501 1 815 823

PIRAEUS GRČKA 1 566 500 1 290 300 1 302 581

PALMA

MAJORCA

ŠPANJOLSKA 1 419 502 984 785 1 245 856

MARSEILLE FRANCUSKA 826 000 890 124 1 188 031

GENOA ITALIJA 798 521 797 239 1 051 015

SAVONA ITALIJA 948 459 810 097 939 038

SJEVERNA EUROPA

SOUTHAMPTON UK 1 455 245 1 577 790 1 646 000

COPENHAGEN DANSKA 820 222 840 000 800 500

KIEL NJEMAČKA 377 205 348 180 363 476

DOVER UK 223 825 207 820 255 137

HAMBURG NJEMAČKA 314 494 430 329 552 359

AMSTERDAM NIZOZEMSKA 258 576 289 757 276 912

Izvor: Izradila autorica prema

http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf str.

10 (12.07.2014.)

Povećanje interporting krstarenja
25

 pomaže i Italiji i Španjolskoj da dominiraju

Europom. Oni na taj način općenito mogu imati veće ekonomske koristi, budući da putnici

obično troše više u matičnim lukama nego u luci pristajanja (uglavnom na pred-i post-

krstarenju boravka).U 2010. godini prosječna potrošnja na ukrcanog putnika u matičnoj

luci iznosila je gotovo € 70, u usporedbi s € 61 potrošenih u svakoj luci ticanja.

25

 Interporting putovanje- putovanje gdje putnici mogu započeti krstarenje po izboru od nekoliko luka u

jednom itineraru

http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf

22

Tijekom 2013. godine bilo je 43 kruzing agencija sa sjedištem u Europi, od kojih je

djelovalo 125 krstarećih brodova s kapacitetom od oko 145.000 ležaja. Još 73 plovila s

kapacitetom od oko 104.000 ležaja su razmještene u Europi za 24 ne-europske linije.

Prema procjenama, 6,4 milijuna stanovnika Europe rezerviralo je krstarenje, što je

povećanje od 3,6% u odnosu na 2012, što predstavlja 30% ukupnog broja putnika na

kružnim putovanjima u svijetu. 6,0 milijuna putnika krenulo je na svoja krstarenja iz

europske luke, što je povećanje od 5,2% u odnosu na 2012. , a oko 5,0 milijuna bili su

europski državljani i oko 1,0 milijuna došlo iz izvan Europe. Velika većina tih krstarenja

posjetili su luke na Mediteranu, Baltiku i drugi Europske regije, koje generiraju 31,2

milijuna posjeta putnika na ukupno oko 250 europskih luka, što je porast od 8,7% u odnosu

na 2012.

Ukupni ekonomski učinci krstarenja su sljedeći:

• € 39.4 milijuna u ukupnoj proizvodnji

• € 16.2 milijuna u izravnoj potrošnji kružnih linija i njihovih putnika i posade,

• 339.417 radnih mjesta

• € 10.5 milijuna u naknadama zaposlenika

Ovi utjecaji su zbroj izravnih, neizravnih i induciranih učinaka krstarenja
26

.

3.2.1. Sredozemlje

 Postoje različite podjele Sredozemlja, a najpoznatija je ona tradicionalna koja

Sredozemlje dijeli na istočno i zapadno.

Istočno Sredozemlje obuhvaća zemlje/luke: Hrvatska, Grčka i otoci, Italija, Turska,

Cipar, Malta, Egipat, Izrael, Libija, Egejsko more i Levant(Crno i Crveno more). Zapadno

Sredozemlje obuhvaća zemlje/luke: Španjolska, Francuska, Italija, Tunis, Alžir, Gibraltar,

Korzika. U zapadno Sredozemlje spadaju i otoci na Atlantskom oceanu kao što su Kanari,

Azori, Madeira (slika 6.)

26

 http://www.cliaeurope.eu/images/downloads/reports/CLIA_2014.pdf str.3 (12.07.2104.)

http://www.cliaeurope.eu/images/downloads/reports/CLIA_2014.pdf%20str.3

23

 Tržite Sredozemlja podložno je različitim utjecajima na popularnost pojedinih

tržišnih područja ove regije. Razlike se najčešće mogu između dviju glavnih destinacija,

istočnog i zapadnog Sredozemlja. U 2006. godini Zapadno Sredozemlje imalo je 71%

zastupljenosti tržišta, Istočno Sredozemlje 13%, Jadran 15%, dok je Crno more na 1% što

je vidljivo iz grafikona 2.

Grafikon 2: Podjela sredozemnog tržišta kruzinga (2006)

Izvor: G.P.Wild Limited (2006), Methodology for MedCruise Port Evaluation & Mediterranean Market

Report (2006), str. 6 (12.07.2014.)

Klima u Sredozemlju pogoduje kruzingu i pridonosi toplom ljetu koji zbog

globalnog zatopljenja traje sve duže, a vremenske prilike su dobre i tijekom zimskih

mjeseci pa se kružna putovanja na Sredozemlju produžuju.

Mediteran kao destinacija ima sljedeće prednosti:

 Geografski položaj između Europe, Azije i Afrike

 Kulturne raznolikosti i povijest

 Prirodna raznolikost

 Raznovrsnost ponude

71%

13%

15%

1%

Zapadno
Sredozemlje

Istocno
Sredozemlje

Jadran

Crno more

24

Promet putnika u baznim lukama Sredozemlja u stalnom je porastu kojem pogoduje

povećanje fly-cruise aranžmana
27

. Primjer takvog uspješnog aranžmana je luka Barcelona,

koja ima pet terminala i koja može primit najviše putnika na Sredozemlju. Terminali se

dalje šire uz dodatna ulaganja, a u blizini luke nalazi se i međunarodna zračna luka koja

ima izravne letove sa SAD-om i koji omogućuje lakši dolazak inozemnim putnicima.

Također i druge luke u koje uplovljavaju kruzeri moraju pratiti sve veće zahtjeve brodova.

Slika 6: Tržište kruzing putovanja, Zapadno Sredozemlje

Izvor: http://kids.britannica.com/comptons/art-54969/Mediterranean-Sea? (12.07.2014.)

27

Fly-cruise aranžmani-aranžmani u kojima su uključeni letovi do bazne luke putovanja i od iskrcajne luke do

kuće

http://kids.britannica.com/comptons/art-54969/Mediterranean-Sea

25

3.2.2. Sjeverna Europa

Tržište kruzing putovanja u Sjevernoj Europi je područje britanskog otočja, Baltika,

Islanda, Arktika i norveških fjordova (slika 7.). Luke u tim područjima mogu zadovoljiti

svim zahtjevima brodova, ali problem koji se stvara jesu vremenske neprilike u zimskim

mjesecima pa brodovi obično pozicioniraju svoju rutu prema Karibima. Također, iz Velike

Britanije potječu neke tradicionalne kruzing kompanije kao što su: Cunard, P&O Cruises.

Baltičko je područje zanimljivo i za američku populaciju, koja uz Talijane i

Britance čine vodeće nacionalnosti što se može vidjeti iz grafikona 3.

Grafikon 3: Udjeli pojedinih nacionalnosti u krstarenju Baltikom (2007)

Izvor: mr.sc. Ivica Benić, Analiza najpoznatijih kruzing destinacija u svijetu, Dubrovnik, 2009., str. 32

hrcak.srce.hr/file/74929 (25.07.2014.)

Sjevernoeuropske luke prate suvremene trendove koje zahtijevaju brodovi za

kružna putovanja, te investiraju u povećanje svojih lučkih kapaciteta. Međutim, iako imaju

napredniju infrastrukturu od luka na Sredozemlju, javljaju se problemi kao što su

nedostatak parkirnih mjesta, a s obzirom na duljinu trajanja sezone Sjeverna Europa teško

se može usporediti sa Sredozemljem.

Amerikanci 47%

Britanci 9%

Talijani 24%

Spanjolci 14%

Ostali 3%

Azijati 3%

26

Slika 7: Tržište kruzing putovanja, Sjeverna Europa

Izvor: http://www.msckrstarenja.com/hr_hr/Kalendar-Krstarenja/Detalji-Krstarenja-MSC-Poesia-

Rates.aspx?cruise_id=PO20120729CPHCPH&ship_code= (15.07.2014.)

3.3. TRŽIŠTE KRSTARENJA REPUBLIKE HRVATSKE

Kružna putovanja u svijetu privlače golemu pozornost pa tako i u Hrvatskoj te se

smatra jednom od značajnijih djelatnosti za razvitak pomorskog gospodarstva. Oni imaju

značajnu ulogu u razvoju gospodarstva i socijalne snage za stanovništvo hrvatskog

primorja te lokalnom stanovništvu osiguravaju povećanje prihoda od turističkih usluga i

gospodarstva
28

. Značajke takve vrste turizma očituju se u tome što je to elitni turizam,

korisnici takve vrste turizma imaju visoku platežnu moć koji djeluju pozitivno na

gospodarstvo i imaju veliku profitabilnost.

Republika Hrvatska ima nekoliko luka koje mogu prihvatiti velike kruzere na vezu

uz obalu, a to su uglavnom i njene najveće luke. U međunarodni kruzing u Hrvatskoj

uključeno je dvadesetak javnih luka s različitim intenzitetom posjećivanja, od onih

najvećih kao što su Split, Rijeka, Dubrovnik, Zadar, županijskih kao što su Pula, Korčula,

Mali Lošinj pa do onih lokalnih kao što su Lopud, Mljet, Šipan
29

.

28

 op. cit. Vidučić , V., Pašalić, Ž., Munitić, A., Zelenika, R., Šimunić, S., str. 102
29

 Prof.dr.sc. Daniela Gračan, doc.dr.sc. Zrinka Zadel, Kvantitativna i kvalitativna analiza kruzing turizma

Republike Hrvatske, Fakultet za menadžment u turizmu i ugostiteljstvu Opatija, 2013., str. 2

http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=80129 (15.07.2014.)

http://www.msckrstarenja.com/hr_hr/Kalendar-Krstarenja/Detalji-Krstarenja-MSC-Poesia-Rates.aspx?cruise_id=PO20120729CPHCPH&ship_code
http://www.msckrstarenja.com/hr_hr/Kalendar-Krstarenja/Detalji-Krstarenja-MSC-Poesia-Rates.aspx?cruise_id=PO20120729CPHCPH&ship_code
http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=80129

27

U lukama otvorenim za javni promet na području Republike Hrvatske brodovi

plaćaju lučke pristojbe koje se naplaćuju brodovima za korištenje obala i za

administrativne usluge, a donosi ih i javno objavljuje lučka uprava. Osim lučke pristojbe,

korisnici luke za dobivene usluge u lukama otvorenim za javni promet, plaćaju lučke

naknade. Lučke naknade koje se najčešće obračunavaju brodovima na kružnim

putovanjima u hrvatskim lukama su: naknada za privez i odvez, odvoz krutog i tekućeg

otpada, potrošnja vode i električne energije. Izračun lučke pristojbe za kruzere u lukama

provodi se prema dvije osnove: putnik i bruto tonaža, a cijena po putniku razlikuje se u

odnosu na putnika u tranzitu, ukrcanom i/ili iskrcanom putniku
30

.

Statistički podaci o prometu kruzing turizma u Hrvatskoj se dobivaju prema

prikupljenim podacima, odnosno ti podaci se temelje na mjesečnim izvještajima lučkih

uprava onih luka u koje strani brod na kružnom putovanju uplovljava prvi put nakon ulaska

u teritorijalne vode te se tako izbjegava višestruko prikazivanje broja putovanja, putnika i

ukupnih dana boravka na međunarodnim kružnim putovanjima u Hrvatskoj
31

.

Tabela 8: Kružna putovanja stranih brodova u Republici Hrvatskoj u 2012. i 2013.

godini

GODINA BROJ PUTNIKA BROJ PUTOVANJA

2012. 1 154 814 802

2013. 1 237 623 828

Izvor: Državni zavod za statistiku, Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od

siječnja do lipnja 2013. (20.07.2014.)

Promatrajući tablicu 8. u 2012. godini ostvareno je 802 kružnih putovanja stranih brodova

u Republici Hrvatskoj s ukupno 1 154 814 putnika, dok je broj putovanja u 2013. godini

narastao na 828 s ukupno 1 237 623 putnika, što je u odnosu na prethodnu godinu

povećanje od 3,2% za broj putovanja i 7,2% za broj putnika.

30

 op. cit. str. 52
31

 Ibidem

28

Tabela 9: Kružna putovanja u Republici Hrvatskoj u 2013. i 2014. godini

GODINA BROJ PUTNIKA BROJ PUTOVANJA

2013. (I-VI) 443 624 305

2014. (I-VI) 372 759 266

Izvor: Državni zavod za statistiku, Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od

siječnja do lipnja 2014. (20.07.2014.)

U razdoblju od siječnja do lipnja 2014. godine ostvareno je 266 kružnih putovanja stranih

brodova u Republici Hrvatskoj sa 372 759 putnika, što je u odnosu na 2013. godinu 12,8%

putovanja manje i 16% manje putnika što je vidljivo iz tablice 9. Posljedice toga svakako

mogu biti loše vremenske prilike.

Grafikon 4: Ulasci stranih brodova u Republici Hrvatskoj prema županijama u 2013.

godini

Izvor: Državni zavod za statistiku, Kružna putovanja stranih brodova u Republici Hrvatskoj u razdoblju od

siječnja do lipnja 2013. (20.07.2014.)

Promatrajući grafikon 4 vidljivo je da je broj dolazaka stranih brodova na kružnim

putovanjima najveći u Dubrovačko-neretvanskoj županiji što je i za očekivati pošto je

Dubrovnik vodeća destinacija kružnih putovanja u Hrvatskoj

Dubrovačko-
neretvanska
71,5%

Splitko-
dalmatinska
17,8%

Šibensko-kninska
3,6%

Istarska 3,1%

29

3.3.1. Dubrovnik

Luka Dubrovnik je važna turistička destinacija za brodove za kružna putovanja od

80-ih godina prošlog stoljeća pa sve do danas. 1998. godine pojavljuje se rastući trend

dolazaka brodova na kružnim putovanjima pa je ta broja danas prešla milijun. Dubrovnik

kao najznačajnija destinacija brodova na kružnim putovanjima na hrvatskom djelu Jadrana,

prema posjećenosti je u samom vrhu na Mediteranu, te trenutno prolazi kroz fazu

progresivnog rasta i razvoja
32

.

S obzirom na veliku potražnju za Dubrovnikom kao jednom od najatraktivnijih

destinacija na Mediteranu, lučka uprava Dubrovnik morala je ograničiti broj putnika sa

brodova na kružnim putovanjima kako bi se smanjile gužve i prenapučenost u gradu

posebice u staroj gradskoj jezgri po čemu je Dubrovnik poznat.

Lučka uprava Dubrovnik započela je projekt stvaranja moderne putničke luke s

višenamjenskim sadržajima, namijenjenim putnicima, posjetiteljima i stanovništvu.

Osnovni im je cilj svrstati Dubrovnik u skupinu vodećih mediteranskih turističkih luka i

time doprinijeti povećanju turističke ponude te pomorskog gospodarstva.

Projekt razvoja putničke luke može se podijeliti u dvije faze:

1. prva faza projekta koja obuhvaća rekonstrukciju i dogradnju operativne obale

2. druga faza projekta koja obuhvaća izgradnju lučke suprastrukture

Na slici 8. može se vidjeti da je 2009. godine završena velika investicija obnove i

proširenja luke te je luka Dubrovnik sada u mogućnosti primiti istovremeno tri broda na

kružnim putovanjima. Također, vidljiva je i izgradnja operativne obale za potrebe

međunarodnog i domaćeg linijskog prometa, a za 2015. godinu planira se izgradnja

dodatnih 400 metara operativne obale u kojoj će se izgradnjom sadržaja za prihvat putnika

opravdati ulaganje u infrastrukturu i osigurati kvalitetni uvjeti za manipulaciju očekivanog

povećanog broja putnika.

Prema dosadašnjim vizijama razvoja ti bi se sadržaji podijelili na osnovne, kao što su

putnički i autobusni terminali, te dodatne sadržaje, poput hotelskih kapaciteta, trgovačkih

32

 http://www.portdubrovnik.hr/index.php?act=1&lnk=6&lan=hr#6 (22.07.2014.)

http://www.portdubrovnik.hr/index.php?act=1&lnk=6&lan=hr#6

30

centara, sadržaja za zabavu i razonodu, javne garaže, višenamjenskih poslovnih prostora,

koji bi ponudom obogatili i unaprijedili turističku ponudu cijelog dubrovačkog područja.

Slika 8: Faze obnove i proširenja luke Dubrovnik

Izvor: http://www.portdubrovnik.hr/index.php?act=1&lnk=41&lan=hr#41 (22.07.2014.)

http://www.portdubrovnik.hr/index.php?act=1&lnk=41&lan=hr#41

31

Tabela 10: Broj putnika na kružnim putovanjima po mjesecima u luci Dubrovnik za

2013. godinu

MJESEC PUTNICI

1. 135

2. 295

3. 12629

4. 51305

5. 124718

6. 124662

7. 139476

8. 154173

9. 140328

10. 134342

11. 58519

12. 2327

UKUPNO 942909

Izvor: izradila autorica prema podacima http://portdubrovnik.hr/statistika/?idKat=2&godina=2013

(29.07.2014.)

3.3.2. Split

Zbog geografskog položaja, zaleđa te velikog broja otoka, luka Split može se

pohvaliti jednom od najposjećenijih luka u Hrvatskoj. Smještena je na Jadranu i najveća je

luka u Dalmaciji. Sukladno suvremenim zahtjevima i potrebama razvoja lučkih kapaciteta,

2010. godine završen je projekt rekonstrukcije i dogradnje Gata sv. Duje u Gradskoj luci

Split čime je dobiven veći broj vezova te je omogućen prihvat brodova na kružnim

putovanjima.

Promet brodova na kružnim putovanjima u Splitskoj luci koji je posljednjih godina

u značajnom porastu kao i broj putnika koji njima dolaze. Statistički podaci pokazuju da

dolaze sve veći brodovi koji prevoze veći broj putnika, što predstavlja poteškoću kod

prihvata većih brodova koji se moraju prihvaćati na sidru. To ne samo da umanjuje prihode

koji se ostvaruju (50% manje pristojbe), nego i postaje limitirajući faktor ukupnog razvoja

http://portdubrovnik.hr/statistika/?idKat=2&godina=2013

32

prometa na kružnim putovanjima u Splitu. U 2012.g. ostvareno je rekordnih 270 ticanja

brodova na kružnim putovanjima sa 245.500 putnika. U odnosu na isto razdoblje prošle

godine bilježi se povećanje broja putnika na kružnim putovanjima u iznosu od 36%
33

.

Slijedom ovih činjenica, a sukladno studijama razvoja luke Split, sve u smislu

poboljšanja funkcioniranja domaćeg i međunarodnog linijskog prometa kao i prihvata

većih brodova na kružnim putovanjima planirana je dogradnja vanjskih vezova, odnosno

izgradnja pristana za prihvat putničkih brodova na vanjskom dijelu lukobrana Gradske luke

Split. Planiranom dogradnjom vanjskih vezova u Gradskoj luci Split značajno će se

povećati postojeći kapaciteti za prihvat većih brodova na kružnim putovanjima i brodova u

međunarodnom prijevozu, čime će se ujedno i riješiti problem prometnog zagušenja na

postojećim vezovima, te će se podići razina usluge i sigurnosti u luci, kako brodaru, tako i

samim putnicima i korisnicima luke. Također, ovim projektom postići će se veliki pozitivni

efekti za gospodarstvo. Povećanje posjete turista na kružnim putovanjima stvara visoke

dodatne prihode u turizmu i ugostiteljstvu te povoljno utječe na razvoj gospodarskih

aktivnosti.

Gradnja putničkih vezova na vanjskoj strani lukobrana splitske Gradske luke

najveća je investicija u njezinoj povijesti. Vrijedna je gotovo 23 i pol milijuna eura i bit će

financirana iz izvornih prihoda Lučke uprave Split i dijelom iz državnog proračuna.

Novi lukobrani omogućit će pristajanje najvećih brodova na kružnim putovanjima i Split

uvrstiti među najzanimljivija turistička odredišta. Očekuje se da će se nakon završetka

gradnje vanjskih vezova značajno povećati broj putnika na kružnim putovanjima u

splitskoj luci, kojih je sada oko 200 tisuća godišnje.

33

 http://portsplit.com/arhiva-dolazaka-2012/ (29.07.2014.)

33

Izvor:http://dnevnik.hr/vijesti/hrvatska/u-splitskoj-luci-grade-se-novi-vezovi-vrijedni-200-milijuna-kuna---

300918.html (29.07.2014.)

Tabela 11: Broj putnika na kružnim putovanjima po mjesecima u luci Split za 2013.

godinu

MJESEC PUTNICI

1. 94

2. 295

3. 4091

4. 6535

5. 25414

6. 29959

7. 17029

8. 30815

9. 32394

10. 27093

11. 14757

12. 631

UKUPNO 189107

Izvor: izradila autorica prema podacima http://portsplit.com/wp-content/uploads/posjeta-brodova-na-

kruznim-putovanjima-2013.htm (29.07.2014.)

Slika 9. Budući vanjski vezovi za prihvat brodova na kružnim putovanjima

http://portsplit.com/wp-content/uploads/posjeta-brodova-na-kruznim-putovanjima-2013.htm
http://portsplit.com/wp-content/uploads/posjeta-brodova-na-kruznim-putovanjima-2013.htm

34

3.3.3. Zadar

Luka Zadar prema veličini i značaju proglašena je lukom od osobitog

međunarodnog gospodarskog interesa za Republiku Hrvatsku. Zadarska luka smještena je

u srcu grada. Takav položaj omogućuje direktan pristup kulturnim znamenitostima,

trgovinama i ostalim sadržajima grada Zadra. Transfer putnika do luke je brz i jednostavan

budući da je potrebno samo pet minuta pješice do bilo koje lokacije u gradu
34

. Luka se

nalazi u središtu sjeverne Dalmacije, a bogata ponuda povijesne i kulturne raznolikosti te

idealni geografski položaj i blaga mediteranska klima privlači svake godine sve više

putnika na kružnim putovanjima. Turističku atraktivnost Zadar gradi na sprezi kulture s

turizmom.

Promet brodova na kružnim putovanjima u Zadarskoj luci je sve veći, a kako je

luka smještena u samoj jezgri grada na vrlo skučenom prostoru potrebna su proširenja

postojećih i izgradnja novih terminala za prihvat brodova na kružnim putovanjima. Nova

putnička luka u Gaženici omogućit će istovremeni prihvat tri broda na kružnim

putovanjima. Razvoj i premještanje terminala na novu lokaciju dati će luci novo značenje,

a osobito značajno je mogućnost da zadarska luka postane home-port, odnosno matična

luka velikih kruzera. Novi putnički terminal u Gaženici ocijenjen je višestruko korisnim,

ponajprije zbog velikih mogućnosti razvoja grada Zadra i šireg područja u smislu

povećanja prometa te otvaranja novih radnih mjesta.

Slika 10: Budući putnički terminal Gaženica

Izvor: http://www.port-authority-zadar.hr/i_hr_nova.html (01.08.2014.)

34

 http://www.port-authority-zadar.hr/i_hr.html (01.08.2014.)

http://www.port-authority-zadar.hr/i_hr_nova.html
http://www.port-authority-zadar.hr/i_hr.html

35

Tabela 12: Usporedba broja putnika u luci Zadar u razdoblju od 2008. do 2013.

godine

GODINA PUTNICI

2008. 24231

2009. 12286

2010. 17157

2011. 28677

2012. 20958

2013. 33647

Izvor: izradila autorica na temelju podataka http://www.port-authority-zadar.hr/i_hr_cruiseri.html

(01.08.2014.)

http://www.port-authority-zadar.hr/i_hr_cruiseri.html

36

4. RAZVOJ POMORSKOG GOSPODARSTVA UTJECAJEM

KRUŽNIH PUTOVANJA

Pomorsko gospodarstvo obuhvaća sve gospodarske grane i djelatnosti koje

iskorištavaju more kao prirodni resurs: proizvodne grane su brodogradnja, ribarstvo i

proizvodnja morske soli, prometne grane morsko brodarstvo, morske luke i pomorski

turizam. Sve one čine tzv. pomorsko-gospodarski kompleks ili sustav, koji dijelom održava

funkcionalne veze između pomorskih grana, a dijelom s kopnenim granama narodnog

gospodarstva. Time one obogaćuju strukturu gospodarstva unoseći dinamički element i

integrativnu komponentu u ukupnom razvoju tog gospodarstva
35

.

Na razvoj pomorskog gospodarstva prvenstveno utječe ponuda turističke destinacije. Kada

se govori o ponudi turističke destinacije podrazumijeva se zanimljivosti destinacije,

geografski položaj, klima, raznolikost odnosno kulturno povijesna ponuda, a isto tako

utječu i lučki kapaciteti te razvijenost lučke infrastrukture. Sustav kružnih putovanja sve se

više odnosi i na ponude usluga na kopnu kao i na one na brodovima za kružna putovanja

koji plove prema određenim odredištima. Prihodi kruzing kompanija predstavljaju 3%

ukupnog prihoda od turizma. Prema World Travel and Tourism Council, putnici na

pomorskim krstarenjima troše 30% manje od stacionarnih gostiju
36

. Međutim, brodovi za

kružna putovanja koji dovode dnevne goste utječu na razvoj pomorskog gospodarstva

stvarajući nova radna mjesta u djelatnostima koja su vezana uz obavljanje uslužnih

djelatnosti kruzing turizma.

Kružna putovanja razlikuju se od klasičnog turizma pa tako imaju i posebne

potrebe. Kada veliki broj turista dođe u male gradske sredine, kao što su u Hrvatskoj

dalmatinske destinacije, otvaraju se nova radna mjesta, zahtijevaju se veći broj vodiča,

prodavača, vozača prijevoznih sredstava, agencijsko poslovanje se širi, otvaraju se

suvenirnice, trgovine, beach barovi i druge slične uslužne djelatnosti koje su otvorene

samo za potrebe koje zahtijevaju putnici, a utjecaj na gospodarstvo je sve veći.

35

Zbornik radova znanstvenog skupa „Susreti na dragom kamenu 2000“., Ivo Žuvela: Pomorsko

gospodarstvo i pomorska politika Hrvatske, str. 148
36

mr.sc. Ivica Benić, Utjecaj pomorskih krstarenja na turističku destinaciju, Dubrovnik, 2011., str. 1

http://hrcak.srce.hr/75461?lang=en (06.08.2014.)

http://hrcak.srce.hr/75461?lang=en

37

Dolazi do migracija iz ruralnih u urbane sredine, odnosno sezonski rad, a povećanje

broja ljudi na jednom mjestu zahtjeva od domaćina i veće osiguranje putnika (opasnost od

kriminala) i veću aktivnost medicinskih službi pošto se broj intervencija povećava u

ljetnim mjesecima.

Kružna putovanja također utječu i na visinu cijena proizvoda i usluga u turističkim

destinacijama što dovodi do iseljavanja autohtonog stanovništva zbog velikih troškova

života (npr. stara jezgra Dubrovnika). No, prema anketi provedenoj od Instituta za turizam

2007. godine, odnos građana Dubrovnika prema kruzerima je pozitivan, odnosno

stanovnici prepoznaju kruzing turizam kao jednu od važnijih gospodarskih aktivnosti
37

.

Kao što je već navedeno, lučki kapaciteti i razvijenost lučke infrastrukture utječu na

razvoj pojedine kruzing destinacije odnosno zahtijevaju se projekti investiranja u lučke

terminale, a sve kako bi se zadovoljili zahtjevi brodova za kružna putovanja. U luke se

počinju ulagati milijune eura.

37

 Ibidem str. 4

38

Shema 1: Utjecaj kruzing turizma na gospodarstvo destinacije

Izvor: Ivica Benić, Utjecaj pomorskih krstarenja na turističku destinaciju, Dubrovnik, 2011., str. 6

(04.08.2014.)

Kruzing turizam godišnje generira približno 18 milijardi USD u troškovima putnika

i predstavlja najbrže rastući sektor turističkih putovanja u posljednjih 20 godina
38

.

Utjecaj kružnih putovanja na gospodarstvo može biti izravnim, neizravnim i

induciranim prihodima što je vidljivo iz sheme 1.

38

 Ibidem str. 7

39

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

pomorskim krstarenjima, putnicima i posadi. Prihodi od brodova su lučke pristojbe, lučke

naknade, troškovi priveza, troškovi terminala, opskrba namirnicama, vodom, gorivom,

usluge navigacije (pilot, tegljač, čamci, vez/odvez, ukrcaj/iskrcaj putnika), održavanje i sl.

Putnici pridonose kroz potrošnju u javnom prijevozu (autobusi, taxi, željeznica, zračni

prijevoz), kupnjom suvenira, hrane, pića, ulaznica, odlazaka na izlete…Potrošnja posade

slična je onoj putnika samo u drugom omjeru uz naglasak na potrošnju elektronike.

Neizravni prihodi dobivaju se uz potrošnju dobara i usluga lokalnog biznisa, odnosno

putničke agencije iznajmljuju autobuse za prijevoz putnika, kupuju gorivo, koriste usluge

čišćenja, zapošljavaju ljude u svojim uredima, plaćaju komunalije… Inducirani prihodi

proporcionalni su ostvarenju izravnih i neizravnih.

Ukupni ekonomski utjecaji su zbroj izravnih, neizravnih i induciranih učinaka.

Neizravni učinci proizlaze iz potrošnje direktnih učinaka, dok su inducirani učinci rezultat

potrošnje zaposlenika.

40

Tabela 13: Ukupni ekonomski učinci europskog kruzing sektora po industrijama u

2013. godini

INDUSTIJA POTROŠNJA U € MIL POSLOVI NAKNADA U € MIL

GRADITELJSTVO 2 428 17 463 335

PROIZVODNJA 13 744 76 811 2 976

-netrajna roba 4 851 19 659 718

-trajna roba 8 893 57 152 2 258

TRGOVINA NA VELIKO I

MALO

2 354 30 810 556

PRIJEVOZ 8 531 106 469 3 118

GOSTOPRIMSTVO 1 250 16 951 376

FINANCIJSKE I

POSLOVNE USLUGE

9 149 65 056 2 333

OSOBNE USLUGE 1 905 25 857 804

UKUPNO 39 361 339 417 10 498

Izvor: izradila autorica prema

http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf str. 5

(04.08.2014.)

Ukupni ekonomski učinci su raspoređeni među razne industrije od izravnih gospodarskih

učinaka. Ipak proizvodnja (prvenstveno brodogradnja) i prijevozni sektori i dalje čine više

od polovice kruzing industrije u cijeloj Europi. Prijevozni i komunalni sektor, uključujući

zaposlenike kruzing putovanja, čine 22% ukupne proizvodnje i 31% od ukupnog broja

zaposlenih i 30% od ukupnih naknada. Proizvodni sektor, koji uključuje i brodogradnju,

čini 35% ukupne proizvodnje, 23% radnih mjesta i 28% od ukupne naknade koje generira

kruzing industrija.

http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf

41

Gospodarski utjecaji su se proširili diljem Europe. Međutim, kao što je navedeno u tablici

14. većina tih utjecaja su koncentrirana u pet zemalja, na koje otpada oko 80% krstarenja u

Europi. U tri zemlje Italiji, Njemačkoj i Velikoj Britaniji ukupan iznos od izravnih rashoda

kruzing industrije iznosio je 66%. Ovo tri zemlje doživjele su povećanje od 3,9% u

izravnim izdacima u odnosu na 2012.godinu. Ove zemlje sudjeluju u svim segmentima

industrije:

 posluživanje kao glavni izvor i odredište tržišta za krstarenje putnika,

 održavanje objekata i snabdijevanje posade

 usluge brodogradnje i popravka

 opskrba gorivom putničkih brodova

Preostale dvije zemlje od prvih pet teže da budu utjecajne na jednom ili dva glavna

segmenta:

Španjolska služi prvenstveno kao izvor i odredište putovanja s nekim sjedištima

poslovanja, dok je Francuska je uglavnom izvor i odredišno tržište s naglaskom na

brodogradnju.

Kao što je prikazano u tablici prvih pet zemalja bilježi najveće izravne troškove. Tijekom

2013. godine Velika Britanija je povela s porastom od 6,5% u izravnim rashodima u

odnosu na 2012. godinu dok su Njemačka i Italija doživjele nešto manje dobitke u

izravnim rashodima u kruzing sektoru, 3,6% i 2,5%. Francuska se našla sa povećanjem od

gotovo 1%, a Španjolska bilježi pad u izravnim troškovima za 2,2%.

U idućih pet zemalja prikazanih u tablici najznačajniji rast ima Finska s 96% rasta u

izravnoj potrošnji
39

.

39

 http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf

str. 5 (06.08.2014.)

http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf

42

Tabela 14: Ukupni ekonomski učinci kruzing sektora po zemljama, 2013.

ZEMLJA IZRAVNI

TROŠKOVI €

MIL

POVEĆANJE

OD 2012.

GODINE

UKUPNI

POSLOVI

UKUPNE

NAKNADE €

MIL

ITALIJA 4 571 2,5% 102 867 3 107

UK 3 125 6,5% 70 241 2 580

NJEMAČKA 3 060 3,6% 46 863 1 706

ŠPANJOLSKA 1 226 -2,2% 25 620 763

FRANCUSKA 1 076 0,9% 14 461 632

NORVEŠKA 606 9,8% 14 864 481

GRČKA 574 -2,4% 11 215 215

FINSKA 518 96,2% 7 742 292

NIZOZEMSKA 357 1,7% 5 826 166

DANSKA 223 4,2% 2 965 104

UKUPNO 15 336 4,5% 302 664 10 046

Izvor: izradila autorica na prema

http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf str. 5

(04.08.2014.)

Troškovi brodova, putnika i posade izravno utječu na zapošljavanje ljudi u odjelu koji

pruža te usluge. Ti izravni poslovi uzrokuju trošenje i prihode u drugim odjelima koji

pružaju usluge i tako se stvaraju novi poslovi i nova radna mjesta (shema 2.).

Cilj je smanjiti uvoz i pružiti vlastita dobara i usluge koje zahtijevaju brodovi na kružnim

putovanjima, a samim povećanjem prihoda stvara se i više radnih mjesta. Broj radnih

mjesta ovisi i o cijena usluga i standardu pojedinih zemalja odnosno konkurentnost

pojedinih destinacija.

http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf

43

Shema 2: Razvoj gospodarstva prilikom ulaska broda u luku

Izvor: Ivica Benić, Utjecaj pomorskih krstarenja na turističku destinaciju, Dubrovnik, 2011., str. 7

(10.08.2014.)

44

U lukama ticanja samo određeni dio putnika i posade silazi s broda i privremeno boravi

na kopnu. Prema Studiji održivog razvoja kruzing turizma u Republici Hrvatskoj postoje

mnogo faktora koji utječu na udio broja putnika i posade u lukama ticanja od kojih se može

izdvojiti atraktivnost destinacije i informiranost putnika o destinaciji , ponuda izleta u

destinaciji, vremenske prilike tijekom boravka broda u luci . Putnici u luci najčešće idu u

razgled destinacije i turističkih atrakcija, izlete, kupovine u trgovine i suvenirnice te

ugostiteljske objekte. Ponuda izleta i razgledavanja važan je dio svake turističke destinacije

koja donosi prihode brodskim kompanijama, organizatorima ali i lokalnoj zajednici.

Najčešće aktivnosti gostiju u kruzing destinacijama na području Hrvatske istražene su od

strane Instituta za turizam 2006. godine. Ispitani su svi gosti (putnici i članovi posade) na

međunarodnim brodskim kružnim putovanjima koji su posjećivali Dubrovnik, Korčulu,

Split i Zadar tijekom četiri ljetna mjeseca 2006. godine.

Tabela 15: Aktivnosti gostiju u destinaciji

AKTIVNOSTI POSTOTAK

Konzumiranje pića u ugostiteljskim objektima 80%

Konzumacija hrane u ugostiteljskim objektima 48%

Odlazak u kupovinu 78%

Samostalno razgledavanje grada 72%

Odlazak na organizirane izlete 39%

Posjet muzeju/ izložbi 31%

Izvor: Institut za turizam, Tomas Brodska kružna putovanja 2006.

http://www.iztzg.hr/UserFiles/Pdf/Tomas/2006_TOMAS_BRODSKA_KRUZNA_PUT_HR.pdf

(10.08.2014.)

U tablici 15 aktivnost gostiju koja se ističe je konzumiranje pića u ugostiteljski objektima,

80%, te odlazak u kupovinu i samostalno razgledavanje grada, više od 70%.

http://www.iztzg.hr/UserFiles/Pdf/Tomas/2006_TOMAS_BRODSKA_KRUZNA_PUT_HR.pdf

45

Tabela 16: Potrošnja gostiju u destinaciji

POTROŠNJA POSTOTAK

Suveniri i razglednice 62%

Autohtona hrvatska pića 16%

Umjetnički predmeti 16%

Autohtoni prehrambeni proizvodi 12%

Izvor: Institut za turizam, Tomas Brodska kružna putovanja 2006.

http://www.iztzg.hr/UserFiles/Pdf/Tomas/2006_TOMAS_BRODSKA_KRUZNA_PUT_HR.pdf

(10.08.2014.)

Promatrajući tablicu 16 primjećuje se da gosti troše novac najviše na suvenire te autohtone

proizvode destinacije u kojoj se nalaze.

4.1.NEGATIVNI I POZITIVNI UTJECAJI KRUZING TURIZMA NA

GOSPODARSTVO

Kada se spomene izraz kružna putovanja, odmah se pomisli na tople krajeve, atraktivne

destinacije, no postoji i negativna strana kruzinga. Dolazak kruzera u Dubrovnik može

ostaviti posljedice sa sigurnosnog gledišta. Naime, Dubrovnik dnevno posjeti više od deset

tisuća putnika te se tako stvaraju gužve na ulicama grada, što ostavlja negativan dojam na

putnike, stacionarne goste ali i na samo funkcioniranje grada i druge djelatnosti koje

utječu na razvoj gospodarstva. Moguća rješenja ovih problema su dnevna ograničenja broja

gostiju sa brodova na kružnim putovanjima u Dubrovniku (8000 dnevno)
40

, turisti bi

trebali koristiti mapu s atrakcijama, kretati se desnom stranom ulice da bi se izbjegle

gužve, uvesti posebne regulacije koje zabranjuju ležanje i ručanje na pločniku i ulici.

Procjene utjecaja kruzing turizma na gospodarstvo radi se u mnogim zemljama. Izvode

se razne studije o kretanjima turista, njihove potrošnje u inozemstvu. Kruzing turizam

često se koristi i za razvoj ekonomske situacije pojedine zemlje. Međutim, kružna

putovanja nisu stabilan izvor prihoda i ovise o mnogo faktora:

 sezonalnost koja utječe na investicije

40

 http://www.portdubrovnik.hr/index.php?act=1&lnk=6&lan=hr#6 (10.08.2014.)

http://www.iztzg.hr/UserFiles/Pdf/Tomas/2006_TOMAS_BRODSKA_KRUZNA_PUT_HR.pdf
http://www.portdubrovnik.hr/index.php?act=1&lnk=6&lan=hr#6

46

 posjete turista koje mogu biti vezane uz vremenske prilike ili političko stanje

pojedine zemlje

 visina cijena

Postoji niz negativnih utjecaja otvaranjem novih poslova i ekonomskih aktivnosti:

 inflacija cijena i rast cijena nekretnina

 uvoz roba iz inozemstva za potrebe brodova

 ograničen povrat u investicijama zbog sezonalnosti pomorskih krstarenja

 dodatni troškovi gradskim vlastima

 curenja u prihodima od pomorskih krstarenja uslijed lokalne ekonomije

 potencijalna ekonomska ovisnost o kruzing turizmu i zapostavljanje drugih

gospodarskih aktivnosti
41

.

U Hrvatskoj, dakle, postoji više nedostataka koji utječu na gospodarstvo, a najistaknutiji su

oni koji se odnose na organizaciju prihvata kruzera i putnika u destinacijama (lučka

uprava-gradska uprava-putničke agencije)
42

. Lučka infrastruktura također predstavlja

problem jer je neodgovarajuća za prihvat brodova i putnika te nijedna luka u Hrvatskoj nije

polazna, lučke pristojbe i naknade niže su od cijena konkurentskih destinacija, niska razina

kvalitete usluga i nedovoljna ponuda izleta unutar destinacije negativno utječu na prihode u

gospodarstvu.

Prva prednost koja pozitivno utječe na razvoj kruzing turizma u Hrvatskoj je prirodna

raznolikost i atrakcija odnosno geografski položaj. Hrvatska se nalazi na Jadranu, u sredini

kruzing tržišta i postala je nezaobilazna kruzing destinacija posebno nakon izgrađenih

novih autocesta prema moru i vrlo povoljnog razmještaja zračnih luka, što pozitivno utječe

na njezinu poziciju na kruzing tržištu. Iako je lučka infrastruktura navedena u nedostacima,

prednost je ta što postoje planovi za proširenje lučkih kapaciteta od kojih su neki već u

tijeku, a postoji mogućnost da neke od luka postanu i polazne luke određenih brodskih

kompanija.

41

op.cit. mr.sc. Ivica Benić., str. 6
42

 op.cit. Prof.dr.sc. Daniela Gračan, doc.dr.sc. Zrinka Zadel, str.

47

4.2. BUDUĆI RAZVOJ KRUZING TURIZMA U HRVATSKOJ

U Republici Hrvatskoj razvoj međunarodnog kruzinga određivale su inozemne

brodarske kompanije dok se Hrvatska samo prilagođavala zahtjevima, međutim u

budućnosti Hrvatska treba kruzing razvoj usmjeravati prema svojim vizijama i planovima.

Hrvatska postaje jedna od najpopularnijih i nezaobilaznih kruzing destinacija na

Sredozemlju.

U kruzing je uključeno dvadesetak luka ticanja u Hrvatskoj koje međusobno

surađuju radi što boljeg razvoja kruzinga te treba početi usmjeravati svoje planove da neke

luke postanu i početne luke. U Hrvatskoj ima sedam obalnih županija sa ukupno 378

turističkih mjesta
43

.

Slika 11: Buduće kruzing destinacije u Hrvatskoj za velike, srednje i male brodove

Izvor: Institut za turizam, Studija održivog razvoja kruzing turizma u Hrvatskoj, Zagreb 2007., str.21

http://www.mint.hr/UserDocsImages/SAZETAK-Studija-kruzing.pdf (10.08.2014.)

43

 Institut za turizam, Studija održivog razvoja kruzing turizma u Hrvatskoj, Zagreb 2007., str. 18

http://www.mint.hr/UserDocsImages/SAZETAK-Studija-kruzing.pdf (10.08.2014.)

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

48

Neka turistička mjesta su već prepoznata kao kruzing destinacija, a neke će to tek

postati. Manji i butik kruzeri
44

 ne zahtijevaju posebnu lučku infrastrukturu i dovoljno im je

malo mjesta u lukama pa stoga mogu posjetiti sve obalne i otočne destinacije, dok su

zahtjevi većih kruzera sve veći.

Tabela 17: Postojeće i buduće kruzing destinacije u Hrvatskoj

LUKE RAZVOJA MEĐUNARODNOG KRUZINGA U HRVATSKOJ

1. Poreč 10. Zadar

2. Rovinj 11. Šibenik

3. Pula 12. Split s Trogirom

4. Rijeka s Opatijom 13. Vis

5. Krk 14. Hvar

6. Cres 15. Ploče

7. Rab 16. Korčula

8. Mali Lošinj 17. Dubrovnik s Cavtatom

9. Pag

Izvor: Institut za turizam, Studija održivog razvoja kruzing turizma u Hrvatskoj, Zagreb 2007., str.18

(13.08.2014.)

Za izbor početne luke potrebna je dobra prometna povezanost i opremljenost luke,

odnosno mogućnost parkiranja osobnih automobila u luci, opremljenost putničkog

terminala sa ugostiteljskim objektima, mjenjačnicama, taxi službama, rent a car uslugama,

higijenskim potrebama, mogućnost snabdijevanja broda potrebnim namirnicama,

mogućnost popravka broda dok je za luku ticanja bitna turistička atraktivnost. Turističke

atrakcije najčešće su zaštićena kulturno- povijesna baština na temelju koje se organiziraju

izleti za putnike kada brod stigne u luku ticanja.

44

 Manji i butik kruzeri- brodovi do 500 putnika

49

 U Hrvatskoj je kruzing orijentiran na prihvat brodova srednjih veličina, a samo u

nekim lukama na one velike
45

. Razlog tome je nedovoljan kapacitet lučke infrastrukture,

no kao što je već navedeno postoje planovi u određenim lukama koje će u budućnosti

istovremeno moći primiti brodove velikih kapaciteta.Što je luka bolje opremljena za

prihvat brodova to će se turistička destinacija više razvijati kada je riječ o međunarodnom

kruzingu. O izboru područja u kojem će ploviti brod za kružna putovanja odlučuje sam

brodar, a ovise o zahtjevima tržišta i mogućim prihodima od putovanja na takvim

destinacijama (shema 3.).

Shema 3: Kriteriji za izbor kruzing destinacije

Izvor: Institut za turizam, Studija održivog razvoja kruzing turizma u Hrvatskoj, Zagreb 2007., str. 17

(13.08.2014.)

Sve veći broj dolazaka kruzera i posjetitelja razlog su za postavljanje prostornih

ograničenja za posjetitelje s kruzera odnosno u nekim turističkim destinacijama ograničen

je broj putnika s kruzera dok će se u neke to tek uvesti. Određeni kapacitet putnika sa

kruzera određuje se u samoj luci ticanja koja je i razlog dolaska broda zbog njene

atraktivnosti, kapacitet se određuje za vrijeme najvećeg turističkog opterećenja.

Prihvatni kapacitet luka određuje se na temelju istovremenog broja kruzera u

lukama koji mogu osigurati najveći broj putnika u luci istovremeno, a da pri tome budu

zadovoljeni svi sigurnosni kriteriji za manevriranje i boravak broda u luci (tablica 18.).

45

 op. cit. Institut za turizam, str. 16

50

Tabela 18: Maksimalni istovremeni prihvat kruzera i putnika u postojećim i budućim

kruzing destinacijama u Hrvatskoj

Izvor: Institut za turizam, Studija održivog razvoja kruzing turizma u Hrvatskoj, Zagreb 2007., str.20

http://www.mint.hr/UserDocsImages/SAZETAK-Studija-kruzing.pdf (17.08.2014.)

Ukupni godišnji potencijal izabranih osnovnih kruzing destinacija, točnije njihovih glavnih

gradova/mjesta, pod gornjim pretpostavkama iznosi 7,9 milijuna putnika i članova posade.

Potencijal destinacija je u naravi veći, jer obuhvaća i izdvojene turističke atrakcije izvan

glavnog mjesta/grada u kruzing destinaciji, ali samo u slučaju da se tokovi posjetitelja vode

na takav način da ukupni broj posjetitelja s kruzera koji se zateknu u gradu/mjestu ne

prelazi maksimalni istovremeni održivi broj posjetitelja u gradu/mjestu
46

.

46

 Ibidem str.20

51

4.3. BUDUĆNOST KRUZING TURIZMA

Za kruzing putovanja bilo je važno da se prvo uspostaviti trajna industrija, što je do

sada izuzetno dobro napravljeno. Ali upravo sada postaje zanimljivo u kruzing industriji.

Svaki od lidera u industriji su sada dobro pozicionirani i sa željom da ostave što veći trag

na budućnost, preuzimanjem rizika i razbijanjem pravila. Svaki od brodara pokušava se

nametnuti kao vodeći inovator.

Ovo je nekoliko vodećih točaka koje kruzing industriju vode u budućnost:

 Globalne promjene kretanja

Tijekom godina kruzing industrija bilježi rast s većinom putnika koji dolaze iz Sjeverne

Amerike. Međutim, globalna tržišta uzrokuju stalne promjene u kretanjima putnika, te

dominacija Sjeverne Amerike počinje opadati. Neki od stručnjaka čak navode kako će se

povećati kapaciteti u europskim vodama, dok će se na Karibima moći vidjeti daleko manje

kabina i vezova. Istovremeno, zemlje diljem svijeta koje su zainteresirane za izgradnju

svoje slike u kruzing industriji, promoviraju svoje tržište kao moguća destinacijska

područja .

Tijekom narednih godina, brzo rastuće azijsko tržište će uzrokovati konstantnu

prestrojavanje brodova na kružnim putovanjima na europsko i azijsko tržište. Već

pozicionirane kao neke od najvažnijih željenih destinacija za putnike su u Australiji,

Novom Zelandu, Singapuru.

 Raste potreba za uslugama kabine

Kruzing kompanije morat će početi udovoljavati željama svojih klijenata za vrijeme

trajanja krstarenja. Iz tog razloga, kompanije će početi redizajnirati svoje kabine

pretvarajući ih u funkcionalno radno okruženje. Jedan od primjera je postavljanje flat

screen televizora na strop kabine koji će omogućiti jednoj osobi gledanje televizora sa

slušalicama, a da istodobno ne uznemiruje druge osobe koje rade za stolom. Uredske

stolice, izvlačenje uredskog prostora, pristupačnost mobilnih i internetskih veza u

52

kabinama, projekcijska platna, veliki ekrani računalnih monitora samo su neki od

potrebnih elemenata koje putnici zahtijevaju kada im se ukaže potreba za to.

 Brzi razvoj brodskih inovacija

Manji brodovi imaju tendenciju da se više fokusiraju na vlastita iskustva, dok veći

brodovi i dalje guraju granice onoga što je moguće na moru. Podvodne sobe, zvjezdarnice

na ploči, elektronski turnir centri, razni zabavni programi, gledanje filmova pod

zvijezdama- otvorena kazališta/kina samo su neke od mogućih razvoja brodskih inovacija.

 Povećanje multi-generacijskih putovanja

Prema izvješćima CLIA-e više od 1,6 milijuna djece putuju svake godine, a taj broj je u

porastu, dijelom zahvaljujući rastu multi-generacijskim rezervacijama. U izvješću se

prikazuje da 46% obitelji na krstarenja sa sobom uzimaju 2 do 4 puta djecu u dobi do 18

godina, 15,2% da ih uzimaju sa sobom na 5 do 7 krstarenja, a 4,8% da ih uzimaju više od

deset puta.

S obzirom da očekivano trajanje života raste, a ljudi sa 80 do 90 godina starosti postaju sve

aktivniji brodari moraju naći još širi izbor programa. Ponude će tako biti raznovrsne da

zadovolje sve dobne skupine koje se nalaze na brodu.

 Kraće vrijeme

Za kruzing putovanja, kraće vrijeme predstavlja nekoliko prednosti. Putnici su u

prošlosti svoja putovanja morali rezervirati 6 do 12 mjeseci unaprijed dok je danas moguće

rezervirati 1 do 2 mjeseca unaprijed. Last minute promotivni programi osiguravaju

popunjenost kapaciteta na brodova, a putnici su zadovoljni organizacijom, zahtjevima i

ponudom.

 Plutajuće države i gradovi

Kruzing industrija tiho ispituje granice međunarodnog prava tražeći odgovor na temeljno

pitanje: "Koje stvari se mogu dogoditi u međunarodnim vodama koje nisu dopuštene u

većini zemalja?"

53

Kruzing kompanije su već uzele oslobađanje od poreza na promet, kockanje zakonima,

zahtjevima za ljudske resurse, minimalne zakone o plaćama, te mnoštvo drugih

ograničenja kojima se firme na kopnu moraju baviti. No, koliko dugo će moći tako?

Može li medicinski turistički brod biti stacioniran u međunarodnim vodama za obavljanje

medicinskih postupaka koji još uvijek čekaju odobrenje u drugim zemljama?

Je li moguće da brod služi kao šoping centar?

Može se izraditi i provoditi svoje zakone, početi uključivati tvrtke, razvijati vlastitu valutu,

upravljati vlastitim bankovnim poslovanjem, te poslužiti kao porezno utočište?

Ukratko, je li moguće da brod postane samostalno suverena nacija?

Plutajući gradovi na oceanu dobili bi dodatnu pozornost zbog, dijelom, zabrinutosti oko

klimatskih promjena.

Nekoliko njih je već u fazama ranog razvoja plutajućih i podmorskih gradova budućnosti.

Jedan plutajući grad je već u pogonu. Ovim super brodom za krstarenje od obale Floride

upravlja Residensea. Dizajniran je za bogate obitelji koje žele živjeti i raditi s pogledom na

more- dom koji pluta u međunarodnim vodama.

Sealand je ljudskog podrijetla struktura 60 milja od obale Engleske koja je etablirala kao

samostalna država.

ResidenSea (slika 12) je 264 milijuna dolara vrijedan brod, ima 12-paluba, kapacitet za

650 osoba, jedan od vrste naselja plutajuće zajednice na moru koja kruži svijetom.Trebalo

je šest godina za izgradnju, a sadrži luksuzne studije, jednosobne, dvosobne i trosobne

spavaće rezidencije.

54

Slika 12: Residensea

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

Slika 13: Plutajući gradovi arhitekta Vincenta Callebauta

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

Belgijski arhitekt Vincent Callebaut zamislio je plutajući grad koji se prvenstveno napaja

solarnim energijama i vjetroelektranama (slike 13 i i 14.).

http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/
http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/

55

Slika 14: Plutajući grad arhitekta Vincenta Callebauta

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

U Tokiju, zbog nedostatka zemljišta, "Grad u piramidi", predložen je da pluta na Tokyo

Bay (slika 15)

Slika 15: Grad u piramidi, Tokyo Bay

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/
http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/

56

Plivajući grad Andrása Gyõrfia je bio pobjednik prvog 3D dizajna na natjecanju

Seasteading Instituta u 2009.godini

Slika 16: Plivajući grad Andrása Gyõrfia

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry (25.08.2014.)

 Ekstremni dizajni brodova

Kruzing kompanije su dokazale da se nalaze na vrhu vrlo profitabilne industrije i što je

više brodova, isplativost postaje sve veća. Dolazi nova era ekstremnih brodskih dizajna i

ekstremnih operativnih strategija. Evo nekoliko ideja koje su predložene:

http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry

57

Slika 17: Brod matica

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

Waterstudios, Royal Haskoning, i nizozemski Docklands su formirali grupu koja je

dizajnirala plutajući kruzing terminal koji bi trebao biti izgrađen do kraja 2014. godine

Slika 18: Plutajući kruzing terminal

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/
http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/

58

Brod Freedom je "plutajući grad" čiji koncept je predložio Norman Nixon iz firme

Freedom Ship International. S dužinom od 1400 metara, širine 230 metara i visine 110

metara, brod Freedom je četiri puta dulji od najvećih brodova u današnjem svijetu (slika

19).

Slika 19: Brod Freedom

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/

59

Postavljajući pitanja porasta razine mora, arhitektonska tvrtka Remistudio iz Rusije

predlaže plutajuće hotele u obliku luka kao utočišta čak i od ekstremnih poplava (slike 20 i

21).

Slika 20: Plutajući hotel u obliku luka

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

Slika 21: Plutajući hotel u obliku luka, podvodni dio

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/
http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/

60

Slika 22: MORPHotel

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

MORPHotel (slika 22) je koncept arhitekta Gianluce Santosuossa. To je jedinstveni projekt

koji namjerava razviti novi koncept luksuznih hotela u kojem korisnik može živjeti unutar

plutajućeg sustava koji neprestano mijenja poziciju diljem svijeta .MORPHotel je u stanju

prilagoditi svoj oblik s vremenskim uvjetima i morfologije mjesta, zahvaljujući linearnim

strukturama.

Slika 23: MORPHotel kao dio grada

Izvor: http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/ (25.08.2014.)

http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/
http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/

61

5. ZAKLJUČAK

Razvoj kružnih putovanja započinje 60-ih godina prošlog stoljeća. Kružna

putovanja pojavila su se relativno kasno s obzirom na druge vrste turizma. Kako su

zrakoplovne kompanije počele zauzimati sve veći tržišni prostor, brodarske kompanije su

počele razvijati nova tržišta i nove tržišne segmente te su krstarenja postajala sve

popularnija. Zahtjevi korisnika u kruzing turizmu su različiti te ponuda destinacija i samih

brodova mora biti širokog spektra, kako bi putnici odabrali putovanje baš po njihovoj

mjeri. Brodove za kružna putovanja nazivaju se i plutajućim hotelima, a u budućnosti se

vide čak i kao plutajući gradovi ili plutajuće države. Brodovi se smatraju primarnom

destinacijom boravka putnika. Najrazvijenije destinacije za kružna putovanja nalaze se u

SAD-u i Sredozemlju na kojima se odvija više od 65% kružnih putovanja, a vodeća

kruzing kompanija u svijetu s uvjerljivih 51% je i dalje Carnival Corporation. Na

svjetskom tržištu kruzing destinacija uspio se pozicionirati i Dubrovnik kao Hrvatska

destinacija koja postaje nezaobilazna u kružnim putovanjima. Kružna putovanja ne donose

stalne prihode turističkim destinacijama i zemljama, već se može samo korigirati

ekonomske stanje zemlje. Kruzing donosi brojne negativne i pozitivne faktore koji utječu

na pomorsko gospodarstvo. Negativni faktori koji utječu na pomorsko gospodarstvo su

nedovoljni kapaciteti lučke infrastrukture, vremenske prilike, političko stanje zemlje (ratno

stanje), visina cijena, ponuda turističke destinacije, a pozitivni faktori su nova radna

mjesta, atraktivnost destinacije, mogućnost proširenja lučke infrastrukture. U budućnosti

turističke destinacije trebaju biti spremne na promjene i utjecaje koje donose kružna

putovanja jer zadovoljavanjem zahtjeva putnika one postaju vodeće destinacije.

62

LITERATURA

KNJIGE:

1. Blanka Kesić, Alen Jugović, Pomorsko putnički promet, Sveučilište u Rijeci,

Pomorki fakultet u Rijeci, Rijeka, 2005.

2. Dragica Tomka, Osnove turizma, Fakultet za sport i turizam, Novi Sad, 2006.

3. Mirjana Kovačić, Čedomir Dundović, Planiranje i projektiranje luka nautičkog

turizma, Sveučilište u Rijeci, Pomorski fakultet u Rijeci, 2012.

4. Vidučić, V., Pašalić, Ž., Munitić, A., Zelenika, R., Šimunić, S., Pomorski turizam-

prometne, razvojne i ekološke dileme, Sveučilište u Split, Pomorski fakultet u

Splitu, Split, 2007.

ČLANCI:

5. Prof.dr.sc. Daniela Gračan, doc.dr.sc. Zrinka Zadel, Kvantitativna i kvalitativna

analiza kruzing turizma Republike Hrvatske, Fakultet za menadžment u turizmu i

ugostiteljstvu Opatija, 2013.,

6. Zbornik radova znanstvenog skupa „Susreti na dragom kamenu 2000“., Ivo

Žuvela: Pomorsko gospodarstvo i pomorska politika Hrvatske

INTERNET IZVORI:

7. http://hr.wikipedia.org/wiki/Nauti%C4%8Dki_turizam

8. http://www.portdubrovnik.hr/index.php?act=1&lnk=2&lan=hr

9. http://pub.unwto.org/WebRoot/Store/Shops/Infoshop/4860/F69B/DDF8/6297/2C0

4/C0A8/0164/E2F3/110111_cruise_tourism_excerpt.pdf

10. http://hr.wikipedia.org/wiki/Brod_za_krstarenje

11. http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-

global-growth-passenger-numbers-and-product-o

http://hr.wikipedia.org/wiki/Nauti%C4%8Dki_turizam
http://www.portdubrovnik.hr/index.php?act=1&lnk=2&lan=hr
http://pub.unwto.org/WebRoot/Store/Shops/Infoshop/4860/F69B/DDF8/6297/2C04/C0A8/0164/E2F3/110111_cruise_tourism_excerpt.pdf
http://pub.unwto.org/WebRoot/Store/Shops/Infoshop/4860/F69B/DDF8/6297/2C04/C0A8/0164/E2F3/110111_cruise_tourism_excerpt.pdf
http://hr.wikipedia.org/wiki/Brod_za_krstarenje
http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-passenger-numbers-and-product-o
http://www.cruising.org/news/press_releases/2014/01/state-cruise-industry-2014-global-growth-passenger-numbers-and-product-o

63

12. http://www.f-cca.com/downloads/2014-Cruise-Industry-Overview-and-

Statistics.pdf

13. http://www.ashcroftandassociates.com/downloads/ECC_2011_2012_Report.pdf

14. http://www.cliaeurope.eu/images/downloads/reports/CLIA_2014.pdf

15. http://portsplit.com/arhiva-dolazaka-2012

16. http://www.port-authority-zadar.hr/i_hr.html

17. http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-

_16th_june_2014.pdf

18. http://economics-

files.pomona.edu/jlikens/SeniorSeminars/Likens2012/reports/Carnival.pdf

19. http://www.kenthovindblog.com/?attachment_id=779

20. http://www.lonelyplanet.com/maps/north-america/usa/alaska/

21. http://www.slipaway.net/Log%20Pages/log_2008_09-10.htm

22. http://www.livingstone.cz/prakticke-informace/informace-o-

zemich/amerika/mexiko/

23. http://www.infoplease.com/atlas/state/hawaii.html

24. http://www.europeancruisecouncil.com/content/ECC%20Report%202011%20201

2.pdf

25. http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-

_16th_june_2014.pdf

26. http://kids.britannica.com/comptons/art-54969/Mediterranean-Sea

27. http://www.msckrstarenja.com/hr_hr/Kalendar-Krstarenja/Detalji-Krstarenja-

MSC-Poesia-Rates.aspx?cruise_id=PO20120729CPHCPH&ship_code

28. http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-

_16th_june_2014.pdf

29. http://www.iztzg.hr/UserFiles/Pdf/Tomas/2006_TOMAS_BRODSKA_KRUZNA_

PUT_HR.pdf

30. http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/

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

32. http://hrcak.srce.hr/75461?lang=en

33. http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=80129

http://www.f-cca.com/downloads/2014-Cruise-Industry-Overview-and-Statistics.pdf
http://www.f-cca.com/downloads/2014-Cruise-Industry-Overview-and-Statistics.pdf
http://www.ashcroftandassociates.com/downloads/ECC_2011_2012_Report.pdf
http://www.cliaeurope.eu/images/downloads/reports/CLIA_2014.pdf
http://portsplit.com/arhiva-dolazaka-2012
http://www.port-authority-zadar.hr/i_hr.html
http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf
http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf
http://economics-files.pomona.edu/jlikens/SeniorSeminars/Likens2012/reports/Carnival.pdf
http://economics-files.pomona.edu/jlikens/SeniorSeminars/Likens2012/reports/Carnival.pdf
http://www.kenthovindblog.com/?attachment_id=779
http://www.lonelyplanet.com/maps/north-america/usa/alaska/
http://www.slipaway.net/Log%20Pages/log_2008_09-10.htm
http://www.livingstone.cz/prakticke-informace/informace-o-zemich/amerika/mexiko/
http://www.livingstone.cz/prakticke-informace/informace-o-zemich/amerika/mexiko/
http://www.infoplease.com/atlas/state/hawaii.html
http://www.europeancruisecouncil.com/content/ECC%20Report%202011%202012.pdf
http://www.europeancruisecouncil.com/content/ECC%20Report%202011%202012.pdf
http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf
http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf
http://kids.britannica.com/comptons/art-54969/Mediterranean-Sea
http://www.msckrstarenja.com/hr_hr/Kalendar-Krstarenja/Detalji-Krstarenja-MSC-Poesia-Rates.aspx?cruise_id=PO20120729CPHCPH&ship_code
http://www.msckrstarenja.com/hr_hr/Kalendar-Krstarenja/Detalji-Krstarenja-MSC-Poesia-Rates.aspx?cruise_id=PO20120729CPHCPH&ship_code
http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf
http://www.cruiseexperts.org/media/756615/clia_economic_contribution_report_-_16th_june_2014.pdf
http://www.iztzg.hr/UserFiles/Pdf/Tomas/2006_TOMAS_BRODSKA_KRUZNA_PUT_HR.pdf
http://www.iztzg.hr/UserFiles/Pdf/Tomas/2006_TOMAS_BRODSKA_KRUZNA_PUT_HR.pdf
http://www.futuristspeaker.com/2011/01/the-future-of-the-cruise-industry/
http://www.mint.hr/UserDocsImages/SAZETAK-Studija-kruzing.pdf
http://hrcak.srce.hr/75461?lang=en
http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=80129

64

OSTALI IZVORI:

34. Anja Škrba, Američko tržište kruzing putovanja na usporednim primjerima Royal

Carribean International i Disney Cruise Line, Univerzitet Singidunum, Beograd,

2012.

35. Mr.sc. Ivica Benić, Analiza najpoznatijih kruzing destinacija u svijetu, Dubrovnik,

2009., hrcak.srce.hr/file/74929

36. mr.sc. Ivica Benić, Utjecaj pomorskih krstarenja na turističku destinaciju,

Dubrovnik, 2011.,

37. Izvor: G.P.Wild Limited (2006), Methodology for MedCruise Port Evaluation & Mediterranean

Market Report (2006),

65

POPIS SLIKA

Slika 1:Tržište kruzing putovanja, Karibi ... 12

Slika 2:Tržište kruzing putovanja, Aljaska ... 14

Slika 3:Tržište kruzing putovanja, Sjeveroistočna Amerika ... 15

Slika 4:Tržište kruzing putovanja, Mexico ... 16

Slika 5: Tržište kruzing putovanja, Hawaii ... 16

Slika 6: Tržište kruzing putovanja, Zapadno Sredozemlje .. 24

Slika 7: Tržište kruzing putovanja, Sjeverna Europa .. 26

Slika 8: Faze obnove i proširenja luke Dubrovnik .. 30

Slika 9. Budući vanjski vezovi za prihvat brodova na kružnim putovanjima 33

Slika 10: Budući putnički terminal Gaženica .. 34

Slika 11: Buduće kruzing destinacije u Hrvatskoj za velike, srednje i male brodove 47

Slika 12: Residensea .. 54

Slika 13: Plutajući gradovi arhitekta Vincenta Callebauta .. 54

Slika 14: Plutajući grad arhitekta Vincenta Callebauta ... 55

Slika 15: Grad u piramidi, Tokyo Bay .. 55

Slika 16: Plivajući grad Andrása Gyõrfia .. 56

Slika 17: Brod matica .. 57

Slika 18: Plutajući kruzing terminal .. 57

Slika 19: Brod Freedom ... 58

Slika 20: Plutajući hotel u obliku luka .. 59

Slika 21: Plutajući hotel u obliku luka, podvodni dio ... 59

Slika 22: MORPHotel .. 60

Slika 23: MORPHotel kao dio grada ... 60

file:///C:/Users/doma/Documents/SVEUČILIŠTE%20U%20RIJECI.docx%23_Toc398642344

66

POPIS TABELA

Tabela 1:Glavne kruzing destinacije u svijetu (2014.) prema rasporedu svjetske flote

kruzera ... 8

Tabela 2: Podrijetlo putnika na kružnim putovanjima .. 9

Tabela 3: Usporedba Sjeverne Amerike i Europe (u milijunima putnika) 17

Tabela 4: Usporedba rasta broja putnika u Sjevernoj Americi i Europi u razdoblju od 10

godina .. 17

Tabela 5:Podrijetlo eurposkih putnika na krstarenju 2008.-2010.. 18

Tabela 6: Narudžba brodova za razdoblje od 2014. do 2017. godine 19

Tabela 7: Broj putnika u baznim lukama u periodu od 2011. do 2013. godine 21

Tabela 8: Kružna putovanja stranih brodova u Republici Hrvatskoj u 2012. i 2013. godini

 ... 27

Tabela 9: Kružna putovanja u Republici Hrvatskoj u 2013. i 2014. godini 28

Tabela 10: Broj putnika na kružnim putovanjima po mjesecima u luci Dubrovnik za 2013.

godinu .. 31

Tabela 11: Broj putnika na kružnim putovanjima po mjesecima u luci Split za 2013.

godinu .. 33

Tabela 12: Usporedba broja putnika u luci Zadar u razdoblju od 2008. do 2013. godine .. 35

Tabela 13: Ukupni ekonomski učinci europskog kruzing sektora po industrijama u 2013.

godini ... 40

Tabela 14: Ukupni ekonomski učinci kruzing sektora po zemljama, 2013. 42

Tabela 15: Aktivnosti gostiju u destinaciji .. 44

Tabela 16: Potrošnja gostiju u destinaciji .. 45

Tabela 17: Postojeće i buduće kruzing destinacije u Hrvatskoj .. 48

Tabela 18: Maksimalni istovremeni prihvat kruzera i putnika u postojećim i budućim

kruzing destinacijama u Hrvatskoj .. 50

67

POPIS GRAFIKONA

Grafikon 1: Vodeće kruzing kompanije u svijetu u 2011. godini 10

Grafikon 2: Podjela sredozemnog tržišta kruzinga (2006) .. 23

Grafikon 3: Udjeli pojedinih nacionalnosti u krstarenju Baltikom (2007) 25

Grafikon 4: Ulasci stranih brodova u Republici Hrvatskoj prema županijama u 2013.

godini ... 28

POPIS SHEMA

Shema 1: Utjecaj kruzing turizma na gospodarstvo destinacije .. 38

Shema 2: Razvoj gospodarstva prilikom ulaska broda u luku... 43

Shema 3: Kriteriji za izbor kruzing destinacije ... 49

	SAŽETAK
	SUMMARY
	SADRŽAJ
	1. UVOD
	1.1. PROBLEM PREDMET I OBJEKTI ISTRAŽIVANJA
	1.2. RADNA HIPOTEZA
	1.3. SVRHA I CILJEVI ISTRAŽIVANJA
	1.4. ZNANSTVENE METODE
	1.5. STRUKTURA RADA

	2. RAZVOJ KRUŽNIH PUTOVANJA
	2.1. POVIJESNI RAZVOJ KRUZING TURIZMA
	2.2. BRODOVI ZA KRUŽNA PUTOVANJA
	2.3. GEOGRAFSKA PODJELA KRUZING DESTINACIJA
	2.4.VODEĆE KRUZING KOMPANIJE U SVIJETU

	3. TRŽIŠTA KRSTARENJA
	3.1. TRŽIŠTE KRSTARENJA SJEVERNE AMERIKE
	3.1.1. Karibi
	3.1.2. Aljaska
	3.1.3. Sjeveroistočna Amerika
	3.1.4. Zapadna obala Sjeverne Amerike, Mexico i Hawaii

	3.2. TRŽIŠTE KRSTARENJA EUROPE
	3.2.1. Sredozemlje
	3.2.2. Sjeverna Europa

	3.3. TRŽIŠTE KRSTARENJA REPUBLIKE HRVATSKE
	3.3.1. Dubrovnik
	3.3.2. Split
	3.3.3. Zadar

	4. RAZVOJ POMORSKOG GOSPODARSTVA UTJECAJEM KRUŽNIH PUTOVANJA
	4.1.NEGATIVNI I POZITIVNI UTJECAJI KRUZING TURIZMA NA GOSPODARSTVO
	4.2. BUDUĆI RAZVOJ KRUZING TURIZMA U HRVATSKOJ
	4.3. BUDUĆNOST KRUZING TURIZMA

	5. ZAKLJUČAK
	LITERATURA
	POPIS SLIKA
	POPIS TABELA
	POPIS GRAFIKONA
	POPIS SHEMA

