MJERE UNAPRJEĐENJA PROMETA OPASNE ROBE U HRVATSKOJ

mr. sc. Darko Lovrić, prof. dr. sc. Sanja Steiner, Damir Budimir, dipl. ing.

Sažetak

U radu se obrađuje problematika prijevoza opasne robe u Hrvatskoj te argumentiraju strategijske smjernice prilagodbe i unaprjeđenja ovog segmenta prometa u kontekstu europskih integracija, koje konotiraju razvoj cjelovite intermodalne prometne mreže. Sa stajališta sigurnosti elaboriraju se prioritetne mjere normativnog, infrastrukturnog i operativnog usklađivanja sustava prometa opasne robe u Hrvatskoj.
Ključne riječi: promet, opasna roba, normativa, infrastruktura
UVOD – STATUS NORMATIVE PRIJEVOZA OPASNE ROBE

Prometni sektor u Hrvatskoj ima važnu ulogu u gospodarskom razvoju s udjelom od oko 8 posto BDP-a, uz to zapošljavajući isti postotak radnog stanovništva – oko 80.000 zaposlenih. Njegova važnost dodatno je artikulirana činjenicom da je prometno povezivanje preduvjet regionalnog i turističkog razvitka zemlje, kao i boljeg geostrateškog pozicioniranja u europskim integracijskim procesima. 

U Hrvatskoj, međutim, ne postoji jednoznačno definirana cjelovita razvojna prometna politika, pa tako ni sustavski rješena problematika prijevoza opasnih tvari. 

Iako je promet, zajedno s pomorstvom i telekomunikacijama, prvenstveno u djelokrugu Ministarstva mora, prometa i infrastrukture, pojedini aspekti prometne regulative – izgradnja prometne infrastrukture, poglavito cesta visoke razine uslužnosti, sigurnosti prometa, pitanja oko nadležnosti u riječnom prometu, tj. unutarnjoj plovidbi, sustavno nisu u djelokrugu resornog ministarstva, već drugih organa državne uprave. Uz to postoji i prilična uniformnost u znanstvenom pristupu ovim djelatnostima – s obzirom da se ekonomski i tržišni kriteriji zanemaruju u duljem razdoblju u odnosu na politički pristup određivanju prometnih prioriteta.

Glavni problem upravnog ustrojstva resornog ministarstva vezano je za nedostatnu administrativnu strukturu stručnih službi za osmišljavanje prometne politike u cjelini. Čak niti preuzimanje iskustava zemalja, po prometnoj koncepciji sličnih Hrvatskoj, nije do sada korišteno niti izučavano jer nije uspostavljena objedinjena služba međunarodne suradnje.

Resorno ministarstvo i podređene mu institucije odgovorni su za osmišljavanje i provedbu prometne politike, no zapravo se u dosadašnjoj praksi glavna funkcija ministarstva svodila na uobličavanje, predlaganje i provedbu nacionalne strategije pojedinih prometnih grana, stvaranje uvjeta za razvoj infrastrukture, koordiniranje aktivnosti za područje prometa te sudjelovanje u osmišljavanju politike prometne sigurnosti i redukcije štenog utjecaja prometa na prirodni okoliš.
U kontekstu pridruživanja, potrebno regulativno usklađivanje prometnog sektora izravno se odnosi na aspekte infrastrukturnog razvoja prometne mreže te adoptacije kompleksa propisa u domeni prometne politike. Implementacija transport acquisa u nacionalnoj regulativi preduvjet je punopravnog članstva Hrvatske u Europskoj uniji. 

Aktualno su za područje prometa završene faze analitičkog pregleda (screeninga)
 te je Europska komisija objavila izvješća
 s preporukom za početak pregovora o referentnim 14. i 21. poglavljima «acquis communautaire».

Zakonodavstvo Republike Hrvatske u odnosu na prijevoz opasnih roba označeno je fragmentiranošću po prometnim granama, te preklapanjem nadležnosti većeg broja uprava različitih resora u reguliranju i nadzoru operative prijevoza opasnih tvari. 


Nacionalni propisi koji se odnose na tu vrstu prijevoza primjenjuju se na cestovni i željeznički prijevoz, prijevoz unutarnjim plovnim putovima, te pomorski i zračni prijevoz. U  velikoj su mjeri u skladu s pripadajućim međunarodnim sporazumima i to ADR za cestovni prijevoz, RID za željeznički i ADN za unutarnju plovidbu, te pomorskom OMI konvencijom i Konvencijom o civilnom zrakoplovstvu.

Temeljna regulativa odnosi se na Zakon o prijevozu opasnih roba. Stari zakon, koji se primjenjivao do 2008. donesen je 1993., izmijenjen i dopunjen 1995., a 
najopsežnije izmjene i dopune stupile su na snagu 2003. Tim se je izmjenama i dopunama djelomično adoptirao Europski sporazum o međunarodnom prijevozu opasnih roba kao i pripadajući dodaci A i B u nacionalnu regulativu. Zakonom o prijevozu opasnih tvari  propisuju se uvjeti za prijevoz opasnih tvari u pojedinim vrstama prometa, dužnosti osoba koje sudjeluju pri prijevozu, načini prijevoza opasnih tvari, uvjeti za ambalažu i vozila, uvjeti imenovanja sigurnosnih savjetnika, te prava i dužnosti, nadležnosti i uvjeti za provođenje osposobljavanja osoba koje sudjeluju pri prijevozu, nadležnosti državnih tijela u vezi s tim prijevozom te nadzor nad obavljanjem prijevoza.

Novi je Zakon o prijevozu opasnih tvari donesen 2007. s primjenom od 1. siječnja 2008. Tim su se Zakonom adoptirale odredbe europskih propisa i direktiva u kontekstu procesa pridruživanja Hrvatske u Europsku uniju.


Temeljem Zakona o prijevozu opasnih tvari, ministar prometnog resora u suglasnosti s ministrom zdravstva i ministrom unutarnjih poslova donio je 2006. Pravilnik o načinu prijevoza opasnih tvari u cestovnom prometu, koji je usklađen s Direktivom Vijeća 94/55/EZ o usklađivanju zakonodavstva država članica s obzirom na prijevoz opasnih roba cestom.

Kontrolu prijevoza opasnih roba obavlja nekoliko nadležnih tijela i institucija.
Sukladno Zakonu o prijevozu opasnih tvari, prometna policija pri Ministarstvu unutarnjih poslova obavlja jednostavnije kontrole ispravnosti vozila, dodatne opreme vozila, dokumentacije koja se odnosi na vozilo i vozača, a nadležni inspektorat Ministarstva unutarnjih poslova odobrava uvoz, provoz i prijevoz eksplozivnih tvari i predmeta u Hrvatskoj.


Nadležna inspekcija Ministarstva zdravstva i socijalne skrbi kontrolira provoz i uvoz otrova, zaraznih i radioaktivnih roba, a nadležna inspekcija Ministarstva mora, prometa i infrastrukture kontrolira sve ostale prijevoze opasnih roba.

Upravni nadzor i inspekcijski nadzor nad provedbom Zakona i vezanih propisa obavlja Ministarstvo unutarnjih poslova u suradnji s Ministarstvom nadležnom za promet, te ministarstvima nadležnim za zaštitu okoliša, zdravstva i prosvjete.


Zakon predstavlja i daje mogućnost temelja za provjeru svih zahtjeva ADR, a posebno onih koji se odnose na vozila, dokumente i oznake na vozilima ili ambalaži. Nadležna inspekcija Ministarstva unutarnjih poslova ima ovlaštenje da prilikom zaustavljanja vozila koje je u prekršaju u odnosu na odredbe Zakona o prijevozu opasnih roba zaplijeni ADR certifikat vozila.

Upravo zbog multidisciplinarnog pristupa području prijevoza opasnih roba u Hrvatskoj, kao i zbog činjenice da više nadležnih tijela državne uprave provodi kontrolu te izdaje ovlaštenja kada se radi o različitim vrstama opasnih roba, a sukladno posebnim propisima koji su na snazi, potrebno je sustavno i kvalitetno pripremati i voditi bazu podataka.


Prikupljanjem i obradom velikog broja podataka koji se odnose ne samo na prijevoz opasnih roba, već i na kontekst tog područja, a koji bi se poslovi obavljali na jednom mjestu, omogućilo bi se sustavno i stalno praćenje stanja, pripremanje mjera za poboljšanje kvalitete prijevoza, mjera i aktivnosti usmjerenih na podizanje razine sigurnosti prijevoza opasnih roba, kao i mjera za zaštitu okoliša te mjera kontrole, a to bi rezultiralo stvaranjem kvalitetne baze podataka. 

Sustav prikupljanja podataka o prijevozu opasnih roba podijeljen je na više nadležnih službi i inspekcija, te u tom smislu ista tijela izdaju odobrenja sukladno ovlaštenjima iz različitih propisa – Zakon o sanitarnoj inspekciji, Zakon a zaštiti od ionizirajućeg zračenja, Zakon o inspekciji cestovnog prometa i cesta, Zakon a kemikalijama, Zakon o prijevozu opasnih tvari i drugi. Primjerice odobrenje za prijevoz eksplozivnih roba izdaje Ministarstvo unutarnjih poslova, a za radioaktivne i otrovne robe Ministarstvo zdravstva i socijalne skrbi. 
Temeljem Zakona o prijevozu opasnih tvari propisana je obveza ustrojavanja i vođenja baze podataka u Ministarstvu nadležnom za promet o vrstama opasnih roba, njihovim svojstvima koja su opasna za život i zdravlje ljudi i materijalna dobra, mjerama koje treba poduzeti za sprječavanje ili uklanjanje opasnosti te o pravnim i fizičkim osobama koje mogu pomoći u uklanjanju nastale opasnosti. 

Propisi koji se odnose na sigurnosne savjetnike postupno se implementiraju u operativi, a prvi korak je imenovanje Povjerenstva za prijevoz opasnih roba i donošenje Poslovnika o njegovom radu, koji su temeljni dokumenti za daljnju operacionalizaciju. Osnivanje Povjerenstva i precizno utvrđivanje načina i metodologije rada označava početak sustavnog i kvalitetnog rada resornog ministarstva, kao i svih ostalih tijela, te ovlaštenih stručnih organizacija na području provođenja obuke kandidata, izdavanja ovlaštenja, kao i obavljanja svih ostalih poslova koji se odnose na sigurnosne savjetnike.

STATISTIKA PROMETA OPASNE ROBE


Podloga za cjelovitu analizu prometa opasne robe i projekciju potrebnih smjernica unaprjeđenja prijevoza ove kategorije robe, nalazi se u sagledavanju šireg konteksta dinamike robnih tokova i udjela pojedinih prometnih grana u ukupnoj prometnoj strukturi.


Godine 2007. prevezeno je ukupno 125 milijuna tona robe, od čega se oko 10 milijuna tona odnosi na cjevovodni prijevoz nafte i plina. 

Tablica  1. Prijevoz robe u Hrvatskoj (u tisućama tona)

	Godina
	Željeznički prijevoz robe 
	Cestovni prijevoz robe 
	Pomorski prijevoz robe 
	Riječni prijevoz robe 
	Zračni prijevoz robe 

	2003
	11.723
	52.147
	34.223
	706
	6

	2004
	12.234
	55.323
	31.226
	897
	5

	2005
	14.333
	58.886
	29.975
	430
	6

	2006
	15.395
	63.840
	31.423
	400
	6

	2007
	15.764
	66.814
	32.420
	385
	6

	Udio 2007(%)
	12,6
	53,4
	25,9
	0,3
	0,005


Izvor: Statistički ljetopis 2008, Državni zavod za statistiku


Prema podacima Državnog zavoda za statistiku, udio cestovnog prometa u ukupnom prometu robe u Hrvatskoj iznosio 53, 4 %, što je više od robnog prometa svih ostalih prometnih grana. 


Pomorski promet sudjeluje sa udjelom od 25,9%, a željeznički promet sa udjelom od 12,6% u ukupnom robnom prometu u Hrvatskoj. Količina prevezene robe unutarnjim vodnim putevima iznimno je mala s obzirom na resurse ove prometne grane. 

Takva struktura prometa po prometnim granama, međutim, jasno ukazuje da na nacionalnoj razini nije sustavski osmišljeno usmjeravanje robnih tokova na necestovne prometne oblike, iako postoje znatni potencijali korištenja alternativnih infrastrukturnih kapaciteta na koridorskim trasama.  

[image: image1.png]Zratni prijevoz
0,005% Zeljeznicki prijevoz
Pomorski prijewoz 12,6%
25,9%

Rijetni prijevoz
0,3%

Cestowni prijewoz
53,4%


Slika 1. Udio prometnih grana u strukturi prometa robe (2007.)
Izvor: prema podacima iz Statističkog ljetopisa 2008, Državni zavod za statistiku


U svim prometnim granama, osim unutarnjeg vodnog prometa, bilježi se rast robnog prometa, što je indikativan pokazatelj tržišnog otvaranja Hrvatske u kontekstu integracijskih procesa. U odnosu na prethodnu godinu bilježi se stopa rasta željezničkog robnog prometa 2,4%, cestovnog robnog prometa 4,7%, te pomorskog robnog prometa 3,2%.


U istom je razdoblju u Hrvatskoj ostvaren promet opasne robe u veličini 26,8 milijuna tona, što predstavlja udio od 21,4% u ukupnom robnom prometu. 

Tablica  2. Segmentacija prijevoza opasnih tvari po prometnim granama (2007.) 

	Prometni oblik
	Prijevoz opasnih tvari (tis. tona)
	Udio (%)

	
	
	

	Željeznički 
	2.120
	7,9

	Cestovni 
	3.546
	13,2

	Pomorski 
	11.148
	41,6

	Riječni 
	288
	1,08

	Zračni 
	-
	-

	Cjevovodni 
	9.668
	36,1

	Ukupno
	26.770
	100


Izvor: Statistički ljetopis 2008, Državni zavod za statistiku


Važnost strategijskog modeliranja prijevoza opasne robe može se argumentirati upravo udjelom ove kategorije prijevoza odnosno činjenicom da se petina robnog prometa u Hrvatskoj odnosi na prijevoz opasne robe.

[image: image2.png]0%

8%

42%

m Zeljeznicki
= Cestowii
= Pomorski
= Rijetni

= Zratni

= Cjevovodni


Slika 2. Udio prometnih grana u strukturi prometa opasne robe (2007.)

Izvor: prema podacima iz Statističkog ljetopisa 2008, Državni zavod za statistiku


Najveća količina opasnih tvari prevezena je 2007. u pomorskom prometu (41%), cestovni promet sudjeluje s 13%, željeznički promet s 8%, a riječni promet sa zanemarivih 1% u ukupnom prometu opasnih tvari. 


U analizi dinamike prometnog rasta te projekcije daljnjeg razvoja važno je naglasiti da ovoj kategoriji robe pripadaju nafta i naftni derivati. 

Tablica  3. Željeznički prijevoz opasne robe u Hrvatskoj (u tisućama tona)

	Godina 
	Ukupno 
	Unutarnji prijevoz
	Međunarodni prijevoz

	
	
	
	Ukupno 
	Tranzit 

	2003
	1.886
	845
	1.041
	272

	2004
	1.860
	773
	1.087
	288

	2005
	1.971
	840
	1.131
	271

	2006
	2.111
	962
	1.149
	281

	2007
	2.120
	944
	1.176
	331


Izvor: Statistički ljetopis 2008, Državni zavod za statistiku


U željezničkom prometu zadnjih je godina primjetan blagi trend rasta robnog prometa pa tako i prometa opasnih tvari. Prijevoz opasnih tvari željeznicom ravnomjerno je podijeljen u unutarnjem i međunarodnom prometu, a indikativan je mali udio tranzitnog prometa opasnih tvari s obzirom na potencijale koridorskog robnog prometa u Hrvatskoj. 


Hrvatske željeznice kao veliki transportni sustav praktički prevoze sve vrste roba ponuđenih na prijevoz, izuzev specijalnih tvari koje treba prevoziti u malim količinama po posebnim uvjetima. 

Godine 2002. na području Hrvatske željeznicom je bilo prevezeno 11 milijuna tona tereta, u čemu je prijevoz opasnih tereta sudjelovao s oko 2,8 milijuna tona ili oko 25,4 %. 

Tablica  4. Segmentacija prevezene opasne robe u željezničkom prometu 2007. (u tonama)
	Klase opasnih tvari
	Ukupno 
	Unutarnji promet
	Međunarodni promet

	1. Eksplozivne tvari i predmeti
	24
	0
	24

	2. Plinovi pod tlakom, tekući
	491.761
	85.931
	405.830

	3. Zapaljive tekućine
	715.783
	320.036
	395.747

	4.1. Zapaljiive krute tvari

4.2. Samozapaljive tvari

4.3. Tvari koje u dodiru s vodom oslobađaju otrovne plinove
	403.958

18.849

60.324
	397.668

0

12
	6.290

18.849

60.312

	5.1. Oksidirajuće tvari

5.2. Organski peroksidi
	345.756

0
	139.994

0
	205.762

0

	6.1. Otrovne tvari

6.2. Infektivne tvari
	1.098

0
	0

0
	1.098

0

	7. Radioaktivni materijali
	0
	0
	0

	8. Korozivne tvari
	75.538
	0
	75.538

	9. Ostale opasne tvari i predmeti
	6.902
	35
	6.867

	UKUPNO 
	2.119.993
	943.676
	1.176.317


Izvor: Procjena ugroženosti Republike Hrvatske od prirodnih i tehničko-tehnoloških katastrofa i velikih nesreća, DUZS, 2009.

U 2007. godini hrvatskim je prugama prevezeno 2,12 milijuna tona opasnog tereta. Iako se već treću godinu zaredom bilježi porast tonaže opasnog tereta, još nije niti približno dosegnuta razina prevezenog opasnog tereta iz 1999. koja je iznosila 5,6 milijuna tona.

Veličina prevezene opasne robe u cestovnom prometu u 2007. je iznosila oko 3,5 milijuna tona. Glavnina prijevoza opasnih tvari u cestovnom prometu obavlja se u unutarnjem prometu. Primjetan je blagi trend pada količine prevezene robe ovim prijevoznim oblikom, što je s aspekta sigurnosti na liniji strategijskih smjernica prometnog razvoja i transfera prometne potražnje na ekološki čišće prometne oblike.

Tablica  5. Cestovni prijevoz opasne robe u Hrvatskoj (u tisućama tona)

	Godina 
	Ukupno 
	Unutarnji prijevoz
	Međunarodni prijevoz

	
	
	
	Ukupno 
	Tranzit 

	2003
	3.708
	3.576
	132
	24

	2004
	3.625
	3.394
	231
	24

	2005
	3.997
	3.861
	136
	29

	2006
	3.933
	3.649
	284
	9

	2007
	3.546
	3.274
	272
	49


Izvor: Statistički ljetopis 2008, Državni zavod za statistiku


Autocesta A1 zaobilazi sva veća naselja na udaljenosti od barem 500 m, a na manjoj se udaljenosti nalaze tek manja sela i zaseoci. Provoz odnosno istjecanje opasnih i štetnih tvari koje uključuju ukapljene lako zapaljive plinove ili lako zapaljive tekućine klase I, a koje ne uključuju trenutni nastanak i razvoj požara, može predstavljati značajan eksplozivni potencijal u tunelu. Eksplozija takvih plinova i para može izazvati takav predtlak koji će prouzročiti strukturna oštećenja u tunelu. Iznenadna zagađenja na prometnici nastaju kada u njen sustav odvodnje ili okoliš osim kišnice ili otopljenog snijega i taloga nastalog redovitim korištenjem prometnice, iznenada i nekontrolirano dospiju opasne i šetne tvari.


Na autocesti Rijeka-Zagreb promet opasnih tvari najvećim se dijelom odvija na A6 i A7 iz pravca Rijeke za Zagreb, a manjim dijelom na bočnim naplatnim postajama. U prijevozu opasnih tvari koje su klasificirane Zakonom o prijevozu opasnih tvari, klasa 1-9, najviše se prevozi benzin i plin. Sveukupno se prevozi dnevno oko 20 cisterni kapaciteta 30.000 l, koje se pregledavaju i prate kroz tunele duže od 1.000 m (mjesečno cca 450 cisterni). Za lož ulje i diesel gorivo nije zakonom propisana pratnja, te se o njima ne vodi evidencija. Pregled cisterni se izvodi po prethodnoj najavi prijevoznika i to na lokaciji obilaznog traka tunela Hrasten (smjer Rijeka-Zagreb) i obavljaju ga djelatnici vatrogasne postrojbe Autoceste Rijeka-Zagreb d.d. Ako prijevoznik zadovoljava propisane uvjete, izdaje se Suglasnost za prolaz tunelima duljine veće od 1.000 m. Pratnju vozila koje prevozi opasne tvari obavlja djelatnik vatrogasne postrojbe u vozilu za pratnju.


U sklopu Bina - Istra na Istarskom ipsilonu, promet na autocestama A8 i A9 u stalnom je porastu po godišnjoj stopi od 5%. U ukupnom prometu na autocesti A8 teretni promet sudjeluje sa oko 18%, dok na autocesti A9 teretni promet u ukupnom prometu sudjeluje s oko 4%. Prema tim podacima mala je vjerojatnost nastanka prometne nezgode s većim posljedicama po materijalna dobra, stanovništvo i okoliš. Kritični prometni tokovi, čvorišta te područja na kojima postoji potencijalna opasnost i posljedice po stanovništvo, materijalna dobra te okoliš od tehničko tehnološke katastrofe i velike nesreće izazvane prometnim nesrećama i nezgodama svrstani su u šest najugroženijih zona:

1. zona – područje rijeke Mirne (od Nove Vasi do PUO Mirna) ,

2. zona – naseljeno područje (područje oko Višnjana),

3. zona – područje zaštićenog krajolika (od Medaka do Kanfanara),

4. zona – područje uz Bare i Pazinčicu (područje oko Rogovića i dio Pazina),

5. zona – naseljeno područje (područje oko Cerovlja do Ivola),

6. zona – područje parka prirode Učka ( od Vranja do Matulja).


Potencijalni rizici od većih prometnih nezgoda prisutan je s obzirom na intenzitet prometa u objektu tunel Učka, gdje je prosječni godišnji mjesečni promet 7.504 vozila (od 5.016 u siječnju do 11.177 vozila u srpnju). Tunel Učka duljine je 5.062 m, a zbog specifičnosti objekta (zatvoreni prostor, evakuacija u samo dva smjera, ograničen dotok svježeg zraka, otežani uvjeti intervencije itd.) moguće posljedice takve vrste incidenta mogu biti znatno teže u odnosu na posljedice nezgode sličnih karakteristika na otvorenim dionicama, a pogotovo u slučaju provoza vozila s opasnim i štetnim tvarima, jer isti predstavljaju potencijalni rizik od eksplozije, požara ili izlijevanja opasnih tekućina, gdje bi posljedice od takve vrste akcidenta mogle biti katastrofalne u odnosu na posljedice takve nezgode na otvorenim dionicama.


Ukupan broj prolaza opasnih i štetnih tvari kroz tunel Učka u 2005. iznosio 11.643, s tim da je bez pratnje bilo 5.974 provoza, a s pratnjom je bilo 5.669 provoza.

Tablica  6. Broj vozila s pratnjom po vrstama opasnih tvari u tunelu Učka (2005.)
	Vrsta opasnih tvari
	Broj prolaza

	Benzin 
	2.810

	Propan – butan
	841

	Kisik 
	223

	Ugljični dioksid 
	337

	Etilni alkohol
	618

	Ostale opasne tvari
	840

	Ukupno
	5.669


Izvor: Procjena ugroženosti Republike Hrvatske od prirodnih i tehničko-tehnoloških katastrofa i velikih nesreća, DUZS, 2009.

Iz tablice je razvidno da najveću opasnost predstavlja prijevoz benzina zbog učestalosti prolaza te zbog kemijskog sastava i mogućeg opasnog djelovanja na okolinu. 2005. je zabilježeno 210 prolaza eksploziva kroz tunel za (od 10 prolaza u svibnju do 25 prolaza u rujnu).


Autocesta Zagreb – Macelj oznake A2 u ukupnoj dužini od 60 km dio je Pyhrinskog europskog pravca, koji od Nurnberga uNjemačkoj preko Lienza i Graza uAustriji vodi do Zagreba. Taj pravac je nastavak jedne od najopterećenije europske autoceste Rotterdam-Koln-Frankfurt-Nurnberg i povezuje je sa zemljama jugoistočne Europe, a preko njih sa Bliskom i Srednjim istokom. Također, ova autocesta povezuje zemlje zapadne i srednje Europe s lukama na Jadranu. 
Ovaj je pravac od izuzetne važnosti za gospodarski razvoj države, jer omogućuje kvalitetno i učinkovito povezivanje svih srednjeeuropskih pravaca s mrežom cesta i pomorskih puteva na jugoistoku Europe preko hrvatskih autocesta i morskih luka. 


Sa stanovišta sigurnosti od požara i eksplozija, na ovoj autocesti nalazi se šest građevina od kojih je tunel Sv. Tri Kralja najopasniji zbog svoje dužine (1.725 m) i dvosmjernog prometa. Tunel Brezovica (590 m) je manje opasan jer je kraći, ali ima dvosmjerni promet, dok četiri tunela – tunel Levačica (374 m), tunel Vidovci (266 m), tunel Đurmanec (204 m) i tunel Frukov Krč (354 m) imaju manji potencijal opasnosti, jer su im dužine ispod 500 m i kroz njih se odvija jednosmjerni promet. Ostale građevine na ovoj autocesti (vijadukti, nadvožnjaci, PUO i naplate) sa stanovišta zaštite od požara i eksplozija te sigurnosti ljudi nisuprocijenjene opasnim.


Ukupno je bilo 9 prolaza opasnih i štetnih tvari uz pratnju na ovoj autocesti u 2008., s tim da se u 2009. očekuje bitno povećanje pratnji vozila koje prevoze opasne plinove (do četiri vozila dnevno na relaciji Slovenija-Zaprešić), kao i povećanje broja vozila koja prevoze zapaljive tekućine (dva vozila tjedno prevoze naftne derivate).

Tablica  7. Broj vozila s pratnjom po vrstama opasnih tvari na autocesti A2 (2008.)
	Vrsta opasnih tvari
	Količina opasnih tvari
	Broj prolaza

	Streljivo (zrno)
	6.576 kg
	1

	Eurosuper 95
	112.000 l
	5

	Alkohol
	12.950 l
	1

	Dušik 
	n.p.
	1


Izvor: Ibid.


Povećanje prijevoza opasnih tvari na A2 očekuje se zbog najavljenih radova na državnoj cesti oznake D1, koju su prijevoznici koristili za prijevoz, koja se u potpunosti zatvara za promet između čvorova Podgora – Đurmanec, a kao obilazak određena je autocesta A2 odnosno čvor Đurmanec – čvor Krapina. Na toj dionici autoceste najveću opasnost predstavlja prijevoz opasnih tvari kroz najveći tunel Sv. Tri Kralja, čija je dužina 1.740 m, te će prijevoznici koji prevoze opasne tvari biti dužni pridržavati se protokola prolaza kroz tunel, kao i osigurati pratnju, kako bi se izbjegla moguća opasna djelovanja na okolinu.

Tablica  8. Promet opasne robe u morskim lukama u Hrvatskoj (u tisućama tona)

	Godina 
	Ukupno 
	Unutarnji prijevoz
	Međunarodni prijevoz

	
	
	
	Ukupno 
	Tranzit 

	2003
	9.916
	2.170
	7.746
	86

	2004
	10.221
	1.940
	8.281
	2.972

	2005
	10.669
	1.925
	8.744
	2.623

	2006
	9.480
	1.852
	7.628
	2.357

	2007
	11.148
	1.844
	9.304
	2.848


Izvor: Statistički ljetopis 2008, Državni zavod za statistiku


Prijevoz opasne robe u Hrvatskoj, prema recentnoj statistici, sve više se preusmjerava na pomorski promet, što je pozitivno s aspekta sigurnosti. Bilježi se znatni rast pomorskog prometa ove kategorije robe od gotovo 20% u odnosu na prethodnu godinu. U strukturi prevezene opasne robe, u pomorskom prometu prevladavaju zapaljive tekućine odnosno nafta i derivati.


Najmanji promet opasnih roba ostvaruje se u unutarnjem vodnom prometu, koji bi s ekoloških i sigurnosnih aspekata bio optimalna opcija prijevoza. Kao i cestovni, riječni prijevoz opasnih tvari u Hrvatskoj se gotovo u cijelosti realizira u unutarnjem prometu, što je indikativan pokazatelj nekorištenja koridorskih resursa, koje Hrvatska ima.

Tablica  9. Promet opasne robe u riječnim lukama u Hrvatskoj (u tisućama tona)

	Godina 
	Ukupno 
	Unutarnji prijevoz
	Međunarodni prijevoz

	
	
	
	Ukupno 
	Tranzit 

	2003
	319
	317
	2
	1

	2004
	456
	417
	39
	1

	2005
	362
	350
	12
	1

	2006
	345
	339
	5
	-

	2007
	288
	283
	5
	-


Izvor: Statistički ljetopis 2008, Državni zavod za statistiku

MJERE PREVENCIJE U PRIJEVOZU OPASNE ROBE

Rezultati analize statističkih podataka o nesrećama s vozilima za prijevoz opasnih tvari, raspoloživi podaci o prostornoj rasprostranjenosti (polazištima i odredištima) opasnih tvari u Hrvatskoj, podaci o obilježjima prometne mreže, te podaci o geografskim i klimatsko-konfiguracijskim specifičnostima određenih područja – glavna su polazišta u rutnom i flotnom planiranju prijevoza opasnih tvari, definiranju itinerara za pojedine kategorije opasnih tvari, te prilagodbu specifičnim uvjetima prijevoza, kao i koncipiranju cjelovite strategije prijevoza opasnih tvari u Hrvatskoj.           


Na taj način regulirale bi se nadležnosti na državnoj i županijskoj razini i razinama lokalne uprave. Samo višerazinskom hijerarhijskom implementacijom zahtjevanih propisa o prijevozu opasnih tvari moguće je sustavno unapređenje postojećeg sigurnosnog statusa prijevoza opasnih tvari, te promocija i afirmacija koncepcije održivog razvoja. 

Nužna uspostava međuresorskog ekspertnog tijela osigurala bi sustavski pristup strategijskom planiranju ovog prijevoznog segmenta, ubrzala dinamiku adoptacije međunarodnih referencija i usklađivanje nacionalne regulative i prakse prijevoza opasnih tvari uvažavajući osnovna načela prometne politike EU – integrativnosti, intermodalnosti i održivosti, te olakšala procese donošenja odluka državne administracije i njihovu relaciju s relevantnim međunarodnim institucijama, poglavito radnom skupinom WP 15
.   

       Prijevozu opasnih tvari treba pristupiti usuglašeno te strukovno i institucijski višedisciplinarno ukoliko se žele izbjeći neminovno loše posljedice zbog nepravodobnog praćenja događaja i ovladavanja problemom u svoj njegovoj kompleksnosti.

       Prometni sustav sa svim svojim dijelovima, slijedom toga i prijevoz opasnih tvari, temelje u današnje vrijeme svoj razvoj na informatičkoj tehnologiji koja je implementirana u moderne tehnologije prijevoza opasnih tvari. Primjena informatičkog rješavanja problema određivanja itenerara prijevoza opasnih tvari postaje još jedan u nizu nezaobilaznih segmenata pri prijevozu opasnih tvari, te je potrebno i neizostavno uvrstiti ga u višedisciplinarnost rješavanja problema opasnih tvari. Primjena IT sustava pridonijela bi rješenju kompleksa problema, poglavito:

· informiranosti,

· sigurnosti,

· zaštite okoliša,

· smanjenja troškova,

· racionalizacije prijevoznih kapaciteta,

· povećanja kvalitete prijevoza. 

    S obzirom na specificirane beneficije uvođenja suvremenih upravljačko-informacijskih sustav, opravdanost implementacije novih telematičkih tehnologija u segment prijevoza opasnih tvari nije sporna, a jednako važan alat preventivnog djelovanja odnosi se na osnaživanje društvene institucionalizacije prijevoza opasnih tvari u Hrvatskoj.   

       Primarna je zadaća pritom razvijanje svijesti i razumijevanje problema okoliša, što vodi odgovornim, pojedinačnim i skupnim akcijama,  te pridonosi rješavanju problema na razini odlučivanja, kao i operativnih problema u situacijama složenog djelovanja. 

       Sukladno tome sudionike prijevoznog procesa opasnih tvari nužno je uključiti u cjelokupnu problematiku zaštite okoliša.

       U svrhu prevencije opasnosti koju može proizvesti opasna tvar potrebno je razvijati alate optimiranja i rješavanja problema prijevoza opasnih tvari u nekoliko pravaca:

· poboljšanje tehničkih značajki uređaja i opreme vozila koja prevoze opasne tvari ,

· obrazovanje sudionika u procesu prijevoza opasnih tvari,

· izgrađivanje i obnavljanje prometne infrastrukture na načelima održivog razvoja,  

· povećanje ekološke svijesti sveukupnoga građanstva,

· institucionalno, višedisciplinarno, cjelovito praćenje i rješavanje kompleksne problematike opasnih tvari,

· uspostavljanje sustava donošenja područnih propisa,

· redizajniranje optimalnih itinerara prijevoza opasnih tvari u Hrvatskoj.    

Važan aspekt prevencije od potencijalnih velikih nesreća i katastrofa uzrokovanih prometnim nezgodama vozila za prijevoz opasnih tvari odnosi se na organiziranost sustava intervencija u izvanrednim situacijama.


Postojeći sustav vatrogastva se u tom smislu treba cjelovito uvezati i operacionalizirati kao integralni dio šireg sustava civilne zaštite u sklopu Državne uprave za zaštitu i spašavanje. Razvoj sustava zaštite i spašavanja zadire u organizaciju i ustroj cjelokupnog sustava vatrogastva, kao temeljne interventne operative u slučajevima opasnosti za ljude i okoliš pa djelovanje ta dva sustava izravno korelira.


U razvojnom programu Državne uprave za zaštitu i spašavanje predviđen je reustroj sustava vatrogastva na način njegove pripreme za djelovanje u provedbi preventivnih mjera zaštite od požara i eksplozija, gašenju požara i spašavanju ljudi i imovine, pružanju tehničke potpore i pomoći u svim vrstama ugroze, uključujući akcidente s opasnim tvarima, te objedinjavanju ljudskih resursa u snage zaštite i spašavanja bez obzira na specijalistički profil određene jedinice. 


Organizacija prometne operative u sustavu civilne zaštite podrazumijeva objedinjavanje postojećih kopnenih i zračnih resursa za interventno djelovanje u nadležnosti Državne uprave za zaštitu i spašavanje, kao i izgradnju jedinstvenog državnog informacijsko- komunikacijskog središta 112.


Izgradnja suvremenog sustava 112 prema europskim standardima, koji integrira CTI koncept, GIS aplikacije i razrađene standardne operativne procedure obveza je Hrvatske u procesu pridrživanja u Europsku uniju.

PROMETNA INFRASTRUKTURA ZA PRIJEVOZ OPASNE ROBE


Na temelju Zakona o prijevozu opasnih tvari, resorno je ministarstvo odredilo ceste po kojima smiju motorna vozila prevoziti opasne tvari, kao i mjesta za parkiranje motornih vozila s opasnim tvarima. Kao glavni cestovni pravci u Hrvatskoj za prijevoz opasnih tvari klase 1, 2, 3, 6.1, 7 i 8, određeni su: 

· granični prijelaz Bregana A3 – Zagreb zaobilaznica – granični prijelaz Stara Gradiška ili granični prijelaz Županja – granični prijelaz Bajakovo,

· granični prijelaz Macelj – D1 (A2) – Zagreb zaobilaznica –A1 – čvor Bosiljevo II – Split,

· granični prijelaz Goričan A4 – Čakovec – Zagreb zaobilaznica,

· granični prijelaz Donji Miholjac – D53 Našice,

· granični prijelaz Rupa – A7 – Rijeka zaobilaznica – A6 čvor Bosiljevo II (za opasne tvari po posebnoj listi, osim nafte i benzina),

· Rijeka zaobilaznica – čvor Kanfanar – B8,

· granični prijelaz Kaštel – Pula – B9.


[image: image3.png]() crameniprioaa
Glavni cestovni prevci za prijevoz
opasnih tvari

Glavni cestovni pravei za prijevoz,
nafte i derivata

Cestovni pravei za distribuciju
~ opasnih tvari iz/za luka; rafinerija
i slobodnih zona


Slika 3. Cestovni pravci za prijevoz opasnih tvari u Hrvatskoj


Za prijevoz opasnih tvari klase 3 – nafte i naftnih derivata, smiju se iznimno koristiti cestovni pravci:

· granični prijelaz Dubrava Križovljanska D2 – Varaždin – D510 – D3 čvor Varaždin na A4 – Zagreb zaobilaznica,

· granični prijelaz Ličko Petrovo Selo – D217 – Grabovac-D1 – Karlovac (Ilovac bb-Robni terminali) od 22 do 5.30 sati u koloni po 3 vozila, na čijem čelu i začelju su policijska vozila.


Za distribuciju opasnih tvari iz hrvatskih luka, rafinerija i slobodnih zona određeni su sljedeći cestovni pravci:

· za prijevoz opasnih tvari klase 1, 2, 3, i 8 iz luke Ploče smiju se koristiti ceste Ploče D8 – Opuzen – D9 – granični prijelaz Metković,

· za prijevoz opasnih tvari klase 1, 2, 3, 6.1, 7 i 8 iz luka Split i Solin smiju se koristiti ceste Split – Klis – D1 – Brnaze – D60 – Trilj – D220 – granični prijelaz Kamensko, odnosno Trilj – D60 – Imotski – D221 – granični prijelaz Vinjani Donji,

· za prijevoz opasnih tvari iz luke i Rafinerije Rijeka, smiju se koristiti ceste Rijeka zaobilaznica – A6 čvorište Bosiljevo II – A1,

· za prijevoz opasnih tvari iz luke i Rafinerije Sisak smiju se koristiti ceste D36 – Popovača – A3,

· za prijevoz opasnih tvari iz luke Zadar smiju se koristiti ceste raskrižje D8 – D502 – čvorište Zadar II – A1  – Dugopolje – D1 Sinj – D60 Trilj – D220 – granični prijelaz Kamensko,

· za prijevoz opasnih tvari iz luke Vukovar smiju se koristiti ceste D2 Vukovar – Sotin – Šarengrad – granični prijelaz Ilok,

· za prijevoz opasnih tvari iz luke Vukovar smiju se koristiti ceste D55 Vukovar – Vinkovci – granični prijelaz Županja.


Za motorna vozila kojima se prevoze opasne tvari propisana su sljedeća parkirališta:

· parkirališta na autocesti A1 – Nadin sjever i jug, Brloška Dubrava sjever i jug, Jadova sjever i jug, Pristeg sjever i jug i Radošić sjever i jug,

· parkirališta na autocesti A3 – Križ sjever i jug, Nova Gradiš​ka sjever i jug, Babina Greda sjever i jug,

· parkiralište na autocesti A4 – Varaždin sjever i jug,

· parkiralište na cesti D53, na 26 km, između lovačke kuće »Prkos« i mjesta Klokočevci,

· parkiralište na cesti D1 u mjestu Grabovac, kod benzinske postaje,

· parkiralište u Karlovcu u mjestu Ilovac bb, (Robni terminali),

· parkirališta na državnoj cesti D55 Vukovar - Vinkovci - granični prijelaz Županja – parkiralište Motela Kunjevci, parkiralište Motela Jeleni i parkiralište na benzinskoj postaji NCU.

MJERE PRILAGODBE I UNAPRJEĐENJA PRIJEVOZA OPASNE ROBE

Tri su ključna aspekta prilagodbe sustava prijevoza opasne robe – normativni, infrastrukturni i operativni.

U vezi dijela  pravne stečevine Europske unije koji se odnosi na prijevoz opasnih tvari i sigurnosne savjetnike, posljedice potpune implementacije imale bi pozitivan karakter. Jedna od njih je implementacija novog Zakona o prijevozu opasnih tvari i Zakona o inspekciji cestovnog prometa i cesta, kojim će se jasno delegirati nadležnost za donošenje podzakonskih propisa, kao i nedvojbena ovlaštenja nadležnih inspekcija. Potrebno je operacionalizirati nadležno Povjerenstvo za prijevoz opasnih roba, koje će sukladno ovlaštenjima iz važećih propisa provoditi poslove iz svojeg djelokruga. 
Primjenom propisa koji se odnose na prijevoz opasnih tvari predviđeno je imenovanje sigurnosnih savjetnika, kao i donošenje ovlaštenja za njihovu izobrazbu. Nadalje, sukladno odredbama Zakona o prijevozu opasnih tvari potrebno je ustrojiti i voditi  bazu podataka u resornom ministarstvu o vrstama opasnih roba, njihovim svojstvima, koja su opasna za život i zdravlje ljudi i materijalna dobra, mjerama koje treba poduzeti za sprečavanje ili uklanjanje opasnosti te o pravnim i fizičkim osobama koje mogu pomoći u uklanjanju nastale opasnosti. 
Potrebno je prevesti i objaviti u Narodnim novinama propis ADR na hrvatskom jeziku. Radi se o Europskom sporazumu o međunarodnom prijevozu opasnih tvari cestama koji ima za cilj osigurati najvišu moguću razinu sigurnosti u prijevozu opasnih tvari. Proces prevođenja treba biti kontinuiran, kako bi se osigurale uobičajene dvogodišnje revizije ADR standarda.

Posebno važan aspekt u planiranju i projektiranju, poglavito kapitalne prometne infrastrukture je normiranje uvjeta za učinkovito upravljanje prometnim sektorom odnosno normiranje aplikacija inteligentnih transportnih sustava u samom projektiranju mreže. U tomu je bitna uspostava integriranog informatičkog okruženja, koje instrumentima prometne politike treba osigurati na svim razinama – najšire uvođenje modernih sustava snimanja, brojenja, praćenja relevantnih indikatora prometnih tokova – protoka, brzine, gustoće; te ekoloških razina. 

Također je nužna uspostava informatičkog središta prikupljanja, obrade i distribucije relevantnih podataka, normiranje informatizacije djelatnosti operative, kao i primjena telematičkih sustava u upravljanju prometnim tokovima.


Osim posebne senzitivnosti u (re)modeliranju kronično zaostalih sadržaja razvoja prometnog sustava – javnog prometa i ITS aplikacija, još jednom segmentu prometnog razvoja strategijski pripada dominantno mjesto i uloga – intermodalnom prometu. 

Prilagodba infrastrukturne mreže za prijevoz opasne robe usmjerena je u smislu kratkoročnih efekata na boboljšanje uvjeta prijevoza na postojećim prometnicama preusmjeravanjem prometa na novoizgrađene dionice prometnica više razine uslužnosti. Potencijali optimiranja s aspekta sigurnosti nalaze se u preusmjeravanju prometa opasne robe na novoizgrađene dionice autoceste A1 od Splita do Ploča na jugu, dionice autoceste A5 Beli Manastir – Osijek – Svilaj na sjeveroistoku, te dionice autoceste A11 Zagreb – Sisak u središnjoj Hrvatskoj. 
U dugoročnom strategijskom planiranju infrastrukturne mreže, optimiranje sustava prijevoza opasne robe vezano je za cjelovita rješenja razvoja intermodalnog prometa. U tom smislu, s obzirom na strategiju razvoja trans-europske prometne mreže, intermodalni sustav Dunav – Jadran predstavlja okosnicu hrvatske prometne mreže. Tim bi se projektom u cjelosti parirala sva načela europske prometne strategije i komplementarne prometne politike – načela integrativnosti, interoperabilnosti i održivosti.


Kombinacija riječnog vodnog prometa VII pan-europskog koridora, uz pretpostavku izgradnje višenamjenskog kanala Dunav-Sava, primjerene regulacije plovnosti rijeke Save i dogradnje lučkih kapaciteta (Vukovar, Osijek, Slavonski Brod i Sisak); željezničkog prometa na Vb koridoru, uz pretpostavku izgradnje dvokolosiječne elektrificirane pruge; kombiniranog prometa na Vc koridoru; te nastavno pomorskog prometa, uz odgovarajuću dogradnju i specijalizaciju morskih lučkih kapaciteta (Rijeka, Ploče), sklopom 21. prioritetnog pravca trans-europske prometne mreže – jadransko-jonske morske autoceste, u svim se aspektima regionalnog razvoja može smatrati prioritetnim infrastrukturnim projektom. Ovaj intermodalni sklop međunarodnih pravaca odnosno prometnih tokova, ujedno, predstavlja temelj za planiranje i razvoj logističkih centara u Hrvatskoj.
[image: image4.png]Evor goﬂﬁ;[,'"

U - it
al .

N
A
L Zagreb uoblll]ﬁ!mem
= st e

Glavni cestovni prevci za prijevoz
opasnih tvari
4 Glavni cestovni pravei za prijevoz,
nafte i derivata
Cestovni pravci za distribuciju
— opasnih tvari iz/za luka; rafinerija
i slobodnih zona

I Novi granicni prelazi

uorDugpa § =

Ess

e @
N/


Slika 4. Prijedlog remodelirane cestovne mreže za prijevoz opasnih tvari u Hrvatskoj


S aspekta upravljanja operativom u dosadašnjoj su svjetskoj praksi i javni i privatni sektor bili uključeni u upravljanje i financiranje prometne infrastrukture i usluga, međutim podijela uloga i funkcija znatno varira ovisno o vremenu, zemljama i različitim prometnim oblicima. Te su razlike odraz mnogih utjecajnih čimbenika:

· raspoloživih tehnologija i veličine potrebnih ulaganja,

· promjeni pogleda na relativnu važnost sustavskog planiranja i menadžmenta,

· resursa menadžerskih i tehničkih vještina,

· državne financijske situacije i proračunske prilike,

· povijesnih iskustava i institucionalnog nasljeđa.

Upravljanje prometom, pored regulatornog, investicijskog i fiskalnog, jedno je od ključnih područja prometne politike, koje ima izrazite društveno-ekonomske učinke – s jedne strane u smanjivanju eksternih troškova prometa, a s druge strane u afirmaciji intermodalnog transporta i logistike. Društveno-ekonomske beneficije primjene inteligentnih transportnih sustava kao infrastrukturne nadgradnje, u prometnom se inženjerstvu manifestiraju u:

· smanjenju prometnih zagušenja i čekanja,
· smanjenju troškova putovanja,
· povećanju sigurnosti,
· reduciranju štetnih emisija i potrošnje goriva,
· povećanju učinkovitosti prijevoznika,
· poboljšanju efektivnosti investicija u mrežnu infrastrukturu.

Implementacija načela integrativnosti, interoperabilnosti i održivosti u prometnoj politici nužno pretpostavljaju primjenu ITS rješenja u svim fazama prometnog inženjerstva – od planiranja, projektiranja, izgradnje do organizacije i eksploatacije, te u svim segmentima prometnog sustava – od razvoja prometnica i vozila, transportnih terminala do sustava upravljanja prometom.


Razvoj europskog satelitskog sustava Galileo znatno će pridonijeti integraciji ITS rješenja u prometnom sektoru, te utjecati na efikasnost, sigurnost i troškove svih prometnih oblika. To se posebno odnosi na implementaciju sustava upravljanja željezničkim prometom ERTMS/ETCS
, zračnim prometom SESAR
 te riječnim prometom RIS


Sa stajališta sigurnosti, u prevenciji mogućih posljedica akcidenata s opasnim tvarima, nužan je razvoj jedinstveno umreženog sustava civilne zaštite, koji pretpostavlja objedinjavanje svih djelatnosti interventnog djelovanja u slučajevima opasnosti za ljude, imovinu i okoliš. Takav sustav podrazumijeva integraciju i koordinaciju djelovanja kopnene, pomorske i zračne prometne operative za interventno djelovanje u nadležnosti Državne uprave za zaštitu i spašavanje, koja treba biti operator jedinstvenog državnog informacijsko-komunikacijskog  sustava 112.


Društvena i ekonomska učinkovitost prometnog sustava ne indicira se samo tehničkim elementima prometne mreže ili veličinom transportnog rada, izraženim duljinom i gustoćom prometnica ili prijevoznim učinkom, već i kvalitativnim aspektima menadžmenta prometne potražnje, koje su artikulirane sigurnošću u prometu i zaštitom okoliša, a u konačnici prostornom, demografskom i ekonomskom kohezijom regije.

ZAKLJUČAK

Promet opasne robe u Hrvatskoj čini petinu ukupnog robnog prometa, a stanje sigurnosti ne može se ocijeniti zadovoljavajućim niti u pogledu normativne prilagodbe, niti u pogledu izgrađenosti namjenske infrastrukturne mreže, niti u pogledu operative za prijevoz ove kategorije robe.

Smjernice razvoja sustava prijevoza opasne robe, stoga, u cijelosti koreliraju sa strategijskim ciljevima razvoja intermodalnog prometa. Unaprjeđenje sigurnosne razine prijevoza opasne robe dugoročno se mora bazirati na izradi master plana intermodalne prometne mreže, koja će omogućiti preusmjeravanje tokova ove kategorije roba na sigurnosno i ekološki prihvatljivije opcije necestovnog prometa, prvenstveno željeznički i vodni promet. 

U tom kontekstu, osim prilagodbe inrastrukturne mreže, nužna je izgradnja logističkih robno transportnih središta u sučeljima različitih prometnih grana, lociranih u sklopu koridora pan-europske mreže odnosno u sklopu dionica trans-europske mreže u Hrvatskoj. 

Nužna je, nadalje,  adoptacija suvremenih tehnologija transporta i manipulacije roba, koje će parirati zahtjeve interoperabilnosti, te standarde i najbolju praksu operative robnog prijevoza, uključujući i prijevoz opasne robe. 
Dugoročni prometni razvitak primarno je uvjetovan kvalitetnim prometno - logističkim školovanjem. Hrvatska u tom smislu ima određene komparativne prednosti u usporedbi s većinom europskih zemalja zbog zaokruženog visokoškolskog sustava profiliranja prometnih stručnjaka. To se osobito odnosi na interdisciplinarni pristup izučavanju prometnog sustava. U skladu sa zahtijevanom prilagodbom razvojnih koncepcija prometne regulative i operative, nužno je i dinamično revidiranje studijskih programa, te njihova prilagodba stvarnim potrebama prometnog razvoja. 

S ciljem učinkovitog upravljanja prometnim sustavom, nužna je uspostava kvalitetnog informatičkog okruženja temeljenog na objedinjenom statističko-analitičkom menedžmentu. Postojeća statistička praksa prikupljanja parcijalnih pojava nije dovoljna, već je nužno ustrojiti statističko-analitičko ured za prometni sektor, izravno povezanim s objedinjenim informacijsko-komunikacijskim središtem za upravljanje i nadzor prometa, koje  podrazumijeva primjenu inteligentnih sustava i telematike. Prikupljanje, obrada, pohrana i distribucija podataka o prometnim indikacijama važna je s aspekta reguliranja prometnih tokova, a također i s aspekta upravljanja prometnom operativom za interventno djelovanje u sustavu civilne zaštite. Prijevoz opasne robe predstavlja rizik za ljude i okoliš pa bi sustavski pristup postuliranju te operative u sklopu strategije razvoja intermodalnog transporta pridonio i razvoju namjenskih infrastrukturnih, tehnologijskih i operativnih sadržaja za ovaj segment robnog prometa.
Literatura 

1. ADR – European Agreement concerning the International Carriage of Dangerous Goods by Road. UNECE.
2. Božičević, J. i drugi autori: Hrvatska u 21. stoljeću – Promet. Vlada Republike Hrvatske, Ured za strategiju razvitka Republike Hrvatske, Zagreb, 2001.

3. Lovrić, D., Marušić, Ž., Vogrin, Z.: Transport Related Elements of Croatian Civil Defence System. 10th International Conference on Traffic Science: Transportation and Globalization, Faculty of Maritime Studies and Transport, University of Ljubljana, Conference Proceedings, Portorož, 2006.
4. Mekovec, I., Malić, A., Perić, T.: Present situation in organising transport of dangerous goods in the Republic of Croatia. Promet-Traffic-Traffico. 13 () ,  4, Supplement, Proceedings, 2001.
5. Mekovec, I., Golubić, J., Božičević, J.: Stanje sigurnosti prijevoza opasnih tvari na hrvatskim cestama. Znanstveni skup: Nezgode i nesreće u prometu i mjere za njihovo sprječavanje, Hrvatska akademija znanosti i umjetnosti, Zbornik radova, Zagreb, 2007.
6. Procjena ugroženosti Republike Hrvatske od prirodnih i tehničko-tehnoloških katastrofa i velikih nesreća. Državna uprava za zaštitu i spašavanje, Zagreb, 2009.
7. Screening report, Croatia, Chapter 14 – Transport Policy, Commission Services, WP Enlargement + Countries negotiating accession to EU, MD3/07, 11.1.07.
8. Screening report, Croatia, Chapter 21 – Trans-European Networks, Commission Services, WP Enlargement + Countries negotiating accession to EU, MD98/07, 9.3.07.
9. Steiner, S.: Elementi prometne politike. Sveučilište u Zagrebu,Fakultet prometnih znanosti, Zagreb, 2006.
10. Zakon o prijevozu opasnih tvari, Narodne novine, 97/93.
11. Zakon o izmjenama i dopunama Zakona o prijevozu opasnih tvari, Narodne novine, 151/03.
12. Zakon o prijevozu opasnih tvari, Narodne novine, 79/07.
� Prva multilateralna faza u kojoj je Europska komisija predstavila stanje pravne stečevine zemljama pristupnicama; druga bilateralna faza u kojoj zemlja pristupnica prezentira Europskoj komisiji stanje svoje pravne stečevine i daje izjavu o prihvaćanju obveze usuglašavanja.


� Screening report, Croatia, Chapter 14 – Transport Policy, Commission Services, WP Enlargement + Countries negotiating accession to EU, MD3/07, 11.1.07.; Screening report, Croatia, Chapter 21 – Trans-European Networks, Commission Services, WP Enlargement + Countries negotiating accession to EU, MD98/07, 9.3.07.


� Djelovanje eksperata koji se bave transportnim problemima (Transport Division) pri Ujedinjenim narodima određeno je mandatom i radnim programima kopnenog prometa gospodarskog povjerenstva Ujedinjenih naroda (UNECE Inland Transport Commitee (ITC) i njenih sastavnih tijela (radnih skupina). Radna skupina (Working Party) zadužena za rješavanje problema prijevoza opasnih tvari je radna skupina 15 (WP15).


� Izvor: Bošnjak, I., Badanjak, D.: Osnove prometnog inženjerstva. Sveučilište u Zagrebu, Fakultet prometnih znanosti, Zagreb, 2005.


� Izvor: Bošnjak, I.: Inteligentni transportni sustavi 1. Sveučilište u Zagrebu, Fakultet prometnih znanosti, Zagreb, 2006.


� ERTMS/ETCS – European Rail Traffic Management System/European Train Control System.


� SESAR – Single European Sky ATM Research Programme.


� RIS – River Information Services.


