VALORIZACIJA PROMETNOG SUSTAVA HRVATSKE
Prof. dr. sc. Sanja Steiner
1. UVOD
Hrvatska je po svojoj geografskoj složenosti – klimatsko-konfiguracijskoj raznolikosti, koja se neposredno odražava i na njena geoprometna obilježja, jedinstven i specifičan dio europskog prostora. Hrvatska je jedina srednjoeuropska i panonsko-podunavska te jadransko-mediteranska država, te se rubno naslanja na prostor Jugoistočne Europe.
Slijedom svojega geoprometnog položaja, Hrvatska je zemlja višesmjernih kontakata, od čega su tijekom 20. stoljeća posebnu važnost imali pravac iz Zapadne i Srednje Europe prema crnomorskom prostoru i europskom jugoistoku te pravac iz dijelova Srednje Europe, panonskog i baltičkog prostora i dijelova Istočne Europe prema jadranskom primorju, odnosno mediteranskom prostoru.

O važnosti zemljopisnog položaja hrvatskog prostora govori njegovo povijesno sudioništvo u presudno važnim događanjima, i to u širem europskom okviru. To potvrđuju i geopolitički utjecaji tijekom bliže prošlosti, promjenjivi u odnosu na određene političke konstelacije, ali uz nužne prilagodbe potvrđeni i u novim državno- političkim prilikama i suvremenom odnosu političkih sklopova koji su se stvorili i dalje se razvijaju.
Geopolitička komponenta vrednovanja položaja Hrvatske, stoga je važna za potpunije ocjene statusa i trendova regionalnog prometnog razvitka. To dopunjuje i dodatno naglašava postojanost i trajnost geoprometne važnosti hvatskoga državnog prostora.
[image: image10.png]s s

== P~
N, = —

Slika 1. Vrednovanje prostornog položaja Hrvatske kroz mrežu prometnih koridora

Izvor: Puž, G.: Znanstveni iskoraci vezani uz izgradnju autocesta, Hrvatske autoceste d.o.o.
Prometni razvitak u funkciji međunarodnoga komuniciranja artikuliran je primarnim interesom povezivanja Hrvatske s njenim europskim okruženjem, i to s posebnim naglaskom na one prometne veze koje korespondiraju s političkom i gospodarskom orijentacijom Hrvatske. U tom se smislu ističu kopnene prometne veze prema Srednjoj Europi i preko nje u Zapadnu Europu, te prema panonskom dijelu srednjoeuropskog prostora i preko njega k Sjevernoj i Istočnoj Europi.

Pravci međunarodnih prometnih spona Hrvatske s njenim europskim okruženjem ujedno su, šire promatrano, tranzitne veze na kontinentalnim pravcima komuniciranja Zapad - Istok, odnosno Sjeveroistok - Jugozapad, s tim da je prva veza izričito kopnena, a druga usmjerena na pomorski promet s mogućnostima i pogodnostima za uključivanje hrvatskih riječnih plovnih putova u međunarodne prometne tokove. Kada je riječ o međunarodnim prometnim tokovima na hrvatskom prostoru, posebno treba valorizirati važnost turističkog prometa, što uz interes privlačenja tranzitnih tokova do hrvatskih pomorskih središta i tranzitni promet posavskim koridorom, predstavlja bitnu odrednicu u projekciji razvoja prometne infrastrukture. Kao važno pitanje ističe se prometno povezivanje, odnosno tranzitiranje preko Bosne i Hercegovine, koja s Hrvatskom u određenim dijelovima i s određenim pravcima predstavlja geoprometnu cjelinu. Riječ je zapravo o cjelovitim prometnim pravcima čije se dionice nalaze u dvjema državama.

[image: image2.png]Slavonski Brod

‘ Podrugja gradskih naselja - sjedista gradova
Podrucja” gradskih
i prijelaznih (jace) urbaniziranih naselja

*Oznaka[| - podrucje povrsine oko 21 km2

Drzavne ceste
M Prometni koridori medunarodnog znatenja

Prometni koridori nacionalnog znagenja

Rijeéni dunavski koridor

Medunarodna prometna &vorista
Nacionalna prometna cvorista

Slika 2. Naselja i prometni koridori u Hrvatskoj

Izvor: Strategija prostornog uređenja Republike Hrvatske, Zagreb, 1997.

Hrvatska se svojim sjevernim, pretežito nizinskim dijelom, proteže po južnom rubu Panonske nizine, a svojim južnim, planinsko-primorskim dijelom, uzduž istočne obale Jadranskog mora. Razvitak nacionalne prometne mreže ima prioritetnu funkciju povezivanja hrvatskog prostora u integrirani europski prometni sustav.

S obzirom na geografska obilježja i položaj Hrvatske, glavni međunarodni prometni pravci povezuju područje Srednje Europe s Mediteranom i Jugoistočnom Europom. Znatni potencijali prometnog razvitka Hrvatske prepoznati su u privlačenju prometnih tokova na međunarodnim pravcima koji povezuju pribaltičko područje s Jadranom odnosno Mediteranom.

Definiranje strategijskih okvira za ostvarenje ciljeva prometnog razvitka temelji se na evaluaciji razine razvijenosti prometnog sektora, njegova funkcionalnog pariranja u ostvarenju ciljeva gospodarskog razvitka, kao i njegove usklađenosti u kontekstu razvojnih strategija u regionalnom okružju.

Koncipiranje strategijskih smjernica prometnog razvitka Hrvatske determinirano je ciljem integracije u europski prometni sustav. U tom je smislu važno detektirati specifikume razvojnih programa i prometnih politika na nacionalnim i regionalnim razinama, a i trendove tržišnog otvaranja i dinamiku prometnih tokova.

U modeliranju koherentne prometne politike od posebne je važnosti sustavski pristup razvitku – sagledavanje svih utjecajnih čimbenika, detektiranje razvojnih specifikuma okruženja, usklađivanje nacionalnoga prometnog sustava s infrastrukturnog, tehničko-tehnološkog i institucionalno-upravnog aspekta te uvažavanje posebnih zahtjeva u planiranju integrirane prometne mreže.

Polazna dokumentacijska osnova za ocjenu stanja prometnog sektora u Hrvatskoj je Strategija prometnog razvitka Republike Hrvatske, koja je prihvaćena na Zastupničkom domu Hrvatskoga državnog sabora 12. studenog 1999.

Usporedno s pripremom nacrta postojeće prometne strategije usvojeni su važni dokumenti, kao što su Strategija prostornog uređenja Republike Hrvatske (1997.) i Strategija energetskog razvitka RH (1998.). Programom prostornog uređenja Republike Hrvatske (1999.) detaljnije su razrađene strateške smjernice prostornog uređenja Hrvatske.

U prometnoj strategiji predviđena su ulaganja u promet od 5 posto BDP-a. Sumarno bi to rezultiralo ulaganjima u prometnu infrastrukturu od 19,9 mlrd USD u razdoblju 1998.-2010. Predviđena je okvirna struktura ukupnih ulaganja po pojedinim prometnim granama: cestovni promet 40 posto, željeznički 25 posto, pomorski i riječni 20 posto, zračni 5 posto i integralni promet 10 posto. Program ulaganja bio je vrlo optimističan, a osobito su nerealna bila očekivanja proračunskog izdvajanja za promet od 5 posto BDP-a, od čega je za nove investicije bilo predviđeno 2 posto, a za ostala ulaganja 3 posto.

U završnom dokumentu Sveeuropske konferencije o prometu (Helsinki, 1997.), predlaže se izdvajanje za realizaciju sveeuropske prometne mreže u iznosu od 1,5-2 posto BDP-a zemalja na čijem teritoriju su definirani prometni koridori. Na Sveeuropskoj konferenciji o prometu, održanoj 2000. u Budimpešti, ustanovljeno je da se ulaganje u prometnu infrastrukturu sveeuropske prometne mreže ni približno ne odvija predloženom dinamikom i da je potrebno pojačati aktivnosti, poglavito u privlačenju privatnoga kapitala za investicije u projekte prometne infrastrukture.
Od recentnijih strategijskih dokumenata, koji konotiraju i prometni razvitak u kontekstu pridruživanja Hrvatske u Europsku uniju, posebno su važni Nacionalna strategija za ISPA
 program u sektoru prometa iz 2005. te Strateški okvir za razvoj 2006.-2013. iz 2006. U pripremi je Operativni program za promet u okviru IPA
- pretpristupnog programa.

2. ANALIZA INSTITUCIONALNO-PRAVNOG OKVIRA

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. Iako je formalno na snazi od 1999. godine, Strategija prometnog razvitka Republike Hrvatske nije konzistentan razvojni dokument, već infrastrukturno orijentiran dokument po pojedinim prometnim granama.

Iako koncepcijski bliži načelima strategijskog planiranja prometnog razvoja u Europskoj uniji, separat «Promet» u okviru strateškog dokumenta «Hrvatska u 21. stoljeću» iz 2001. nije formalno usvojen pa se ponovo nije postiglo precizno definiranje ciljeva i mjera koje bi za razvitak prometnog sektora bile nužne. Razlog tomu je prvenstveno nedostatak administrativne sposobnosti i organizacijske strukture u tijelima državne uprave, koja u svojem djelokrugu imaju promet.

Iako je promet, zajedno s pomorstvom i telekomunikacijama, prvenstveno u djelokrugu Ministarstva mora, turizma, prometa i razvitka, 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.

Načelno, aktualna koncepcija prometnog razvitka koncentrirana je po pojedinim granama prometa i fokusirana u većoj mjeri na prometnu infrastrukturu nego na organizacijske i administrativne sposobnosti prometnog sektora. Jedini izuzetak čini proces restrukturiranja Hrvatskih željeznica te pripreme za zakonski predviđenu reorganizaciju željezničkog prometa na tržišnom principu.

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, s obzirom da 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 Strategiji pomoći Svjetske banke za Republiku Hrvatsku
 predviđeni programi pristupa Hrvatske Europskoj uniji u sklopu reforme za područje prometa odnose se na uspostavu mehanizama za osnovnu prometnu regionalnu mrežu u Jugoistočnoj Europi te jačanje administrativne sposobnosti u cestovnom i željezničkom sektoru.

Za održivi rast, u toj se Strategiji, uz ostale mjere, specificiraju mjere racionalizacije i poboljšanja učinkovitosti javne potrošnje, koje se u području prometa odnose na:

· Smanjenje mase plaća i subvencija u javnom sektoru. Udio mase plaća javnog sektora u BDP-u ostaje visok, na 11 posto BDP-a u usporedbi s prosječno 7,2 posto BDP-a u zemljama Srednje i istočne Europe odnosno 10 posto u zemljama EU15. Subvencije sektoru poduzeća
, uključujući one za željeznice i brodogradilišta, dosegle su više od 3,3 posto BDP-a (2003.), u usporedbi s prosjekom u EU15 od približno 0,8 posto BDP-a. Očekuje se da će brža privatizacija i primjena politike jačanja tržišne konkurencije rezultirati manjim oslanjanjem sektora poduzeća na državne potpore. Na primjer, godišnji fiskalni teret sektora željeznica dosegao je oko 1,3 posto BDP-a, dvaput više nego u Bugarskoj i Italiji (0,6 posto) ili Rumunjskoj (0,7 posto). Restrukturiranje sektora ukidanjem nerentabilnih pruga, usvajanjem plana optimalnih ulaganja kako bi odgovarao standardima Europske unije, smanjenjem prevelikog troška osoblja, povećanjem operativne učinkovitosti uz potporu privatnog sektora, te privatizacijom neosnovne djelatnosti trebalo bi smanjiti fiskalni teret željeznica.

· Ambiciozan program prometnih ulaganja za ceste i autoceste doveo je javnu potrošnju na razinu od 2,5 postotnih bodova BDP-a više nego u komparabilnim zemljama. Javni rashodi za transport iznose 5 posto BDP-a u Hrvatskoj, nasuprot 1,5 posto u Ujedinjenom Kraljevstvu i Francuskoj. Pa ipak, udio prometa iznosi samo 8 posto BDP-a, što je samo malo više od prosjeka u EU od 6,5 posto. Jedinična cijena za ulaganje u sustav autocesta visoka je zbog previsokih standarda, i “istiskuje“ rashode za vrlo potrebno održavanje i obnovu postojeće cestovne mreže. Za fiskalnu održivost u sektoru cesta, bit će važno da Vlada osigura dovoljno podrške iz proračuna za kritično održavanje cesta, te da razmotri opcije za uključivanje privatnog sektora za izgradnju i održavanje cesta i autocesta.

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».
Pokraj Strategije prometnog razvitka Republike Hrvatske
, za projekte izgradnje prometne infrastrukture, nezavisno od vrste prometa i promene grane, primijenjuje se legalni okvir za zaštitu okoliša, tržišno natjecanje i javnu nabavu.

U tom je smislu relavantna Strategija i Program prostornog uređenja Republike Hrvatske
, Zakon o zaštiti okoliša
 te Zakon o gradnji.

Normativni okvir za razvoj cestovne mreže u Hrvatskoj daje Zakon o javnim cestama. Tim su zakonom ustanovljeni planski dokumenti za razvoj cestovne mreže – Strategija razvitka javnih cesta koju donosi Hrvatski sabor, te vezani četverogodišnji programi građenja i održavanja koje donosi Vlada Republike Hrvatske i godišnji provedbeni planovi koje donose subjekti koji upravljaju javnim cestama.

Temeljnom regulativom za područje cestovnog prometa propisani su relevantni sadržaji – pristup u djelatnost i pristup tržištu reguliran Zakonom o prijevozu u cestovnom prometu,
 a socijalni, tehnički i sigurnosni uvjeti Zakonom o sigurnosti prometa na cestama.

Hrvatska je notifikacijom o sukcesiji prihvatila Carinsku konvenciju o međunarodnom prijevozu robe pod okriljem karneta TIR (1991.), Europski sporazum o radu posada na vozilima koje su zaposlene u međunarodnom cestovnom prometu (AETR, 1995), Konvenciju o međunarodnom prijevozu robe cestom (CMR, 1992), Konvenciju o međunarodnom prijevozu opasnih tvari (ADR, 1993), Konvenciju o ugovoru o međunarodnom cestovnom prijevozu putnika i prtljage (CVR), te Ugovor o međunarodnom povremenom prijevozu putnika običnim i putničkim autobusima INTERBUS (MoU, 2001).

Zakon o željeznici donesen je 2003., a njegova je primjena prolongirana do početka 2006. Zakon predstavlja temeljnu nacionalnu regulativu za područje željezničkog prometa, kojom je određeno državno vlasništvo nad željezničkom infrastrukturom, koja ima status javnog dobra u općoj uporabi. Kako se u tom zakonu usvajaju načela razdvajanja prometnih djelatnosti infrastrukture i prijevoza, donesen je vezani Zakon o podjeli trgovačkog društva Hrvatske željeznice d.o.o.
 koji predviđa osnivanje četiri društava: - za upravljanje, održavanje i izgradnju željezničke infrastrukture, - za prijevoz putnika, - za prijevoz tereta i – za vuču vlakova. Predviđeno je osnivanje petog društva – holdinga, kao vlasnika tih četiriju razdvojenih poduzeća.

Zakonom željeznici reguliraju se relevantni sadržaji – pristupa tržištu i infrastrukturi, te standardizacija knjigovodstva i statistika.

Tehnički uvjeti i područje sigurnosti i operabilnosti željezničkog prometa uređeni su Zakonom o sigurnosti u željezničkom prometu.

Područje kombiniranog prometa u Hrvatskoj nije regulirano posebnom temeljnom regulativom, već je djelomično konotirano u Zakonu o željeznici.

Relevantne sadržaje pristupa tržištu i profesiji, tehničke i sigurnosne uvjete za područje riječnog prometa u Hrvatskoj regulira sljedeća temeljna regulativa – Zakon o plovidbi unutarnjim vodama,
 Zakon o lukama unutarnjih voda,
 te Zakon o Hrvatskom registru brodova.

Zakon o plovidbi unutarnjim vodama propisuje obvezu donošenja petogodišnjeg plana razvoja razvitka plovnih putova, a Zakon o lukama unutarnjih voda propisuje obvezu donošenja petogodišnjeg plana razvoja luka. Infrastrukturni projekti predlažu se slijedom petogodišnjih planova koje usvaja Hrvatski sabor i Vlada Republike Hrvatske, a godišnjim programima utvrđuju se pojedini prioriteti.

Hrvatska je potpisala i ratificirala Europski sporazum o glavnim plovnim putovima od međunarodnog značaja AGN kojim se plovni putovi rijeka Save, Drave, Dunava i budućeg kanala Dunav – Sava uvrštavaju u mrežu europskih plovnih putova, a luke u Osijeku, Vukovaru, Slavonskom Brodu i Sisku u mrežu luka otvorenih za međunarodni promet.
Temeljna regulativa koja uređuje područje pomorskog prometa u Hrvatskoj su Zakon o pomorskom dobru i morskim lukama,
 po kojem je cjelokupna infrastruktura i suprastruktura luka ima status općeg dobra nad kojim se ne može stjecati pravo vlasništva, Pomorski zakonik
 kao temeljni dokument koji sadrži osnovne odredbe o načinu primjene međunarodnih ugovora te Zakon o sigurnosnoj zaštiti trgovačkih brodova i luka otvorenih za međunarodni promet.

Zakon o zračnom prometu
 je temeljna regulativa, kojom je uređeno područje zračnog prometa u Hrvatskoj, poglavito relevantni sadržaji tehničke regulative, sigurnosti i zaštite zračnog prometa te zaštite okoliša. Uz taj zakon, u kontekstu integracijskih procesa, potpisivanjem ECAA
 Sporazuma o europskom zajedničkom europskom prostoru Hrvatska je u najvećoj mjeri uskladila standarde pristupa tržištu i vanjske zrakoplovne politike zajednice.

ATM
 područje upravljanja zračnim prometom dodatno je regulirano Zakonom o osnutku Hrvatske kontrole zračne plovidbe.

Slijedom Zakona o zračnom prometu, u Hrvatskoj je 2003. usvojen i Nacionalni program zaštite zračnog prometa.

Zakon o zračnim lukama
 poseban je zakon kojim se uređuje vlasnički status sedam zračnih luka u Hrvatskoj.

Zaštita prava putnika regulirana je Zakonom o obveznim i stvarnopravnim odnosima u zračnom prometu.

U području zračnog prometa Hrvatska je potpisnica velikog broja međunarodnih konvencija i sporazuma – Konvencije o međunarodnom civilnom zrakoplovstvu (NN 1/96), Konvencije o međunarodnom priznanju prava na zrakoplovu (NN 1/96), Konvencije o suzbijanju nezakonite otmice zrakoplova (NN 33/72, 4/94), Konvencije o suzbijanju nezakonitih akata uperenih protiv sigurnosti civilnog zrakoplovstva i Konvencije o suzbijanju nezakonitih akata uperenih protiv sigurnosti civilnog zrakoplovstva (NN 4/94), Konvencije kojom se dopunjuje Varšavska konvencija o izjednačavanju nekih pravila u međunarodnom zračnom prijevozu, Međunarodne konvencije o suradnji na sigurnosti zračne plovidbe – EUROCONTROL i Mnogostranog sporazuma o rutnim naknadama (NN 114/96).

3. ANALIZA PROMETNE INFRASTRUKTURE

Prometna infrastruktura u Hrvatskoj sastoji se od mreže cesta i autocesta ukupne duljine 29.016 kilometara, željezničke mreže ukupne duljine 2.720 kilometara, mreže unutarnjih plovnih putova ukupne duljine 804 kilometara sa četiri luke – Sisak, Slavonski Brod, Vukovar i Osijek, te dva jezera – Visovac i Kozjak u sklopu nacionalnih parkova na kojima se odvija turistička plovidba, pomorskog prometnog sustava sa šest glavnih morskih luka – Rijeka, Zadar, Šibenik, Split, Ploče i Dubrovnik, te sustava zračnog prometa sa sedam zračnih luka – Zagreb, Split, Dubrovnik, Zadar, Pula, Rijeka i Osijek i dva manja aerodroma – Brač i Lošinj.

Okosnicu prometne mreže Hrvatske čine dionice pan-europskih koridora:

· Vb – Rijeka-Zadar-Varaždin-Budimpešta,

· Vc – Ploče-Sarajevo-Osijek-Budimpešta,

· X – Salzburg-Villach-Ljubljana-Zagreb-Beograd-Skopje-Solun,

· Xa – Graz-Maribor-Zagreb,

· VII – Dunavski riječni sustav s plovnim putem rijeke Save,

· Jadransko-jonski prostor PETRA.

[image: image3]
Slika 3. Paneuropski koridori inkorporirani u prometnoj mreži Hrvatske

U Hrvatskoj se prije rata glavnina međunarodnog prometa odvijala prometnim koridorom Ljubljana-Zagreb-Beograd, iz današnje perspektive dijelom X. sveeuropskoga koridora. Eskalacijom rata taj se pravac prekinuo, pa se tijekom desetogodišnjeg razdoblja prometna potražnja preusmjerila na V. koridor, Mađarska-Zagreb-Rijeka. Međutim, kao posljedica nedostatnih ulaganja, neosposobljavanja željeznice za konkurenciju u poslovanju na sve zahtjevnijem prometnom tržištu, smanjene gospodarske aktivnosti i nekonkurentnosti Luke Rijeka, u znatnoj je mjeri smanjen promet i na tom koridoru.

Međunarodna se trgovina tijekom rata orijentirala na Zapadnu Europu, pričem zbog nametnutih političkih i trgovinskih sankcija Jugoslaviji u cijelosti izostaje tradicionalni tranzit kroz Hrvatsku. Posljedično dolazi do izraženije prometne izolacije Hrvatske i dramatičnog pada prometa, poglavito željezničkog, koji je iznosio oko trećinu prijeratnog prometa. Zbog pada međunarodnog prometa te nerazvijenog unutarnjega prometnog tržišta, iznimno je niska razina iskorištenja raspoloživih prometnih kapaciteta.
U 2006. prometni učinak u domaćem prometu robe iznosio je 5.977 milijuna tonskih kilometara, s udjelom željeznice 11,5 posto i ceste 88,5 posto. Međunarodni promet robe iznosio je 7.503 milijuna tonskih kilometara, s udjelom željeznice 35 posto i ceste 65 posto. Naglašeno mali prometni učinak, samo 116,4 milijuna tonskih kilometara, ostvaren je u unutarnjem vodnom robnom prometu, u kojemu je domaći promet sudjelovao sa 33,2 posto.

Pri prekidu međunarodnog prometa na željezničkoj pruzi Zagreb-Beograd, čija je komercijalna dobit tradicionalno kompenzirala gubitke najvećeg dijela željezničke mreže, nastao je višak željezničkih kapaciteta, koji nije mogao biti iskorišten niti za potrebe domaćeg prometa. Nadalje je, zbog rata, tijekom duljeg razdoblja bio ukinut promet željezničkom prugom Zagreb-Gospić-Split. Ta je pruga nakon nužne sanacije puštena u promet, ali sa znatno lošijim tehničkim i eksploatacijskim značajkama. Kakvoća i sigurnost prijevoza ugroženi su premalim ulaganjem u održavanje infrastrukture.
Tablica 1. Duljina i gustoća željezničke mreže
	Željezničke pruge
	Duljina
	Gustoća

	
	km
	(
	km/1000 km2
	km/mln stanovnika

	Ukupno
	2.720
	100
	48
	 612

	Jednokolosiječne
	 2.465,7
	90,7
	44
	555

	Dvokolosiječne
	 254,3
	 9,3
	4,5
	 57

	Elektrificirane
	 977,6
	35,9
	17,3
	220

Izvor: prema podacima Hrvatskih željeznica

Hrvatske željeznice obavljaju znatno manji dio prijeratnog rada, a kvaliteta usluge na postojećoj mreži ne zadovoljava,
 osim na jednom dijelu X. koridora. U 2005. je prevezeno15,83 milijuna tona robe i 39,84 milijuna putnika, što predstavlja oko 40 posto i 91 posto respektivno ostvarenog prometa u prijeratnoj godini.

Uz male brzine na velikom dijelu željezničke mreže, uvjetovane zastarjelom geometrijom kolosijeka, brojna su ograničenja brzine zbog neodgovarajućeg održavanja ili zastarjelih signalno-sigurnosnih i telekomunikacijskih uređaja.
Tablica 2. Status dopuštenih brzina na željezničkoj mreži

	Dopuštena brzina
	Udio u mreži (%)

	više od 100 km/h
	12,2

	60-100 km/h
	42,6

	manje od 60 km/h
	38,9

	izvan prometa
	6,3

Izvor: Ibid.

Po općim pokazateljima razvijenosti Hrvatske željeznice zaostaju za prosjekom zemalja EU i zemalja srednje i istočne Europe. Taj je zaostatak naročito izražen kada je u pitanju elektrificiranost mreže te duljina dvokolosiječnih pruga. Znatan je zaostatak u pogledu eksploatacijskih značajki (maksimalno dopuštenih brzina). Samo na 13 posto željezničke mreže mogu se postići brzine veće od 100 km/h, a 43 posto mreže pruga omogućuje brzine samo do 60 km/h. S izuzetkom dionice pruge između Novske i Vinkovaca, koja je dvokolosiječna, elektrificirana i osposobljena za brzine do 160 km/h, sve ostale pruge imaju zastarjele tehničko-tehnološke parametre, još iz 19. stoljeća, tj. vremena njihove gradnje.

Ulaganja do 2000. bila su usmjerena na nužnu obnovu pruga za uspostavu prometa na oslobođenim područjima i sanaciju kritičnih točaka na prugama. U razdoblju od 2000. do 2006. remontirano je 440,5 kilometara pruga.

Nova ulaganja usmjeravaju se na modernizaciju koridorskih pruga – na Vc koridor, prugu Oštarije-Knin-Split, Vb i X koridor. Hrvatska je potpisala ugovor o zajmu 40 milijuna eura sa Europskom investicijskom bankom za projekt obnove i modernizacije Vc koridora, vrijedan 96 milijuna eura, koji bi se trebao realizirati 2008.

U sklopu ISPA pretpristupnog programa financira se obnova dionice pruge Vinkovci-Tovarnik na X koridoru. Taj je projekt vrijedan 76 milijuna eura s predviđenom realizacijom 2009.

Željeznička mreža od interesa za jugoistočnu Europu, pored postojećih koridorskih pruga, prepoznaje i vezu između Zagreba i Splita. U priorite, međutim, nije uvrštena željeznička veza Xa koridora – Graz-Maribor-Krapina-Zagreb, iako za tu vezu postoji interes i prometno opravdanje.

[image: image4.png]MABARSKA

SRBIA

Slika 4. Željeznička mreža u Hrvatskoj

Izvor: Hrvatske željeznice, www.hznet.hr

U Hrvatskoj je 2005. u strukturi prevezene robe cestovni promet bio zastupljen sa 52 posto, a u strukturi prevezenih putnika 55 posto.

Tablica 3. Duljina i gustoća cestovne mreže

	Duljina cesta (km)
	Gustoća (km/1000 km2)

	Državne ceste
	6.812
	27.951
	495

	Županijske ceste
	10.604
	
	

	Lokalne ceste
	10.535
	
	

	Autoceste
	846
	1.065
	18,8

	Poluautoceste
	219
	
	

Izvor: prema podacima MMTPR, 2007.

Gustoća cestovne mreže visoke uslužnosti u Hrvatskoj višestruko je veća (gotovo šesterostruko) u usporedbi s ostalim tranzicijskim zemljama, dok je u usporedbi sa zemljama Europske Unije (EU 15) približno na istoj razini.
Međutim, kvalitativne karakteristike hrvatske cestovne mreže nisu zadovoljavajuće, poglavito zbog nedostatnog ulaganja u održavanje, što konzekventno utječe i na sigurnosne aspekte cestovnog prometa.
[image: image5.png]

Slika 5. Mreža autocesta u Hrvatskoj

Izvor: Kategorizacija autocesta, Hrvatske autoceste d.o.o., www.mmtpr.hr
Normativi projektiranja i gradnje cesta visoke razine uslužnosti odnose se isključivo na građevinske tehničke elemente i ne uključuju u dostatnoj mjeri ITS aplikacije upravljanja tokovima, koje su, posebice s obzirom na specifičnosti prometne potražnje u Hrvatskoj – periodičke prometne fluktuacije, nužni preduvjet osiguranja kvalitete i sigurnosti vožnje.

Tablica 4. Prosječni godišnji dnevni i ljetni promet na autocestama (2005.)

	Prosječni promet (voz/dan)
	Vb koridor
	X koridor
	SEETO Route 1 (Karlovac-Split)

	PGDP
	9.900
	15.700
	8.000

	PLDP
	16.900
	17.100
	20.500

Izvor: prema podacima MMTPR

Ukupna duljina postojećih (804,1 km) i planiranih (61,5 km) plovnih putova u Hrvatskoj iznosi 865,6 kilometara, od čega je 600,7 kilometara uvršteno u mrežu europskih plovnih putova od međunarodne važnosti. Unutarnji plovni putovi obuhvaćaju i jezera Visovac i Kozjak u sklopu nacionalnih parkova Krka i Plitvička jezera, na kojima se obavlja turistitička plovidba.

Gustoća unutarnje plovne mreže iznosi 14 km/1.000 km2, što nije zanemarivo u usporedbi s drugim europskim zemljama.Unutarnja nepovezanost dva najvažnija sliva rijeka Save i Dunava ne dopušta znatniju afirmaciju prometne funkcije i uveliko smanjuje njihovu prometnu i gospodarsku atraktivnost. Izoliranost plovnog puta rijeke Save i pripadajućih luka posljedica su niske razine sigurnosti plovidbe u donjem dijelu sliva.

Od ukupno 539,2 kilometara postojećih plovnih putova koji su uvršteni u mrežu europskih plovnih putova, samo 286,9 kilometara udovoljava uvjetima klasifikacije za međunarodnu plovidbu
. Najdulju plovnu dionicu ima rijeka Sava, koja u Hrvatskoj većim dijelom ne udovoljava uvjetima međunarodne plovidbe.

Tablica 5. Hrvatski plovni putovi u mreži europskih plovnih putova

	Oznaka plovnog puta
	Dionica plovnog puta
	Potrebna klasa po AGNu
	Duljina (km)

	E 80
	rijeka Dunav od Batine do Iloka
	VI c
	137,5

	E 80-08
	rijeka Drava do Osijeka
	IV
	22,0

	E 80-10
	višenamjenski kanal Dunav-Sava od Vukovara do Šamca
	V b
	61,5

	E 80-12
	rijeka Sava od Račinovaca do Siska
	IV
	379,7

	Ukupna duljina međunarodnih plovnih putova po AGNu
	600,7

Izvor: prema podacima MMTPR

Hrvatske luke otvorene za međunarodni promet su Vukovar, Osijek, Slavonski Brod i Sisak. Infrastrukturna izgrađenost luka nije dostatna za kvalitetnije pružanje lučkih usluga. Sve su četiri luke pretrpjele znatne štete, koje još nisu u cijelosti sanirane. Promet na rijeci Savi ograničen je na kabotažni prijevoz nafte između Siska i Slavonskog broda i na godišnjoj razini približno iznosi 200.000 tona.

Međunarodni promet rijekom Dunav označen je trendom rasta pa luke Vukovar i Osijek, unatoč izostanku znatnijih ulaganja u lučku infrastrukturu bilježe rast, pretežito međunarodnog prometa.

Ukupni teretni promet ostvaren na unutarnjim plovnim putovima 2005. iznosio je oko 1,5 milijuna tona.

U mreži riječnog prometa Hrvatske nisu uspostavljani međunarodni standardi uređenja plovnih putova što onemogućuje integraciju tog prometnog modula u intermodalne logističke lance. Specifičnost je hrvatskih plovnih putova da se većim dijelom radi o graničnim rijekama pa je projekte uređenja potrebno koordinirati sa susjednim zemljama. To se posebice odnosi na projekt uređenja savskog plovnog puta.

[image: image6]
Slika 6. Status unutarnjih plovnih putova u Hrvatskoj

Izvor: MMTPR
Uvučenost Jadranskog mora u europsko kopno i njegova pomorska obilježja čine jadranske luke atraktivnim za tranzitne terete iz područja Srednje i Jugoistočne Europe.

Hrvatska ima šest morkih luka otvorenih za javni promet od državne važnosti – Rijeka, Zadar, Šibenik, Split, Ploče i Dubrovnik, 40 županijskih i oko 280 lokalnih luka. Registrirano je 24 marina te 26 industrijskih i brodogradilišnih luka od državne važnosti.

Najveće hrvatske luke Rijeka i Ploče krajnje su točke dviju grana V paneuropskog koridora – luka Rijeka na Vb, a luka Ploče na Vc koridoru.U tehničkoj studiji REBIS
 iz 2003. hrvatske pomorske luke Rijeka, Ploče, Split i Dubrovnik uvrštene su u osnovnu infrastrukturnu mrežu.

Prometno povezivanje luke Rijeka sa zaleđem – Slovenijom, Austrijom i Mađarskom, te luke Ploče sa BiH, Srbijom, Crnom Gorom i Mađarskom, otvara mogućnosti privlačenja međunarodnih prometnih tokova. To se posebice odnosi na poveznice i kvalitetna sučelja paneuropskih koridora u regiji te dionice TEN-T mreže. U tom je smislu, a na tragu ciljeva zajedničke prometne politike Europske unije najinteresantnija opcija razvoja intermodalnog lanca koji kombinira ekološki prihvatljive oblike unutarnjeg vodnog, željezničkog i pomorskog prometa. Geoprometni položaj i prirodni resursi osiguravaju Hrvatskoj iznimne komparativne prednosti u povezivanju paneuropskih koridora s novim 21. prioritenim projektom TEN-T mreže – morskom autocestom.

[image: image7.png]Parition of martime and sub-matine zones.
of the Republic of Croatia ~
(conaions and satety of navigation and utizaton Varaddin
i et zonss hava been egueted by Narame Act)

Costal ssa

(and marie waers)

Terrtoral sea

(12 raut mies from thstaring o)

Economc sea

mattime fonss. econoic ulizatien of
e and underiea ess 7

Planned
Giassos of navigaton ways () large pors
ks @ midsiz ports
pr—y
ot pats
— Vel ot o
Vb clase- mulpupose novigaionchenned
Legend — i ciass
Classcalon df pois o 1V . i o turo
aponto publs % a4 lmginel oagebon vy ot e ek

T et
[e et
captstciy

(CentraEurooean and
Sate dereipmont certe)

T o ot couty imporano
. ports ofoalimportanco

Large ports

fo1al 20,630 m1 of operative coasts - 1989 Macro-regional centre

Taige sovsopmertcertel
8] Port system Ricka

@ (Eskar, Omdal, Briea) win 8530 w1 ofcparsue cosets Larger regional centre

et b Dseeo
8] o of Spit (2800 1) an Dubrovn 2700 mi)

[Porsof Pula (1470) and Zadar (1740) Sbenks (650)
Plocs (1480) and Metkouié (1040)

Regional centre
(e Hopmertcente)

‘Smaller regional centre
e deveiopmert certe

al
‘smail ports more ad lss deveioped)

Chtatetion st s g ot e ot ©
et 36t 6400021t e

Nautical tourism ports

Classfestion ascording ' o of berthe

Netional roads
B potsuin< 155700 bart

—— Railvays tracks (& 1l oder)
Intemational navigation vy Intemational and more important
Interational car-ferry services tegional car-ferry shipping ser

Slika 7. Pregled mreže pomorskog i riječnog prometa

Izvor: National Strategy for the ISPA Program – Transport Sector, Ministry of the Sea, Tourism, Transport and Development, Zagreb, 2004.

Postojeći kapaciteti kontejnerskog terminala u luci Rijeka ograničavajući su čimbenik povećanja prometa kontejnerskog, Ro-Ro i generalnog tereta. Pokretanje rada željezara u BiH uvjetuje stalni rast potražnje za uvozom rasutog tereta preko luke Ploče, čiji su kapaciteti nedostano razvijeni. Obnova gospodarstva u zaleđu postavlja zahtjeve za povećanjem kontejnerskog prometa za koji luka Ploče nema terminal.

Stalni trend rasta turističkog prometa odražava se na povećanje prometne potražnje u međunarodnom putničkom prometu te odgovarajuću valorizaciju pomorske prometne funkcije, poglavito u servisiranju potražnje za kružnim putovanjima i povezivanja talijanske i hrvatske obale.

Dubrovnik je jedno od najzanimljivijih odredišta za brodove na kružnim putovanjima u Sredozemlju, te sa postojećim kapacitetom nije u mogućnosti parirati povećanje potražnje za uplovljavanje.

Nemogućnost proširenja kapaciteta stare gradske luke u Zadru, koja više ne može pratiti rast potražnje putničkog prometa prema otocima i međunarodnog prometa putnika, uvjetuje premještanje luke i gradnju novog terminala, koji bi trebao preuzeti vodeću funkciju prometnog povezivanja istočne i zapadne obale Jadranskog mora.

Luka Split je po veličini putničkog prometa treća luka na Sredozemlju. Ograničeni kapaciteti u staroj gradskoj luci ugrožavaju obavljanje lučkih djelatnosti i onemogućuju daljnji prometni rast, pa je osim gradnje novih vezova s vanjske strane lukobrana, izglednije dugoročno rješenje preusmjeravanje međunarodnog Ro-Ro prometa na područje bazena nedostatno korištene Sjeverne luke.

Promet tereta u šest glavnih morskih luka u Hrvatskoj je 2005. iznosio 18,8 milijuna tona ili približno 72 posto ukupnog teretnog prometa u hrvatskim lukama. Ukupni putnički promet u hrvatskim morskim lukama iste je godine iznosio više od 22 milijuna putnika, pri čemu prednjači luka Split s ostvarenim prometom od 3,2 milijuna putnika.

Glavnu aerodromsku mrežu u Hrvatskoj čini sedam zračnih luka 4E kategorije s uzletno-sletnim stazama koje mogu prihvatiti konvencionalne zrakoplove gotovo bez ograničenja. Dvije su u kontinentalnom dijelu Hrvatske – Zagreb i Osijek, a pet je locirano uz obalu – Pula, Rijeka, Zadar, Split i Dubrovnik.
Na zračnim se lukama i na dva zračna pristaništa – Brač i Mali Lošinj, odvija linijski i povremeni javni prijevoz u domaćem i međunarodnom prometu. Registrirano je i sedamnaest zračnih pristaništa za prihvat zrakoplova opće namjene i povremeni taksi prijevoz, pet letjelišta, tri helidroma za vlastite potrebe i četiri interventna helidroma.

Međunarodni status od regionalne važnosti potvrđen je uvrštavanjem zračnih luka Zagreb, Split i Dubrovnik u osnovnu regionalnu mrežu Srednjoistočne Europe.

2005. ostvaren je ukupni promet od gotovo 4 milijuna putnika, od čega je 90 posto prometa kocentrirano u tri zračne luke – Zagreb, Split i Dubrovnik.

Umjereniji trend prometnog rasta prisutan je i na ostalim zračnim rukama, koje su u relativnom duljem razdoblju zbog gubitka prometa i prometne izolacije poslovale na granici rentabilnosti. Otvaranje tržišta, rast turističkog prometa i dolazak većeg broja niskotarifnih zračnih prijevoznika pogodovao je oporavku ovih, za linijski domaći promet, nedostatno atraktivnih aerodroma.

[image: image8.png]

Slika 8. Mreža aerodroma i potencijalnih lokacija

Izvor: Ibid.

4. ANALIZA SUSTAVA UPRAVLJANJA I GOSPODARENJA
Iako je na državnoj razini deklarirana spremnost za procese gospodarske tranzicije, upravno i organizacijski nisu u cjelosti osigurani preduvjeti za strukturne reforme u smjeru komercijalnog gospodarenja.
Iako su osnovanjem javnih poduzeća odnosno društava s ograničenom odgovornošću u pretežitom vlasništvu države formalno odvojene funkcije regulatora i operative, način upravljanja i eksploatacije, osim djelomično telekomunikacija, zadržao je sve atribute javnog sektora kao neracionalnog gospodarstvenika. Usporedno su umanjene regulatorne nadležnosti uprava u sklopu resornog ministarstva.
S aspekta gospodarenja cestovnom infrastrukturom mora se razlikovati horizontalna i vertikalna strukturiranost sustava gospodarenja. Vertikalna strukturiranost proizlazi iz administrativnog državnog ustroja, a horizontalna je važna u pitanjima koordinacije aktivnosti u pojedinom sloju. I vertikalna i horizontalna strukturiranost sadrže funkciju skrbi o najširim interesima stanovništva i gospodarstva, što se, primjerice, lako uočava kada se promotre zahtjevi ravnopravnoga regionalnog razvitka. U različitim stupnjevima važnosti vertikalna i horizontalna strukturiranost pojavljuju se i u drugim prometnim granama i na razini cjeline prometa.

Razvrstanost cesta u državne, županijske i lokalne ceste izražava ne samo prometne i druge funkcije cesta, već i model državnog ustrojstva. Jačina sukoba interesa, koji pritom nastaju, imanentna je pojedinom ustrojstvenom modelu. Sukob interesa, ali i subjektivno postavljanje ili primjena kriterija razvrstanosti, na primjer, u određenoj mjeri djeluju na ukupnu razvrstanost cesta. Problemi koje takva razvrstanost uzrokuje izrazitije rastu sa stupnjem smanjenja sredstava namijenjenih održavanju cesta. Upravo to je jedna od već trajnijih osobitosti hrvatskoga cestovnog sustava.
Organizacija sektora upravljanja cestama u općim crtama slijedi obrazac razvrstanosti cesta i državnog ustrojstva, i to nije hrvatska specifičnost. Hrvatska je specifičnost, međutim, u stručnom i političkom smislu, prenaglo i nedovoljno promišljeno uvođenje koncesija u području cestovne infrastrukture. Slično se odnosi i na nepripremljenu primjenu zajedničkih ulaganja javnog i privatnog sektora u gradnju novih cesta. U slučaju, primjerice Istarskog ipsilona, javnost je pokazala ne samo osjetljivost nego i snažnu reakciju, o čemu treba voditi računa u budućim projektima.

Izvori i visina sredstava, koje plaćaju vlasnici vozila na motorni pogon i korisnici cesta, nisu važni samo gledano s pozicije gospodarenja cestovnom infrastrukturom nego i s pozicije cjeline unutarnje politike. Osobito je važna politika cijena goriva, a u budućnosti će na važnosti dobiti izravna naplata uporabe prometne infrastrukture.

Modeli ustrojavanja komercijalnih jedinica sa svrhom racionalnog gospodarenja cestovnom infrastrukturom najuže su povezani i s metodologijom određivanja troškova i cijena uporabe infrastrukture. Nepostojanje organizacije vođenja teških teretnih vozila na državnoj razini, kao i prijevoza opasnog tereta, deformirala je tokove teretnog prometa. Prijevoznici su pritom nastojali izbjeći plaćanje cestarina, koje su i inače bile preniske u odnosu na troškove izazvane teretnim prometom.

Interes države u ovom je pitanju izražen potrebom smanjenja proračunskih izdataka i povećanja prihoda. Stoga je nužno ustanoviti sustav i metodologiju preciznog delegiranja rashodno/prihodne veličine za sve skupine cesta odnosno na državnoj, županijskoj i lokalnoj razini.
Gospodarenje javnim cestama je prema Zakonu o javnim cestama povjereno pravnim subjektima:

· Hrvatske ceste d.o.o. (HC) za gospodarenje mrežom državnih cesta i koordinacijskom funkcijom u odnosu na županijske i lokalne ceste; te za pripremu dokumentacije za autoceste do lokacijske dozvole.

· Hrvatske autoceste d.o.o. (HAC) za gospodarenje mrežom autocesta i ostalih objekata u režimu naplate.

· Koncesijska društva za izgradnju i gospodarenje autocestama i objektima:

· ARZ – Autocesta Rijeka-Zagreb d.d. (100 posto vlasništvo RH)

· AZM – Autocesta Zagreb-Macelj d.o.o. (51 posto vlasništvo austrijski Strabag, 49 posto vlasništvo RH)

· BI – BINA Istra d.d. (50,1 posto vlasništvo francuski Bouygues, 49,9 posto vlasništvo hrvatske tvrtke)

· Županijske uprave za ceste (ŽUC) za gospodarenje mrežom županijskih i lokalnih cesta.

Tablica 6. Razdioba mreže autocesta u Hrvatskoj po društvima za upravljanje (2006.)

	Društvo
	Autoceste (km)
	Poluautoceste (km)
	Ukupno (km)

	HAC d.o.o.
	729
	0
	729

	ARZ d.d.
	76
	70
	146

	Bina Istra
	0
	149
	149

	AZM d.d.
	41
	0
	41

	Ukupno
	846
	219
	1.065

Sustav financiranja Hrvatskih autocesta, prema zakonu se temelji na sredstvima iz sljedećih izvora:

· naknade za ceste u cijeni goriva (0,60 kn/l)

· cestarine

· naknade za korištenje cestovnog zemljišta i obavljanje uslužnih djelatnosti na autocestama

· zajmovi.

Sredstva za građenje i održavanje autocesta planiraju se u planskim razdobljima. Za razdoblje od 2006. do 2008. predviđena su ukupna ulaganja od oko 19,2 milijarde kuna s omjerom održavanja i građenja 1:4.

Za razdoblje iza 2008. nije usvojen planski dokument koji bi specificirao planirana sredstva za investicije u izgradnju, održavanje i upravljanje autocestama. U kontekstu integracijskih procesa, strategijskog planiranja prometnog razvitka i interesa međunarodnih financijskih institucija, ne-određivanje prioriteta ulaganja, dinamike izgradnje i rokova realizacije investicija u autoceste, može se identificirati u negativnom smislu.

Hrvatske ceste d.o.o. su društvo za upravljanje, građenje i održavanje državnih cesta. U nadležnosti je društva vođenje poslova tehničko-tehnološkog objedinjavanja sustava javnih cesta, planiranja razvitka javnih cesta, projektiranja državnih cesta i izrade stručnih podloga za ishođenje lokacijskih dozvola za autoceste. Izvori financiranja Hrvatskih cesta su:

· naknade za ceste u cijeni goriva (0,60 kn/l)

· naknade za korištenje cestovnog zemljišta i obavljanje uslužnih djelatnosti na cestama

· naknade za izvanredni prijevoz

· zajmovi.

Proračun Hrvatskih cesta za razdoblje od 2006. do 2008. planiran je u veličini od oko 9,9 milijardi kuna s omjerom održavanja i građenja 1:1,3.

Županijskim i lokalnim cestama u Hrvatskoj upravljaju Županijske uprave za ceste u vlasništvu dvadeset županija i nadležnog upravnog tijela u gradu Zagrebu. Proračun Županijskih uprava za ceste za razdoblje od 2006. do 2008. planiran je u veličini od oko 5 milijardi kuna. Sustav financiranja temelji se na izvorima:

· godišnje naknade od registracije vozila

· pripadajućeg dijela prihoda od naknada za ceste u cijeni goriva preko HC.
Zakonom o željeznici je regulirano da vlasnik željezničke infrastrukture odnosno Republika Hrvatska određuje pravnu osobu za upravljanje infrastrukturom. Pristup na željezničku infrastrukturu odobrava upravitelj infrastrukture o čemu sa željezničkim prijevoznikom sklapa ugovor.

Hrvatske željeznice u procesu su restrukturiranja po novom zakonu što podrazumijeva razdvajanje na više društava sa specifičnim djelatnostima. Za provedbu razdvajanja donesen je Zakon o podijeli trgovačkog društva Hrvatske željeznice d.o.o. U vlasništvu holdinga četiri su društva sa ograničenom odgovornošću: za upravljanje, održavanje i izgradnju željezničke infrastrukture; za prijevoz putnika; za prijevoz tereta; te za vuču vlakova.

[image: image1.png]

Slika 9. Prijelazna faza reustroja željezničkog sustava 2007-2009

Izvor: MMTPR
Privatizacijski proces u riječnim lukama dovršen je razdvajanjem funkcija upravljanja lukom od lučkih komercijalnih djelatnosti. Upravljanje lukama, uređenje lučke infrastrukture i osiguravanje pristupa lukama od strane korisnika u ingerenciji je lučkih uprava – javnih ustanova za upravljanje i razvoj luka. Lučke komercijalne djelatnosti obavljaju lučki operateri na osnovu koncesijskih ugovora. Naplata lučkih pristojbi za korištenje obale predstavlja prihod lučke uprave i koristi se za održavanje lučkih građevina. Pristojbu plaćaju svi brodovi pod jednakim uvjetima.

Od dva brodara registrirana za obavljanje javnog prijevoza, čiji se kapaciteti koriste uglavnom na Dunavu i Dravi, važniji Dunavski Lloyd Sisak privatizirano je drštvo s udjelom privatnog kapitala više od 70 posto.

Slijedom Zakona o plovidbi unutarnjim vodama, o plovnim putovima skrbi Agencija za plovne putove unutarnjih voda, kojoj su osnovne zadaće: gradnja i tehničko održavanje unutarnjih plovnih putova. Vodne građevine za plovidbu u državnom su vlasništvu i financiraju se iz državnog proračuna.

Svi subjekti na tržištu zračnog prometa u Hrvatskoj – nacionalni zračni prijevoznik, pružatelj usluga u zračnoj plovidbi, aerodromi, nezavisna su društva i ne postoji međusobno prebacivanje financijskih sredstava, kao ni ugovor o javnoj službi za usluge putnicima. Iako u pretežitom državnom vlasništvu, zračni prijevoznik Croatia Airlines gospodarski je subjekt, koji poslovanje temelji na načelima poduzetništva. Dražavna potpora u obliku kompenzacije tvrtki, kao jedinom zračnom prijevozniku u redovitom domaćem prometu, osigurava se za redovite, ali nerentabilne zračne linije.

Zračne luke u Hrvatskoj trgovačka su društva. Međutim ulaganja u proširenje kapaciteta i modernizaciju pokrivaju se dijelom iz državnog proračuna. Zahvaljujući poslovnim rezultatima tri najvažnije zračne luke u Zagrebu, Splitu i Dubrovniku imaju ambiciozne razvojne planove, posebice izgradnju novog terminala u Zagrebu. Ostale zračne luke ne bilježe tako dobre financijske rezultate pa njihova financiranja još uvijek u znatnoj mjeri ovise o proračunskim sredstvima države i lokalnih samouprava.

Hrvatska kontrola zračne plovidbe posluje kao samostalno trgovačko društvo s ograničenom odgovornošću u vlasništvu države, a financira se naplatom usluga kontrole letenja i vođenja zrakoplova u zračnom prostoru Hrvatske.

Zakonom o pomorskom dobru i morskim lukama odvojena je funkcija upravljanja infrastrukturom od lučkih djelatnosti. Lukama za javni promet upravlja lučka uprava, koja ima status javne ustanove, a temeljne su joj zadaće izgradnja i održavanje luke te dodijela koncesija za obavljanje lučkih djelatnosti. Izgradnja lučke infrastrukture financira se iz lučkih naknada, koncesijskih naknada te iz državnog i županijskog proračuna. Lukama posebne namjene – brodogradilišne luke, industrijske luke, luke nautičkog turizma, upravlja ovlaštenik koncesije, a koncesiju temeljem javnog natječaja , ovisno o važnosti i veličini luke, dodijeljuje Sabor, Vlada ili županija.

Djelatnosti u luci – ukrcaj i iskrcaj tereta i putnika, skladištenje, privez i odvez brodova, lučko teglenje itd., obavljaju pravne i fizičke osobe koje imaju koncesiju temeljem javnog natječaja.

U Hrvatskoj su glavni nositelji kombiniranog prijevoza Hrvatske željeznice sa svojim prijevoznim kapacitetima i terminalskom infrastrukturom, kojom upravljaju preko svoje dvije tvrtke – Agencije za integralni transport AGIT d.o.o. i CROCOMBI d.o.o. kao društvo kombiniranog prijevoza, te druga društva i špediterska poduzeća.

Kao organizator prijevoza AGIT se pojavljuje isključivo u prijevozu kontejnera unutar Hrvatske (in land service). Ostali prijevozi kontejnera željeznicom u režimu su Crocombija i Itercontainera u tranzitnom prijevozu prema susjednim državama.

Slijedom sve izraženijih zahtijeva prijevoznika za uspostavom novih tehnologija, poglavito na hrvatskoj dionici X paneuropskog koridora, u sadašnjoj fazi uvođenja Ro-La tehnologije, po geografskom položaju i blizini autoceste za preusmjeravanje tranzitnih kamionskih tokova iz Srbije i BiH, kao najpovoljnija lokacija pokazao se željeznički kolodvor Spačva.

5. ZAKLJUČAK

Prometna valorizacija osnova je definiranja strategijskih ciljeva i preduvjet određivanja prometne politike. U okvirima postavki regionalnog razvoja i integracijskih procesa, a slijedom povijesnog razvojnog konteksta, prometni sustav Hrvatske može se ocijeniti kao značajan potencijal geo-strateškog pozicioniranja, kako s aspekta prinosa prostornoj integraciji, tako i s aspekta prinosa ekonomskoj integraciji zemlje.

Mreža međunarodnih prometnih pravaca u Hrvatskoj parira svesmjernim tranzitnim tokovima, a prirodni resursi za modeliranje intermodalnih logističkih lanaca u kontekstu europske politike održivog prometnog razvitka nameću se kao prioritetne razvojne opcije.
U procesu pridruživanja Hrvatske u Europsku uniju potrebno je uskladiti zakonodavstvo prometnog resora u dvije razine: vertikalno – uspostavom okvira prelaska na sustav slobodnog tržišta s kontroliranim utjecajem na modele upravljanja i gospodarenja prometnom infrastrukturom (strukturalne reforme); i horizontalno – usklađivanjem nacionalnog prometnog sektora s referencijama Europske unije, poglavito u pogledu institucionalno-pravnog uređenja regulatora, te tehničko-tehnoloških i sigurnosnih normativa eksploatacije.
Uspostava zakonodavnih okvira za potenciranje progresivnog razvitka intermodalnog – prioritetno željezničkog i vodnog prometa, te održivog razvitka javnog, poglavito gradskog prometa diktira koncentraciju i jačanje regulatorne funkcije prometnog resora i administrativnog kapaciteta, programski razvojni pristup s preciznim definiranjem dinamike i financijskih instrumenata odnosno politike investicija.
Literatura

1. Padjen, J.: Prometna politika. Informator, Ekonomski institut Zagreb, Zagreb, 1996.

2. Padjen, J.: Prometna politika.Hrvatske, Masmedia, Zagreb, 2003.

3. Steiner, S.: Elementi prometne politike. Skripte. Fakultet prometnih znanosti, Zagreb, 2006.
4. Božičević, J. i drugi autori: Hrvatska u 21. stoljeću – Promet. Vlada Republike Hrvatske, Ured za strategiju razvitka Republike Hrvatske, Zagreb, 2001.

5. Country Asssistance Strategy of the World Bank Group for the Republic of the Croatia, World Bank, Report No. 30717, 2004.
6. ECMT statistics «Short-term trends survey»
7. European Commission-General Directorate for Transport; White paper - a strategy for revitalising the Community's railways (COM/96/421).
8. European Union Energy & Transport in Figures 2005. European Commission, Directorate-General for Energy and Transport; Eurostat, 2006.
9. Evaluation Process For Inland Transport Infrastructure Projects: Transport Infrastructure Needs Assessment (TINA), UN/ECE, Inland Transport Committee, Working Party on Transport Trends and Economics, 1999.
10. National Strategy for the ISPA Program – Transport Sector, Ministry of the Sea, Tourism, Transport and Development, Zagreb, 2004.
11. Pan-European Transport Corridors and Areas Status Report, HB-Verkehrsconsult GmbH & VTT Technical Research Centre of Finland, European Commission DG TREN Project N° TREN/B2/26/2004
12. Program prostornog uređenja Republike Hrvatske, Narodne novine br. 50., 1999.

13. Radačić, Ž.: Prometna valorizacija kao preduvjet određivanja prometne politike. Promet, 4, 1, Supplement br. 1, 1992., pp. 19-23.
14. Radačić, Ž., Steiner, S., Pavlin, S.: Croatian Air Traffic in the Integration Process of the Countries of 21st Century Europe. Promet – Traffic – Traffico, Scientific technical journal for traffic theory and practice, 11, 2-3, 1999, pp. 179-183.
15. Screening report, Croatia, Chapter 14 – Transport Policy, Commission Services, WP Enlargement + Countries negotiating accession to EU, MD3/07, 11.1.07.
16. Screening report, Croatia, Chapter 21 – Trans-European Networks, Commission Services, WP Enlargement + Countries negotiating accession to EU, MD98/07, 9.3.07.
17. South East Europe Core Regional Network Development Plan, Five Year Multi-annual Plan 2007-2011., South East Europe Transport Observatory (SEETO), 2007.
18. Steiner, S., Bozicevic, J., Brkic, A.: Croatian Transport Strategy Draft. Air Traffic Control Association, 46th International Technical Conference “ATCA 2001: Improving Capacity and Efficiency”, Conference Proceedings, Washington (USA), November 4-8, 2001, p. 223-227.

19. Strategija prostornog uređenja republike Hrvatske. Ministarstvo prostornog uređenja, graditeljstva i stanovanja, Zagreb, 1997.

20. Strategija prometnog razvitka Republike Hrvatske, Narodne novine broj 139, 1999.
21. Strateški okviri za razvoj 2006.-2013. Vlada RH, 2006.
22. The Road to Stability and Prosperity in South East Europe. World Bank report, Regional Funding Conference, Brussels, March 29-30, 2000.
23. Trans-European Transport Network Priority Axes and Projects, EC-DG TREN, 2005.
Sažetak

Istraživanje u studiji ciljano je usmjereno na valorizaciju statusa nacionalnog prometnog sustava kako bi se detektirala geostrateška pozicija u sklopu inicijativa regionalnih prometnih mreža te pridonijelo metodološkom koncipiranju prometnog razvoja Hrvatske u procesu europskih integracija. Analizom pojedinih segmenata prometnog sustava omogućena je diseminacija podataka i izvora relevantnih standarda i primijenjivih modela regulative, organizacije i upravljanja u prometnom sektoru slijedom transport acquisa.

U smislu integrativnosti, analiza infrastrukturne mreže u širem regionalnom kontekstu predominira razvojne prioritete. S aspekta interoperabilnosti, naglašeni su potencijali razvoja intermodalnih transportnih opcija s ciljem optimiranja primjene prirodnih resursa. S aspekta održivosti, daljnji prometni razvoj konotiran je koordiniranim pristupom modeliranju ekonomskog rasta, ekološke ravnoteže i društvenog napretka.

Summary

Research in this study is targeted to the valorisation of the national transport system status, which can allow detecting the geo-strategic position within the initiatives of the regional transport networks and contribute the methodological conceptualisation of the transport development of Croatia in the process of European integrations. Analysis of specific transport system segments assure disseminating data and sources of relevant standards and the applicable models of regulation, organization and management in the transport sector according to the transport acquis.

In terms of integrity, the analysis of transport infrastructure network within a wider regional context determinates the development priorities. Regards to interoperability principle the development potential of intermodal transport options with the aim of optimizing the usage of natural resources is marked out. From the aspect of sustainability, further transport development is marked by coordinated approach to modelling the economic growth, ecological balance and social development.

HŽ – HRVATSKE ŽELJEZNICE HOLDING ZA POSLOVNE USLUGE

MMTPR

UPRAVA ŽELJEZNIČKOG PROMETA

UPRAVA INSPEKCIJSKIH POSLOVA

NEZAVISNO TIJELO ZA DODJELU TRASA INFRASTRUKTURE

NEZAVISNO TIJELO ZA

NAPLATU TRASA INFRASTRUKTURE

HŽ - INFRASTRUKTURA

ŽELJEZNIČKI PRIJEVOZNIK

ŽELJEZNIČKI PRIJEVOZNIK

ŽELJEZNIČKI PRIJEVOZNIK

AGENCIJA ZA REGULACIJU ŽELJEZNIČKOG TRŽIŠTA

BAZA PODATAKA

INFRASTRUKTURA

BAZA PODATAKA

VOZNI PARK

PRIJAVLJENO TIJELO

ISTRAŽNO TIJELO

TIJELO NADLEŽNO ZA SIGURNOST ŽELJEZNIČKOG PROMETA

HŽ – PUTNIČKI PRIJEVOZ

HŽ - CARGO

HŽ - VUČA

TRŽIŠTE USLUGA ŽELJEZNIČKOG PROMETA

� ISPA – Instrument for Structural Policies for Pre-Accession; instrument strukturnih politika za predpristupanje.

� IPA – Instrument for Pre-Accession assistance, instrument pretpristupne pomoći za razdoblje 2007.-2013., koji zamijenjuje sve dosadašnje programe CARDS, PHARE, ISPA i SAPARD.

� Country Assistant Strategy for Croatia, Doc. Report No. 30717, World Bank, 2004.

� Uključuje subvencije koje osigurava središnja i lokalna uprava javnim poduzećima, privatiziranim poduzećima, te poduzećima u državnom vlasništvu.

� 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.

� NN 139/99.

� NN 50/99.

� NN 82/94, 128/99.

� NN 178/04, 48/05, 151/05.

� NN 105/04.

� NN 153/05.

� NN 77/92, 26/93, 100/04.

� NN 19/98, 151/03.

� NN 142/98, 65/02.

� NN 81/96.

� NN 158/03.

� NN 181/04.

� NN 48/04.

� NN 132/98, 178/04.

� Izvorno: European Common Aviation Area.

� ATM - Air Traffic Management.

� NN 19/98.

� NN 19/98.

� NN 132/98.

� Izvor podataka: ECMT statistika “Short-term trends survey”.

� Putovanje IC vlaka na relaciji Zagreb-Split traje 7,5 sati (brzina 56 km/h), na relaciji Zagreb-Rijeka 3,5 sata (brzina 65 km/h), a brzog vlaka na relaciji Zagreb-Split čak 9-10 sati (brzina 45 km/h) i na relaciji Zagreb-Varaždin gotovo 2 sata (brzina 56 km/h). Tako male brzine IC i brzih vlakova nezamislive su na prugama Europe, a posebno ne u međunarodnim koridorima gdje su brzine barem 100 km/h do više od 200 km/h. Slično je stanje i glede brzina teretnih vlakova, pa je tako komercijalna brzina teretnih vlakova po voznom redu na pruzi Zagreb-Rijeka oko 30 km/h, a na pruzi Zagreb-Split manja je od 30 km/h. U Europi se zahtijevaju minimalne brzine prijevoza robe željeznicom 50 km/h.

� Uvjet za međunarodnu plovidbu je IV. klasa plovnosti.

� REBIS – Regional Balkans Infrastructure Study.

[image: image9.jpg]

