PROMETNO-PROSTORNA KORELACIJA U STRATEGIJSKOM PLANIRANJU RAZVOJA
dr. sc. Sanja Steiner
Sveučilište u Zagrebu, Fakultet prometnih znanosti

akademik Josip Božičević
Hrvatska akademija znanosti i umjetnosti, Znanstveno vijeće za promet

dr. sc. Sanja Tišma
Institut za međunarodne odnose

ULOGA PROMETA U KOHEZIJSKIM PROCESIMA

Poseban zahtjev u procesu strategijskog prometnog planiranja artikuliran je održivošću postojećih i novih oblika korištenja zemljišta i prijevoza. To se odnosi, kako na indikativne utjecaje, koje konvencionalni prijevozni oblici imaju na okoliš, tako i na složene interakcije između prometa, korištenja zemljišta i ljudskih aktivnosti.

“Održivi transport smatra se transportom koji zadovoljava potrebe mobilnosti uz istovremeno očuvanje i promicanje ljudskog zdravlja i ekosustava, gospodarskog napretka i socijalne pravičnosti u sadašnjosti i budućnosti. Planiranje održivog razvoja usmjereno je na postizanje sva tri cilja simultano i na pravičan način u smislu dostupnosti i mobilnosti“(Deakin, 2001).
U političkoj debati o europskom prostornom razvoju, dostupnost i mobilnost označeni su kao preduvjeti regionalnog ekonomskog razvoja.
[image: image13.jpg]Trans-European transport network

Achievement of the
Priority Projects
September 2010

Priority project sections (roads)
== Completed

##-# Works ongoing

= Works to start between 2010 and 2013
N \\orks to start after 2013

Priority project sections (rails)

m—Completed

B | Works ongoing
" Works to start between 2010 and 2013
W Works to start after 2013

=== Completed
5881 Works ongoing

“ Works to start between 2010 and 2013
E=== Works to start after 2013

XN Works ongoing
" Works to start between 2010 and 2013

Priority project sections (inland waterway)

Priority project sections (Motorways of the sea)|

Railway axis Berlin-Verona/Milano-Bologna-Napoli-
Messina-Palermo
High-speed railway axis Paris-Bruxelles/Brussel-Koin-
Amsterdam-London
High-speed railway axis of south-west Europe
High-speed railway axis east
Betuwe line
Railway axis Lyon-Trieste-Divaca/Koper-Divaga-Ljubljana-
Budapest-Ukrainian border
Motorway axis IgoumenitsaPatra-Athina-Sofia-Budapest
Multimodal axis Portugal/Spain-rest of Europe
Railway axis Cork-Dublin-Belfast-Stranraer (completed 2001)
10. Malpensa (completed 2001)
1. Oresund fixed link (completed 2000)
12. Nordic triangle railway/road axis
13. UKllreland/Benelux road axis
14. West coast main line
15. Galileo
16. Freight railway axis Sines/Algeciras-Madrid-Paris
17. Railway axis Paris-Strasbourg-Stutigart-Wien-Bratisiava
18. Rhine/Meuse-Main-Danube inland waterway axis
19. High-speed railinteroperabilty on the Iberian peninsula
20. Fehmann Belt railway axis
21. Motorways of the sea
22. Railway axis Athina-Sofia-Budapest-Wien-Praha-
Nurnberg/Dresden
23. Railway axis Gdansk-Warszawa-Bmo/Bratislava-Wien
24 Railway axis Lyon/Genova-Basel-Duisburg-
Rotterdam/Antwerpen
{/ 25. Motorway axis Gdansk-Bmo/Bratisiava-Wien
26. Railway/road axis Ireland/United Kingdom/continental
Europe
. 27. "Rail Baltica" axis Warszawa-Kaunas-Riga-Tallinn-Helsinki
28 "Eurocaprail on the Bruxelles/Brussel-Luxembourg-
Strasbourg railway axis
29 Railway axis of the lonian/Adriatic intermodal corridor
30. Infand waterway axis Seine-Scheldt

ocosw N

oo~

North
Atlantic
Ocean

i
FL tnsk
o

R S -
Catography DG MOVE, May 2010
©

EC, DG MOVE, TEtes Irformation System 2010
© EuroGeographics 2001 fo ihe adminstatie bourdaries

e N

e) Ky

LongoN3 a 23
(?'1\ F 3 'walxg

st

Ankara
(o

24}
',

B agan

TafisRades S
2 &)
g 2 Valletta

Rabat i N

[l

editerranean

Al daza'ic
o

Slika 1. Bruto domaći proizvod po stanovniku versus multimodalna dostupnost
Izvor: ESPON, 2009.

Regije visoke dostupnosti sirovinama, dobavljačima i tržištima su, po pravilu, gospodarski uspješnije i konkurentnije na globalnom tržištu. Optimiranje infrastrukturne mreže glavni je instrument regionalne ekonomske politike.

Multimodalna dostupnost europske jezgre i periferije pridonosi policentričnom prostornom razvoju, čemu uvelike pridonosi dostupnost zračnog prometa i ekstenzivnog željezničkog prometa, koja je karakteristična za velike i glavne europske gradove.

Mogućnost jednodnevnih putovanja, na temelju aktualnih vremena putovanja i boravka od šest sati u odredištu, jasno oslikava kapacitet dostupnosti europske jezgre i periferije te potvrđuje prednost željeznice za među-metropolitansko prometno povezivanje.
[image: image2.emf]
Slika 2. Mreža gradova za jednodnevna poslovna putovanja
Izvor: ESPON, 2010.

Visoka razina teritorijalne i prometne integriranosti imanentna je europskoj ekonomskoj jezgri tzv. „Pentagonu“, uključujući znatni dio Velike Britanije. Iberijski poluotok je povezan s jezgrom, a vidljive su veze između jezgre i zemalja poput Poljske i Mađarske, međutim intenzitet tih veza je znatno manji u usporedbi s vezama unutar europske jezgre. Mogućnosti jednodnevnih putovanja iz ili za baltičku regiju – Estoniju, Letoniju i Litvu, regiju jugoistočne Europe – Rumunjsku, Bugarsku i Grčku, te Tursku, uopće ne postoje.

Oko 75 posto europske populacije živi u urbanim sredinama. Trend urbanizacije u Europi je zabrinjavajući. Gotovo četvrtina teritorija Europske unije izravno je zahvaćena urbanim korištenjem, a do 2020. će 80 posto populacije nastanjivati urbana područja s najrazličitijim potrebama korištenja zemljišta u i oko gradova. Svakodnevno su vidljive konfliktne namjene zemljišta, koje dovode do prostorne degradacije i narušavanja krajobraza (EEA Report, 2006).
Povećanje multimodalne dostupnosti u regijama istočne Europe ima pozitivni utjecaj na konkurentnost tih regija i teritorijalnu koheziju na europskom planu. Međutim, kako se povećava udio urbane naseljenosti, tako se razmjerno smanjuje udio naseljenosti ruralnog područja. Cijeli kompleks negativnih posljedica populacijske i konzekventno prometne koncentracije u europskim gradovima, prvenstveno se manifestira na okoliš i zdravlje ljudi.

Problematika prometnog razvoja, a posebno razvoja prometne infrastrukture, slično kao i drugih važnih infrastrukturnih sektora – energetike i vodoopskrbe, označena je izrazitim posebnostima, koje izravno konotiraju ulogu države, javnog i privatnog sektora u njihovom razvoju i upravljanju:

· Na nacionalnim i metropolitanskim razinama prometna infrastruktura usko korelira sa prostornim uređenjem i ima visoki učinak na prostorno strukturiranje ukupne ekonomije. To su područja najvažnije državne odgovornosti, koja zahtijevaju proaktivno planiranje nastavno na odgovarajuće politike cijena i poreza.

· Prometna aktivnost, posebno u cestovnoj grani, ima znatne negativne vanjske učinke – zagušenje, onečišćenje okoliša i stradavanje, koje se mnogo teže od generiranih eksternalija u drugim sektorima izravno internaliziraju u strukturi cijena i naplate. To znači da su nužne intervencije države u poboljšanju alokacije financijskih resursa.

· Prometna infrastruktura uz učinkovito održavanje tendira imati dug životni vijek pa ekonomski prioriteti ulaganja u nju ovise u velikoj mjeri o neizvjesnoj projekciji potražnje u budućnosti. Dodatno, kapitalna naplata često po veličini predstavlja najviši udio ukupnih troškova servisa pa je stoga nužno da država apsorbira određene rizike u realizaciji željene strukture prostornog i ekonomskog uređenja regija i zemlje.
Intencija u razvoju regija i lokalnih zajednica je postizanje konfiguracije prometnog sustava, koja respektira četiri vitalne dimenzije:

· Prometnu dimenziju – odgovarajuću ravnotežu između javnih i privatnih oblika u zadovoljenju potreba svih segmenata tržišta,

· Ekološku dimenziju – održavanja ukupne veličine polucije uzrokovane svim prometnim oblicima na prihvatljivoj razini,

· Ekonomsku dimenziju – potencijala kreacije novih financijskih resursa solucijama davanja «vrijednosti za novac» te kapaciteta za induciranje željenog ponašanja (potražnje) korisnika mehanizmima naplate bez diskriminacije,

· Socijalnu dimenziju – osiguranja građana sa prometnim sustavom koji odgovara njihovim potrebama.

Kako je optimalni sustav teško postići, u modeliranju javnog prometa prihvatljiva je i solucija uspostave izvjesne kompenzacije između tih domena sukladno društveno-ekonomskoj i kulturološkoj realnosti svakog specifičnog područja, te uvjetovanoj političkoj opciji i pratećoj financijskoj podršci kao rezultata interakcije između lokalne, regionalne i nacionalne razine intervencija. Primjenjivi model je, stoga, u funkciji strategijske razine definiranja ciljeva kao odgovora na individualne i društvene interese sudionika.

Problematika strategijskog prometnog planiranja najuže je vezana za nedostatnost sektorske koordinacije na razini državne uprave i izvršnih funkcija, koje su delegirane na niže razine upravljanja, a manifestira se kao slabost u procesima donošenja odluka, podjednako u razvijenim zemljama Europske unije, kao i tranzicijskim zemljama.

Prometna politika u budućnosti mora riješiti problem sukladnosti s klimatskom i energetskom politikom na sveobuhvatni način, a koji je istovremeno prostorno disperziran. Potencijali dekarbonizacije prometa odnose se na:
· smanjenje potrebe kretanja ljudi i roba,

· unaprjeđenje učinkovitosti postojeće prometne mreže,

· promjenu modalne strukture prometa, koja će smanjiti prometno opterećenje i podržavati ekološki prihvatljive i održive oblike transporta za čišći okoliš i zdravije društvo,
· nova tehnologijska rješenja za smanjenje korištenja fosilnih goriva i razine CO2 emisije u cestovnom prometu.

Potrebno je poboljšati povezivanje primarnih i sekundarnih prometnih mreža, poglavito u novim članicama Europske unije, tako da se standardi dostupnosti na nacionalnim razinama pripadajućih regija uravnoteže.
Dekoncentracija vanjskih prometnih veza Europske unije podrazumijeva:

· razvoj novih morskih luka za oceanski promet i trasiranje morskih autocesta na Sredozemnom moru,
· razvoj interkontinentalnih aerodroma izvan domicilnog prostora Europske unije,

· razvoj kontinentalnih veza, poglavito željezničkog prometa u smjeru Azije, te prema zemljama Magreba.
Iako prometna politika ima znatni utjecaj na prostorni razvoj, posebno instrumentima investicija u infrastrukturu te instrumentima cjenovne politike, strategijska atribucija vezana je za sveobuhvatnu kontinentalnu narav razvoja unutarnje i vanjske dostupnosti, te smanjenje eksternih troškova prometa. U tom smislu Europska komisija nema dostatni kapacitet utjecaja zbog pretjerane raspršenosti ulaganja u prometne projekte, poglavito zemalja pristupnica, te zbog znatne razlike u razvojnim izazovima starih i novih članica Europske unije. Ciljevi prometnog razvoja razvijenih zemalja Europske unije u najvećoj su mjeri usmjereni na unaprjeđenje intermodalnosti mreže i učinkovitosti prometnih sustava, dok je dominantna razvojna preokupacija zemalja srednjoistočne i jugoistočne Europe unaprjeđenje dostupnosti prometnih mreža.
DINAMIKA RAZVOJA TRANS-EUROPSKE PROMETNE MREŽE

Trans-europska prometna mreža je projekt razvoja intermodalne prometne mreže zemalja Europske unije, koji je Europski parlament prihvatio u lipnju 1996. godine.
Prometna dimenzija Trans-europskih mreža preuzela je ulogu pod skraćenicom TEN-T kao važan čimbenik politike Europske unije dekadu nakon Maastrichtskog sporazuma, sa zadaćom unaprjeđenja ekonomske i socijalne kohezije, povezivanjem otoka, nedostupnih i perifernih regija sa središnjim regijama Europske unije, putem među-povezivanja i među-operativnosti nacionalnih prometnih mreža kopnenog, zračnog, pomorskog i unutarnjeg plovnog transporta, uključujući europski satelitski navigacijski sustav Galileo.

Četrnaest je tzv. Essenskih projekata, prihvaćenih 1996. te još šest projekata ciljanog razvoja prometne infrastrukture u prometnoj mreži Europske unije, koje je Europska komisija predložila 2001.

Pristupanjem novih članica u Europsku uniju predloženo je još deset prioriteta pa su 2004. revidirane razvojne smjernice, prihvaćena nova financijska regulativa, a TEN-T mreža proširena na ukupno 30 prioritetnih infrastrukturnih projekata. Također su predloženi pravci povezivanja TEN-T mreže sa susjednim zemljama u procesu pristupanja u Europsku uniju. Potrebna ulaganja u TEN-T mrežu od 1996. do 2020. procijenjena su u veličini od 900 milijardi eura. Za realizaciju 30 prioritetnih projekata potrebna su ulaganja procijenjena u iznosu od 415 milijardi eura.

[image: image3]
Slika 3. Prioritetni projekti TEN-T mreže prihvaćeni 1996. i 2001.
Izvor: Oaki, 2011.

Trans-europska prometna mreža EU 27 obuhvaća:
· 96.000 km cesta

· 106.000 km željeznice, od čega 32.000 km pruge velikih brzina
· 13.800 km unutarnjih plovnih putova
· 411 aerodroma
· 404 međunarodnih morskih luka
· 300 riječnih luka
· sustavi upravljanja prometom, navigacijski informacijski sustavi
U svjetlu debate o novoj TEN-T regulativi iniciranoj usvajanjem Zelene knjige o procesu revizije TEN-T politike 2009., u radnim dokumentima Europske komisije predlaže se redefiniranje planova razvoja tzv. osnovne prometne mreže (Core Network) s horizontom do 2020. i sveobuhvatne prometne mreže (Comprehensive Network) s horizontom do 2050., što podrazumijeva i novi dvoslojni pristup u metodologiji planiranja i implementacije budućih TEN-T projekata.
Sveobuhvatna prometna mreža podrazumijeva širu podlogu za usvajanje legislative i tehnologijski razvoj te sredstvo daljnje promocije prostorne integracije i regionalne dostupnosti.

Osnovna prometna mreža bila bi nositelj strategijskog planiranja najvažnije prometne infrastrukture, koja mora obuhvatiti glavne čvorove (gradove, aglomeracije, luke, aerodrome i intermodalne platforme) i veze, integrirati sve prometne oblike, omogućiti održive, učinkovite, sigurne i zaštićene prijevozne usluge u putničkim i teretnim tokovima. Razvoj osnovne prometne mreže nastavlja se na dosadašnje odluke i postignuća europske prometne politike, prioritetne TEN-T projekte i glavne europske projekte razvoja inteligentnih transportnih sustava ili inter-operativnosti, uz uvažavanje potrebe jačeg povezivanja prometne i infrastrukturne politike te otvorenosti za tehnologijske i operativne inovacije.

[image: image4]
Slika 4. Status prioritetnih projekata TEN-T mreže 2010.
Izvor: Oaki, 2011.

Pogranične sekcije i uska grla, koje predstavljaju nedostajuće infrastrukturne veze u prometnoj mreži su problem, međutim, još ozbiljniji problem je nedostatak inter-operativnosti mreža, koji je najizraženiji u željezničkom prometu te u implementaciji inteligentnih transportnih sustava u svim prometnim granama. Najvažniji programi inter-operativnosti su pokrenuti, ali samo djelomično implementirani. Sustavi ERTMS
, RIS
, SESAR
, VTMIS
 i ITS
 u cestovnom prometu, nužno se moraju sustavno implementirati na razini ukupne prometne mreže s ciljem optimiranja korištenja TEN-T infrastrukture.

Projekti Trans-europske prometne mreže fokusirani su na razvoj željezničkih pravaca velikih brzina. Od 30 prioritetnih projekata TEN-T mreže, četrnaest je projekata željezničke infrastrukture, u najvećoj mjeri razvoja transnacionalnih pruga velikih brzina, koji bi trebali osigurati ravnomjerniju regionalnu dostupnost i prostornu integraciju rubnih regija Europske unije. Nova pruga Lyon–Trieste–Divača/Koper–Divača–Ljubljana–Budapest–Ukraine, nova željeznička veza jug-zapad i integracija mreže pruga velikih brzina na Iberijskom poluotoku u europsku prometnu mrežu samo su neki od primjera prioritetnih TEN-T projekata.
Tablica 1. TEN-T prioritetni projekti razvoja željezničkog prometa

	TEN-T Projekt
	Naziv

	1
	Railway axis Berlin–Verona/Milan–Bologna–Naples–Messina–Palermo

	2
	High-speed railway axis Paris–Brussels–Cologne–Amsterdam–London

	3
	High-speed railway axis of south-west Europe

	4
	High-speed railway axis east

	6
	Railway axis Lyon–Trieste–Divača/Koper–Divača–Ljubljana–Budapest–Ukrainian b.

	12
	Nordic Triangle railway/road axis

	14
	West coast main line

	16
	Freight railway axis Sines/Algeciras–Madrid–Paris

	17
	Railway axis Paris–Strasbourg–Stuttgart–Vienna–Bratislava

	19
	High-speed rail interoperability in the Iberian peninsula

	20
	Railway axis Fehmarn belt

	22
	Railway axis Athens–Sofia–Budapest–Vienna–Prague–Nuremberg/Dresden

	24
	Railway axis Lyon/Genoa–Basel–Duisburg–Rotterdam/Antwerp

	28
	Eurocaprail on the Brussels–Luxembourg–Strasbourg railway axis

Izvor: High-Speed Rails: International Comparisons, Steer Davies Gleave, Commission for Integrated Transport, London, 2004.

[image: image5.emf]
Slika 5. Odnos vremena putovanja i udaljenosti u željezničkom i zračnom prometu (2004)

Izvor: High-speed rails: international comparisons, Steer Davies Gleave, Commission for Integrated Transport, London, 2004.

Željeznica velikih brzina ima komparativne prednosti u odnosu na zračni i cestovni promet za putovanja između 400 i 800 kilometara. Za putovanja do 150 kilometara bolje pariraju oblici cestovnog prometa ili konvencionalnog željezničkog prometa. Za putovanja između 150 i 400 kilometara, transport željeznicom velikih brzina ili konvencionalnom željeznicom je najbrži. Zračni promet optimalni je oblik za putovanja na udaljenosti veće od 900 kilometara.
[image: image6.emf]
Slika 6. Mreža pruga velikih brzina (2010)

Izvor: High-Speed Europe: A Sustainable Link between Citizens, European Commission, DG Mobility and Transport, Publications Office of the European Union, Luxembourg, 2010.
Prema projekcijama razvoja u sklopu TEN-T programa, 2020. će trans-europska mreža brzih željeznica kategorije I i II, obuhvaćati 22.140 kilometara pruga u usporedbi s 9.693 kilometara 2008. godine.
Do 2030., kada bi TEN-T projekti brzih željeznica trebali biti kompletirani, mreža će obuhvaćati 30.750 kilometara, s prognoziranom veličinom željezničkog prometa od 535 milijardi putničkih kilometara na godinu.

Slijedom recentnih prognoza Europske komisije, očekuje se rast prometne potražnje od 25 posto u putničkom prometu i 29 posto u teretnom prometu do 2020. u odnosu na referentnu 2000. godinu. Prognoze prometnog rasta potvrđuju važnost programa razvoja trans-europske prometne mreže.
Olakšavanje putničke i teretne mobilnosti razvojem i dogradnjom integrirane prometne infrastrukture u europskom prostoru, te pariranje strogih standarda sigurnosti i kvalitete usluge, glavni su ciljevi osiguranja kompetitivnosti Europske unije. Stoga je program TEN-T ključni čimbenik nove razvojne strategije Europe 2020 za pametni, održivi i inkluzivni rast.
[image: image7.emf]
Slika 7. Mreža pruga velikih brzina (2020)

Izvor: High-Speed Europe: A Sustainable Link between Citizens, European Commission, DG Mobility and Transport, Publications Office of the European Union, Luxembourg, 2010.
STRATEGIJSKI OKVIRI ODRŽIVOG PROMETNOG RAZVOJA

Sukladno postavkama zajedničke prometne politike Europske unije i ECMT strategije održivog prometnog razvoja, glavne smjernice komplementarne prometne politike su (Steiner, S., 2006.):

· ciljano planiranje i upravljanje prometnim tokovima,

· smanjenje štetnog utjecaja prometa na okoliš,

· poboljšanje prometne sigurnosti,

· povećanje efikasnosti prometnog sustava,

· kompenzacija posljedica deregulacije i liberalizacije prometnog tržišta.

Neke od smjernica, posebice one vezane za zaštitu okoliša, čine se nesenzitivne na kriterij zadovoljavanja stvarne prometne potražnje, međutim dugoročno osiguravaju optimalnu integraciju prometnog sektora u nacionalne i međunarodne okvire progresivnog gospodarskog razvoja (Steiner, S., Bozicevic, J., 2008.).

Revidirana Strategija održivog razvoja Europske unije (EU SDS, 2006.) identificira sedam ključnih izazova i strategijskih postavki, operativnih ciljeva i aktivnosti. Jedan od prioriteta je održivi promet, koji ima sveobuhvatni cilj osigurati da transportni sustavi zadovoljavaju ekonomske, socijalne i ekološke potrebe zajednice, smanjujući istovremeno njihove nepoželjne utjecaje na gospodarstvo, društvo i okoliš.
Operativni ciljevi u najvećoj se mjeri odnose na supsidijarne uvjete prometnog razvoja:

· odvajanje međuzavisnosti ekonomskog i prometnog rasta;

· postizanje održive razine energetske potrošnje i smanjenje polucije stakleničkih plinova od prometa;

· smanjenje emisije polutanata od prometa na razinu, koja će minimizirati utjecaj na zdravlje ljudi i okoliš;

· postizanje uravnoteženog prijelaza na ekološki čišće prometne oblike;
· smanjenje buke i na izvoru i mjerama ublažavanja, kako bi se osiguralo da razina izloženosti nema štetni utjecaj na zdravlje;
· modernizacija EU okvira za usluge javnog prijevoza putnika, kako bi se potaknula učinkovitost i performanse (2010);
· u skladu s EU strategijom o emisijama CO2 lakih dostavnih vozila, emisija CO2 u prosjeku za novi automobilski park treba biti do 140g/km (2008./09.) i 120g/km (2012.);
· prepolovljavanje veličine smrtnosti u cestovnom prometu (2010.) u odnosu na 2000.
Konkretne akcije predviđene su na razini Europske unije i država članica, a uključuju sljedeće mjere (European Commission EU SDS, 2006):
· poboljšanje ekonomskih i ekoloških performansi svih prometnih oblika i, prema potrebi, mjere za učinkoviti transfer potražnje s cestovnog na željeznički, vodni i javni putnički promet, uključujući smanjenje prometnog intenziteta putem re-inženjeringa proizvodnih i logističkih procesa i promjene ponašanja u kombinaciji s boljim sučeljima različitih prometnih oblika;

· poboljšanje energetske učinkovitosti u sektoru prometa stimuliranjem primjene instrumenata troškovne učinkovitosti;
· fokusiranje na raspoložive alternative cestovnom prijevozu tereta i putnika, uključujući odgovarajući razvoj trans-europske mreže i intermodalnih veza u logistici teretnog transporta, između ostalog i implementacijskim mjerama predviđenim u akcijskom programu za promet unutarnjim plovnim putovima „NAIADES“ i „Marco Polo II“;

· primjena naplate infrastrukture za sve vrste prijevoza praćenjem novih operativnih modela slijedom razvoja novih satelitskih, informacijskih i komunikacijskih tehnologija. U okviru Direktive o Euro-vinjeti, Komisija je predvidjela primjenjiv i transparentan model za procjenu eksternih troškova kao osnove za naplatu infrastrukture;

· iznalaženje globalno primjenjivih rješenja redukcije štetnog utjecaja pomorskog i zračnog prometa;

· povećanje sigurnosti na cestama poboljšanjem cestovne infrastrukture, sigurnijim vozilima, promicanjem zajedničkih europskih promotivnih kampanja s ciljem promjene ponašanja sudionika u cestovnom prometu;
· razvoj i implementacija planova i sustava gradskog prometa od strane lokalnih uprava, u skladu s tematskom strategijom o urbanom okolišu, uzimajući u obzir tehničke smjernice za suradnju između gradova i susjednih regija;
· razvoj dugoročne i koherentne EU strategije goriva.
Inventurna analiza napretka u primjeni zacrtanih strategijskih ciljeva pokazuje da Europa još nije na liniji održivog prometa.
Glavna postignuća europske prometne politike uključuju Srednjoročnu reviziju Bijele knjige Europske komisije, Zelenu knjigu o gradskom prometu, adoptaciju propisa poznatog kao Euro 5 i 6 standardi, koji postuliraju striktnije standarde za automobile i laka komercijalna vozila; i prijedlog Komisije za izmjenu direktive o kvaliteti goriva i Direktive 2003/96 o minimalnim stopama trošarina za cestovni dizel i za uključivanje zrakoplovstva u trgovanje emisijama stakleničkih plinova u Europskoj uniji. Usvojen je paket željezničke liberalizacije i revidiran je pravni okvir za usluge javnog prijevoza.

Relevantne mjere implementacije Strategije održivog razvoja u Europskoj unije odnose se na promociju tehnologije energetske učinkovitosti, zeleno pogonjenih i ekološki prihvatljivih, energetski manje zahtjevnih prijevoznih oblika; pooštravanje standarda emisije onečišćujućih tvari i stakleničkih plinova za sve vrste prijevoza, mjere za smanjenje buke prometa na izvoru; pokretanje akcija za održivu gradsku mobilnost, optimizaciju logističke operative i razvoj metodologije za naplatu infrastrukture.

Paket Zelenjenja prometa, koji je inicirala je Europska komisija 2008., praćen je Strategijom za internalizaciju eksternih troškova prometa i vezanim dokumentom (Maibach, M., Schreyer, C., Sutter, D., van Essen, H.P., Boon, B.H., Smokers, R., Schroten, A., Doll, C., Pawlowska, B., Bak, M., 2008), prijedlogom o naplati korištenja infrastrukture za teška teretna vozila, koji treba pridonijeti učinkovitim cestarinama za kamione. Električna energija u željezničkom prometu uključena je u normativu trgovanja emisijama stakleničkih plinova (EU ETS) od 2005., dok će se ETS normativa u zrakoplovstvu primjenjivati od 2012.

Mjere za poboljšanje kvalitete goriva i vezani cilj od 10 posto udjela obnovljivih izvora energije u prometu do 2020. dio je Klimatskog i Energetskog paketa. Direktiva o kvaliteti goriva je izmijenjena, kako bi se uvela obvezujuća odredba smanjenja veličine stakleničkih plinova od goriva koje se koristi u cestovnom prometu. Usvojena je i Direktiva o smanjenju energetske potrošnje i emisije CO2 od vozila javnog prijevoza (Directive 2009/33/EC).
OSVRT NA REGIONALNI PROMETNI RAZVOJ

Osnovna prometna mreža jugoistočne Europe zasniva se na Pan-europskoj koridorskoj mreži kao okosnici regionalnog prometnog razvoja.
Osnovna mreža obuhvaća 6.554 kilometara cestovnih prometnica, 4.807 kilometara željezničkih pruga, četiri unutarnja plovna puta, deset morskih, osam riječnih te sedamnaest zračnih luka.
[image: image8.jpg]SOUTH EAST EUROPE
Core Transport Network

9

Legend

—— Core Road Network
—— Core Rail Network
@ Airports

@ Seaport

- |[WW Ports

— IWww

Adriatic Sea

25 80 100 km
|

December 2010

»

%
a

J tt ’O SOUTH-EAST EUROPE TRANSPORT OBSERVATORY

P

Slika 8. Osnovna prometna mreža jugoistočne Europe

Izvor: SEETO, 2010.
Investicije u prometnu infrastrukturu jugoistočne Europe u periodu između 2004. i 2009. iznosile su 5,6 milijardi eura, najvećim dijelom u razvoj cestovne infrastrukture, od čega je 58 posto uloženo u razvoj hrvatske prometne infrastrukture.
[image: image9.jpg]SEETO Comprehensive Network /
IWW, IWW/Sea Port and Airport

L Zagreb
Novi Sad

& 4 _sisak
avonski Brod__

]eka Banj ke Samac <

Brcko

Vukova

&
S\
NN
S \‘ adar
AN +
9 : ‘(I)Sm*e‘nlk

Split

W 1 3y 1 [—

Heun

ST hRloce

e
Adriatic Sea

PliFrana L onng .
Legend D 4)
49 Airports i
@ seaport
s WW Ports ol i
— MWW s March 2011
‘}“

Slika 9. Sveobuhvatna mreža riječnih, morskih i zračnih luka jugoistočne Europe

Izvor: SEETO, 2011.

Razvoj intermodalnog prometa pretpostavlja uspostavu prostorno ravnomjerno razvedene mreže intermodalnih terminala, pozicioniranih na sučeljima prometnih grana na glavnim prometnim koridorima.

U daljnjem razvoju osnovne regionalne mreže prioritetan je razvoj željezničke infrastrukture, koja uz unutarnje plovne putove ima najniži standard eksploatacije.
Propulzivni razvoj osnovne mreže u razdoblju od 2005. do 2009. i njena integrativna funkcija diktirali su potrebu izvjesne modifikacije s ciljem postizanja većeg stupnja sukladnosti s trans-europskom prometnom mrežom TEN-T.
Europska komisija je 2010. predložila reviziju TEN-T razvojne politike te redefiniranje prometne mreže iz osnovne u sveobuhvatnu, kako bi se evaluirala potrebna investicijska sredstva za daljnji infrastrukturni razvoj. Na taj je način SEETO sveobuhvatna mreža u procesu proširenja Europske unije potvrđena kao buduća ekstenzija TEN-T mreže na području jugoistočne Europe.
[image: image10.jpg]SEETO Comprehensive Network
Road Border Crossing
Points with TEN-T

Legend
© Border Grossing Points

—— SEETO Comprehensive Road Network

—— TEN-TRoad Network

[1Y [+ [P —

 [image: image11.jpg]S

(2 3 [SR ————

[SEETO Comprehensive Network:
Rail Border Crossing
| Points with TEN-T

Romania

Legend
v
© Border Crossing Points ! N

——— SEETO Comprehensive Rail Network | -
—— TEN-T Rail Network

momcx Missing Links

Slika 10. Sveobuhvatna cestovna i željeznička mreža jugoistočne Europe

Izvor: SEETO, 2011.

Petogodišnji razvojni plan 2012-2016 (MAP 2012) prezentira 35 prioritetnih razvojnih programa, od kojih se 40 posto odnosi na cestovne infrastrukturne projekte, 28,6 posto na željezničke projekte, 20 posto na projekte unutarnjih plovnih putova i pripadajućih luka, 8,5 posto na projekte morskih luka i 2,9 posto na projekte aerodroma. Potrebne investicije za realizaciju planiranih infrastrukturnih projekata iznose 8,4 milijardi eura, od čega se najveći dio odnosi na infrastrukturne projekte Bosne i Hercegovine i Makedonije. Za sedam SEETO prioritetnih projekata u Hrvatskoj procijenjena su potrebna ulaganja od 667,39 milijuna eura.
Važnost SEETO sveobuhvatne mreže kao osnove za evaluaciju potrebnih ulaganja u razvoj prometne infrastrukture jugoistočne Europe posebno je konotirana u recentnim dokumentima Europske komisije.
 Predlaže se uspostava integriranog prometnog informacijskog sustava TENtec za jugoistočnu Europu. Naglašena je važnost suradnje Europske unije, međunarodnih financijskih institucija i regionalnih sudionika pri selekciji i pripremi projektne dokumentacije za glavne regionalne infrastrukturne projekte.

U dokumentu Europske komisije, koji se odnosi na definiranje proračuna do 2020., predlaže se uspostava posebnog tijela za poticanje infrastrukturnog razvoja Europe (Connecting Europe Facility) u sklopu kojeg bi se osigurala sredstva za financiranje Pan-europskih koridora s predviđenim proračunom od 40 milijardi eura za razdoblje 2014.-2020.

Na tragu europske prometne politike nužno bi bilo izraditi Prometnu studiju jugoistočne Europe s definiranim razvojnim smjernicama te Regionalnu prometnu strategiju s ciljanim mjerama održivog prometnog sustava te unaprjeđenja mobilnosti, sigurnosti i efikasnosti.

ZAKLJUČAK
Regionalni prometni razvoj pa tako i razvoj prometnog sustava Hrvatske, osim prostornog dimenzioniranja infrastrukturne mreže, mora biti usklađen s referentnim strategijskim odrednicama europske prometne i ekološke politike, što podrazumijeva uključivanje načela integrativnosti, intermodalnosti i održivosti.

Promet je jedan od ključnih izazova Strategije održivog razvitka Europske unije. Iako se strategijski ciljevi prometnog razvoja ne mijenjaju, promjenjiv je kontekst uvjeta njihove implementacije. Nepredvidivost cijena fosilnih goriva na tržištu, progresivni globalizacijski procesi, ratne krize i terorističke ugroze, proširenje Europske unije, ekonomska recesija i prateće krize – sve su to specifični rizici, koji utječu na potrebu revidiranja strategijskih dokumenata, prilagodbe instrumenata prometne politike i dinamike implementacije inovativnih tehnologijskih, operativnih i ekonomskih modela.
Master-planiranje integrirane intermodalne prometne operative s pratećom mrežom logističko-distribucijskih terminala, investicijska prioritizacija korištenja postojećih koridorskih kapaciteta regionalne prometne mreže te afirmacija transportne funkcije prirodnih resursa i ekološki prihvatljivih transportnih opcija nužni su okviri prometne politike u pariranju zahtjeva održivog razvitka – gospodarskog rasta, ekološke ravnoteže i društvenog napretka.

Upravljanje tokovima na integriranoj intermodalnoj prometnoj mreži primjenom inteligentnih transportnih sustava izazov je, ali i nužna strategijska opcija zajedničke prometne politike u Europi. Realizacija regionalnih projekata, primjerice razvoj i implementacija satelitskog sustava Galileo zahtijeva multirateralnu i globalnu usklađenost i kooperativnost.

Promet u svakom slučaju ostaje ključni čimbenik integracijskih procesa i u prostornom i u ekonomskom smislu, ali se naglašeno zahtijeva promjena strukture transportnog rada po prometnim modulima (modal shift) te kvalitativna nadogradnja prometne mreže odgovarajućim sučeljima prometnih oblika i «pametnim» sustavima upravljanja.

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.

REFERENCIJE

[1] Deakin, E. (2001) Sustainable Development and Sustainable Transportation: Strategies for Economic Prosperity, Environmental Quality and Equity, Working Paper 2001-03, University of California at Berkeley, Institute of Urban and Regional Development.

[2] Territorial Dynamics in Europe: Trends in Accessibility (2009), ESPON 2013 Programme, Coordination Unit, Luxembourg.

[3] New Evidence on Smart, Sustainable and Inclusive Territories (2010), First ESPON 2013 Synthesis Report, Coordination Unit, Luxembourg.

[4] Urban Sprawl in Europe – the Ignored Challenge (2006), EEA Report, European Commission Joint Research Centre, Luxembourg.

[5] Steiner, S., Šimecki, A., Nikolić, N. (2011), Regionalni kontekst održivoga prometnog razvoja, Međunarodni znanstveni skup Ekološki problemi prometnog razvoja, Zbornik radova, Hrvatska akademija znanosti i umjetnosti, Znanstveno vijeće za promet, Zagreb, p.233-246.
[6] Steiner, S. (2006), Elementi prometne politike, Sveučilište u Zagrebu, Fakultet prometnih znanosti.
[7] Decision EC 884 (2004) amending Decision EC 1692 (1996) on Community guidelines for the development of the trans-European transport network, Official Journal of the European Union L 167.
[8] Ouaki, S. (2011), Future TEN-T Policy, Directorate General for Mobility and Transport, European Commission, Brussels.
[9] Steiner, S., Bozicevic, J. (2008), Subsidiarity in Strategic Transport Planning, International Conference: Transportation and Land Use Interaction, Proceedings, University Politehnica of Bucharest, p. 107-119.
[10] Renewed EU Sustainable Development Strategy – EU SDS (2006), Doc. 10917/06, Council of the European Union.
[11] European Commission (2007), Progress Report on the Sustainable Development Strategy, COM(2007) 642 final.
[12] Sustainable development in the European Union: 2009 monitoring report of the EU sustainable development strategy (2009), EUROSTAT, European Commission, Office for Official Publications of European Communities, Luxembourg.
[13] Commission communication, Results of the review of the Community strategy to reduce CO2 emissions from passenger cars and light-commercial vehicles, COM(2007) 19.
[14] Regulation EC 443 (2009) setting emission performance standards for new passenger cars as part of the Community’s integrated approach to reduce CO2 emissions from light-duty vehicles
[15] Proposal for a Regulation on type-approval of motor vehicles and engines with respect to emissions from heavy duty vehicles (Euro VI) and on access to vehicle repair and maintenance information, COM(2007) 851.
[16] Commission communication, Greening transport, COM(2008) 433.
[17] Commission communication, Strategy for the internalisation of external costs, COM(2008) 435.
[18] Maibach, M., Schreyer, C., Sutter, D., van Essen, H.P., Boon, B.H., Smokers, R., Schroten, A., Doll, C., Pawlowska, B., Bak, M. (2008), Handbook on estimation of external costs in the transport sector, CE, Delft.
[19] Directive 2009/33/EC on the promotion of clean and energy-efficient road transport vehicles.

[20] Commission communication, A sustainable future for transport: Towards an integrated, technology-led and user friendly system, COM(2009) 279.
[21] Comtois, C., (2009), Transportation Environmental Management, The Geography of Transport Systems, Chapter 8 (http://people.hofstra.edu/geotrans)

[22] www.seetoint.org
� European Rail Traffic Management System.

� River Information Services.

� Single European Sky Air Traffic Management Research Programme.

� Vessel Traffic Monitoring and Information System.

� Intelligent Transport Systems.

� Communication from the Commission to the Council and the European Parliament - The EU and its neighbouring regions: A renewed approach to transport cooperation, COM (2011) 415, Brussels, 2011.

� Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - A Budget for Europe 2020, Part I, COM (2011) 500, Brussels, 2011.

[image: image1.emf][image: image12.jpg]

