PROMET I URBANI RAZVOJ
dr. sc. Sanja Steiner, dr. sc. Miroslav Drljača, Ivan Lešković, dipl. ing.
Urbanizacija i kohezijska politika
Složene interakcije između korištenja zemljišta i ljudskih aktivnosti uvjetovale su specifičnu morfologiju gradova i urbanih područja, koja se, ovisno o razini sinergijskoga međusektorskog planiranja na lokalnoj, regionalnoj i nacionalnoj razini, različito manifestira u ekonomskoj, ekološkoj i društvenoj dimenziji urbanog razvoja.

Urbanizacija podrazumijeva stalni proces oblikovanja naselja, heterogeno u vremenu i prostoru, stoga nije prikladna jedinstvena opservacija posve različitih geneza, u kojima se odražavaju različite faze procesa, te geografske i povijesne posebnosti određenog urbanog područja.
Načelno se može identificirati opća razvojna korelacija demografske i prostorne strukture gradova. Gradovi imaju specifičnu poziciju u migracijskim procesima, a strategijsko planiranje urbanog razvoja predodređuje razinu policentrike teritorijalnog razvoja te konzekventno društvene i ekonomske kohezije. Ovisno o konstelaciji u urbanoj hijerarhiji, taj se proces odražava na različitim razinama – demografija glavnih gradova ima utjecaj na nacionalnoj te sve više na međunarodnoj razini, gradova nižega hijerarhijskog obilježja na regionalnoj razini, a malih gradova na lokalnoj razini. Problematika unutarurbane dinamike fokusirana je na dvije paradigme prostorne i socijalne kohezije – suburbanizaciju i gentrofikaciju.
Na međuregionalnom planu, dugoročni urbanizacijski ciklus započet je odavno fazom urbanizacije, vođenom ruralno-urbanim migracijama i industrijalizacijom. Slijedila je faza suburbanizacije, tijekom koje su periferna naselja rasla brže od gradske jezgre. Tijekom treće faze suburbanizacija je intenzivirana i poprima obilježja kontraurbanizacije odnosno procesa karakterističnog za najgušće naseljena područja. U toj fazi pomiče se mjesto stanovanja na urbanu periferiju prema malim ili srednjim mjestima manje urbaniziranoga metropolitanskog okruženja, pri čemu se u gradskoj jezgri razmjerno smanjuje populacija i tržište rada. Zadnja faza je reurbanizacija, vođena politikom revitalizacije središta gradova i društveno-kulturnog razvoja.
[image: image1.emf]
Slika 1. Razvojni scenariji urbanog širenja i urbane koncentracije
Izvor: Mazzeo, G.: Scenario analysis: toward a change in the paradigm of the soil consumption, TeMA Journal
 of Land Use Mobility and Environment, 5, 1, 2012.

U urbanizacijskom ciklusu prepoznatljiva su dva scenarija promjene prostorne strukture gradova. Prvi scenarij je rastezanje grada bez ograničenja na način intenzivne suburbanizacije perifernih područja grada, pri čemu dolazi do krajobrazne fragmentacije zbog transformacije funkcija poljoprivrednih i prirodnih prostora u rezidencijalne prostore, te specijalizirane zone industrijske, trgovačke ili prometne infrastrukture, a s druge strane do propadanja gradskog središta. Takva razvojna trajektorija pogoduje s jedne strane prostornoj fragmentaciji i atomizaciji, a s druge strane socijalnoj segregaciji.

Drugi scenarij je ograničavanje ili sprečavanje urbanog širenja prema periferiji na način koncentracije svih ljudskih aktivnosti i funkcija javnih usluga na manjem konsolidiranom prostoru te očuvanja i kultiviranja prirodnih zelenih prostora. Taj razvojni put podrazumijeva kontrolu stihijskog procesa urbanizacije putem revitalizacije grada i povećanja populacijske gustoće unutar gradske strukture, te renaturalizacije dijelova teritorija, što parira sve strategijske aspekte održivog razvitka.

Teoretičari razlikuju dvije kategorije aglomeracijskog rasta u urbanom razvoju – kategoriju kontinuiteta, kojoj pripadaju modeli modularnoga konstantnog rasta gradskih dijelova koji se multipliciraju s istim homogenim značajkama i ponavljajućom strukturom ili celularnoga stohastičkog rasta prema klasičnom razvojnom algoritmu, te kategoriju transformacije, koja podrazumijeva model pretvorbe grada u metropolis na način transformacije jednosmjernih tokova u dvosmjerne ili tangencijalne tokove, koji više ne prolaze kroz nukleus grada.
[image: image2.emf]
Slika 2. Promjena paradigme u organizaciji urbanog prostora: od grada
do metropolitanskog područja
Izvor: Ibid.

U analizi odnosa urbanog i ruralnog prostora, te odnosa gradskog središta i perifernih naselja mogu se razlučiti specifične kategorije prostora s potencijalom funkcionalne simbioze – gradska jezgra, unutarnji i vanjski naseljeni dijelovi čine urbano područje grada; suburbani dijelovi obuhvaćaju sela u neposrednoj blizini gradova pod utjecajem nekontroliranoga gradskog širenja i suburbanizacijskih procesa, te sela na periferiji gradova. Treći krug obuhvata čini ruralno zaleđe. Manja i srednje velika naselja u zaleđu mogu egzistirati s potencijalom za povezivanje s većim gradskim središtem. Na slici 3. prikazan je pojednostavljeni model različitih prostornih kategorija s primjerima tematskih interesa ruralno-urbane suradnje.

[image: image3.emf]
Slika 3. Tematika ruralno-urbane suradnje

Izvor: Artmann, J., Huttenloher, C., Kawka, R., Scholze, J.: Partnership for sustainable rural-urban development:
 existing evidences. Federal Institute for Research on Building, Urban Affairs and Spatial Development
 (BBSR), Berlin, 2012.

Lociranost i udaljenost između aglomerata predisponira izbor tematike za kolaboraciju od lokalnog i regionalnog značenja – u središnjim dijelovima gradova tematski je relevantno pitanje kontrole urbanog širenja i osiguranja otvorenih javnih prostora; u dijelovima sa srodnim djelatnostima i javnim funkcijama prioritet je oblikovanje klastera i umrežavanje; u perifernim dijelovima od interesa je ruralno-urbana suradnja u osiguranju bolje pristupnosti gradskoj infrastrukturi i javnim sadržajima ili valorizacija krajobraza i kulturnih dobara za potrebe rekreacije ili turizma. U cijelom metropolitanskom području zajednički je interes vezan za marketing u tržišnom plasmanu, komplementarne strategije i održivi razvoj.

[image: image4.emf][image: image5.emf][image: image6.emf]
Slika 4. Dinamika policentričnog razvoja na gradsko-regionalnoj razini
Izvor: Waterhout, B., Meijers, E., Zonneveld, W.: The Application of Polycentricity in European Countries,
 OTB, University of Technology Delft, 2004.
Problematika periurbanog razvoja konotira strategijske sadržaje održivog razvoja s fokusom na prostorno dimenzioniranje i razmještaj metropolitanskih funkcija, koji će s aspekta ekonomskog rasta omogućiti funkcionalno umrežavanje gradova i njihovu tržišnu kompetitivnost na globalnoj, regionalnoj i nacionalnoj razini, s aspekta zaštite okoliša i prirode ublažiti krajobraznu fragmentaciju i klimatske promjene, te s aspekta društvenog napretka prevenirati socijalnu segregaciju i osigurati pravičnu uključenost svih populacijskih skupina u život urbane zajednice.

[image: image7.jpg]Index value

(standardised, maximum = 100)
100
50
10

Significant locations

London 100.0
Paris 937
Bruxelles 53.9
Moskva 52.0
Frankfurt am Main ~ 47.2
Berlin 468
Roma 458
Madrid 456
Wien 428
Manchen 404

© BBR Bonn 3010

it}

Shares according to functional areas.

Cuture Poliics

Transport Economy

Science

Database: own BBSR suvey
Geometrical basis: GfK GeoMarksting, BBSR LAU 2

Slika 5. Metropolitanske funkcije u Europi

Izvor: Federal Institute for Research on Building, Urban Affairs and Spatial Development: Metropolitan areas in
 Europe, Berlin, 2011.
Strategijski postuliran europski prostorni razvoj ogleda se u koncepciji policentričnog urbanog razvoja, koja se temelji na komplementarnim aspektima urbane morfologije (broj i hijerarhija gradova) i funkcionalne relacije između urbanih područja (mreže, tokovi, suradnja), a oponira koncepciji monocentrizma i urbanom širenju na periurbana područja prirodnih prostora i resursa.
Takav je policentrični razvoj delegiran svakoj prostornoj razini sa specifičnim ciljevima:

· na makrorazini Europe – promocija više globalnih integracijskih zona pokraj postojećeg „Pentagona“
· na međuregionalnoj razini – integracija gradskih regija i poticanje funkcionalne komplementarnosti
· na unutarregionalnoj razini – optimiranje ekonomskih performanci unapređivanjem veza i boljom suradnjom.

[image: image8.emf]
Slika 6. Potencijali razvoja globalnih integracijskih zona
Izvor: ESPON, 2003.
Evidentan je izniman potencijal u području ekstenzije pentagonskog područja na regiju srednje Europe, koja populacijski i prostorno može parirati scenarij razvoja globalne integracijske zone. U tom smislu je od krucijalne važnosti međuregionalna suradnja glavnih gradova regije u funkcionalnom komplementarnom razvoju, posebice strategijski usklađenom razvoju intermodalne prometne mreže i osiguranju pristupnosti infrastrukturi na unutarregionalnoj i nacionalnoj razini.
Promet u funkciji kohezijske politike
U političkoj debati o europskom prostornom razvoju, dostupnost i mobilnost gradova označeni su kao preduvjeti regionalnog ekonomskog razvoja.

Oko 75 posto europske populacije živi u urbanim sredinama. 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 gradovima 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 s prostornim uređenjem i ima visok 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 s 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 svakoga 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 strategijskoga 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 u 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
· unapređenje 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 znatan utjecaj na prostorni razvoj, posebno instrumentima investicija u infrastrukturu te instrumentima cjenovne politike, strategijska atribucija vezana je za sveobuhvatnu narav razvoja unutarnje i vanjske dostupnosti i mobilnosti, 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 unapređenje intermodalnosti mreže i učinkovitosti prometnih sustava, dok je dominantna razvojna preokupacija zemalja srednjoistočne i jugoistočne Europe unapređenje dostupnosti prometnih mreža.

Na tragu Inicijative zelene ekonomije (UNEP, 2008), Strategije zelenog rasta (OECD, 2010), razvojne strategije pametnog, održivog i uključivog rasta Europske unije (Europe 2020) te prateće Inicijative resursima učinkovite Europe – promet je identificiran uvjetno, načelno i funkcionalno kao jedan od glavnih razvojnih sektora.

Zelena ekonomija, prema definiciji UNEP-a podrazumijeva novi model sinergijskog djelovanja na svim razinama, koji se temelji na ekološki kompatibilnom korištenju resursa, ekonomskoj učinkovitosti i društvenoj pravičnosti.

Promet se atribuira zelenim kada podržava okolišnu održivost na način zaštite globalne klime, ekosustava i bioraznolikosti, javnog zdravlja i prirodnih resursa.
Ciljevi zelenog prometa nisu samo smanjenje emisija stakleničkih plinova, onečišćenja zraka, buke i konzumacije prostora, već i smanjenje siromaštva te potpora ekonomskom rastu.

U pariranju postavljenih ciljeva promovira se razvojni pristup koji osim učinkovitih tehnologija uključuje i pametno urbano planiranje, razvoj sustava javnog prijevoza visoke kvalitete i učinkovitosti, sveobuhvatne infrastrukture za biciklistički i pješački promet, te učinkovite logistike.
[image: image9.emf]
Slika 7. Glavni sektori zelene ekonomije

Izvor: UNEP, 2011.

Strategijski okviri revalorizacije geoprometnog položaja Hrvatske

Analizom postojećih strategija, politika i mreža na europskoj i transnacionalnoj razini, razvidno je mnoštvo različitih dokumenata i inicijativa, koji mogu predstavljati okvire razvoja zajedničkih agendi i kolaborativnih projekata metropolitanskih područja.
U tom smislu je strategijski posebno važno da se geoprometni položaj Hrvatske valorizira u kontekstu njene teritorijalne pripadnosti regiji srednje Europe, te slijedom elaboracije razvojnih projekcija osigura integracija u globalno kompetitivnu srednjoeuropsku makroregiju.
Kohezijska politika Europske unije glavni je instrument provedbe ciljeva ekonomske, socijalne i teritorijalne kohezije. Ona konzumira drugi po veličini dio proračuna Europske unije, uključujući više fondova, te je usklađena sa svodnom strategijom Europske unije za rast i zapošljavanje.
Pomak s tradicionalne koncepcije kohezijske politike kao redistributivnog instrumenta ka koncepciji alokacijske perspektive „na mjestu temeljene“ politike sa ciljanom razvojnom misijom, predstavlja suštinu kohezijske politike nakon 2013. U petom kohezijskom izvješću Europske komisije naglašen je funkcionalni i fleksibilni pristup. Ovisno o slučaju, odgovarajuća geografska dimenzija rangira se od razine makroregije, kao što je regija Baltičkog mora ili Dunavska regija, do metropolitanske regije ili klastera ruralnih područja i trgovačkih mjesta. Takva fleksibilna geografija može bolje sumirati pozitivne i negativne efekte koncentracije, ojačati konekcije i olakšati suradnju te biti učinkovitija u daljnjoj teritorijalnoj koheziji.
Godine 2010. Europska komisija je usvojila Strategiju za dunavsku regiju kao sveobuhvatnu strategiju ciljane makroregije osam zemalja članica Europske unije – Njemačke, Austrije, Mađarske, Češke, Slovačke, Slovenije, Bugarske i Rumunjske, te šest zemalja, koje nisu članice Europske unije – Hrvatske, Srbije, Bosne i Hercegovine, Crne Gore, Ukrajine i Moldavije, koja sagledava niz izazova, zahtijeva bolju koordinaciju i suradnju u prioritetnim područjima ekonomskog, ekološki održivog i društvenoga regionalnog razvoja, uključujući prioritet poboljšanja mobilnosti i intermodalnosti.

Razvojna strategija Europske unije Europe 2020. za pametni, održivi i uključiv rast, koja je usvojena 2010. identificira prioritete ekonomskog, održivog i društvenog razvoja te upravljanja financijskim resorom.

U okviru strategije, unutarnje tržište, globalna kompetitivnost, kohezija i zaštita okoliša, poglavito dekarbonizacija prometa, razvojni su ciljevi koji zahtijevaju holistički pristup i uravnoteženo rješavanje. Postavljeni prioriteti i razvojne smjernice moraju se uključiti u sektorske planske strategije i strategijske projekte na svim teritorijalnim razinama.

Izvorni dokument Teritorijalne agende Europske unije iz 2007. bio je prvi korak u institucionalizaciji teritorijalne kohezije kao podijeljene odgovornosti svih članica Europske unije. Amandmanom Teritorijalne agende za 2020. identificira se promicanje policentričnoga i uravnoteženog teritorijalnog razvoja kao glavnoga kohezijskog elementa za jačanje ekonomske kompetitivnosti Europske unije. Gradovi moraju oblikovati inovativne mreže za unapređenje njihove globalne kompetitivnosti i promicati održivi razvoj. Policentrični razvoj je potreban na svim razinama – makroregionalno, prekogranično, nacionalno i intraregionalno. Mora se spriječiti polarizacija između glavnih gradova, metropolitanskih područja i malih i srednje velikih mjesta, a politika mora pridonijeti smanjenju teritorijalne polarizacije i regionalnih nejednakosti adresirajući uska grla za rast sukladno razvojnoj strategiji Europe 2020.
Transeuropska prometna mreža TEN-T je projekt razvoja intermodalne prometne mreže zemalja Europske unije, koji je Europski parlament prihvatio u lipnju 1996. sa zadaćom unapređenja ekonomske i socijalne kohezije, povezivanjem otoka, nedostupnih i perifernih regija sa središnjim regijama Europske unije, putem međupovezivanja i međuoperativnosti nacionalnih prometnih mreža kopnenog, zračnog, pomorskog i unutarnjeg plovnog transporta, uključujući europski satelitski navigacijski sustav Galileo.
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 je 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 interoperativnosti, uz uvažavanje potrebe jačeg povezivanja prometne i infrastrukturne politike te otvorenosti za tehnologijske i operativne inovacije.
[image: image10.emf]
Slika 8. TEN-T koridori od interesa za Hrvatsku

Izvor: Hajdaš Dončić, S.: SEETO Comprehensive Network in the Republic of Croatia, SEETO Eight Annual
 Meeting of Ministers, Zagreb, December 2012.
Kako Hrvatska postaje članica Europske unije 1. srpnja 2013, intenzivirane su konzultacije o uspostavi osnovne mreže u Hrvatskoj. U svakom slučaju Zagreb se uključuje kao glavni čvor osnovne mreže, a Rijeka kao glavna luka osnovne mreže u Hrvatskoj.
Do punog pristupanja u Europsku uniju Hrvatska participira u radu Prometnog opservatorija za jugoistočnu Europu. Važnost SEETO sveobuhvatne mreže kao osnove za evaluaciju potrebnih ulaganja u razvoj prometne infrastrukture jugoistočne Europe posebno je konotirana u recentnim dokumentima Europske komisije.1 Predviđena je uspostava integriranoga 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 komisije2, 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 paneuropskih 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 i unapređenja mobilnosti, sigurnosti i efikasnosti.

CENTROPE je zajednička inicijativa regija Austrije, Češke, Slovačke i Mađarske, koja je osnovana 2003. s ciljem stvaranja Srednjoeuropske regije, u kojoj će se prekogranična suradnja uvriježiti u svim područjima života, a posebno u četiri specifična područja razvoja – regiju znanja, ljudski kapital, prostornu integraciju te kulturu i turizam.

1 The EU and its neighbouring regions: A renewed approach to transport cooperation, COM (2011) 415,
 Brussels, 2011.
2 A Budget for Europe 2020, Part I, COM (2011) 500, Brussels, 2011.
Inicijativa Gradovi za koheziju pokrenuta je kao odgovor na Zelenu knjigu o teritorijalnoj koheziji, a bavi se urbanom dimenzijom kohezijske politike inzistirajući na primjeni makroregionalnog pristupa. Gradovi i metropolitanska područja uključena u mrežu, uključujući Beč i Prag iz srednjoeuropske regije, traže povećanu suradnju izvan regionalnih i nacionalnih granica posredstvom gradskih vlasti, što bi osnažila Europska komisija kroz strukturne fondove.
Osvrt na grad Zagreb
Gradske zidine više ne predstavljaju barijeru između populacije u gradu i izvan njega. Studenti, radna populacija i ljudi u ispunjavanju različitih potreba za javnim uslugama komutiraju između grada i šireg prostora koji ga okružuje. Ekonomska aktivnost, prometni tokovi i onečišćenje zraka prelaze administrativne granice grada. Stoga relevantni podaci urbanog auditinga referiraju širu teritorijalnu perspektivu. Za potrebe opservacije koriste se karte širega teritorijalnog područja grada sa specifikacijom funkcija korištenja zemljišta. Šira urbana zona oko gradske jezgre na karti je prevladavajuće zeleno obojena kao indikacija šumskih i prirodnih površina, a žutom i narančastom bojom označene su površine poljoprivredne namjene.
[image: image11.emf]
Slika 9. Granice grada i šire urbane zone grada Zagreba

Izvor: Eurostat Regional Yearbook 2009, European Commission, Publications Office of the European Union,
 Luxembourg, 2009.

Za definiranje granica šire urbane zone relevantni su podaci o dnevnim migracijama stanovništva u središte grada. Komutacijski udjel od 10 posto znači da jedan na deset stanovnika administrativnog područja grada dolazi na posao u središte grada. Gradu Zagrebu gravitira radna populacija koja živi u naseljima udaljenima do 100 kilometara. Za određivanje prostorne granice širega gradskog područja definira se donji prag postotnog udjela dnevnih migracija, koji ovisno o nacionalnim i regionalnim značajkama grada može biti u rasponu 10-20 posto. Slijedom tih podataka definira se granica šire urbane zone grada odnosno naselja koja se uključuju u gravitacijski prostor grada.

[image: image12.emf]
Slika 10. Prostorna segmentacija veličine dnevnih migracija u grad Zagreb

Izvor: Ibid.
Geoprometni položaj Zagreba na spoju podunavskog i jadranskog prostora Hrvatske predisponira njegovo povezivanje i funkcionalnu integraciju s gradovima šireg unutarregionalnog područja – grad ima središnji položaj u tromeđi važnih hrvatskih gradova Osijeka, Rijeke i Splita, koji su ujedno luke s golemim potencijalima prirodnih resursa na trasama definiranih međuregionalnih ili transeuropskih koridora ili koridorskih grana.
Na makrorazini dunavske regije, te srednjoeuropske regije, Zagreb je položajno označen povijesnim vezama s dva grada, odnosno metropolitanska područja Beča i Budimpešte, a također i relacijama s Grazom, Trstom i Ljubljanom.
Na regionalnoj razini u okruženju grada na udaljenostima do 100 kilometara formirao se sustav središta – Karlovac, Sisak, Bjelovar, Koprivnica, Čakovec, Varaždin, Krapina, koji su se razvijali gravitacijski se oslanjajući na regionalno-organizacijske funkcije glavnoga grada, te se urbanizacijom pozicionirali u važne hrvatske gradove.
Dosadašnji upravno-administrativni sustav delegiranja strategijskog planiranja gradskog prometa na egzekutivnu razinu odlučivanja grada nije valorizirao funkciju gradskog prometa ni s aspekta regulative, ni s aspekta infrastrukture, ni s aspekta menadžmenta, a također nije prepoznao funkciju gradskoga i prigradskoga javnog prometa u razvojnim agendama ni na lokalnoj, ni na regionalnoj, ni na nacionalnoj razini. Dosadašnja prometna politika bez strategijski vođenoga razvojnog programa, prometni sektor nije prepoznala kao preduvjet policentrike ekonomskog razvoja, intraregionalne, interregionalne i transregionalne integracije i teritorijalne kohezije, demografskog razvoja, a najmanje i upravo suprotno kao pronositelja održivog razvoja sa znatnim kapacitetima postojeće infrastrukture, poglavito željezničkog prometa i iznimnim potencijalom prirodnih resursa za razvoj ekološki prihvatljivih prometnih oblika, posebno intermodalnog prometa.

Godine 2001. izrađen je prijedlog prometne strategije (ISBN 953-6430-25-8) u sklopu projekta izrade razvojne strategije Hrvatska u 21. stoljeću, u kojem se, između ostalog, prvi put sažimaju strategijski okviri razvoja gradskog prometa, a u sklopu institucionalnih okvira predviđa delegiranje regulativne funkcije na državnu razinu.

U svim europskim strategijama gradovi su nositelji regionalnih integracija i kohezijskog razvoja, a funkcionalne alijanse gradova preduvjet ekonomske kompetitivnosti na svim razinama. U tom smislu je dominantna uloga prometnog sektora u osiguranju dostupnosti i mobilnosti. Povezivost čvorova, mreža i koridora strategijski je potrebno planirati na holistički način unutarregionalne, međuregionalne i makroregionalne urbane integracije.

Razvoj Zagreba, kao hrvatske metropole, stoga je strategijski nužno sagledati sveobuhvatno na svim razinama i sektorski integrirano. Na unutarregionalnoj razini, strategijsko planiranje razvoja najuže je povezano s koncentracijom gradskih funkcija i funkcionalnom suradnjom s gradovima i naseljima u gravitacijskoj zoni, kako bi se osigurao metropolitanski razvoj cijele regije. Prostorno urbano planiranje i prometni razvoj moraju biti razvojno programski i operativno uvezani, a u donošenju operativnih planova nužno je partnerski uključiti privatni sektor i građane. Revitalizaciju gradske jezgre i naselja na rubu grada, kao i renaturalizaciju periurbanog područja moguće je provesti isključivo ponudom učinkovitoga javnoga gradskog prometa, poglavito tračničkog. Također je nužno razviti zelenu infrastrukturu za biciklistički i pješački promet. U široj gravitacijskoj zoni nužno je sva prigradska naselja i manje i srednje velike gradove u zaleđu učinkovito prometno povezati, ponajprije željezničkim prometom i rapidautobusima. Razvoj metropolitanske regionalne mreže podrazumijeva međužupanijsku i međugradsku suradnju. Jedan od primjera najbolje prakse je SprintCity projekt regionalno integriranog razvoja naselja uz željezničke postaje, koji promovira tranzitno usmjeren razvoj, interakciju prostornog razvoja i mobilnosti te koordinaciju i suradnju različitih dionika – regionalne/gradske uprave, operatora, građana. Prometno povezivanje gradova Karlovac, Sisak, Bjelovar, Koprivnica, Čakovec, Varaždin, Krapina, kao i naselja u međuprostoru, strategijski bi trebalo osmisliti putem dvosmjernih i tangencijalnih veza (slika 2).

Na međuregionalnoj transnacionalnoj razini, grad Zagreb se strategijski treba uključiti u alijanse gradova dunavske regije i CENTROPE regiju te u tom smislu geoprometno pozicionirati u sklopu baltičko-jadranskog, dunavskog i mediteranskog koridora. Prema SEETO regiji grad Zagreb je potrebno strategijski pozicionirati kao čvor regionalnoga zračnog prometa, poglavito razvoja poslovnog zrakoplovstva.
Literatura
1. Waterhout, B., Meijers, E., Zonneveld, W. (2004), The Application of Polycentricity in European Countries, Part B: Country Reports, ESPON 1.1.1 Project on The role, specific situation and potentials of urban areas as nodes of polycentric development, OTB, University of Technology Delft.

2. Mazzeo, G. (2012), Scenario analysis: toward a change in the paradigm of the soil consumption paradigm, TeMA Journal of Land Use Mobility and Environment, 5, 1, p. 21-32.
3. Piorr, A., Ravets, J., Tosics, I. (2011), Peri-urbanization in Europe. Towards European Policies to Sustain Urban-Rural Futures. Syntesis Report, PLUREL Consortium, Berlin.
4. Artmann, J., Huttenloher, C., Kawka, R., Scholze, J. (2012), Partnership for sustainable rural-urban development: existing evidences. Federal Institute for Research on Building, Urban Affairs and Spatial Development (BBSR), Berlin.
5. Steiner, S., Vogrin, Z., Lovrić, D. (2007), Optional Model of Urban Public Transport, Slovak Journal of Civil Engineering, 15, 1, p. 33-39.

6. 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.

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

8. Commission communication, A sustainable future for transport: Towards an integrated, technology-led and user friendly system, COM(2009) 279, Brussels.

9. Commission Communication, The EU and its neighbouring regions: A renewed approach to transport cooperation, COM (2011) 415.

10. Commission Communication, A Budget for Europe 2020, Part I, COM (2011) 500.
11. Green Economy Report (2011), UNEP, www.unep.org/greeneconomy
12. Green Growth Strategy (2010), OECD, www.oecd.org/greengrowth/46141709.pdf
13. Eurostat Regional Yearbook 2009, European Commission, Publications Office of the European Union, Luxembourg.

14. Roadmap to a Resource Efficient Europe (2011), European Commission, COM(2011) 571.
15. 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.

16. Ouaki, S. (2011), Future TEN-T Policy, Directorate General for Mobility and Transport, European Commission, Brussels.
17. 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.
18. Territorial agenda of the European Union 2020: Towards an Inclusive, Smart and Sustainable Europe of Diverse Regions. Agreed at the Informal Ministerial Meeting of Ministers responsible for Spatial Planning and Territorial Development on 19th May 2011, Gödöllő.

19. Commission communication, A sustainable future for transport: Towards an integrated, technology-led and user friendly system, COM(2009) 279, Brussels.
20. Commission Communication, The EU and its neighbouring regions: A renewed approach to transport cooperation, COM (2011) 415, Brussels.
21. Commission Communication from, A Budget for Europe 2020, Part I, COM (2011) 500, Brussels.
22. Green Economy Report (2011), UNEP, www.unep.org/greeneconomy
23. Green Growth Strategy (2010), OECD, www.oecd.org/greengrowth/46141709.pdf
24. Metropolitan areas in Europe (2011), Federal Institute for Research on Building, Urban Affairs and Spatial Development (BBSR): BBSR-Online-Publication 01/11. www.bbsr.bund.de/nn_23582/BBSR/EN/Publications/OnlinePublications/2011/DL_ON012011,templateId=raw,property=publicationFile.pdf/DL_ON012011.pdf
25. www.seetoint.org
