PROMETNI SUSTAV HRVATSKE U PROCESU EUROPSKIH INTEGRACIJA

Prof. dr. sc. Sanja Steiner

1. Uvod

Geoprometni položaj Hrvatske kao srednjoeuropske, podunavske i jadranske zemlje nije u dostatnoj mjeri valoriziran u pogledu privlačenja međunarodnih prometnih tokova i optimiranog korištenja, kako prirodnih resursa, tako i postojećih infrastrukturnih sadržaja.

Iskustva dosadašnjeg nekonzistentnog i po prometnim granama fragmentiranog razvitka bez jasne razvojne koncepcije na razini sustava, bez uvažavanja realnih uvjeta i isključive utemeljenosti na financijskim izvorima javnog sektora, upućuju na prioritete prometne politike i rješavanje kritičnih problema sa svrhom: restrukturiranja nerentabilnih državnih poduzeća u prometnom sektoru, racionalnoga gospodarenja prometnom infrastrukturom, ravnopravnih uvjeta tržišnog poslovanja za sve prometne grane, upravljanja prometom, poglavito gradskim, induciranjem potražnje za necestovnim prometnim oblicima i javnim prijevozom, utvrđivanja i poduzimanja mjera smanjenja eksternih troškova prometa, a posebno važno korištenja znanstvenog potencijala.

Strategijski su ciljevi prometnog razvitka integriranost u transeuropsku prometnu mrežu, pravično određivanje cijena u prometu, zaštita okoliša, povećanje prometne sigurnosti, socijalna kohezija i jačanje prometnog tržišta.

Gospodarska situacija i investicijska sposobnost države, kao i supra-ciljevi prometnog razvitka, diktiraju načelo intermodalnosti u koncepciji razvitka prometne mreže. Pri postojećoj neravnomjernosti razine razvijenosti prometnih grana, to zapravo znači povećane investicije u prometnu infrastrukturu željezničkog, kombiniranog i vodnog prometa.

Buduća integrirana prometna mreža uz glavne međunarodne prometne koridore kroz Hrvatsku – X., XA., VB., VC., VII., uključuje i novi prioritetni pravac TEN-T mreže - Jadransko-jonsku morsku autocestu, kao i ekstenzije ogranaka V koridora, posebno rutu Zagreb-Split (Dubrovnik).

U planiranju policentričnog razvoja mreže unutarnjeg prometa, poglavito u gradskom i prigradskom prometu, treba stimulirati alternative cestovnomu motornom prometu i transfer potražnje s individualnog na javni promet.

Konkurentnost prometnih djelatnosti na međunarodnom i domaćem tržištu treba se osigurati restrukturiranjem javnog sektora infrastrukture i prijevozništva uz odgovarajuće pravne i administrativne pretpostavke za komercijalizaciju i privatizaciju.

Učinkovito upravljanje prometnim sektorom odnosno prometnim procesima, uključujući logističku dimenziju, treba se osigurati integriranim informatičkim okruženjem i primjenom inteligentnih transportnih sustava.

S ciljem unapređenja sigurnosti u prometu i zaštite okoliša te smanjenja eksternih troškova, nužna je sektorska analiza u izboru i budućoj ponudi optimalnih prometnih opcija.

Implementacija ciljeva prometnog razvitka prvenstveno pretpostavlja regulatornu autonomnost prometnog resora te konzistentnu međuresorsku suradnju, kako bi se osigurala učinkovitost u ključnim aspektima: regulativne politike, upravljanja prometom, investicijske politike, porezne i politike cijena, prostornog planiranja i socijalne politike.
Odrednice potrebnih zakonodavnih promjena proizlaze iz statusa Hrvatske u procesu političke i gospodarske tranzicije, kao i strategijskog cilja pridruživanja u Europsku uniju.

2. Polazišta razvoja prometne infrastrukture

2.1. Prethodne postavke i preporuke Europske unije

Slijedom političkih promjena i uspostave novih država na europskom jugoistoku, Europska unija je trebala:

· Formulirati nove prometne pravce;

· Podijeliti prometne pravce/koridore uzimajući u obzir nove političke subjekte, nove nacionalne granice i nove ekonomije zemalja u tranziciji;
· Pomoći u prometnom i infrastrukturnom umreživanju novih zemalja - EU pristupnica u regiji, te ih upoznati s potrebama prilagodbe nacionalnih regulativa s pravnim nasljeđem i standardima Europske unije (acquis communautaire) u područjima prometa, zaštite okoliša, četiriju temeljnih sloboda
 i kompetitivnosti.

Prvi iskorak u tom je kontekstu napravljen 1997. na trećoj Pan-europskoj prometnoj konferenciji u Helsinkiju, gdje je deset multimodalnih koridora dopunjeno sa segmentima u prostoru jugoistočne Europe, uključujući i Hrvatsku – koridorom X i koridorom VII, te koridorskim granama Xa, Vb i Vc.

Kako Hrvatska nije imala status EU pristupnice u razdoblju od 1996. do 1999., kada je rađena verifikacija i procjena prometnih potreba tih zemalja u sklopu TINA
, tako je izostalo definiranje odgovarajuće komplementarne prometne mreže Hrvatske u mreži paneuropskih koridora.

Zbog toga su mjerodavne europske institucije Hrvatsku i njene potencijalne prioritetne projekte u području prometne infrastrukture višekratno razmatrale u sklopu koncipiranja regionalne osnovne mreže
 za Jugoistočnu Europu.

Europska investicijska banka u tom smislu 2000. publicirala studiju Inventura prometne infrastrukture Zapadnog Balkana
, koja se odnosi na temeljnu prometnu mrežu u tom dijelu europskog jugoistoka.

Nakon toga je 2001. Europska komisija pripremila opće razvojne smjernice pod nazivom Prometna i energetska infrastruktura u Jugoistočnoj Europi
, u kojoj insistira na regionalnoj dimenziji i uspostavi poveznica u sklopu promatrane regije odnosno između Albanije, Bosne i Hercegovine, Hrvatske, Makedonije i Srbije i Crne Gore.

U sekciji vezanoj za prometnu infrastrukturu, smjernice opisuju postojeće stanje i strategijske prijedloge te načela i kriterije određivanja prometne mreže i selekcije prioritetnih projekata. Za prometnu mrežu od važnosti za Hrvatsku, ta strategija predlaže, kao dodatak dionicama paneuropskih koridora kroz Hrvatsku, još jedan cestovni i željeznički koridor od Zagreba do Splita i njegovu ekstenziju cestovnom prometnicom do Dubrovnika i Boke Kotorske za Crnu Goru.

Spomenuta strategija najavila je izradu Regionalne studije prometne infrastrukture za Balkan
, koju je financirala francuska Vlada. Rad na toj studiji bio je pod supervizijom Europske konferencije ministara prometa. Studija je fokusirana na sedam zemalja, uz pet spomenutih i Bugarsku i Rumunjsku. Cilj studije bio je definiranje koherentne prometne mreže za razdoblje do 2015. i predlaganje prioritetnih projekata uz pretpostavku alokacije 1,5 posto BDP za ulaganja u prometnu infrastrukturu u promatranom razdoblju.

Za Hrvatsku je ta studija značila daljnji pomak zbog formalnog uključivanja Jadransko-jonske autoceste u regionalnu prometnu mrežu. Ta je studija imala intenciju zamjeniti tzv. TINA mrežu, koju je Europska komisija uspostavila za zemlje pristupnice u zahtjevu usklađivanja osnovne mreže predložene od strane Europske komisije i dodatnih dionica mreže predloženih od strane zemalja pristupnica.

U selekciji prioritetnih projekata, u toj studiji nisu korišteni samo tradicionalni kriteriji analize troškova i koristi – financiranje i socio-ekonomske analize, već jedanaest dodatnih poredbenih kriterija, kao što su razina prometne potražnje, žurnost, ekološki utjecaj, povezivanje postojećih mreža itd.

Nastavno je 2002. naručena nova studija pod nazivom Studija regionalne Balkanske infrastrukture
, koju je financirala Europska komisija. Studija, koja je završena 2003., razmatra problematiku uspostave osnovne mreže u Jugoistočnoj Europi. Od važnosti za Hvatsku uz prethodno definirane koridore, REBIS predviđa uključivanje morskih luka Rijeka, Split, Ploče i Dubrovnik, aerodroma Zagreb, Split i Dubrovnik, te unutarnjih plovnih putova rijeka Dunava i Save.

Za tu je mrežu REBIS studija aplicirala TINA metodologiju za selekciju i evaluaciju prioritetnih projekata u razdoblju do 2015. baziranu na prometnoj potražnji. Studija razmatra i neka ostala pitanja, poput menadžmenta, financiranja i regionalne suradnje u području prometne infrastrukture.

U dokumentima Europske unije za razvoj hrvatskog prometnog sektora ultimativan je Memorandum razumijevanja o razvoju Osnovne regionalne mreže Jugoistočne Europe, koji su 2004. u Luxembourgu potpisali šest regionalnih ministara prometa i predstavnik Europske komisije.

Taj dokument sažima sve prijašnje paneuropske prometne strategije i dokumente Europske unije, mreže (TEN) i procese (TINA), koji konotiraju ovu regiju. REBIS predstavlja osnovu nove regionalne suradnje u prometnom sektoru, predlaže definiciju multimodalne osnovne mreže, koja se tijekom vremena može mijenjati ili revidirati. Svrha tog dokumenta ujedno je osiguranje optimuma interoperabilnosti.

Posljednji dokument u pregledu europskih studija i preporuka, koji konotiraju razvoj prometnog sustava u Hrvatskoj je Transportni protokol Sporazuma o stabilizaciji i pridruživanju između Europske unije i Hrvatske. U smislu razvoja prometne infrastrukture Protokol 6 o kopnenom prometu naglašava mjere za razvoj multimodalne prometne infrastrukture, posebice na paneuropskim koridorima V, VII, X i Jadransko-jonskom paneuropskom području, koji povezuje koridor VIII.

[image: image1.png]

Slika 1. Moguće dionice TEN-T mreže u Hrvatskoj

Izvor: MMTPR

Iako Europska komisija nije ustanovila TINA mrežu u Hrvatskoj, koja bi prejudicirala selekciju prioritetnih projekata za ISPA i ostale programe pretpristupnih fondova Europske unije, treba naglasiti da je Hrvatska 2000. inicirala, posve nezavisno od gornjih strategijskih projekcija, ambiciozni program izgradnje suvremene mreže autocesta, koji je u najvećoj mjeri već realiziran. Tim je programom, koji sa stajališta prometnih znanosti i struke nije bio rezultat prometne potražnje, artikulirana politička i ekonomska volja za znakovitim poboljšanjem teritorijalne integracije Hrvatske i otvaranje suvremenih infrastrukturnih objekata prema susjednim zemljama, odnedavno članicama Europske unije.

2.2. Strategijski okviri prometnog razvoja

Osnovni cilj nacionalne prometne strategije je razviti takav prometni sustav, koji će biti u skladu s hrvatskim razvojnim potrebama, a ujedno međunarodno komplementaran odnosno u cjelosti integriran u europsku prometnu strukturu, te moći kreirati operativu koja će ubrzati daljnji razvoj.

Strategija uzima u obzir sveobuhvatne ciljeve ekonomskog i društvenog razvoja Hrvatske te zahtjeve koji se odnose na zaštitu okoliša i regionalni razvoj.

Za potrebe implementacije razvojnih projekata prometne mreže, posebice cestovne i željezničke, koji predstavljaju specifične rizike za okoliš zbog svoje veličine i linearnog oblika, Hrvatska ima odgovarajući legislativni okvir za pariranje zahtjeva prostorne i okolišne zaštite. Još od 80-ih je ocjena ekoloških utjecaja ili tzv. ekološka studija, preduvjet izdavanja lokacijskih dozvola i za objekte prometne infrastrukture. U svrhu razvoja održivog prometnog sustava, u hrvatskom su zakonodavstvu predviđene brojne obvezne procedure u fazama prostornog planiranja, izgradnje i eksploatacije prometnih objekata.

Strategijom i planom prostornog uređenja određena je cjelokupna prometna mreža Hrvatske, koja se preciznije planski elaborira na regionalnim i lokanim razinama županija. Metodologija i učinkovitost okolišne zaštite u i izgradnji i eksploataciji prometne infrastrukture u Hrvatskoj su slični ili identični onoj u Europskoj uniji.

U smislu implementacije SAE
 direktive Europske komisije, Hrvatska priprema implementacijski okvir, a s obzirom na složenost zahtjeva i procedura te financijske zahtjeve, vjerojatno će se za te potrebe koristiti suport pretpristupnih fondova te za sljedeće financijsko razdoblje predviđeni IPA program.

Činjenica je da povećanje stupnja motorizacije i rast prometne potražnje uvjetuje i povećanje polucije stakleničkih plinova. Međutim, postojećim i planiranim programom izgradnjom autocesta i obilaznica gradskih središta, koja su tijekom ljetne turističke sezone predstavljala uska grla prometnih tokova prema Jadranskom priobalju (Rijeka, Karlovac, Osijek, Split), generacija stakleničkih plinova uslijed zagušenja razmjerno se smanjuje.

Na tragu implementacije pooštrenog ekološkog režima u prometnom sektoru, Hrvatska je uvela uvozna ograničenje za vozila koja ne udovoljavaju homologacijske standarde, a kontrola razine ispušnih plinova obvezatni je dio godišnjeg tehničkog pregleda vozila.

Prema statističkim indikacijama očekivani je rast cestovnog prometa po godišnjoj stopi od 4 posto. U resoru zaštite okoliša Hrvatska je angažirala strane konzultante
 za utvrđivanje kompatibilnosti nacionalne normative i procedura sa EIA
 direktivom Europske unije. To je istraživanje prioritetno za sve projekte obnove i dogradnje prometne infrastrukture u sklopu ISPA programa.

U pogledu primjene načela naplate onečišćenja, od 2001. svako motorno vozilo u Hrvatskoj podvrgnuto je godišnjem eko-testiranju u skladu s europskim standardima
, koje se naplaćuje ovisno o starosti vozila, a sredstva alociraju u Fond za zaštitu okoliša.

U Hrvatskoj je procijenjena veličina prometom uzrokovane polucije stakleničkih plinova 18-24 posto, u kojoj je udio cestovnog prometa 86-94 posto.

Hrvatska se je 2002. pridružila projektu NATURA 2000 s ciljem uspostave Nacionalne ekološke mreže CRO-NEN kao dijela paneuropske ekološke mreže. U skladu s nacionalnim zakonodavstvom, Hrvatska ima zaštićena područja osam nacionalnih parkova, šest prirodnih parkova, dva stroga i 69 specijalnih rezervata, 23 šumska parka, 28 zaštićenih krajobraza, 72 spomenika prirode i 114 arhitektonskih spomenika, ukupne prostorne površine oko 500 tisuća hektara. U planiranju prometnih pravaca, ova su poručja strogo zaštićena, a u projektima planiranja prometne infrastrukture obvezna je prilagodba zahtijevima konzervacije prirode.

Nacionalna strategija prometnog razvitka temelji se na strategijskom dokumentu
 iz 1999. i Bijeloj knjizi Europske unije
 iz 2001. Također su uzeti u obzir prometna politika, razvoj i koridori utvrđeni sukladno TINA metodologiji te utvrđenoj paneuropskoj prometnoj mreži.

Glavni strategijski ciljevi razvoja prometnog sektora u Hrvatskoj temelje se na sljedećim postavkama:

· Sustavnog unapređenja prometne infrastrukture obnovom, nadogradnjom i izgradnjom novih infrastrukturnih objekata;

· Razvijanja prakse slobodnog tržišta u prometnom sektoru;

· Konkurentnosti na tržištu prometnih usluga u skladu s propisima Europske unije;

· Održavanja državne vlasničke kontrole nad infrastrukturnim objektima od nacionalne važnosti;

· Razvijanja nacionalnog sustava na način suporta javnog/kolektivnog prometa i povećane atraktivnosti javnog putničkog prometa u svim prometnim modulima;

· Primjene politike poreza i cijena u prometnom sektoru na načelima tržišne ekonomije, te sukladno standardima Europske unije u izravnoj naplati troškova;

· Unapređenja prometne operative i administrativnih kapaciteta;

· Implementacije javno-privatnog partnerstva u organizaciji prometne operative;

· Dugoročnog planiranja programa prometne sigurnosti, poglavito u cestovnom prometu;

· Modeliranja programa modernizacije prometne infrastrukture s financijskim instrumentima nacionalnih izvora, te zajmova međunarodnih financijskih institucija i pomoći sklopom programa pretpristupnih fondova Europske unije;

· Unapređenja operativnih sustava na graničnim prijelaazima;

Ciljani strategijski zahvati na prometnoj infrastrukturi Hrvatske odnose se na:

· Potpunu rekonstrukciju i obnovu željezničke infrastrukture, uključujući telekomunikacijska sredstva, na paneuropskim koridorima Vb, Vc i X, kako bi se omogućile brzine od 160 km/h; elektrifikacija; unapređenje željezničko-lučkih sučelja;

· Kompletiranje autocestovne mreže sukladno prometnoj strategiji, prioritetno na nedostajućim sekcijama paneuropskih koridora Vb, X i Xa; izgradnja autoceste na hrvatskim dionicama Vc paneuropskog koridora; izgradnja autoceste Zagreb-Sisak, Jadranske autoceste u Istri Umag-Pula;

· Izgradnja gradskih zaobilaznica (by-passes) uzduž jadranske obale – Rijeka, Zadar, Šibenik, Trogir-Split-Omiš i Dubrovnik; te u kopnenom području – Karlovac, Sisak, Varaždin, Bjelovar, Osijek;

· Obnova i opremanje aerodroma te izgradnja putničkog terminala u Zračnoj luci Zagreb;

· Obnova i modernizacija morskih luka, obnova i modernizacija unutarnjih plovnih putova i riječnih luka lociranih na paneuropskim koridorima – Rijeka, Zadar, Split, Ploče, Dubrovnik; te Sisak, Slavonski Brod, Vukovar, Osijek;

· Obnova i izgradnja gradskih prometnih sustava, koji će favorizirati korištenje javnog prometa.

2.3. Komplementarnost razvoja prometne mreže

Razmjerno veliki broj međunarodnih pravaca u Hrvatskoj i njihova prostorna razvedenost, te iznimni potencijali privlačenja tranzitnih tokova, koji se mogu realno projicirati u slučaju realizacije projekta spajanja VII pan-europskog koridora sa 21. prioritetnim pravcem trans-europske prometne mreže odnosno uspostavom intermodalne mreže Dunav-Jadran, parira sva načela komplementarne prometne politike – načelo integrativnosti, interoperabilnosti i održivosti.

U smislu integrativnosti, gornji razvojni prioritet u najvećoj je mjeri prilagođen potrebama regionalnog razvoja – postojeće dionice pan-europskih koridora – VII, Vb i Vc, već su inkorporirane u TEN-T mrežu.
Načelo interoperabilnosti, koje korelira s načelom intermodalnosti ili sve češće korištenim pojmom ko-modalnosti, u potpunosti je uvaženo u projekciji prioriteta razvoja prometne mreže Dunav- Jadran. Taj se razvojni prioritet upravo temelji na uspostavi logističkog lanca u kojem se kombiniraju različite transportne opcije voda-željeznica-voda.

S aspekta održivosti, predviđeni razvoj prometne mreže označen je koordiniranim pristupom modeliranju ekonomskog rasta, ekološke ravnoteže i društvenog napretka. Zastupljene transportne opcije vodnog i željezničkog prometa ekološki najbolje pariraju načelo održivosti u prometnoj politici.

Osim intermodalne mreže Dunav-Jadran, i ostali prioriteti razvoja prometne mreže pariraju načela komplementarnosti – X pan-europski koridor i ekstenzija Xa, a također i ruta Zagreb-Split (Dubrovnik), u ranijim strategijskim planovima često označena kao ekstenzija Vb koridora, kao prioritetni je pravac inkorporirana u osnovnu regionalnu mrežu Srednjoistočne Europe.
3. PRIORITETI PRILAGODBE PROMETNOG SUSTAVA

3.1. Regulatorni okvir
Europske zajednice od svog nastajanja tj. Ugovora iz Rima 1957. imaju cilj osmišljavanje zajedničke prometne politike. Konkretnije mjere za ostvarivanje navedenog cilja otpočete su sredinom osamdesetih, a prva je Bijela knjiga o zajedničkoj prometnoj politici usvojena 1992.
Temeljno načelo tog dokumenta bilo je otvaranje prometnog tržišta u smislu uvođenja liberalizacije i slobodne konkurencije. U isto je vrijeme ugovorom iz Maastrichta definirana tzv. koncepcija transeuropskih mreža (TEN) za razvitak prometne infrastrukture.
Radi zadovoljavanja poraslih prometnih potreba, tijekom devedesetih se koncepcija prometne politike širi i na četiri osnovna načela razvitka prometnih sustava Europske unije – ujednačavanje nerazmjera između pojedinih prometnih grana, eliminiranje uskih grla, orijentaciju prometne politike na korisnike prometa i rješavanje pitanja koja se pred prometne sustave postavljaju u uvjetima globalizacije i širenja Europske unije. 2001. izdana je nova Bijela knjiga «Europska prometna politika za 2010.: vrijeme za odluku».
Ovim dokumentom predloženo je 60 specifičnih mjera koje trebaju zadovoljiti potrebe održivog prometnog razvitka u narednom desetljeću. Paketom mjera pariraju se reforme u prometnom sektoru – od promjena u sustavu formiranja cijena (pricing) pojedinih prometnih grana sa svrhom oživljavanja prometnih oblika koji mogu biti zamjena cestovnom prometu do ciljnog investiranja u trans-europske mreže.
Zakonski okvir reguliranja prometnih djelatnosti na razini Europske unije pokriva za sve grane prometa sljedeće relevantne sadržaje – pristup tržištu prometnih usluga, društvene aspekte prometa, sigurnost prometa i zaštitu okoliša, te horizontalnu pravnu regulativu u odnosu na prometnu infrastrukturu transeuropske mreže. Uz to, prometna politika Europske unije razvija i suradnju s drugim zemljama u prometu.

Prometna politika prema zemljama koje nisu članice Europske unije artikulirana je u smislu razvoja prometne infrastrukture definicijom tzv. multimodalnih paneuropskih prometnih koridora. Projekt identificiranja potreba prometne infrastrukture (TINA) proveden je za zemlje pristupnice Europske unije.
Za regiju Jugoistočne Europe, koja uključuje i Hrvatsku, imperativna je suradnja u SEETO (South Eastern Europe Transport Observatory) regionalnom programu prometnog razvoja, kao strategijskom nacrtu regionalne prometne mreže, temeljene na prethodnim tehničkim studijama TIRS (Transport Infrastructure Regional Study) i REBIS (Regional Balkans Infrastructure Study), koji definira prioritete za Albaniju, Bosnu i Hercegovinu, Crnu Goru, Hrvatsku, Makedoniju i Srbiju.

Kao zemlja pristupnica, Hrvatska u procesu pridruživanja mora uskladiti nacionalnu regulativu s pravnom stečevinom Europske unije.

Taj proces podrazumijeva pretpristupne pregovore o 35 poglavlja Acquis Communautaire. Transport acquis odnosi se na 14. poglavlje – Prometna politika i 21. poglavlje – Transeuropske mreže.

3.2. Prometna infrastruktura

Cilj razvitka prometne infrastrukture, temelji se na pretpostavci postojanja potencijalnih ekstenzivnih prometnih potreba i raspoloživih resursa za njihovo zadovoljenje. S aspekta geoprometnog položaja te u kontekstu predvidive tržišne ekspanzije u širem okruženju slijedom proširenja Europske unije, industrijski rasta u tranzicijskim zemljama srednjoistočne Europe i intenziviranje vanjskotrgovinskih relacija s jugoistočnom Europom, Hrvatska ima solidne predispozicije za privlačenje međunarodnih prometnih tokova, poglavito tranzitnih.

Međutim, gospodarska situacija i investicijska sposobnost države, na jednoj strani, te supsidijarni ciljevi prometnog razvitka, na drugoj strani, diktiraju jačanje intermodalnosti u koncepciji razvitka prometne mreže. Pri postojećoj neravnomjernosti razine razvijenosti prometnih grana, to zapravo znači favoriziranje investicija u prometnu infrastrukturu željezničkog, kombiniranog i vodnog prometa.

U svrhu sistematizacije smjernica razvoja prometne infrastrukture u sklopu integrirane prometne mreže potrebno je odrediti glavne međunarodne prometne koridore kroz Hrvatsku, kao okosnicu ciljanog prometnog planiranja komplementarnih prometnih pravaca različitih prometnih grana i oblika prijevoza, te prometnih čvorova i terminala. U tom se smislu mreža glavnih međunarodnih prometnih koridora sastoji od:

· X koridor: (SLO) Bregana-Zagreb-Slavonski Brod-Lipovac-Beograd (Srbija)

· XA grana: (A) Graz-Maribor-Zagreb

· VB grana: (H) Budimpešta-Zagreb-Rijeka

· VC grana: (H) Budimpešta-Osijek-Sarajevo (BiH)-Ploče

· VII koridor: Dunavski plovni sustav.

U dugoročnoj razvojnoj koncepciji uz postojeće međunarodne koridore kroz Hrvatsku treba valorizirati važnost pojedinih prometnih pravaca (infrastrukture) u dugoročnom razvoju europske prometne mreže. To se odnosi na novi međunarodni prometni prvac i ekstenzije koridorskih pravaca:

· Jadransko-jonska morska autocesta
· Zagreb-Split (-Dubrovnik)

· Rijeka-Koper-Trst

U planiranju policentričnog razvoja mreže unutarnjeg prometa u najvećoj se mjeri moraju uvažavati supsidijarni uvjeti. Instrumentima prometne politike, poglavito u urbanom i prigradskom prometu, treba stimulirati alternative cestovnomu motornom prometu – nemotorizirani promet, brze željeznice, te transfer potražnje s individualnog na javni promet.

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

Osim posebne senzitivnosti u (re)modeliranju kronično zaostalih sadržaja razvoja prometnog sustava – javnog lokalnog prometa i ITS aplikacija, još jednom segmentu prometnog razvoja strategijski pripada dominantno mjesto i uloga – intermodalnom prometu.
S aspekta regionalne važnosti i kompatibilnosti prometne mreže, u projekciji mogućih optimalnih opcija infrstrukturnog razvoja u Hrvatskoj izdvaja se projekt intermodalne mreže Dunav-Jadran. Tim bi se projektom u cjelosti parirala sva načela europske prometne strategije i komplementarne prometne politike – načela integrativnosti, interoperabilnosti i održivosti.

[image: image2.png]

Slika 2. Intermodalna mreža Dunav-Jadran

Izvor: First International Conference «Intermodal Transport in South-East Europe:Adriatic ports – The Adriatic gateway to Europe», Opatija, 24.-25.11.2005.

Kombinacija riječnog vodnog prometa VII pan-europskog koridora, uz pretpostavku izgradnje višenamjenskog kanala Dunav-Sava, primjerene regulacije plovnosti rijeke Save i dogradnje lučkih kapaciteta (Vukovar, Osijek, Slavonski Brod i Sisak); željezničkog prometa na Vb koridoru, uz pretpostavku izgradnje dvokolosiječne elektrificirane pruge; kombiniranog prometa na Vc koridoru; te nastavno pomorskog prometa, uz odgovarajuću dogradnju i specijalizaciju morskih lučkih kapaciteta (Rijeka, Ploče), sklopom 21. prioritetnog pravca trans-europske prometne mreže – jadransko-jonske morske autoceste, u svim se aspektima regionalnog razvoja može smatrati prioritetnim infrastrukturnim projektom.

Realizacija gornjeg projekta za hrvatski bi prometni sustav značila osiguranje izrazito važne geo-strateške pozicije u europskoj prometnoj mreži. Ovaj intermodalni sklop međunarodnih pravaca odnosno prometnih tokova, ujedno, predstavlja temelj za planiranje i razvoj logističkih centara u Hrvatskoj.
3.3. Modeli upravljanja i gospodarenja

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

· Raspoloživih tehnologija i veličine potrebnih ulaganja,

· Promjeni pogleda na relativnu važnost sustavskog planiranja i menadžmenta,

· Resursa menadžerskih i tehničkih vještina,

· Državne financijske situacije i proračunske prilike,

· Povijesnih iskustava i institucionalnog nasljeđa.

U izvješću Svjetske banke iz 1994. daje se pregled infrastrukturnog sektora širom svijeta i zaključuje da bi se u mnogim zemljama u razvoju moglo znatno utjecati na ekonomski razvoj ukoliko bi se inicijative usmjerile na:

· Davanje više autonomnosti menadžmentu operatera i koncentraciji njihove odgovornosti na uslugu prema korisnicima,

· Strukturiranje sektora i relevantne regulative za promociju efektivne konkurentnosti,

· Davanje korisnicima i dionicima više prava i nadležnosti u planiranju i regulatornim aranžmanima.

Vlada bi se trebala koncentrirati na kreiranje i održavanje pravnog i regulatornog okvira za privlačenje privatnih operatera, a usporedno zaštititi interese siromašnih, poboljšati ekološke uvjete i koordinirati međusektorsko djelovanje.

Ukoliko se izbor modela gospodarenja radi između dvije nepotpune prometne opcije, na državnoj se razini mora odvagati alternativa minimalno reguliranog privatnog monopola, koji može proširiti servis i postići razumsku operativnu efikasnost, prema alternativi javnog monopola, koji će pružati neodgovarajuću uslugu s visokim troškom za javni proračun.

Da bi se umanjili rizici za javno dobro u slučaju koncesioniranja i privatizacije, upućenost javnosti i transparentnost su od presudne važnosti. Uvođenje konkurentnosti u mnogim je slučajevima najvažniji korak u kreiranju uvjeta veće efikasnosti i za privatne i za javne operatere.

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

· Na nacionalnim i metropolitenskim razinama prometna infrastruktura usko korelira sa prostornim uređenjem i ima visoki učinak na prostorno strukturiranja ukupne ekonomije. To su područja najvažnije državne odgovornosti, koja zahtjevaju 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 odražavaju izravno 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 daljoj 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 zemlje.

U razvoju lokalnih zajednica tendira se postići konfiguraciju 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 oblicila 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 idealni 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. Primijenjivi model je, stoga, u funkciji strategijske razine definiranja ciljeva kao odgovora na individualne i društvene interese dionika.

Ne postoji opcija javnog prometnog sustava označena bilateralnim sporazumima između operatera koji teže maksimizaciji vlastitih profita, a da pri tome nije ponuđena mreža koja veličinom i oblikom učinkovito osigurava i prihvatljive ekonomije za korisnike i lokalnu sredinu.

Oblik organizacije lokalnog javnog prometa na taktičkoj je razini uvjetovan promijenjivimutjecajima, od kojih su prva tri unutarnja, a zadnji je vanjski u odnosu na sustav mobilnosti:

· Pluralnost inicijativa i razina slobode na tržištu i poduzetništvo,

· Razina kokurentnosti i poticaja unutar sustava,

· Razina tehničke kompetencije planera kompleksne mreže,

· Političko-administrativni ustroj zemlje/regije.

Osnovna je podjela na režim u kojem inicijativu preuzima operater i onaj u kojem je inicijativa kreiranja prometnog sustava prepuštena državnoj/lokalnojupravi (regulatoru). Prednost je prvog modela, artikuliranog pojmom tržišne inicijative, što zapravo omogućuje aktivno sudjelovanje operatera u dizajnu usluge, te stimulaciju unapređenja usluge i konzekvenciju da operater preuzima većinu planiranja i rizika prihoda.

Rizici prihoda su, po pravilu, povezani sa patronatom i cijenom, a potonje znatno utječe na kvalitetu i primjerenost usluge potrebama potrošača pa je stoga uključenost operatera u kreiranje sustava javnog prometa iznimno važna.

Rizici planiranja proizlaze iz različitih izvora – prostorno planiranje lokalne zajednice konotira i pitanja mobilnosti; planiranje cestovne infrastrukture konotira kvalitetu operative javnog prometa.

Unutar navedene poduzetničke klasifikacije mogu se razlučiti i dva različita regulatorna režima u pogledu razine konkurentnosti sustava – deregulirani (slobodna konkurencija) i upravni (koncesionirani) režim, koji je oblik ograničene konkurentnosti. Potonji je dobar primjer nedostatka sustava tržišne inicijative, koja je smanjena ili ponekad ne postoji, mrežne integracije i koordinacije s izvjesnim padom kvalitete sustava javnog prometa.

U takvim sustavima ograničene konkurentnosti regulator može ublažiti prepreke podijeljujući koncesiju, kako bi zadovoljio specifične zahtjeve integracije sustava (fizičke, tarifne) i postigao ravnotežu efektivnosti i potrošnje odnosno alocirao izvore u skladu s potrebama i preferencijama potrošača te učinkovitosti operative.

Tamo gdje je kreiranje usluge javnog prometa u ingerenciji regulatora, zadovoljenje strategijskih ciljeva može se teorijski znatno lakše postići, a provedba mora biti moguća sa manjim troškovima. Prednost ovog režima je u strukturalnom prioritetu integracije i stabilnosti opsluživanja dok se troškovna učinkovitost postiže drugim instrumentima.

U tim sustavima razina konkrentnosti može varirati ovisno o alternativnim načinima, koje regulator primijenjuje u postizanju planiranih i produktivnih veličina.

[image: image3.emf]R

a

z

i

n

a

k

o

n

k

u

r

e

n

t

n

o

s

t

i

Inicijativa vlasti Inicijativa operatera

Poduzetništvo

Deregulacija

(npr. V.B. bez

Londona)

Natječaj

(npr. Francuska)

Ograničena konkurentnost

«de facto» monopol

(npr. Portugal)

Licenciranje

(npr. Nizozemska)

Regulacija

(većina EU zemalja)

Slika 3. Razina konkurentnosti u funkciji regulatornih režima javnog prometa u Europi

Izvor: Macário, Rosário: Managing and Assessing Regulatory Evolution in Local Public Transport Operations in Europe. 7th Conference on Competition and Ownership, Molde, Norway, June 25-28, 2001.

Načelno, kvaliteta usluge utječe na zadovoljstvo potrošača. U javnom prometu, osim zadovoljstva korisnika, sustav mobilnosti također mora zadovoljiti i političke ciljeve, posebice povećanje tržišnog udjela javnog prometa, oslobađanja proračunskih sredstava te zaštite okoliša. Stoga je planiranje javnog prometa u funkciji koordinacije na svim razinama donošenja odluka, kako u uvjetima stabilnog državnog režima, tako i u promijenjivim tržišnim okruženjima.

Sustav upravljanja je jedinstvena i dinamička zadaća, nema određenog recepta ili preporuke najboljeg sustava. Međutim, glavni zahtjev u poduzimanju blagih promjena u sustavu je identificiranje tko će biti pogođen promjenama i u kojoj mjeri. U upravljanju sustavom mobilnosti postoje četiri međuzavisna čimbenika uspješnih procesa promjene:

· Regulativni i organizacijski režim usluga javnog prometa i ostalih usluga prijevoza,

· Naplatni i financijski režim potpore javnog prometa,

· Integracija politike mobilnosti, prostornog planiranja i zaštite okoliša,

· Informacijski sustav podrške upravljanju mobilnošću.

Četiri se skupine dionika mogu razmatrati prema njihovom potencijalu za sprječavanje promjena sustava kao otporni nositelji svojih zaštićenih «status quo» pozicija:

· Operateri i udruženja javnog prometa,

· Javna uprava – politička i prometna,

· Proizvođači prometnih sredstava i sustava,

· Građani/potrošači.

[image: image4.emf]Efikasnost

Kompetencija

Kvaliteta

Nesenzitivnost na

vanjske utjecaje

Hijerarhija

Socio-politički

konsensus

O s i o d g o v o r n o s t i

U

p

r

a

v

n

e

o

s

i

M

e

n

a

d

ž

e

r

s

k

i

m

o

d

e

l

I

d

e

o

l

o

š

k

i

m

o

d

e

l

T

e

h

n

o

k

r

a

t

s

k

i

m

o

d

e

l

B

ir

o

k

r

a

t

s

k

i

m

o

d

e

l

Slika 4. Tradicionalni organizacijski modeli

Izvor: MARETOPE

U ovisnosti o njihovim međurelacijama, u sustavu javnog prometa mogu se razlučiti i četiri osnovna organizacijska modela, tradicionalno prihvaćena od strane ekonomskih subjekata – privatnih i javnih, te se oni koriste kao polazni oblici u analizama jer svaki od tih modela manifestira različiti odnos prema promjenama.

U birokratskom modelu, organizacija se oblikuje kao zatvoreni sustav, vanjski čimbenici ne utječu na izbore ili strategije, uprava je striktno određena na hijerarhijskoj osnovi. Organizacija je fokusirana na ostvarenje procedura, a promjene uvjetovane vanjskim čimbenicima se strogo odbacuju.

U tehnokratskom modelu učinkovitost uvođenja promjena je veća, iako je organizacija još uvijek u velikoj mjeri temeljena na procedurama. Razumijevanje i upravljanje tehnologijskim promjenama glavni je cilj u ovom modelu organizacije, a ostale kategorije promjena ostavljaju se kao drugi prioritet.

U menadžerskom modelu reakcija na tržišne zahtjeve je znatna, dok je prilagodba promjenama instrument za postizanje primarnih ciljeva.

Ideološki model, tipičan za politička i vladajuća tijela, ocjenjuje promjene na temelju efektivnosti političkog djelovanja ostavljajući da se efikasnost ostvaruje drugim mehanizmima.

[image: image5.emf]Politički regulator

Prometni regulator

Građani

Kolektivni potrošači

Individualni potrošači

Udruženje javnog prometa

Operator

Proizvođači prometnih

sredstava i sustava

P

o

r

e

z

i

G

l

a

s

o

v

i

Tarife

Potrošački ugovor

S

u

b

v

e

n

c

i

j

e

U

g

o

v

o

r

i

o

u

s

l

u

g

a

m

a

T

r

ž

i

š

t

e

t

r

a

n

s

a

k

c

i

j

e

Slika 5. Pojednostavljena koncepcija odnosa dionika javnog prometa

Izvor: Ibid.

Sredstva javnog prometa uključuju infrastrukturu i vozni park. Dok vozni park može biti vlasništvo ili javnog ili privatnog sektora, skupa, građevinska infrastrukturna sredstva uobičajeno su vlasništvo javnog sektora, kao što su primjerice velike deponije (skladišta) i gradska željeznička infrastruktura.

Tablica 1. Karakteristike osnovnih organizacijskih režima javnog prometa

	Organizacijski modeli

	
	Javni monopol
	Kontrolirana konkurentnost
	Tržišna liberalizacija

	Vlasništvo
	Javni
	Javni ili privatni
	Više operatera

	Pristup tržištu
	Ne
	Konkurentnost na tržištu
	Konkurentnost na tržištu

	Regulacija
	Puna
	Višerazinska regulacija -djelomična deregulacija
	Deregulacija

	Upravljanje/operativa
	Javno
	Javno ili privatno
	Privatno

	Subvencije
	Uvijek
	U mnogim slučajevima
	U nekim slučajevima

Izvor: Karlaftis, G. Matthew: Privatization, Regulation and Competition: A Thirty Year Retrospective on Transit Efficiency. CEMT/OCDE/JTRC/TR(2006)7

Na otvorenom tržištu, privatni poduzetnici posjeduju vlastita sredstva; javna uprava može također pristupiti tranzicijskom tržištu kao poduzetnik koristeći sredstva u državnom vlasništvu.

U uvjetima kontrolirane konkurencije i zavisno od specifičnog režima koji je prihvaćen, javni sektor može ostati vlasnik svojih sredstava, transferirati vlasništvo na privatni sektor ili dopustiti privatnom sektoru da koristi njegova sredstva.

Slijedom elaboriranih vlasničkih i upravljačkih koncepcija na segmentu javnog prometa, čije je reguliranje u fokusu interesa države, a u velikoj je mjeri primjenjivo na sve ostale prometne oblike i vrste, te uvažavajući zahtjeve transponiranja legalnih okvira Europske unije u nacionalno prometno zakonodavstvo, mogu se izabrati najprimjereniji oblici gospodarenja u prometnom sektoru.

U smislu gospodarenja interes države mora biti usmjeren isključivo na sektor javnog prometa – prometne infrastrukture i prijevozničke operative te sustava upravljanja. Interes države u sektoru individualnog prometa odnosi se samo na kontrolu udjela tog sektora u ukupnoj prometnoj strukturi te kontrolu tim sektorom uzrokovanih negativnih utjecaja na društvo i ekonomiju.
Gospodarenje prometnom infrastrukturom u vlasništvu države mora se postupno delegirati u autonomne komercijalne jedinice, za koje se moraju osigurati pravni okviri kontroliranog prijelaza u komercijalni/privatni sektor. Programi restrukturiranja postojećih državnih poduzeća moraju u cjelosti osigurati razdvajanje funkcije upravljanja infrastrukturom od funkcije obavljanja prijevoza i s time povezanih usluga. Upravljanje infrastrukturom podrazumijeva i stvaranje određenog kruga privatnih davatelja usluga održavanja infrastrukture.

Osim donošenja kompatibilne regulative i učinkovitog ustroja upravnog sustava na državnoj i nižim razinama, restrukturiranje, komercijalizacija i privatizacija mastodontskih nacionalnih kompanija u državnom vlasništvu strategijski je prioritet razvitka prometnog sektora. To se primarno odnosi na željeznice glede implementacije programa restrukturiranja, koji uključuje:

· Realni plan poslovanja s pozitivnim tokom kapitala

· Plan smanjivanja broja zaposlenih (s planom socijalne skrbi)

· Program konsolidacije nerentabilnih linija.

Program restrukturiranja treba omogućiti privatizaciju pridruženih poduzeća. Da bi se zainteresirao inozemni partner za ulaganja u željeznicu, potrebno je omogućiti i vezano ulaganje u razvitak luka i turizam u Hrvatskoj.
Usluge u prometnom sektoru ne mogu se pohraniti i u velikoj su mjeri vremenski i rutno specifične. Rješavanje problema u postizanju ekonomske efikasnosti cijenovne strukture ponekad znači potrebu subvencioniranja. Golema različitost transportnih usluga i potreba za njma u prostorno i vremenski specifičnom povezivanju, podrazumijeva potrebu koordinacije poduzeća i agencija koji operiraju u različitim prometnim modulima.

Uključivanje privatnog sektora zahtjeva pažnju na tri ključne razine aktivnosti: u politici i planiranju, menadžmentu i financiranju. U prometnom sektoru intencija je uključivanja privatnog sektora, kako u uslužnu prijevozničku djelatnost, tako i u izgradnju i održavanje prometne infrastrukture.

Pojam javno-privatnog partnerstva postao je široko uvriježen u zadnjoj dekadi, posebice u Europi, u pokrivanju različitih opcija upravljanja – od opcije zajedničkog ulaganja
 «joint venture» do BOT
 opcije. Te se opcije razlikuju od drugih po tome što se uobičajeno koriste za izgradnju i eksploataciju definiranog infrastrukturnog projekta ili definiranog paketa usluga, nasuprot opcijama upravljanja cijele nacionalne ili regionalne mreže.

DBFO
 opcija, koja se primijenjuje u prometnom sektoru Velike Britanije odnosi se na ugovor po kojem privatna tvrtka sama financira i gradi infrastrukturu na određenom području i eksploatira je u duljem razdoblju, po pravilu 20-30 godina. Usluge se naplaćuju izravno iz državnog proračuna. BOT opcija, koja je više i šire primjenjena, analogna za privatno financiranje, izgradnju i eksploataciju u definiranom vremenskom razdoblju, razlikuje se po tome što usluge naplaćuje sam operater izravno od korisnika, primjerice putem cestarina, naknada za lučke usluge itd.
Sve te opcije temelje se na partnerstvu javnog i privatnog sektora. Svaka opcija daje veliku nadležnost privatnim tvrtkama u obavljanju javnih usluga, u usporedbi s tradicionalnim oblicima državnog ugovaranja.

Posebna problematika odabira primjenjivog modela upravljanja odnosi se na segment gradskog prometa. Kako bi se povećalo korištenje i efikasnost sustava javnog gradskog prometa potrebno je dublje proučiti čimbenike koji pokreću ili ograničavaju učinke tog sustava. Prvenstveno su to društveno-ekonomski kriteriji učinkovitosti – povećana upotreba sustava javnog gradskog prometa, poboljšanje uvjeta kvalitete okoliša ili prinos upošljavanja. U tom sklopu mogu se navesti pristupnost, kvaliteta, raspoloživost i cjenovna povoljnost usluga javnog prometa.

[image: image6.emf]Pristupnost

Zaštita okoliša

Kvaliteta

Raspoloživost

Povoljnost

Struktura javnog

gradskog prometa

Zapošljavanje

Troškovna

efikasnost

Proizvodna

efikasnost

Pozitivne korelacije

Negativne korelacije

Specifične korelacije

Slika 6. Inter-akcijski prikaz ciljeva i kriterija lokalnog javnog prometa

Izvor: van Egmond, P., Nijkamp, P. & Vindigni, G.: A comparative analysis of the performance of urban public transport systems in Europe. International Social Science Journal 55 (176), 2003., pp. 235-247.

Važnu ulogu imaju i kriteriji financijsko-ekonomske učinkovitosti, posebice interna troškovna efikasnost i potrošaču prilagođena ponuda. Taj kompleks pretpostavlja međusobno povezane ciljeve i kriterije funkcioniranja javnog gradskog prometa. Ispunjavanje takvih ciljeva prometne politike može se objasniti paketom generičkih i za mjesto specifičnih povijesnih čimbenika. Indikacija uspješnosti prometne politike je korištenje sustava javnog gradskog prometa, koji je kompozitni pokazatelj mnogih politički relevantnih kriterija.

Značajke sustava javnog gradskog prometa, artikulirane pojmovima udjela i kvalitete, krucijalno su zavisne o paketu kritičnih uvjeta uspjeha. Glavnina tih kritičnih uvjeta podijeljena je u četiri skupine – vanjske, strategijske, taktičke i operativne.

Vanjski uvjeti ne spadaju u nadležnost uprave javnog gradskog prometa pa se ne mogu ni kontrolirati – populacija, gustoća populacije, distribucija populacije, incidentni veliki skupovi i manifestacije itd.

Ciljevi javnog gradskog prometa pod utjecajem su strategijskih čimbenika, koji su određeni različitim dionicima, poglavito nacionalnim, regionalnim i lokalnim upravama – politički interesi, specifična regulativa javnog gradskog prometa, integrirani javni promet i gradski razvoj.

Taktička razina odnosi se na pitanje kako se opći ciljevi mogu odraziti na implementaciju usluga javnog gradskog prometa – organizacijski okviri, financijski okviri, subvencije, javno-privatno partnerstvo, simbioza javnog gradskog i ostalih prometnih oblika.

U operativnu skupinu uvjeta pripadaju opsluživanje i obavljanje usluga javnog gradskog prometa – raznolika ponuda (bus, metro, tramvaj itd.), privilegirana pozicija javnog gradskog prometa (prioritet korištenja infrstrukture), gustoća prometa (frekvencije, intenzitet), integracija javnog prometa (karte, logistika, rute) i marketing i informatika javnog prometa.

U razmatranju primijenjivih modela i scenarija razvoja javnog gradskog prometa u Hrvatskoj polazna se osnova nalazi u valorizaciji statusa njegove izgrađenosti, reguliranosti i organiziranosti.

Oko 70 posto populacije i oko 80 posto prometa koncentrirano je u gradskim područjima Hrvatske, regulativa ovog prometnog segmenta na državnoj razini ne postoji, a nadležnost upravljanja gradskim prometom delegirana je na razinu lokalnih uprava. Gradske uprave u regulaciji prometa nemaju autonomiju djelovanja, izostaje integracija segmenata planiranja, monitoringa, upravljanja i kontrolinga gradskog prometa, a veliki broj gradova u Hrvatskoj nema organiziranih oblika javnog gradskog prometa.

Dok je u većim gradovima, poput Zagreba, Splita i Rijeke, riješavanje problematike gradskog prometa, zbog negativnih posljedica nekontroliranog rasta individualnog cestovnog prometa na kvalitetu života, postalo pitanje održivosti daljnjeg razvitka, u malim je gradovima i urbanim naseljima neorganiziranost ovog prometnog oblika dovelo u pitanje ostvarenje temeljnih prava građana na mobilnost i slobodu kretanja.

Kompleksnost problematike upravljanja gradskim prometom manifestira se u različitim, ali međuzavisnim čimbenicima utjecaja:

· ekonomskim u smislu učinkovitosti i djelotvornosti sustava javnog prometa izraženih veličinom prometnog učinka i ekonomskih koristi,

· društvenim u smislu osiguranja javnih usluga i načela pristupnosti za sve građane u svim područjima, te

· ekološkim u smislu osiguranja mobilnosti koja neće dovoditi u pitanje očuvanje okoliša i zdravlje ljudi.

Područja demografske politike, politike prostornog uređenja i zaštite okoliša moraju biti integrirani u strategijsko planiranje i politiku gradskog prometa. Osim toga, supsidijarni ciljevi održivog razvitka nalažu implementaciju načela integrativnosti, intermodalnosti i održivosti u regulativu i organizaciju gradskog prometa. Zahtjevanu integraciju i implementaciju u postojećem regulatornom i organizacijskom režimu gradskog prometa u Hrvatskoj nije moguće ostvariti jer u postojećem sustavu «dereguliranog» upravljanja gradskim prometom, javne uprave na lokalnoj razini nemaju niti nadležnost, niti autonomiju, niti kompetencije za takvo djelovanje.

Rješavanje navedenog problema pretpostavlja regulatorni ustroj gradskog prometa na svim razinama donošenja odluka – državnoj razini te lokalnim razinama županijskih i gradskih uprava. Regulatorni ustroj gradskog prometa, osim navedene vertikalne koordinacije i među-sektorske integracije, također pretpostavlja i horizontalnu koordinaciju prometnog sektora, posebice u pitanjima modalne strukture gradskog prometa (modal share).

Na državnoj razini i lokalnoj županijskoj razini potrebno je ustrojiti uprave za gradski promet s funkcijom strategijskog planiranja prometnog razvitka i upravnom funkcijom u sadržajima normiranja minimalnih uvjeta izgrađenosti, organiziranosti i reguliranosti gradskog prometa, te ostalih instrumenata u realizaciji nacionalnih i županijskih strategijskih ciljeva, koji načelno ili uvjetno konotiraju segment gradskog prometa. U tom kontekstu, ove razine nužno trebaju osigurati proračunska sredstva za implementaciju diktiranih uvjeta u gradskom prometu.

[image: image7.emf]Državna razina

Lokalana razina Županije

P

r

o

m

e

t

n

a

p

o

l

i

c

i

j

a

A

g

e

n

c

i

j

a

z

a

j

a

v

n

i

g

r

a

d

s

k

i

p

r

o

m

e

t

O

p

e

r

a

t

i

v

n

i

c

e

n

t

a

r

z

a

u

p

r

a

v

l

j

a

n

j

e

p

r

o

m

e

t

o

m

S

t

a

t

i

s

t

i

č

k

o

-

a

n

a

l

i

t

i

č

k

i

s

e

k

t

o

r

Organizacija

Regulativa

Planiranje

Upravljanje

MMTPR

Uprava za gradski promet

Strategijsko planiranje

i regulativa

Proračun

Proračun

Uprava za gradski promet

Strategijsko planiranje

i regulativa

Uprava za gradski promet

Lokalna razina Grada

Slika 7. Prijedlog modela sustava javnog gradskog prometa
Izvor: Steiner, S., Vogrin, Z., Lovrić, D.: Optional Model of Urban Public Transport System. Slovak Journal of Civil Engineering. 15, 1; 2007., pp. 33-39.

Prema modelu, uprava za gradski promet na lokalnoj razini grada ima egzekutivne funkcije u sadržajima strategijskog razvitka i politike javnog gradskog prometa – planiranja, regulative, organizacije i upravljanja sustavom javnog gradskog prometa. Stoga uprava za gradski promet na ovoj razini mora imati autonomiju djelovanja i proračunska sredstva.
Uvažavajući dobru praksu odvajanja regulatornih i operativnih funkcija, model javnog gradskog prometa pretpostavlja ustroj agencije za javni gradski promet sa zadaćama certifikacije, licenciranja i koncesioniranja operatera u javnom gradskom prometu te ugovaranja svih «outsourcing» aranžmana za realizaciju operativnih planova i programa u javnom gradskom prometu. Organizacijski model javnog gradskog prometa treba se temeljiti na polu-tržišnoj koncepciji operative, kako bi se osigurala ravnoteža ekonomskih interesa te ravnomjernost ponude javnog servisa i kvalitete usluge.

Za potrebe monitoringa i upravljanja gradskim prometom pa tako i javnim prometom, nužna je uspostava niza suportnih jedinica uprave za gradski promet – operativnog središta za upravljanje prometom, statističko-analitičkog sektora te gradske prometne policije. Segment javnog prometa kao sastavni dio gradskog prometa u ovim se sadržajima ne bi smio odvojeno tretirati pa se u modelu pretpostavlja da su u tim jedinicama planiranja, upravljanja i kontrolinga ravnomjerno zastupljeni i integrirani svi oblici gradskog prometa.

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

· smanjenju prometnih zagušenja i čekanja

· smanjenju troškova putovanja

· povećanju sigurnosti

· reduciranju štetnih emisija i potrošnje goriva

· povećanju učinkovitosti prijevoznika

· poboljšanju efektivnosti investicija u mrežnu infrastrukturu.

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

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

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.
4. Zaključak

S aspekta geoprometnog položaja i predviđene tržišne ekspanzije u širem okruženju slijedom proširenja Europske unije te industrijskog rasta u tranzicijskim zemljama srednjoistočne Europe i intenziviranja vanjskotrgovinskih relacija, Hrvatska ima solidne predispozicije za privlačenje međunarodnih prometnih tokova, poglavito tranzitnih.
Osim kao najkraća poveznica između zemalja Zapadne Europe i Bliskog istoka, geoprometni položaj Hrvatske razvojno je uporište brojnih inicijativa regionalnog razvoja, među kojima najvažnije Jadransko-jonske inicijative, inicijative prometnog povezivanja Baltika i Jadrana, te Podunavlja i Jadrana.
S druge strane, u smislu objektivne valorizacije utjecaja prometne infrastrukture na gospodarski razvoj Hrvatske, iznimno je važna strateška korelacija prometnog i gospodarskog, posebno turističkog razvoja, koji zajedno sa segmentom ekologije i informacijsko-komunikacijske tehnologije sadržajno konotiraju integracijske procese.

Uvažavajući nalaze provedenih istraživanja eksternih troškova u pogledu negativnog utjecaja prometnog rasta na ekološku dimenziju, zagušenost prometnih putova i sigurnosne aspekte, prometni razvoj treba se zasnivati na sektorskoj analizi i na načelu intermodalnosti.
U tom smislu je nužna projekcija legislativnih mjera, koje će se odraziti na koncepcije i strategijsku metodologiju prometnog razvoja. U skladu s odrednicama zajedničke prometne politike Europske unije u važnije ciljeve komplementarne prometne politike pripadaju – zaštita okoliša, povećanje sigurnosti u prometu i povećanje djelotvornosti prometnog sustava.

Ne manje važan aspekt komplementarnog prometnog razvoja strateško je određenje Hrvatske unutar proširene Europske unije, pričem je okosnica infrastrukturnog razvoja predodređena sklopom pan-europskih koridora i tran-europske prometne mreže.

Stoga je u kontekstu europskih integracija nužan preduvjet usklađivanje prometnog sustava Hrvatske u aspektima regulative, infrastrukture te upravljanja i gospodarenja. Razvoj prometnog sustava Hrvatske, osim prostornog dimenzioniranja infrastrukturne mreže, treba biti usklađen s referentnim strategijskim odrednicama zajedničke transportne politike Europske unije.
Literatura

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

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

3. Estache, A., De Rus, G.:Privatization and Regulation of Transport Infrastructure Guidelines for Policymakers and Regulators, World Bank Development Studies, World Bank, 2000.

4. Steiner, S.: Elementi prometne politike. Fakultet prometnih znanosti, Zagreb, 2006.
5. Steiner, S.: Harmonizacija prometnog sustava Hrvatske u kontekstu pridruživanja u Europsku uniju. Neobjavljena predavanja. Fakultet prometnih znanosti, Zagreb, ak.god. 2006/2007.
6. Božičević, J. i drugi autori: Hrvatska u 21. stoljeću – Promet. Vlada Republike Hrvatske, Ured za strategiju razvitka Republike Hrvatske, Zagreb, 2001.

7. Božičević, J. i dr.: Inicijativa Baltik-Jadran – koncepcijske postavke za optimiranje prometne mreže. Elaborat. Hrvatska akademija znanosti i umjetnosti, Znanstveno vijeće za promet, Zagreb, 2000, 29 p.
8. Country Asssistance Strategy of the World Bank Group for the Republic of the Croatia, World Bank, Report No. 30717, 2004.
9. Dadić, I., Čičak, M., Božičević, D.: The Importance of Canal "Danube-Sava" in Connecting Croatia and Bosnia and Hercegovina with the Danube Basian and the Adriatic. Transportation infrastructure in South-East European Countries, Sarajevo, 2002., pp. 149-157.
10. van Egmond, P., Nijkamp, P., Vindigni, G.: A comparative analysis of the performance of urban public transport systems in Europe. International Social Science Journal, 55, 176, UNESCO, Blackwell Publishing Ltd., Oxford, 2003, pp. 235-247.
11. European Commission White Paper “European Transport Policy for 2010: Time to Decide”, COM (01)370.
12. European Commission Communication "Keep Europe Moving - Sustainable mobility for our continent" - Mid-term review of the European Commission’s 2001 Transport White Paper, 2006.
13. External costs of transport, Update Study. INFRAS/IWW, University of Karlsruhe, Zürich/Karlsruhe, 2004.

14. Heading down dead ends – Transport sector financing in Central and Eastern Europe, CEE Bankwatch Network, 2004.
15. Intermodality and intermodal freight transport in the European Union – A system's approach to freight transport – Strategy and actions to enhance efficiency, services and sustainibility (COM/97/243).
16. Karlaftis, G. M.: Privatization, Regulation and Competition:A Thirty Year Retrospective on Transit Efficiency. European Conference of Ministers of Transport «Privatisation and Regulation of Urban Transit Systems», Round table 138, Joint OECD/ECMT Transport Research Centre, CEMT/OCDE/JTRC/TR(2006)7
17. National Strategy for the ISPA Program – Transport Sector, Ministry of the Sea, Tourism, Transport and Development, Zagreb, 2004.
18. Networks for Peace and Development, Report from the High Level Group, European Commission DG TREN, Brussels, 2005.
19. 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
20. Program prostornog uređenja Republike Hrvatske, Narodne novine br. 50., 1999.

21. Reducing the ‘Economic Distance’ to Market - A Framework for the Development of the Transport System in South East Europe. World Bank, Infrastructure and Energy Division, Europe and Central Asia Region, 2004.
22. Reference Framework and Harmonisation of Concepts. MARETOPE (D1), Project funded by the European Commission under the Competitive and Sustainable Growth programme, 2000.
23. Reforming Transport: Maximizing Synergy between Public and Private Sectors Background Paper, The World Bank, Washington, D.C., 2007.
24. Screening report, Croatia, Chapter 14 – Transport Policy, Commission Services, WP Enlargement + Countries negotiating accession to EU, MD3/07, 11.1.07.
25. Screening report, Croatia, Chapter 21 – Trans-European Networks, Commission Services, WP Enlargement + Countries negotiating accession to EU, MD98/07, 9.3.07.
26. South East Europe Core Regional Network Development Plan, Five Year Multi-annual Plan 2007-2011., South East Europe Transport Observatory (SEETO), 2007.
27. Steiner, S., Badanjak, D., Bozicevic, J.: External Transport Costs as Element of Planning Policy. St. Petersburg University of Architecture and Civil Engineering, 5th International Conference "Traffic Safety Management for Big Cities", St.Petersburg (Russia), September 19-20, 2002, 7 p.

28. Steiner, S., Bozicevic, J., Badanjak, D.: Transition Countries Transport Policies versus EU-Enlargement. 19th Conference on Traffic and Transportation Sciences “Mobility and Traffic Management in a Networked World”, CD Proceedings, Technical University Dresden, Faculty of Traffic and Transportation Sciences “Friedrich List”, Dresden (Germany), 22-23. September, 2003, p. 72.1-72.11. pdf

29. Steiner, S.: National Transport Policies Harmonisation in Europe. Electrotechnical Society of Slovenia, 12th International Symposium on Electronics in Traffic "Harmonization of Transport Systems in the European Union", Proceedings, Ljubljana, 07.-08.10.2004., V2.
30. Steiner, S., Vogrin, Z., Lovrić, D.: Optional Model of Urban Public Transport System. Slovak Journal of Civil Engineering. 15, 1; 2007., pp. 33-39.
31. Strategija prostornog uređenja republike Hrvatske. Ministarstvo prostornog uređenja, graditeljstva i stanovanja, Zagreb, 1997.

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

Komplementarni prometni razvoj strategijsko je određenje Hrvatske unutar proširene Europske unije, pričem je okosnica infrastrukturnog razvoja predodređena sklopom pan-europskih koridora i tran-europske prometne mreže. Sukladno interesu Hrvatske u europskim integracijama, nužan je preduvjet usklađivanje prometnog sustava s aspekta regulative, infrastrukture i gospodaranja, a primjenom međunarodnih, poglavito referencija Europske unije. Stoga razvoj prometnog sustava Hrvatske, osim prostornog dimenzioniranja infrastrukturne mreže, treba biti usklađen s referentnim strategijskim odrednicama zajedničke transportne politike Europske unije što pretpostavlja inkorporaciju načela integrativnosti, interoperabilnosti i održivosti u nacionalnu prometnu politiku.

Summary

Complementary transport development is the strategic orientation of Croatia within the enlarged European Union, with the backbone of infrastructure development predetermined by the set of Pan-European corridors and the Trans-European transport network. In compliance with the interests of Croatia in the European integrations, the necessary precondition is the harmonization of the transport system regards to regulations, infrastructure and management, with the application of international, mainly European Union references. Therefore, the transport system development of Croatia, apart from the physical dimensioning of the infrastructure network, needs to be harmonized with the referent strategic provisions of the European Union Common Transport Policy, which assumes incorporation of the principles of integrity, interoperability and sustainability into the national transport policy.
� Temeljne slobode odnose se na kretanje roba, ljudi, usluga kapitala.

� TINA – Transport Infrastructure Needs Assessment.

� Multimodalna Paneuropska mreža uključuje 10 koridora sa ukupno 75.000 km cesta i željezničkih pruga, 20.000 km unutarnjih plovnih putova i 300 aerodroma i morskih luka. Sukladno Odluci 1692/96/EC Europskog parlamenta i Vijeća ministara, vezano za položaj partnerstva za razvoj Trans-europske prometne mreže, definirano tzv. “projektima od zajedničkog interesa» za EU, procijenjena je veličina potrebnih ulaganja u te projekte od 400 milijardi eura do 2010.

� Izvorno: Core Network.

� Izvorno: Western Balkans Transport Infrastructure Inventory.

� Izvorno: Transport and Energy Infrastructure in South Eastern Europe.

� Izvorno: TIRS – Transport Infrastructure Regional Study for Balkan. Studiju je izradila francuska konzultantska tvrtka Louis Berger.

� Transport Infrastructure Needs Assessment, Final Report, 1999., p. 25, Section 3.1.

� Izvorno: REBIS – Regional Balkans Infrastructure Study.

� SAE – Strategic Environmental Assessment of plans and programs (2001/142/EC).

� COWI, Danska.

� EIA – Environmental Impact Assessment.

� Annex I, art. 5 of the Council Regulation (EC) No. 1267/1999 of 21 June 1999 establishing ISPA.

� Council Directive 96/96 EC.

� Strategija prometnog razvitka Republike Hrvatske, Narodne novine broj 139/99.

� European Commission White Paper “European Transport Policy for 2010: Time to Decide”, COM (01)370.

� Izvorno: joint venture.

� BOT - build, operate and transfer.

� DBFO – development, build, financing and operate.

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

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

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

� SESAR – Single European Sky ATM Research Programme.

� RIS – River Information Services.

_1236170733.vsd
Razina konkurentnosti

Inicijativa vlasti

Inicijativa operatera

Poduzetništvo

Deregulacija (npr. V.B. bez Londona)

Natječaj (npr. Francuska)

Ograničena konkurentnost

«de facto» monopol (npr. Portugal)

Licenciranje (npr. Nizozemska)

Regulacija (većina EU zemalja)

_1236170908.vsd
Efikasnost

Kompetencija

Kvaliteta

Nesenzitivnost na vanjske utjecaje

Hijerarhija

Socio-politički konsensus

O s i o d g o v o r n o s t i

U p r a v n e o s i

Tehnokratski model

Menadžerski model

Ideološki model

Birokratski model

_1236170536.vsd
Politički regulator

Prometni regulator

Građani

Kolektivni potrošači

Individualni potrošači

Udruženje javnog prometa

Operator

Proizvođači prometnih sredstava i sustava

Porezi

Glasovi

Tarife

Potrošački ugovor

Subvencije

Ugovori o uslugama

Tržište transakcije

_1236170377.vsd
Pristupnost

Zaštita okoliša

Kvaliteta

Raspoloživost

Povoljnost

Struktura javnog gradskog prometa

Zapošljavanje

Troškovna efikasnost

Proizvodna efikasnost

Pozitivne korelacije

Negativne korelacije

Specifične korelacije

