
-POMORSKI SUSTAV-

1. Pojam i sadržaj pomorstva!

Pomorstvo se kraće može definirati kao skup djelatnosti, vještina i društvenih odnosa na moru ili u svezi s morem.
Sastoji se od iskorištavanja mora kao plovnog puta (moreplovstvo i brodarstvo), eksploatacije morskih bogatstava (ribarstvo, ribolov, marikultura, eksploatacija nafte i plina) i eksploatacije luka, brodogradnje, pomorske privrede, pomorskog športa i sl.”

2. Pomorsko gospodarstvo i pomorske djelatnosti
Pomorstvo se sastoji od gospodarstvene (obuhvaća skup privrednih/gospodarskih djelatnosti koje iskorištavaju more ili morsko brodarstvo, ili su u izravnoj vezi s tim djelatnostima) i negospodarstvene djelatnosti (obrazovne, znanstveno-istraživačke, znanstvene, kulturološke i športske djelatnosti, djelatnosti reguliranja i sigurnosti plovidbe, te djelatnosti ratne mornarice, obalne straže i druge djelatnosti koje su u izravnoj ili neizravnoj vezi s morem). Rezultat aktivnosti pomorskog gospodarstva može biti proizvod materijalne prirode ili usluga.
Proizvodne djelatnosti pomorskog gospodarstva obuhvaćaju: morsku brodogradnju; morsko ribarstvo; eksploataciju organskih i neorganskih morskih bogatstava; podmorsko rudarstvo; prateću industriju i druge djelatnosti koje se bave eksploatacijom morskih i podmorskih resursa.

Prometne (uslužne) djelatnosti pomorskog gospodarstva obuhvaćaju: morsko brodarstvo; morske luke; pomorsku (lučku) špediciju; pomorske agencije; vanjsku trgovinu (koja je vezana uz pomorsku privredu); ugovornu kontrolu kvantitete i kvalitete robe; opskrbljivanje brodova; osiguranje plovila, robe i putnika u pomorskom prometu; pomorski (nautički) turizam; spašavanje, vađenje, tegljenje, pilotiranje i privezivanje brodova, te druge uslužne djelatnosti u sklopu pomorskog gospodarstva.

3. Mjesto, uloga i značaj znanosti u pomorstvu

U izučavanju djelatnosti gospodarstvenog značenja prevladavaju tehničke i ekonomske znanosti. Od posebnog je značenja tehnologija prometa i transporta, mlađe znanstveno polje, koje zahvaljujući interdisciplinarnom pristupu omogućava istraživanje pomorsko-prijevoznih problema s aspekta tehničkih, ekonomskih, organizacijskih i pravnih spoznaja. Tehnologija prometa prema klasifikaciji znanosti u Hrvatskoj, svrstava se u tehničko znanstveno područje, a definira se kao znanost o zakonima i zakonomjernostima prometnog procesa čija je zadaća pronaći i utvrditi kako najsvrsishodnije međusobno povezati radnu snagu, prijevozna, prekrcajna i skladišna sredstva sa predmetom rada u prometnom procesu uz što manje društvene izdatke.

4. Pojam i značaj sustava i sustavnog pristupa

Pojam sustav najopćenitije podrazumijeva opću povezanost objekata i pojava. Sustav je organizirani i uređeni skup dijelova. Sustavni pristup nije nikakav skup algoritama koji je u osnovi istraživačkog rada i koji jednoznačno određuje tijek toga rada.

5. Potreba i značenje sustavnog pristupa u razmatranju pomorstva i pomorskih djelatnosti

Sustavni pristup ima metodološki karakter i nastoji spriječiti automatizam, raširiti spektar metoda i sredstava u istraživanju, istražiti granice primjenjivosti pojedinih metoda i tehnika istraživanja, te razotkriti stvarne polaznice na koje se pojedino istraživanje upire.

6. Metode sustavnog pristupa

Intuitivne metode nisu znanstvene metode, pa se koriste u uvjetima kada nije moguće primjeniti druge metode. Njihova uporaba svodi se na korištenje intuicije na logičan i strukturalan način (Brainstorming, Delphi metoda i sl.).
Kvantitativne metode su matematičke i statističke metode. Značajna je prednost u mogućnosti provjere postupaka i rezultata dobivenih njihovom primjenom. Uz statističke metode koje uzimaju u obzir vjerojatnost događaja pod utjecajem sustavnog pristupa, razvijene su i brojne nove kvantitativne metode: linearno i nelinearno programiranje, input-output analiza, mrežno planiranje, teorija redova čekanja itd.
Grafičke metode najčešće se kombiniraju s ostalim metodama, kako u deskripciji pojave tako i u analizi i interpretaciji rezultata. Najpoznatije metode su: blok-dijagrami, mrežni dijagrami, stablo odlučivanja i dr.
Kombinirane metode podrazumijevaju skup međusobno povezanih metoda, poput intuitivnih, kvantitativnih i grafičkih metoda.

7. Vrste sustava

Apstraktni sustav sastavljen od pojmova i ideja, prirodni, tehnički i tehnološki sustav, društveni sustav.
S obzirom na broj veza između elemenata, sustavi mogu biti: Nultog tipa (ne postoje veze između elemenata), nepotpunog tipa (-ne postoji veza svakog elementa sa svakim, već samo između pojedinih elemenata) i potpunog tipa (postoji veza svakog elementa sa svakim).
Sustav determinističkog tipa (kruti, određeni ili determinirani sustav) je takva vrsta sustava kod kojeg određeni ulaz rezultira uvijek istim izlazom.
Sustav stohastičkog tipa (elastični, vjerojatni ili stohastički) je svaki onaj sustav koji za određeni ulaz ne daje uvijek iste rezultate

Sustave je moguće razlikovati s obzirom na još neke kriterije:
· S obzirom na osnovna obilježja sustava, odnosno promjenjivost strukture i procesa – statičan i dinamičan sustav
· S obzirom na postojanje cilja – postojanje cilja i nepostojanje cilja
· S obzirom na osobine veza – mehaničan i organizmičan
· S obzirom na odnos prema okolini – otvoreni i zatvoreni
· S obzirom na oblik – linijski, prstenasti, mrežasti, potpuni, kružni, hijerarhijski i centralizirani sustav s povratnom vezom
8. Tehnološki sustavi ????
Proizvodnotehnološki sustavi javljaju se u svakoj proizvodnji, a mogu se definirati kao skup materijalnih objekata i različitih promjena, projektiranih i međusobno povezanih tako da omogućuju izvršenje određenog materijalnog programa.

9. Organizacija kao sustavi ????
[image: image1.png]organizacija:

- inovacije -

0 .
veli¢inama

10. Opća teorija sustava

Opća teorija sustava je znanstvena disciplina koja se bavi izučavanjem sustava i zakonitostima koje u njima vladaju.
Polazišta opće teorije sustava jesu uzajamna povezanost elemenata u sustavu, svaki element teži postizanju cilja, sustav iz okoline crpi energiju, materiju i informacije, neulaganje energije dovodi sustav u stanje entropije, ostvarenje ciljeva osigurava se putem procesa regulacije…. Sustavni pristup izučavanju pojava temelji se na sljedećim načelima: načelo kompleksnosti (složenosti) - sustav je cjelina sastavljena od dijelova manje složenosti (podsustava), načelo integralnosti (cjelovitosti) - prilikom oblikovanja podsustava treba se rukovoditi funkcioniranjem cjeline, načelo dinamičnosti (promjenjivosti) - kod upravljanja sustavom treba zadržati nepromjenjive odnose između ključnih elemenata sustava, načelo interdisciplinarnosti - omogućuje cjelovito sagledavanje sustava, …

11. Međuzavisnost kibernetike i opće teorije sustava

Kibernetika je znanstvena disciplina o općim zakonitostima procesa upravljanja, reguliranja, dobivanja, pohranjivanja, pretvorbe i prijenosa informacija u sustavima čija je zadaća:

definiranje zakonitosti i pronalaženje sredstava za upravljanje materijalima, energijom i informacijama.
S aspekta realizacije osnovnog cilja kibernetike, posebno značenje imaju opća teorija sustava i teorija informacija Sustav u kojem izlaz iz procesa povratno djeluje na ulaz u proces, poznat je u kibernetici pod nazivom sustav s povratnom vezom.

Da bi se neutralizirali neželjeni utjecaji na ukupan proces, pribjegava se djelovanju na ulazne veličine procesa kako bi one imale vrijednosti koje odgovaraju željenim izlaznim veličinama.

12. Sustav s povratnom vezom

[image: image2.png]Proces iskreaja tereta s broda na

kopnena vozilo
brodoyi kopnena privazna sredstva
el toret
energija PROCES energya

nformacie informacie

Proces iskreaja ferete s kopnenog vozile

i ukreej u brod
kopnena prisvazna sredstva brodovi

opnena prievezn siedstia brodoi___
Toret et

el T —
energya PROCES energiia

ewa CCr T —
Miomace iriormacle

kontrola

ﬁ
4

13. Informacijski pristup tehnološkom razvitku

Informacijski pristup razvitku gospodarstva polazi od osnovne pretpostavke da se svaka organizacijska cjelina ili struktura, i svaka konceptualna cjelina koncipiraju kao podsustavi odgovarajućeg tehnološkog sustava.
Tehnološki sustavi su sustavi u kojima se u krajnjoj mjeri materijalizira čovjekov rad i znanje. Raznorodni elementi sustava mogu se povezati međusobno samo uz pomoć informacija koje se procesuiraju u nekoj organizacijskoj shemi pomoću struktura za procesuiranje. U svakom strukturnom podsustavu tehnološkog sustava može se prikazati odnos stvarnih vrela i konceptualno-informacijskih rješenja podsustava.

14. Pojam pomorskog sustava

Pomorski sustav je skup gospodarstvenih i negospodarstvenih djelatnosti u svezi s morem .

Sa stajališta funkcionalne međuovisnosti sve pomorske djelatnosti čine koherentan pomorski sustav s dvama podsustavima: pomorskim gospodarstvom, negospodarskim pomorskim djelatnostima.
15. Struktura sustava pomorskog gospodarstva

Sustav pomorskog gospodarstva je skup elemenata tehničke, tehnološke, organizacijske, ekonomske, ekološke i pravne prirode kojemu je svrha obavljanje gospodarstvenih djelatnosti na moru i u svezi s morem.

16. Sustav pomorskog prometa

Sustav pomorskog prometa je skup elemenata tehničke, tehnološke, organizacijske, ekonomske, ekološke i pravne prirode u funkciji prijevoza tereta i putnika morem. Sustav pomorskog prometa je podsustav sustava pomorskog gospodarstva.

17. Pojam i sadržaj tehnologije pomorskog prometa

Prometni sustav definira se kao skup elemenata tehničke, tehnološke, organizacijske, ekonomske, ekološke i pravne prirode u funkciji prijenosa ljudi, dobara, vijesti i energije, te reguliranja njihova tijeka na određenom prostoru - vertikalna struktura. Horizontalnu strukturu pri tome čine sljedeće prometne grane: pomorska, željeznička, cestovna, zračna, riječno – kanalsko – jezerska, cjevovodna, poštanska, telekomunikacijska, itd.
Pomorski promet je širi pojam od pomorskog prijevoza (i transporta), odnosno morskog brodarstva, ali uži pojam od pojma pomorsko gospodarstvo i pomorstvo. Pomorski promet obuhvaća prijevoz robe i putnika brodovima morem, prekrcajne operacije i procese u luci, te sve operacije i komunikacije u pomorskom prijevozu i morskom brodarstvu.
18. Mjesto i uloga pomorskog sustava u nac. gospodarskom i prometnom sustavu

Pomorski sustav u širem sveobuhvatnom smislu kao ekonomska, društvena, regionalna i tehničko-tehnološka cjelina dio je ukupnog nacionalnog gospodarskog i društvenog sustava. Pomorski sustav u užem smislu je skup djelatnosti pomorskog gospodarstva, ponajprije djelatnosti brodarstva, morskih luka i morske brodogradnje, ali i ostalih gospodarskih djelatnosti. Za ocjenu poslovanja i razvitak pomorskog gospodarstva u svakoj zemlji u prvom redu potrebno je uzeti u obzir djelovanje nacionalnih i svjetskih čimbenika. Na nacionalnom području to su ponajprije gospodarski i pomorski sustav i pomorska politika zemlje, a na području svjetske privrede pomorsko tržište i međunarodni pomorski sustav. Gospodarski sustav je skup organizacija i metoda upravljanja subjektima rada u svrhu realizacije procesa reprodukcije (proizvodnje, raspodjele, razmjene i potrošnje). Između pomorskog i gospodarskog sustava postoji povezanost koja proizlazi iz činjenice da je dio djelatnosti vezanih uz more privrednog karaktera, pa je time i sastavni dio gospodarstva. Mjesto i uloga pomorskog gospodarstva u nacionalnom gospodarstvu ogleda se u izravnom stvaranju nacionalnih makroekonomskih agregata, kao što su društveni proizvod, nacionalni dohodak, broj zaposlenih i pozitivan saldo u vanjskotrgovinskoj razmjeni.

19. Semantički odnos pojmova pomorski promet, pomorski prijevoz, pomorski transport.

Prijevoz je specijalizirana djelatnost, koja s pomoću prometne infrastrukture i prometne suprastrukture omogućuje ostvarivanje prometne usluge. Izraz transport ima šire međunarodno značenje, a nastao je od latinske riječi transportare, što znači prenositi i novolatinske riječi transportus u značenju prijevoz, prevoženje, prenošenje. Općenito se pod pojmom transporta podrazumijeva svladavanje prostornih i vremenskih udaljenosti, odnosno promjena koordinata predmeta transporta pomoću tehničkih sredstava uključuje i prijenos predmeta transporta (ljudi, tereta, energije i informacija).
Pojam prometa sadržajno je najširi pojam koji uključuje pojam transporta i prijevoza, ali i neke druge sadržaje i aktivnosti.
20. Značajke pomorskog sustava

Pomorski sustav je složen dinamički i stohastički sustav podložan stalnim promjenama koje proizlaze iz bitnih obilježja pomorskih djelatnosti.

Najbitnija obilježja: cilj, aktivnosti, struktura, ulazne i izlazne varijable, pravila ponašanja, okruženje, informacije, složenost, dinamičnost, upravljivost, rezultati, itd.
Dinamičnost i stohastičnost kao odrednice sustava otežavaju njegovo izučavanje i usmjeravanje prema zacrtanom cilju. Pomorski sustav je složeni sustav koji obuhvaća sveukupnost tehničkih, tehnoloških, ekonomskih, ekoloških i pravnih obilježja, ljudi, njihovih odnosa, ali i sadržaja kojima se bavi znanost u pomorstvu. Prethodno određenje odnosa prema prometnom, gospodarskom i drugim sustavima ukazuje na to da je pomorski sustav otvorenog tipa. Pomorski sustav je i nepotpun sustav zbog raznovrsnih djelatnosti koje nisu sve međusobno zavisne. Pomorski sustav je linijski sustav u kojem su njegovi dijelovi jednakomjerno pozicionirani u međusobnom odnosu, tako da svaki od njih ima dostatne uvjete za realizaciju vlastitih ciljeva.
21. Upravljanje pomorskim sustavom

Upravljanje sustavom je skup tekućih aktivnosti ili djelovanja na sustav u određenom vremenskom razdoblju s ciljem ostvarenja utvrđenih mjera. Za postizanje učinkovitog upravljanja sve poduzete akcije trebaju biti racionalno planirane i organizirane, a njihovo izvođenje kontrolirano. U tu svrhu dobro je poznavati strukturu sustava, veze između elemenata i veze između sustava i okoline.

Sustavom se može upravljati u dvije faze koje obuhvaćaju:
· odabir upravljačkih akcija za ostvarenje cilja
· provođenje odabranih upravljačkih akcija
Ekonomska i organizacijska teorija definiraju upravljanje kao proces planiranja, organiziranja, provedbe i kontrole aktivnosti radi realizacije određenog cilja.
S tog aspekta upravljanje je moguće realizirati kroz četiri faze:
· jasno definiranje ciljeva
· jasno definiranje ograničenja u realizaciji ciljeva
· kreiranje strategije - planiranje i organiziranje aktivnosti radi postizanja ciljeva u skladu s ograničenjima
· vrednovanje i izbor najpovoljnije strategije za realizaciju postavljenih ciljeva.

22. Pojam i funkcija morskog brodarstva

Morsko brodarstvo je gospodarstvena djelatnost kojoj je svrha i cilj organizirani prijevoz putnika i robe morem. Umjesto izraza morsko brodarstvo rabe se i izrazi pomorski prijevoz (i transport), pomorska plovidba i pomorski promet. Naziv pomorska plovidba u smislu pomorsko-prijevozne djelatnosti često se upotrebljava u praksi i u literaturi, a označava putovanje brodom (čamcem) i drugim vrstama plovila, bez obzira na njihovu namjenu i često u negospodarske svrhe. More (koje zauzima 70.8% ukupne površine Zemlje) nije samo veliki, nego i slobodni prometni put u koji ne treba mnogo ulagati u prometnu infrastrukturu. Najvažnija infrastrukturna ulaganja odnose se na gradnju i održavanje morskih luka, plovnih kanala, te gradnju i održavanje signalnih i ostalih uređaja na početnim i završnim točkama morskog puta, dok na cijelom preostalom dijelu puta nije potrebno ništa graditi. Brod kao prijevozno sredstvo sa svojom veličinom (dimenzijama i kapacitetom) i tehničko-tehnološkim obilježjima, te more kao prometni put omogućuju najjeftiniji prijevoz velikih količina robe, povezujući morske luke u različitim dijelovima svijeta. Nositelj djelatnosti morskog brodarstva je brodar. Naziv brodar za samostalne gospodarske organizacije u pomorskom prijevozu preuzet je iz pomorskog prava gdje se i uvriježio u smislu fizičke ili pravne osobe koja se bavi iskorištavanjem broda kao sredstva za prijevoz ljudi i roba morem.
23. Povijesni razvitak morskog brodarstva i tendencija razvoja

Povijest pomorske plovidbe i pomorske trgovine vezuje se za početak razvitka ljudske civilizacije. Pomorskom plovidbom još znatno prije nove ere bavili su se Feničani, Egipćani, Grci, Rimljani i Iliri. U antičko doba pomorska trgovina posebno je bila razgranata u Mediteranu, gdje Grci i Feničani počinju uređivati luke, kako bi im brodovi bili što bolje zaštićeni od nevremena. Nekoliko stoljeća poslije propasti Zapadnog Rimskog Carstva, pa gotovo sve do 15. stoljeća brodovi koji se grade manji su od rimskih trierema. Za razliku od rimskih trierema koje su bile nosivosti 400 do 500 tona, prosječna nosivost jedrenjaka tijekom cijelog srednjeg vijeka iznosila je 100 do 300 tona. U daljnjem razvitku morskog brodarstva značajno mjesto zauzimaju dva ključna razdoblja i događaja u razvitku ljudske civilizacije: velika zemljopisna otkrića (15. i 16. stoljeće) i 2.) industrijska revolucija (18. i 19. stoljeće). Početkom 19. stoljeća industrijska revolucija, utječe na brži razvitak tehnike i izum parnog stroja, te druge značajne izume, unosi značajne kvantitativne i kvalitativne promjene u razvitak morskog brodarstva, pomorske trgovine, morskih luka i cjelokupnog prometa. Kao posljedica takvog razvitka pojavljuje se i prvi parobrod 1807. godine kojeg je konstruirao Robert Fulton uz pomoć Jamesa Watta. Parobrod pod imenom “Clermont” bio je ujedno i prvo prijevozno sredstvo s mehaničkim pogonom Razvitak morskog brodarstva u 20. stoljeću obilježen je neprekidnim povećanjem kapaciteta i brzine brodova, a time i njihove prijevozne sposobnosti. Usavršavanjem pogonskih strojeva bitno je porasla brzina prijevoza, ali i sigurnost članova posade, tereta, putnika i broda u plovidbenom pothvatu.

24. Elementi podsustava morskog brodarstva

U tehnološkom smislu osnovni kriteriji za podjelu morskog brodarstva su: predmet prijevoza, tipovi brodova, način iskorištavanja brodova i zemljopisni prostor djelovanja. U ekonomskom smislu kriteriji su: tip tržišta, formiranje cijene pomorskog prijevoza (vozarine), organizacija djelatnosti i ekonomski uvjeti poslovanja.

25. Razvrstavanje morskog brodarstva

S obzirom na predmet prijevoza morsko brodarstvo dijeli se u dvije osnovne skupine:
· putničko brodarstvo
· teretno brodarstvo.
Putničko brodarstvo može se prema tehnološkim i ekonomskim kriterijima podijeliti na linijsko i turističko, a po zemljopisnom obuhvatu na kabotažno i prekomorsko. Teretno brodarstvo kao najveći i najvažniji dio morskog brodarstva, prema spomenutim osnovnim tehnološkim i ekonomskim kriterijima, dijeli se u tri osnovne skupine: slobodno (trampersko), linijsko brodarstvo i tankersko brodarstvo.

26. Osnovne značajke linijskog teretnog brodarstva

Funkcioniranje linijskog brodarstva determinira nekoliko karakterističnih posebnosti od kojih su najvažnije:
· linijski brod u određenoj luci ukrcaja rijetko nudi cijeli količinski kapacitet, već u pravilu samo dio svog kapaciteta;
· ponuđeni dio brodskog kapaciteta (prostora) obično se ne odnosi samo na jednu vrstu tereta i na samo jednog krcatelja, nego na više različitih vrsta tereta i na više krcatelja.
· Linijski brod ima stalan, odnosno za dulje vrijeme određen plovidbeni pravac, redovito povezujući više ukrcajnih i iskrcajnih luka;
· dugoročno povezivanje luka ukrcaja i luka iskrcaja
na određenom linijskom plovidbenom pravcu obavlja se u određenim vremenskim razmacima (po prethodno utvrđenom redu plovidbe);
· linijski brodar vrlo rijetko održava pomorski prijevoz na određenoj “liniji” samo jednim brodom, već to obično čini s više brodova.
27. Osnovne značajke tankerskog teretnog brodarstva

S gledišta sustavnog pristupa, u vertikalnoj strukturi podsustava tankerskog brodarstva u tehničku razinu ubrajaju se tankeri - brodovi za prijevoz tekućeg i ukapljenog tereta. Tipični brodovi tankerskog brodarstva, posebno brodovi za prijevoz sirove nafte, ističu se među ostalim tipovima morskih brodova veličinom, što je primjerice do 1973. godine rezultiralo izgradnjom velikih mamut - tankera (engl. ULCC, ultra large crude carriers). U okviru tankerskog brodarstva razvili su se i specijalni tipovi brodova: brodovi za prijevoz sirove nafte (engl. crude oil carriers), brodovi za prijevoz naftnih derivata (engl. product carriers), brodovi za prijevoz ukapljenog prirodnog plina (engl. LNG carriers, liquefied natural gas carriers), brodovi za prijevoz ukapljenog naftnog plina (engl. LPG carriers, liquefied petroleum gas carriers) i brodovi za prijevoz kemikalija (engl. petro/chemical carriers, chemicals). Kombinirani brodovi koji se upotrebljavaju za prijevoz suhih i tekućih tereta (engl. O/O i OBO carriers), također se spominju među tankerima, jer u normalnim tržišnim uvjetima služe prije svega za prijevoz nafte.
28. Osnovne značajke slobodnog brodarstva

Slobodno brodarstvo (engl. tramp shipping) osnovna je i najstarija vrsta morskog brodarstva. U vertikalnoj strukturi podsustava slobodnog brodarstva središnje mjesto zauzimaju tramperi, brodovi jednostavne konstrukcije i jeftinije opreme. Putovanje brodova u slobodnom brodarstvu nije unaprijed vezano za određene pravce plovidbe, već se pravac plovidbe slobodno i posebno ugovara, pa brodovi prevoze teret za koji se trenutno može postići najbolja vozarina. Visina vozarine djeluje u određenoj mjeri i na potražnju brodskog prostora, pa treba uočiti i sekundarni povratni proces u smjeru: visina vozarine-potražnja brodskog prostora-potražnja robe.

§Osnovni teret u pomorskom prijevozu slobodnog brodarstva (koji je na određeni način karakterističan za tu vrstu djelatnosti) jest masovni suhi teret tzv. bulk-teret (željezna ruda, ugljen, žitarice, fosfat, boksit, pjeskoviti minerali, sirovi šećer, gips. koks, cement, sol, sumpor, gnojiva i dr.), te različite vrste generalnog tereta (lijevano željezo, staro željezo, čelični i željezni poluproizvodi i proizvodi, drvo itd.).

29. Osnovne značajke putničkog brodarstva

U suvremenim uvjetima, prema načinu formiranja vozarina, djelovanju tržišta i organizaciji poslovanja, moguće je razlikovati linijsko i turističko brodarstvo. Predmet prijevoza u putničkom brodarstvu su putnici, putnici i osobni automobili, a trajektima se prevoze i teretna vozila. Prema zemljopisnom položaju, putničko brodarstvo može biti kabotažno i prekomorsko. Tehničku razinu podsustava linijskog putničkog brodarstva sačinjavaju klasični putnički brodovi i trajekti. Organizacijsku razinu čine velika brodarska poduzeća, s mogućnošću znatnih investicijskih ulaganja u brodovlje, koja su najčešće su ustrojena kao dionička društva. U zemljama gdje je održavanje linijskih veza između obale i otoka općedruštveni interes, brodari su državna poduzeća (npr. “Jadrolinija”). Pravnu razinu linijskog putničkog brodarstva karakterizira intenzivna aktivnost usmjerena na pripremu i donošenje međunarodnih normi kojima se ostvaraju uvjeti veće sigurnosti u prijevozu putnika morem. Zato je uvođenje ISM koda vezanog za ustroj cjelokupne organizacije poduzeća i korištenje brodova u skladu s normama sigurnosti izuzetno značajno, kako bi se u slučaju pomorske nezgode moglo pravovremeno reagirati i izbjeći najteže posljedice. Turističko brodarstvo je drugi segment podsustava putničkog brodarstva. U njegovu tehničku razinu spadaju vrlo luksuzno opremljeni brodovi za kružna putovanja, koji pomoću vitke linije trupa i snažnih brodskih motora razvijaju velike brzine. Budući da se radi o vrlo skupim plovilima, poduzeća u turističkom brodarstvu trebaju raspolagati znatnom financijskom snagom.

30. Pojam luke, lučkog sustava, pristaništa i terminala

Luka je prometno čvorište – vodeni i s vodom neposredno povezani kopneni prostor s izgrađenim i neizgrađenim obalama, lukobranima, uređajima, postrojenjima i drugim objektima namijenjenim pristajanju, sidrenju i zaštiti brodova i brodica, ukrcaju i iskrcaju putnika i robe, uskladištenju i drugom rukovanju robom, proizvodnji, oplemenjivanju i doradi robe, te ostalim gospodarskim djelatnostima, koje su s tim djelatnostima u međusobnoj ekonomskoj, prometnoj ili tehnološkoj svezi.
Lučki sustav može se definirati kao dio svjetskog prometnog sustava u kojem se zbivaju promjene između osnovnih nositelja pomorskog i kopnenog prometa. Lučki sustav je složen, dinamički i otvoreni, stohastički i organizacijski sustav sa svim tehničkim i organizacijskim elementima potrebnim za odvijanje najpovoljnijeg prekrcajnog procesa i upravljanje tim procesom. Lučki sustav opravdano je promatrati s aspekta povezanosti unutarnjih i vanjskih čimbenika budući da on svoju ulogu ostvaruje kroz pružanje usluga pri premještanju tereta s jednog na drugo prijevozno sredstvo. Da bi lučki sustav pravilno funkcionirao i ostvarivao postavljene ciljeve, nužno je da svi elementi sustava djeluju povezano.

Pristanište (riječno, jezersko) označava luku unutrašnje plovidbe i s vodom neposredno povezani kopneni prostor s izgrađenim i neizgrađenim obalama, uređajima, postrojenjima i drugim objektima namijenjenim za pristajanje, sidrenje, zaštitu, ukrcaj i iskrcaj putnika i robe, uskladištenje, proizvodnju, oplemenjivanje i doradu robe, te ostale gospodarske djelatnosti, koje su s tim djelatnostima u međusobnoj ekonomskoj, prometnoj ili tehnološkoj svezi.
Terminal je mjesto na kraju transportnog puta za prijelaz i prihvat putnika ili rukovanje teretom i njegovom dostavom. Terminali čine tehničko-tehnološke i organizacijske cjeline u sastavu luke, pristaništa ili robnotransportnog centra, gdje se susreću različite prometne grane sa svrhom obavljanja prometnih, prekrcajnih, skladišnih, gospodarskih i drugih pratećih funkcija. Opremljeni su sa svim potrebnim specijaliziranim uređajima za normalno odvijanje prometa.
31. Lučki objekti i sredstva za rad koji se koriste u proizvodnji lučkih usluga

U procesu proizvodnje lučkih usluga koriste se objekti i sredstva za rad koja se prema načinu sudjelovanja u proizvodnji lučke usluge (aktivno ili pasivno) mogu svrstati u tri skupine i to:
· lučka infrastruktura (podgradnja- jesu lukobrani, operativne obale i druge lučke zemljišne površine, objekti prometne infrastrukture (npr. lučke cestovne i željezničke prometnice, vodovodna, kanalizacijska, energetska, telefonska mreža, objekti za sigurnost plovidbe u luci i
· lučka suprastruktura (nadgradnja - nepokretni objekti izgrađeni na lučkom području kao što su npr. upravne zgrade, skladišta, silosi, rezervoari i sl., te lučki kapitalni prekrcajni objekti (npr. dizalice i sl.) i
· lučka pokretna mehanizacija (skupni izraz za mobilnu mehanizaciju (transportna sredstva i uređaje) koja služi za ukrcaj, iskrcaj ili prekrcaj tereta na brodove i s brodova, te rukovanje teretom u lučkom prostoru, uključujući i ploveće objekte (remorkere, bagere, grtalice, maone)
32. Razvrstavanje morskih luka

Prema namjeni kojoj služe luke se dijele na luke
· otvorene za javni promet su morske luke koje pod jednakim uvjetima mogu upotrebljavati sve fizičke i pravne osobe, sukladno njihovoj namjeni i u granicama raspoloživih kapaciteta. Luke otvorene za javni promet mogu biti luke otvorene za međunarodni promet i luke otvorene za domaći promet. Prema Zakonu o morskim lukama Republike Hrvatske luke otvorene za javni promet dijele se na:luke osobitog (međunarodnog) gospodarskog značenja, luke županijskog značenja, luke lokalnog značenja

· Luke posebne namjene morske luke koje služe posebnim potrebama trgovačkog društva, druge pravne ili fizičke osobe ili državnog tijela. Prema djelatnostima koje se obavljaju u ovim lukama, luke posebne namjene mogu se razvrstati na: vojne luke, luke tijela unutarnjih poslova, luke nautičkog turizma, trgovačke luke, industrijske luke, športske luke, ribarske luke i dr.
Prema zemljopisnom položaju luke se mogu razvrstati na: morske luke, riječne luke, kanalske luke, otočne luke, lagunske luke, jezerske luke.

Prema veličini i značenju u robnoj razmjeni luke se mogu razvrstati na : svjetske luke, međunarodne luke, nacionalne luke, regionalne luke, lokalne luke

Prema količini prometa luke se mogu razvrstati i na: male luke, srednje luke, velike luke

Prema značenju u gospodarstvu određene zemlje luke se mogu razvrstati na: glavne luke, sporedne luke
Prema načinu izgradnje luke se mogu razvrstati na: prirodne luke i umjetne luke

Prema vodostaju luke se mogu razvrstati na: otvorene luke i zatvorene (dokovske) luke

Prema robnim tokovima, odnosno smjeru kretanja tereta, luke se mogu razvrstati na: uvozne luke, izvozne luke, razvozne luke, tranzitne luke

Prema vrsti tereta koji se pretežno ili isključivo pojavljuje u prekrcaju, luke se mogu razvrstati na: luke za generalne terete, luke za rasute terete, luke za tekuće terete, putničke luke, višenamjenske luke, specijalizirane luke

Prema vrsti (kategoriji) brodova koji pretežno pristižu u luku, luke se mogu razvrstati na:
linijske luke, kontejnerske luke, RO-RO luke, LASH luke, trajektne luke

Prema djelatnostima (funkciji) koje obavljaju, luke se mogu razvrstati na: prometne, prometno-industrijske, industrijske

Prema javnosti prometa, luke se mogu razvrstati na: luke koje služe javnom prometu ("žive luke"), luke koje ne služe javnom prometu ("mrtve luke")

Prema carinskom režimu, luke se mogu razvrstati na: luke u kojima se primjenjuje redoviti carinski režim određene pomorske države, slobodne luke, luke, koje su u cijelosti isključene iz carinskog režima, matične zemlje, luke koje nemaju carinsku eksteritorijalnost, nego u njima vrijedi samo povlašteni carinski režim - imaju carinske zone
Prema načinu administracije, nadležnosti i upravljačkoj strukturi, luke se mogu razvrstati na: državne, komunalne, autonomne, privatne, mješovite,

Prema stupnju komercijalizacije (broju i vrsti funkcija koje se u njima obavljaju), luke se mogu razvrstati na: luke s visokim stupnjem komercijalizacije (industrijska, trgovačka i prometna funkcija, luke sa srednjim stupnjem komercijalizacije (trgovačka i prometna funkcija), luke sa niskim stupnjem komercijalizacije (samo prometna funkcija)

Prema stupnju (razini) aktivnosti luke se mogu razvrstati na: male lokalne luke, velike lokalne luke, velike regionalne luke, regionalne distributivne centre
33. Funkcije luka

A)Prometna funkcija luke -Primarna djelatnost luke je promet, pa je stoga prometna funkcija luke temeljna funkcija. Da bi luka mogla obavljati prometnu funkciju mora zadovoljiti sljedeće zahtjeve: raspolagati odgovarajućim prekrcajnim kapacitetima, imati dobru kopnenu povezanost sa zaleđem i razvijene pomorske veze (pročelje luke). Prometnu funkciju, luka može optimalno ostvariti samo ako postoji usklađenost prekrcajnih i skladišnih kapaciteta luke, pročelja luke i kapaciteta kojima raspolaže kopnena instrastruktura.

B) Trgovačka funkcija - Trgovačka funkcija u luci obuhvaća: kupoprodaju robe, dodatne zahvate na robi koji povećavaju tržišnu vrijednost robe (pakiranje, prepakiranje, punjenje, pretakanje, miješanje, dijeljenje, sortiranje, čišćenje, sušenje, obilježavanje, oplemenjivanje robe, itd.). Da bi luka uspješno obavljala svoju trgovačku funkciju, mora udovoljiti određenim zahtjevima i imati: dobre kopnene i pomorske veze, dovoljne količine roba koncentrirane u lučkom području, odgovarajuće skladišne kapacitete. Nesporno je trgovačka funkcija luke u apsolutnoj zavisnosti od prometne funkcije, jer bez razvijene prometne funkcije i bez velike koncentracije prometa u luci ne može biti niti razvijene trgovačke funkcije luke.
C)Industrijska funkcija luke - Prva industrijska funkcija luke bila je brodogradnja i industrija brodske opreme. Kasnije dolazi do razvitka rafinerija i s njima povezanih industrija (termoelektrane, cementare, čeličane, petrokemijska industrija i dr.). U novije vrijeme industrijska funkcija luke dobiva sve veće značenje, jer su luke postale poželjna mjesta za smještaj različitih industrijskih grana u kojima se obavlja industrijska prerada sirovina i proizvodnja gotovih proizvoda. Time se maksimalno iskorištavaju prednosti koje pruža more, kao najekonomičniji prometni put, za prijevoz industrijskih sirovina. Od industrijske funkcije luke treba razlikovati industrijske luke, odnosno industrijske lučke zone, kao viši stupanj industrijske funkcije, iako su često njihove djelatnosti međusobno usko povezane. Da bi luka uspješno obavljala svoju industrijsku funkciju, potrebno je da udovolji brojnim makro i mikro uvjetima.
Makro uvjeti obuhvaćaju: položaj i značenje luke u nacionalnoj svjetskoj privredi, prometnom sustavu zemlje i širem gravitacijskom zaleđu, položaj luke prema izvorima sirovina i prema tržištu, stupanj koncentracije tereta i linija pomorske plovidbe u luci gospodarsku razvijenost i strukturu lučkog grada i gravitacijskog zaleđa.
Mikro uvjeti obuhvaćaju: dubinu mora i ostala maritimna obilježja užeg lučkog područja, terenske uvjete (velike površine, s mogućnošću daljnjeg širenja), potrebnu infrastrukturu, opremu i organizaciju rada.

34. Povijesni razvitak luka i terminala

Na prve podatke o lukama nailazi se oko 3500 g.p.n.e. Grci, Egipćani i Feničani prvi su počeli uređivati luke. Najprije u uvalama i dragama ili na ušćima rijeka, jer veličina brodova u to vrijeme nije iziskivala veće radove. Kad su se pomorski promet i trgovina počeli brže razvijati, a brodovi postali veći, valjalo je proširivati i produbljivati luke, podizati zaštitne zidove i graditi druge objekte. Tako su nastale najprije male, a zatim i velike luke. U tom razdoblju luke su se gradile u neposrednoj blizini grada i razvijale zajedno s njime. Najpoznatije takve luke bile su luka Pharos, luka Ostija na ušću rijeke Tibera i luka Aleksandrija, najveća luka rimskog doba.

Otkriće Amerike, pronalazak puta oko Afrike i druga velika otkrića potkraj 15 st. snažno su utjecali na razvitak svjetske pomorske trgovine, ali se vanjski izgled luka dugo vremena nije mijenjao. Razlog tomu bio je u činjenici što se veličina brodova nije bitno mijenjala, a ukoliko brod iz bilo kojih razloga nije mogao pristati u luci, usidrio bi se na otvorenom moru, a roba bi se prekrcavala u brodice i prevozila do obale. U 18. st. započinje i brži razvitak luka sjeverne Amerike (Quebec, New York, Boston, Philadelphia, Baltimore, Savanah i New Orleans). Razvitkom pomorske trgovine izgrađuju se nove i proširuju stare luke, pa njihova uloga u svjetskom prometu postaje sve značajnija. Posebno obilježje ovog razdoblja je procvat lučke posredničke trgovine preko javnih skladišta, poznatih po franc. nazivu entrepot. Početkom 19. st. pod utjecajem industrijske revolucije, izumom parnog stroja, gradnjom čeličnih brodova i zamjenom jedrenjaka parobrodima dolazi i do bržeg razvitka morskih luka. Željeznica unosi radikalne promjene u izgradnju luka, ali istovremeno i učestvuje u izgradnji luka. Značajan čimbenik u razvitku velikog broja morskih luka bilo je otvaranje Sueskog kanala 1869. godine, jer je njime znatno skraćen put između Zapada i Istoka. U tom razdoblju započinje i brži razvitak sredozemnih luka, Marseilla, Genove, Barcelone, Napulja, Pireja, Baria, Venezie, Trsta, Rijeke, ali i luka zapadne Afrike Casablance i Dakra. Na Dalekom istoku razvijaju se luke Singapore i Hong Kong, a u Europi Hamburg, Bremen i Marseille. Nesporno je da su razvitak luka prije svega uvjetovali razvitak pomorske trgovine, nova otkrića i kraći pomorski putovi, ali stvarni utjecaj na razvitak luka imao je razvitak morskog brodarstva, koji se izražavao u promjenama tehničko-tehnoloških značajki i dimenzija brodova.

35. Utjecaj tehnoloških promjena u brodarstvu na razvitak luka i terminala

Razvitak morskog brodarstva nametnuo je potrebu izgradnje specijaliziranih lučkih terminala i uređaja, a veliki troškovi izgradnje i nefleksibilnost takvih uređaja glavna su prepreka što luke ne mogu slijediti tako nagle i česte promjene u razvitku brodarstva. Te promjene iziskuju i sasvim novi tip luka čiji se funkcijski elementi potpuno razlikuju od klasičnih luka. Neizbježna specijalizacija lučkih terminala dovodi luke u velike teškoće zbog smanjene fleksibilnosti. Povećanje nosivosti i veličine, pratio je istovremeno i porast brzine brodova, što je od luka zahtijevalo da svojim fizičkim i organizacijskim obilježjima utječu na povećanje obrta broda u luci. To je zahtijevalo i značajne fizičke i funkcijske promjene u lukama u pogledu povećanja dužine i širine pristana, većih operativnih i skladišnih površina luke, nužnosti upotrebe prekrcajnih sredstava većih nosivosti i kapaciteta itd. Pojedine osobine broda, kao što su vrsta broda, njegova veličina i nosivost, od bitnog su značaja za korištenje lučkih uređaja. Zato i dimenzioniranje kapaciteta luke mora biti zasnovano na osobinama broda i tereta koji prevozi. To se posebno odnosi na definiranje lučkih pristana, kao osnovnih prihvatnih i prekrcajnih objekata luke.
U tom kontekstu, potrebno je posebno analizirati međuzavisne osobine koje utječu na njihov skladan odnos i razvitak luke, što ponajprije zahtijeva analizu:
· vrste broda,
· glavnih dimenzija (duljine, širine, visine, gaza),
· kapaciteta i sadržaja tereta (statički kapacitet, GT),
· mehanizacije za rukovanje teretom,
· opreme za vezivanje (privezišta),
· pokretljivosti broda kod malih brzina (sposobnosti i mogućnosti manevriranja)
36. Infrastruktura i suprastruktura luka

· lučka infrastruktura (podgradnja- jesu lukobrani, operativne obale i druge lučke zemljišne površine, objekti prometne infrastrukture (npr. lučke cestovne i željezničke prometnice, vodovodna, kanalizacijska, energetska, telefonska mreža, objekti za sigurnost plovidbe u luci i sl.),

· lučka suprastruktura (nadgradnja - nepokretni objekti izgrađeni na lučkom području kao što su npr. upravne zgrade, skladišta, silosi, rezervoari i sl., te lučki kapitalni prekrcajni objekti (npr. dizalice i sl.) i

37. Planiranje i projektiranje luka i terminala
Pri planiranju, projektiranju i izgradnji luka i terminala, izbor lokacije i tehnički zahtjevi projektiranja imaju posebno značenje, jer se odražavaju kako na troškove građenja, tako i na rezultate poslovanja. Pod pojmom lokacije, pritom se podrazumijeva mjesto u zemljopisnom smislu na kojem se obavlja lučka djelatnost. Osnovni zadatak pri izboru lokacije jest donošenje mišljenja o tome koje osnovne smještajne čimbenike treba zadovoljiti razmatrana lokacija. Na pojedinoj lokaciji postoji više smještajnih čimbenika koji djeluju u određenim specifičnim uvjetima. Smještajni čimbenici uvjetovani su društvenim odnosima, klimom, zemljopisnim obilježjima itd., i u svakom pojedinom slučaju potrebna je analitička obrada svih utjecajnih čimbenika. Nakon utvrđivanja temeljnih smještajnih uvjeta koje razmatrana lokacija mora zadovoljiti, nužno je izvršiti analizu zavisnih i nezavisnih smještajnih čimbenika. Ta analiza temeljni je preduvjet za utvrđivanje makrolokacije određene lučke djelatnosti iz koje kasnije slijedi određivaje mikrolokacije luke.
38. Fizički uvjeti za postavu luke

Izbor lokacije i fizička postava luke i terminala, te odabir usmjerenja bitnih lučkih objekata, kao što su prilazni kanali, lukobrani, bazeni, obale itd., zahtjeva istraživanje svih determinirajućih prirodnih uvjeta koji se odražavaju na izbor, konstrukciju i troškove građenja lučke infrastrukture. Klima se određuje na temelju niza mjerenja meteoroloških elemenata u duljem vremenskom razdoblju. Podaci o valovima, morskim mijenama, morskim strujama i drugim oceanografskim elementima sadrže najvažnije podatke okoline pri planiranju i projektiranju pomorskih građevina. Tehnički preduvjet uspješnog razvitka svake luke je postojanje odgovarajućih velikih ravnih kopnenih površina smještenih neposredno uz velike površine vode, odgovarajuće dubine. Zbog toga je prije izbora lokacije luke nužno izvršiti potrebna topografska i hidrografska istraživanja s procjenom zemljanih radova i budućih proširenja. Naknadna nasipavanja mora ili iskop kod plitkih voda zahtijevaju velika financijska sredstva. Pri projektiranju luka i izgradnji lučkih objekata poznavanju terena pridaje se izuzetan značaj, jer su i potrebne dubine izgradnje i temeljenja pristana i ostalih lučkih objekata sve veća. Teret lučke građevine prenosi se na tlo preko temelja i uzrokuje u njemu promjene naprezanja i deformacije. Podaci o tlu i njegovim svojstvima nužni su za izbor najpovoljnijeg rješenja za konstrukciju objekta.
39. Lučke obalne građevine

Vanjske građevine služe za zaštitu luke i prilaza luci. Istaknute su prema otvorenom moru, a zadatak im je pružanje otpora djelovanju valova i morskih struja. Zaštitne građevine izvode se u obliku lukobrana i valobrana. Unutarnje lučke građevine služe za vezu između morskih i kopnenih prijevoznih sredstava. U lukama se primjenjuju tri osnovna sustava rasporeda unutarnjih građevina: sustav rubnih obala, sustav bazena i sustav gatova
40. Lučka skladišta

Lučka skladišta su izgrađeni objekti ili pripremljeni prostori za pohranjivanje, smještaj i uzdržavanje robe od trenutka njenog preuzimanja do vremena njene otpreme ili upotrebe
41. Lučka prekrcajna mehanizacija

Lučka pokretna mehanizacija je skupni izraz za mobilnu mehanizaciju (transportna sredstva i uređaje) koja služi za ukrcaj, iskrcaj ili prekrcaj tereta na brodove i s brodova, te rukovanje teretom u lučkom prostoru, uključujući i ploveće objekte (remorkere, bagere, grtalice, maone i dr.)
42. Planiranje i projektiranje kapaciteta lučkih skladišta i prekrcajne mehanizacije

Pri planiranju, projektiranju i izgradnji luka i terminala, izbor lokacije i tehnički zahtjevi projektiranja imaju posebno značenje, jer se odražavaju kako na troškove građenja, tako i na rezultate poslovanja. Pod pojmom lokacije, pritom se podrazumijeva mjesto u zemljopisnom smislu na kojem se obavlja lučka djelatnost. Osnovni zadatak pri izboru lokacije jest donošenje mišljenja o tome koje osnovne smještajne čimbenike treba zadovoljiti razmatrana lokacija. Na pojedinoj lokaciji postoji više smještajnih čimbenika koji djeluju u određenim specifičnim uvjetima. Smještajni čimbenici uvjetovani su društvenim odnosima, klimom, zemljopisnim obilježjima itd., i u svakom pojedinom slučaju potrebna je analitička obrada svih utjecajnih čimbenika. Nakon utvrđivanja temeljnih smještajnih uvjeta koje razmatrana lokacija mora zadovoljiti, nužno je izvršiti analizu zavisnih i nezavisnih smještajnih čimbenika. Ta analiza temeljni je preduvjet za utvrđivanje makrolokacije određene lučke djelatnosti iz koje kasnije slijedi određivaje mikrolokacije luke.
43. Elementi podsustava morskih luka i njihova međuzavisnost

Luke su osnovni, ali ne i jedini podsustavi nacionalnoga lučkog sustava. Sustav pojedine luke ne čine isključivo pristani, već se on sastoji od raznih međusobno ovisnih dijelova od kojih neke luke primjenjuju samo dio tog sustava. Politiku razvitka luka treba zasnivati na strategiji razvitka djelatnosti unutar organizacije luke i strategiji razvitka djelatnosti za korisnike luke.
Tako zasnovana politika razvitka luka osnovna je smjernica za postavljanje nacionalnog programa razvitka lučkog sustava. Opće polazište razrade strategije razvitka morskih luka, zadaća je znanstvenog istraživanja optimizacije položaja, sadržaja rada pojedine luke i cjelovitog razvoja lučkog sustava. Od posebnog značenja pritom je raščlamba i analiza utjecaja gravitacijskog područja luke i to: neposrednog gravitacijskog područja (ovo je područje najsigurnije i najkvalitetnije, jer je na tom području najmanja konkurencija drugih luka);

nacionalnog gravitacijskog područja (ovo je područje sigurno za robne tokove nacionalnih luka); tranzitnog gravitacijskog područja (ovo je područje najvrednije, ali ujedno i najnesigurnije, jer u pravilu ima mogućnost izbora više prometnih pravaca)
44. Suvremene transportne tehnologije

Razvitak morskog brodarstva nametnuo je potrebu izgradnje specijaliziranih lučkih terminala i uređaja, a veliki troškovi izgradnje i nefleksibilnost takvih uređaja glavna su prepreka što luke ne mogu slijediti tako nagle i česte promjene u razvitku brodarstva. Te promjene iziskuju i sasvim novi tip luka čiji se funkcijski elementi potpuno razlikuju od klasičnih luka. Neizbježna specijalizacija lučkih terminala dovodi luke u velike teškoće zbog smanjene fleksibilnosti.
Zato su danas u lukama, kao rezultat brzog razvitka morskog brodarstva prisutna dva temeljna pitanja: kakva funkcijska obilježja dati luci? I do kojeg stupnja mehanizirati i opremiti luku? Povećanje nosivosti i veličine, pratio je istovremeno i porast brzine brodova, što je od luka zahtijevalo da svojim fizičkim i organizacijskim obilježjima utječu na povećanje obrta broda u luci. To je zahtijevalo i značajne fizičke i funkcijske promjene u lukama u pogledu povećanja dužine i širine pristana, većih operativnih i skladišnih površina luke, nužnosti upotrebe prekrcajnih sredstava većih nosivosti i kapaciteta itd. Pojedine osobine broda, kao što su vrsta broda, njegova veličina i nosivost, od bitnog su značaja za korištenje lučkih uređaja. Zato i dimenzioniranje kapaciteta luke mora biti zasnovano na osobinama broda i tereta koji prevozi. To se posebno odnosi na definiranje lučkih pristana, kao osnovnih prihvatnih i prekrcajnih objekata luke.
45. Vrste lučkih terminala, njihova oprema i značajke u transportnom procesu

1. Terminali za prekrcaj jediničnih (objedinjenih) tereta (kontejnerski terminali, RO-RO (Roll on-Roll off) terminali, LUF (Lift unit frame) terminali, LASH (Lighter aboard ship) terminali

2. Terminali za prekrcaj suhih rasutih tereta (terminali za prekrcaj ugljena i željezne rude, terminali za prekrcaj žitarica, terminali za prekrcaj fosfata, terminali za prekrcaj boksita, kalija, cementa i drugih suhih rasutih tereta)

3. Terminali za prekrcaj tekućih tereta (terminali za prekrcaj nafte i naftnih derivata, terminali za prekrcaj ukapljenih plinova (LNG i LPG terminali), terminali za prekrcaj kemikalija i ostalih tekućih tereta
4. Terminali za prekrcaj opasnih tereta (eksploziva i sl.)

5. Terminali za prekrcaj drva i drvnih prerađevina

6. Terminali za prekrcaj južnog voća i prehrambenih proizvoda

7. Terminali za prekrcaj životinja (stoke)

8. Terminali za prekrcaj teških i vrlo teških tereta

9. Pomorskoputnički terminali
U oblikovanju razvojne koncepcije, teretna luka se neprekidno susreće s dva teško spojiva zahtjeva:
· ostvariti veću količinu prometa uz odgovarajuću kvalitetu prekrcajne usluge i optimalne ekonomske učinke

· omogućiti usluge što većem broju komitenata i različitih vrsta tereta

Uskladiti ove zahtjeve još je teže, jer su lučki kapaciteti statičke prirode (u usporedbi s prijevoznim sredstvima čiji su kapaciteti u kretanju), pa se eventualna kriva procjena lokacije ili veličine kapaciteta ne može ublažiti prijenosom na drugu lokaciju. S obzirom da su morske luke relativno sporo djelovale na izmjenu strukture svjetskog brodarstva i porast svjetskog prometa, evidentno je da lučki kapaciteti većeg broja luka, naročito onih sa starim građevinama, nisu adekvatni novonastalim zahtjevima.

Nefunkcionalnost pojedinih lučkih objekata, obično se nadoknađuje povećanim brojem mehanizacije i većim učešćem ljudskog rada. Rezultat toga je s jedne strane prekapacitiranost i nedovoljna iskorištenost prekrcajnog postrojenja, a s druge strane neprilagođenost obalnih operativnih površina primjeni suvremenih tehnologija rukovanja teretom, te podkapacitiranost prekrcajnog postrojenja, kao posljedica slabog ili nedovoljno utemeljenog predviđanja budućih potreba luke.

46. Pojam i značenje brodogradnje

Brodogradnja je pomorsko gospodarstvena i industrijska djelatnost koja se bavi građenjem, opremanjem, održavanjem i popravkom brodova. Nesporno je da brodogradnja kao sastavnica industrijske proizvodnje i podsustav pomorskog sustava zauzima ključno mjesto. Osim značenja koje brodogradnja ima u razvitku svjetske trgovačke mornarice i pomorskog prometa njena uloga ogleda se i u mnogobrojnim drugim pomorsko-uslužnim i negospodarskim pomorskim djelatnostima od kojih su najvažnije: izgradnja ribarskih brodova, ratnih brodova, policijskih brodova, putničkih brodova i brodova za osobne potrebe (jahti, športskih čamaca i drugih plovila), brodova za podmorska istraživanja itd.

47. Povijesni razvitak brodogradnje i tendencije razvoja

Počeci razvitka brodograđevne djelatnosti podudaraju se s pojavom morskog brodarstva i gradnjom prvih brodica. Još u razdoblju prije nove ere dobro organizirane države kao Babilon, Egipat, Fenicija, Grčka, Rim itd. imale su razvijenu brodogradnju u kojoj su bili uposleni stručnjaci različitih zanata. U srednjem vijeku Venecija je bila najznačajnija pomorska sila na Mediteranu, a primjenjivala je način gradnje grčkih trijera, upotpunjenih pojačanim rebrenicama koje su prolazile preko kobilice broda. Na sjeveru Europe prevladavao je vikinški način gradnje brodova. Gradili su se čvrsti brodovi, često od hrastovine, bez zatvorene palube, s rebrima, preklopne građe. Krajem 15. stoljeća razvija se brodogradnja naročito u Engleskoj i Nizozemskoj, a potkraj 16. stoljeća već se počinju graditi i brodovi prema unaprijed utvrđenim planovima. Do tada su se brodovi gradili prema iskustvu, bez konkretnijih nacrta i proračuna.

U drugoj polovici 17. stoljeća u Francuskoj se osnivaju i prve brodograđevne škole, a od tog vremena datiraju i prvi pokušaji da se pojedini problemi teorije broda – kao npr. stabilitet, otpor, ponašanje na valovima – riješe znanstvenim metodama. Tek od 19. stoljeća, kada se uvodi parni stroj, kao pogonsko sredstvo broda, a željezo i čelik postaju osnovni brodograđevni materijali, znanstvena istraživanja i primjena novih znanstvenih dostignuća počinju i u brodogradnji zauzimati sve dominantniju ulogu. Industrijska revolucija je u brodogradnju uvela značajne promjene. Omogućila je precizniju obradu drva, uporabu čelika, ugradnju strojeva, bržu gradnju i opremanje brodova, što je gotovo u potpunosti potisnulo dotadašnji obrtnički način izgradnje broda. Međutim, to je iziskivalo i znatna investicijska sredstva za nabavku teških i skupih strojeva za obradu limova i profila, trebalo je ovladati tehnologijom obrade metala i provesti novu organizaciju proizvodnje. Značajan poticaj razvitku brodogradnje učinjen je nakon I. svjetskog rata kada se u brodogradnji počinje primjenjivati zavarivanje i gradnja brodova u sekcijama. Na taj način stvoreni su uvjeti za suvremeni razvitak brodogradnje – brod se započeo graditi u dijelovima, što je bitno skratilo vrijeme koje je brod provodio na navozu.
48. Osnovni čimbenici koji utječu na razvitak brodogradnje
Razvitak brodogradnje usko je vezan za stanje i procese u morskom brodarstvu, te promjene do kojih dolazi na svjetskom pomorskom tržištu. Povoljne uvjete prijevoza brodari su mogli postići samo snižavanjem troškova prijevoza, što je zahtijevalo snižavanje stalnih i promjenjivih troškova koji opterećuju brod za vrijeme plovidbe. Ta činjenica dovela je do uvođenja i razvitka usko specijaliziranih brodova velikih nosivosti i brzine s istim ili čak manjim troškovima održavanja, nego što su ih imali standardni klasični brodovi s nekoliko puta manjom nosivošću i brzinom. U interesu je razvitka brodogradnje da svojom organizacijom i tehničkim mogućnostima nudi uvjete gradnje, koji će omogućiti brodarima zadovoljavanje suvremenih potreba prijevoza pri čemu su osnovni čimbenici koji utječu na djelotvornost brodogradnje -sredstva za gradnju i radna snaga. Jasno da to pretpostavlja i odgovarajući stupanj tehnološkog razvitka, te uspješnu organizaciju rada brodogradilišta što u cijelosti jamči djelotvornost brodogradnje. Nedostaci u bilo kojem od ovih ključnih razvojnih čimbenika ograničavaju ekonomske učinke brodogradnje, a često i zahtijevaju značajniju financijsku potporu države.
Da bi brodogradnja bila djelotvorna i s gledišta nacionalnog gospodarstva, ona mora pogodovati razvitku nacionalnog brodarstva stvarajući povoljne uvjete i pretpostavke za izgradnju suvremenih brodova. Rješenja se često traže u pravilnom izboru tipa broda; serijskoj proizvodnji brodova istih tehničkih značajki, (što smanjuje troškove proizvodnje) i povoljnom kreditiranju izgradnje broda s prihvatljivim kamatama.

49. Značenje brodogradnje u gosp. sustavu zemlje

Brodogradnja kao bitna gospodarska djelatnost može se razvijati na gotovo bilo kojem djelu obalnog pojasa s dovoljnim dubinama i kopnenim površinama koje omogućuju razvoj ove industrijske djelatnosti. Brodogradnja u cjelini ili djelomično troši proizvode drugih industrijskih grana i djelatnosti, te se na taj način razvija. S druge strane razvijena brodogradnja utječe na osnivanje drugih dopunskih industrija, koje se ne bi razvile bez brodogradnje. Brodogradnja neposredno ili posredno zapošljava veliki broj radnika, propulzivno djelujući na razvitak brojnih gospodarskih djelatnosti. Suvremena brodogradnja razvila se u zemljama sa snažno razvijenom trgovačkom mornaricom i pomorskim prometom. Razvoj brodogradnje uvjetovan je prije svega izgradnjom vlastite trgovačke flote s jedne strane, a s druge strane s mogućnošću izgradnje i popravaka domaćih i stranih brodova, koji pristaju u domaćim lukama. Snažan zamah japanske brodogradnje ogledao se u međusobnom povezivanju interesa industrije, brodogradnje i brodarstva u vertikalnom smislu. Ekonomska politika zemlje bila je usmjerena u pravcu jačanja i pomaganja razvitka pomorskog gospodarstva, kao glavnog oslonca na kojem se temeljio opći ekonomski napredak i mogućnost većeg zapošljavanja. S gledišta ekonomske koristi brodogradnje i potrebnih poticajnih mjera neophodno je ispravno valorizirati i kvantificirati pozitivne učinke brodogradnje i usporediti ih s mogućim financijskim gubicima, kako bi se mogle utvrditi mjere, načini i raspoloživi instrumentarij poticanja brodograđevne djelatnosti. Ta se potpora može izražavati na različite načine i to: izravno (putem stalne subvencije, premijom po ugrađenim tonama, naknadom razlike troškova u gradnji broda po ugrađenoj toni, kreditiranjem investicija itd.) ili neizravno (osiguranjem zaposlenosti subvencijama ili pomaganjem te povoljnim kreditiranjem razvitka nacionalnog brodarstva). Politika podupiranja brodogradilišne industrije u pomorskim zemljama usmjerena je u pravcu njezina održavanja na razini svjetske konkurencije i jačanja međusobnih veza u horizontalnom i vertikalnom smislu. To se prije svega postiže sjedinjavanjem poduzeća istovrsne djelatnosti i stapanjem u novu veću organizaciju. U nekim slučajevima objedinjavanje više poduzeća nameće se kao uvjet za dobivanje državne potpore ili kredita.
50. Brodograđevno tržište

Izgradnja brodova u pojedinim razdobljima 20. stoljeća znatno je varirala. U prvom deceniju 20. stoljeća do početka Prvoga svjetskog rata u prosjeku se godišnje (s manjim oscilacijama) izgrađivalo 2,4 milijuna brt brodova. Osjetan porast izgradnje brodova nastaje nakon Prvog svjetskog rata, a zatim proizvodnja pada i za vrijeme krize 1933. dolazi na najnižu točku sa svega 0,5 milijuna brt. Značajan zamah brodogradnja postiže 1943. godine sa gotovo 14 milijuna brt novoizgrađenih brodova. Nakon toga ponovo slijedi pad proizvodnje 1946. godine na 2,1 mln brt, te postepeni rast na 9,3 mln brt u 1958. godini s tendencijom smirivanja u razdoblju od 1959-1963. godine, kada se proizvodnja brodova u svijetu kretala između 8 i 9 mln brt. Poslije nacionalizacije Sueskog kanala dolazi do recesije u brodogradnji; 1965. se počinju graditi mamutski tankeri za prijevoz nafte i kontejnerski brodovi. Zatvaranjem Sueskog kanala 1967. godine povećala se potražnja za velikim brodovima, a 1973. dolazi do naftne krize zbog velikog porasta cijena nafte i početka nove krize u brodogradnji. Naftna kriza i sve veća konkurencija, ponajprije japanskih brodogradilišta, a zatim i Južne Koreje izazvale su novu krizu brodogradnje u zapadnoeuropskim zemljama i u SAD. Ta je kriza otkrila da je stvarni dugoročni problem brodogradnje u zemljama OECD-a njena prekapacitiranost, a da je rješenje u smanjenju viška kapaciteta i radne snage, i prestrukturiranju brodogradnje. Zato je većina zemalja bila prisiljena provoditi strože mjere brodograđevne politike u pravcu smanjenja kapaciteta i prestrukturiranja brodogradnje. U razdoblju 1975-1987. kriza brodogradnje očitovala se u velikom smanjenju narudžbi novih brodova i smanjenju njihove proizvodnje. Od 1988. počinje faza gospodarskog uspona, koja se odrazila u stalnom povećanju narudžbi novih brodova. U razdoblju do 2000. godine i u novom stoljeću ova tendencija razvitka brodogradnje je nastavljena, a u određenim segmentima i pojačana.
51. Svjetsko brodograđevno tržište i razvojne mogućnosti hrvatske brodogradnje

Kapacitet svjetske brodogradnje u ovom je trenutku oko 23 milijuna dwt godišnje. Na Japan otpada oko 8 milijuna, na Južnu Koreju 5,5 milijuna, a sav ostali svijet pokriva preostalo. To znači da na dalekoistočnu brodogradnju otpada oko 60% svjetskih brodograđevnih kapaciteta.
Statistički gledano, trgovačke flote u svijetu rastu za oko 0,5% godišnje, korištenje broda predviđeno je u prosjeku na oko 15, a najviše do 20 godina, pa je veliki broj brodova izgrađen u doba prosperiteta tržišta već zastario ili će to uskoro biti. Ekološki razlozi, pri čemu je poseban poticaj imala katastrofa tankera Exxon Valdes na Aljasci, nametnuli su nove i stroge propise o gradnji tankera s dvostrukom oplatom. To posebno intenzivira zahtjeve za zamjenom tankerske flote u mnogim zemljama. Ekološki razlozi i sigurnost plovidbe postaju dominantni čimbenici u porastu cijena brodovima. Primjerice, cijena VLCC tankera od oko 250 000 dwt s dvostrukom oplatom narasla je na oko 100 milijuna US dolara, što je dovelo do porasta vozarina i najma tih brodova sa 35 000 na 45 000 US dolara dnevno. Važno je istaknuti da bi tehnološki razvoj, koji je u novije vrijeme vrlo intenzivan, mogao povećati profitabilnost brodogradnje, pa bi se u tom slučaju, u utakmicu mogle uključiti i mnoge visokorazvijene zemlje koje zasad na to i ne pomišljaju. U doba krize, 1975-1990. kapaciteti hrvatskih brodogradilišta nisu smanjeni. Smanjenje isporučenih dwt, odnosno GT u tom razdoblju proizlazi više iz promjena u asortimanu nego iz broja isporučenih brodova. U proteklim su godinama gotovo udvostručene cijene skoro svih tipova brodova. Zato su realni izgledi da hrvatska brodogradnja na tržištu bude uspješna, uz uvjet da poveća svoju djelotvornost i profitabilnost.

52. Elementi podsustava brodogradnje

Brodogradnja kao podsustav pomorskog gospodarstva obuhvaća brodogradnju kao djelatnost izgradnje broda, remontnu brodogradnju i brodograđevnu djelatnost izgradnje manjih plovila (čamci, jahte i sl.). Vertikalnu strukturu podsustava brodogradnje čine: tehnička, tehnološka, organizacijska, ekonomska, ekološka i pravna razina, dok njegovu horizontalnu strukturu čine: djelatnost gradnje trupa broda, djelatnost transporta i djelatnost održavanja. Tehničkoj razini djelatnosti gradnje trupa broda pripada: slagalište limova i profila, crtački ured, otvoreni predmontažni prostori, slagalište gotovih sekcija, navozi, radionica za drvnu izradu, priručna skladišta i dr.

53. Pretpostavke učinkovitije povezanosti elemenata podsustava i veće profitabilnosti brodogradnje

Iako je brodogradnja bitna zbog propulzivnog utjecaja na drugu industriju, što može biti razlogom njezina povlaštenijeg položaja, ona istovremeno mora biti profitabilna industrija.

Interes ulagača i države ovisit će o tome može li se brodogradnja svojom profitabilnošću mjeriti s drugim gospodarskim djelatnostima.

Profit pri gradnji broda razlika je između njegove prodajne cijene i troškova koje brodogradilište ima pri njegovoj gradnji. Brodogradilišta postižu veće profite kad su na tržištu veće cijene broda. Međutim, veće cijene brodova uzrokuju i povećanje cijena reprodukcijskih materijala, što obično umanjuje učinak povoljnog tržišta, ali ga nikad ne poništi.Brodogradnja, sama za sebe, zasad se još ne ubraja u profitabilnu industriju.

U okolnostima povoljnoga brodograđevnog tržišta brodogradilišta će ostvariti određeni profit i bez većeg napora za unapređenje svoga poslovnog ili proizvodnog procesa. Dovoljno je da se pridržavaju osnovnih postulata poslovnosti, što znači: Nuditi odgovarajuća tehnička rješenja, te fleksibilno udovoljavati zahtjevima naručitelja za dopunama ili izmjenama projekta; Osiguravati i kontrolirati kvalitetu proizvoda; Graditi brodove s kratkim rokovima isporuke; Kontrolirati proizvodne troškove; Naručiteljima omogućiti povoljne uvjete plaćanja (što nije često moguće bez dovoljno vlastitih sredstava, podrške banaka ili djelotvorne pomoći države). Profit brodogradnje bi se mogao povećati i djelovanjem na cjelokupnu strukturu troškova i to na sljedeće načine: Boljom organizacijom i metodologijom rada pripremnog procesa.; Skraćivanjem proizvodnog ciklusa brodova; Povećanjem proizvodnosti;
Većom tipizacijom opreme i dijelova ili gradnjom brodova u seriji kad se za to pruži prilika. Poznato je da se pod pripremnim procesom u brodogradnji podrazumijevaju sve uglavnom intelektualne radnje potrebne da bi se ugovorila gradnja broda, i da bi se brod potpuno tehnički, komercijalno i tehnološki definirao. Pripremni proces započinje s prvim kontaktima brodogradilišta i brodovlasnika i traje do same isporuke broda. Tu se ubraja: sva dokumentacija projektnoga karaktera, dokumentacija potrebna za klasifikacijske ustanove, potrebe brodovlasnika i državnih vlasti i dokumentacija za dobavljanje materijala, dokumentacija potrebna proizvodnom procesu, njegovoj logistici i upravljanju. Utjecaj pripremnog procesa odražava se na troškove gradnje, troškove ugrađenog materijala i troškove njegove prerade. Troškovi ugrađenog materijala predstavljaju najveći trošak u strukturi proizvodnih troškova broda. Oni ovise o značajkama broda, ali i o strateškim opredjeljenjima brodogradilišta da ugradbene materijale-komponente kupuje ili samo izrađuje.

54. Uvjeti koje treba zadovoljiti suvremeno brodogradilište

Fleksibilno brodogradilište treba posjedovati i zadovoljiti sljedeće uvjete: imati učinkovit menedžment i stručni kadar u svim dijelovima procesa; djelotvoran, projektno orijentirani sustav upravljanja; dobro organizirani pripremni proces; organizaciju procesa montažnog tipa s osloncem na prateću industriju.
55. Vrste brodogradilišta i organizacija radnog procesa

a) Brodogradilište kratkih rokova isporuke ima mala vremenska preklapanja u gradnji brodova. To znači, uz isti broj godišnje isporučenih brodova, manji ih se broj istovremeno gradi. Potrebno je manje navoza ili drugih građevnih mjesta i kraće obale za završne opremne radove, ali su zato veće radne površine za sastavljanje sklopova, sekcija i blokova brodske strukture i opreme. Takvo brodogradilište istovremeno zapošljava na jednom brodu veći broj ljudi, pa je brod moguće završiti u kraćem roku.
b) Montažni tip brodogradilišta - Montažnim se smatra ono brodogradilište koje je izradu dijelova strukture ili opreme svelo na najnužniju mjeru, pa se potrebne komponente za sastavljanje uglavnom naručuju izvana (u pratećoj industriji). Takvo je brodogradilište svoj proizvodni proces svelo uglavnom na sastavljanje i finalizaciju broda. U suvremenim brodogradilištima dominiraju ravne površine za sastavljanje broda, s kojih se porinuće broda obavlja na jedan od pogodnih načina. Uz pomoć odgovarajućih sredstava povremenog transporta, na takvim je površinama moguće organizirati sastavljanje broda i drugih objekata različitih gabarita i oblika. To povećava fleksibilnost brodogradilišta u proizvodnom asortimanu, i može značajno skratiti proces gradnje (kad se na takvim površinama organizira višelinijsko modularno sastavljanje) broda.
56. Pojam i funkcija otpremništva

Pod pojmom otpremništvo (špedicija) podrazumijeva se specijalizirana gospodarska djelatnost koja se bavi oganiziranjem otpreme robe i drugim poslovima koji su s tim u vezi. Pod poslovima međunarodnog otpremništva podrazumijevaju se poslovi organiziranja: otpremanja robe iz vlastite u strane zemlje(“izvozno otpremništvo”); dopremanja robe iz stranih u vlastitu zemlju (“uvozno otpremništvo”); provoženja robe između stranih zemalja preko vlastite zemlje (“tranzitno ili provozno otpremništvo”); te obavljanje drugih propisanih poslova i radnji u vezi s

otpremanjem, dopremanjem ili provoženjem (tranzitiranjem) robe .

57. Pojam, funkcija i osnovni poslovi pomorskog otpremništva

Pomorsko otpremništvo je pomorsko-gospodarstvena djelatnost organizacije otpreme tereta i ostalih poslova s tim u svezi. Nositelj te djelatnosti je pomorski otpremnik, pravna ili fizička osoba koja organizira otpremu tereta i obavlja ostale srodne poslove. U pomorskom prometu otpremnik se ne pojavljuje u ulozi brodara, ali se u kopnenom prometu ponekad javlja u ulozi prijevoznika (najčešće cestovnog) da bi komitentu ponudio što kvalitetniji prijevoz.
58. Osnovni poslovi međunarodnog otpremništva

Pod poslovima međunarodnog otpremništva podrazumijevaju se poslovi organiziranja:

- otpremanja robe iz vlastite u strane zemlje(“izvozno otpremništvo”)

- dopremanja robe iz stranih u vlastitu zemlju (“uvozno otpremništvo”)

- provoženja robe između stranih zemalja preko vlastite zemlje (“tranzitno ili provozno otpremništvo”)

- te obavljanje drugih propisanih poslova i radnji u vezi s tpremanjem, dopremanjem ili provoženjem (tranzitiranjem) robe

U glavne poslove međunarodnog otpremništva spadaju: komercijalni poslovi u užem smislu ;

tehnički poslovi (npr. pakiranje robe); financijski poslovi (npr. plaćanje i akontiranje vozarine, carine i ostalih efektivnih troškova); pravni poslovi (npr. zaključivanje ugovora o prijevozu robe)

i ostali poslovi kojima se ostvaruju funkcije međunarodnog otpremništva

59. Međuotpremnik i podotpremnik

Međuotpremnik može organizirati međuotpremu robe na određenom dijelu puta, međuotpremu robe određenim prijevoznim sredstvima i sl., što predstavlja pružanje tehničkih usluga. On može riješavati i probleme prometnog prava, carinskih propisa, probleme osiguranja, sanitarne i druge probleme, što predstavlja pružanje pravnih usluga. Ako otpremnik kao izvršitelj komitentova naloga prenosi u cjelini izvršenje otpremničkog posla na drugog otpremnika, tada se taj drugi naziva podotpremnikom.
60. Instradacija i doziv robe

Instradacija je jedan od najznačajnijih i stručno najtežih poslova međunarodnog otpremnika.
Pod instradacijom u užem smislu podrazumijeva se određivanje prijevoznog puta kojim će se roba otpremiti od otpremnog mjesta u jedno od odredišnih mjesta u drugoj državi. Pod instradacijom u širem smislu podrazumijeva se pored određivanja prijevoznog puta i određivanje prijevoznih sredstava, te vremena u kojem robu treba otpremiti od otpremnog do odredišnog mjesta.
Doziv robe je također važan posao međunarodnog otpremnika. Ako se radi o izvoznoj robi koja se otprema morskim putem, otpremnik je dužan izvršiti “doziv” ili “opoziv” robe. Doziv robe nije isto što i instradacija. Kod doziva robe ne odabire se prijevozni put, već se samo daju upute kada će se, u kojem ukrcajnom mjestu i u koje prijevozno sredstvo ukrcati roba, kako bi se vrijeme dolaska robe u luku uskladilo s planiranim vremenom ukrcaja robe u određeni brod.

61. Prijevozne isprave

Prijevozne isprave ovise o vrsti prijevoza, pa se stoga i razlikuju ovisno o oblicima prijevoza:

pomorski prijevoz (teretnica), željeznički prijevoz (tovarni list), cestovni prijevoz (tovarni list),

riječni prijevoz (tovarni list), zračni prijevoz (tovarni list)
62. Osnovne funkcije međunarodnog otpremništva

Osnovna gospodarska funkcija međunarodnog otpremnika sastoji se u tome da kao organizator otpreme, dopreme i provoza robe, pronađe i osigura najbolje ekonomske uvjete za otpremu, dopremu i provoz robe, kako bi cjelokupan proces transporta bio izvršen na siguran, stručan i ekonomičan način.
Osnovna funkcija međunarodnog otpremništva može se raščlaniti na nekoliko podfunkcija, a to su:
· prostorna sastoji se u aktivnom sudjelovanju otpremništva u svladavanju prostornih udaljenosti između mjesta proizvodnje i mjesta potrošnje, pa se ovo posredovanje naziva i interlokalnim
· vremenska sastoji se u otpremničkom sudjelovanju u svladavanju vremenske razlike između mjesta proizvodnje i mjesta potrošnje roba. To se svladavanje ostvaruje prije svega u fizičkom smislu. Ovdje se radi o funkciji koja se označava pojmom intertemporalnog posredovanja
· kvantitativna sastoji se u sudjelovanju otpremništva u organizaciji otpreme, dopreme i tranzita najvećeg dijela vanjskotrgovinske razmjene roba, ali i u racionalnom rukovanju i transportu robe. Kao dobar organizator u kombiniranom, odnosno multimodalnom transportu, otpremnik može pridonijeti snižavanju prekrcajnih i prijevoznih troškova

· kvalitativna izražava se u brojnim aktivnostima kojima se omogućuje optimalno rukovanje i transport robe. Za ostvarenje ove funkcije međunarodno otpremništvo obavlja brojne poslove, kao npr. instradacija, pakiranje, poboljšanje ambalaže, poboljšanje vanjskog stanja robe, signiranje, uzorkovanje, itd.

· kreditna sastoji se u kreditiranju proizvođača koji proizvode robu za izvoz, ili koji uvoze repromaterijal neophodan u procesu proizvodnje. U praksi postoje razni načini kreditiranja
· propagandna sastoji se u propagiranju otpremničke djelatnosti uopće i djelatnosti vlastite otpremničke organizacije

63. Povijesni razvitak otpremništva

Prvi počeci otpremništva javljaju se u 13. stoljeću, u doba prosperiteta Venecije. Tadašnji su venecijanski trgovci, u trgovini s kontinentalnim zemljama otpremu robe povjeravali posebnim posrednicima koji su se brinuli za uredan i siguran prijevoz robe. Roba se na odredištu predavala kupcima na temelju neke vrste izdatnice, pa se te izdatnice mogu smatrati i prvim prijevoznim dokumentima. Pojavom željeznice u 19. stoljeću, a kasnije i cestovnih prijevoznih sredstava, te daljnjim razvitkom međunarodne trgovine, nametnula se potreba za stvaranjem trgovačke, odnosno uslužne organizacije koja će poznavajući mogućnosti željezničkog i pomorskog prijevoza, pripomoći u uspješnom odvijanju prijevozne djelatnosti. Specifičnost djelatnosti uvjetovala je da te poslove obavljaju neutralne osobe, tj. takve osobe koje će ujedno štititi interese prodavatelja (pošiljatelja) i kupca (primatelja) robe. Na taj se način položaj otpremnika afirmirao i učvrstio, a međunarodna otprema robe zauzela jedno od značajnijih mjesta u svjetskoj trgovini
64. Vrste otpremništva

Otpremništvo se razvrstava i specijalizira prema sljedećim kriterijima:

•prema teritorijalnom djelokrugu poslovanja (unutarnje i međunarodno)

•prema osnovnom obilježju poslovanja (lučko, kontinentalno i granično)
•prema obujmu poslovanja (velika, srednja i mala otpremnička poduzeća)
•prema najzastupljenijem prijevoznom sredstvu (pomorsko, željezničko, riječno, cestovno i zrakoplovno otpremništvo)

•prema vrsti prijevoza (brzovozno, sporovozno, ekspresno, vagonsko, komadno, zbirno, masovno, čartersko otpremništvo)
•prema predmetu otpreme (otpremništvo drva, ugljena, željezne rude, namještaja, masovnog tereta, itd.)

•prema prometnom smjeru (otpremništvo za Sjevernu Europu, Bliski Istok, Sjevernu Ameriku, Daleki Istok, itd.)

65. Obveze otpremnika

Osnovna je obveza otpremnika da postupa s pažnjom dobrog gospodarstvenika u skladu s interesima nalogodavca. Obveze su: postupati s pažnjom dobrog gospodarstvenika, upozoriti na nedostatke naloga, postupati po nalogu nalogodavca, izvršiti instradaciju, prihvatiti (predati) robu, obaviti carinske radnje, čuvati robu, birati treće osobe, zaključiti ugovore, odrediti količinu robe i uzeti uzorke, obavještavati nalogodavca i čuvati njegove interese, podnijeti račun nalogodavcu.

66. Značaj i uloga pomorskog otpremništva

Pomorsko otpremništvo djeluje u međunarodnim razmjerima, te zato zahtjeva dobro poznavanje ne samo nacionalne, već i međunarodne pravne regulative. Zahvaljujući tome komitent može biti siguran da će njegova pošiljka biti otpremljena:

· na stručan način (vodeći računa o najpovoljnijim carinskim, financijskim, prijevoznim, osiguravajućim i drugim propisima),
· na ekonomičan način (ostvarujući optimalan odnos između kvalitete i cijene prijevozne usluge),
· na učinkovit i siguran način (vodeći računa o pravovremenoj otpremi tereta, očuvanju kvalitete i kvantitete, nesmetanoj isporuci pošiljke i sigurnosti robe, uz maksimalnu zaštitu interesa komitenta u slučaju nastanka neželjenih i nepredvidivih događaja).
· Poslovi pomorskog otpremnika mogu se svrstati u dvije osnovne skupine:

· osnovni poslovi (instradacija, ukrcaj, iskrcaj i prekrcaj tereta, uskladištenje i skladištenje tereta, zaključivanje ugovora o prijevozu, zaključivanje ugovora o transportnom osiguranju, itd.)
· ostali poslovi (pakiranje tereta, uzorkovanje, signiranje, plaćanje vozarine i ostalih troškova proizašlih iz ugovornih odnosa s drugima, itd.).
67. Struktura podsustava pom. otpremništva

Djelatnost pomorskog otpremništva je zapravo skup međusobno povezanih i međuutjecajnih otpremničkih aktivnosti (funkcija i poslova), otpremničkih organizacija (poduzeća) u zemlji i inozemstvu, otpremničkih kadrova (djelatnika), tehničkih pomagala u njihovom radu, te drugih elemenata u stalnom kretanju i razvoju (tehničko-tehnološkom, ekonomsko-pravnom), koji omogućuju da se roba sigurno, ekonomično i racionalno transportira od pošiljatelja do primatelja.
Organizacijska razina odnosi se na poduzeće (pomorskog otpremnika) čiju organizacijsku strukturu određuje vrsta tereta, upućenost na pojedine zemlje, vrsta prijevoza (uvoz, izvoz ili tranzit) itd.
Tehnološku razinu treba shvatiti kao lokacijsko, vremensko, kvantitativno i kvalitativno usklađivanje dijelova prijevoznog procesa s ciljem uspostavljanja optimalnog protoka roba od proizvođača do potrošača. Najznačajniji elementi ekonomske razine su tarife, izračun vozarine i ostalih troškova, obračun provizije i sl. U pravnu razinu spadaju nacionalni, bilateralni i međunarodni izvori kojima se regulira poslovanje pomorskih otpremnika.
68. Pojam pomorske agencije i pomorskog agenta
Pomorska agencija je gospodarstvena djelatnost koja se bavi poslovima zastupanja, posredovanja i pružanja pomoć nalogodavcu. Nositelj te djelatnosti je pomorski agent, pravna ili fizička osoba koja u tuđe ime i za tuđi račun obavlja spomenute poslove.
Pomorski agent je pravna ili fizička osoba koja na osnovi opće ili posebne punomoći obavlja poslove zastupanja, posredovanja i pomaganja u ime i za račun nalogodavca, a nalogodavac se zauzvrat obvezuje agentu isplatiti nagradu i nadoknaditi troškove, iako agent može svoju djelatnost obavljati i besplatno, a poslove pomaganja može obavljati i u svoje ime.

69. Povijesni razvitak pom. agencije
U prošlosti, kada su brodovlasnici bili ujedno i zapovjednici svojih brodova, sve poslove oko pronalaženja tereta i oko otpremanja broda obavljali su sami. Razvitkom pomorskog prometa, kad je brodovlasnik započeo rukovoditi plovidbenim pothvatom s kopna, taj posao povjeren je zapovjedniku broda. Razvitkom trgovine i plovidbe uočena je potreba za stručnom osobom koja će na kopnu pomagati zapovjedniku u pronalaženju tereta i u otpremi broda. Ta osoba koja je boravila i radila na kopnu, uglavnom u luci, vremenom je postala nezamjenjiva, jer je mnogo bolje od zapovjednika broda poznavala prilike u luci, vlasnike tereta i državne vlasti. Potreba za izdvajanjem pomorsko-agencijskih poslova od tipične pomorsko-prijevozne djelatnosti nastaje u trenutku kad su pojedini brodari raspolagali većim brojem brodova u linijskom servisu, ili su ti brodovi plovili udaljenijim morima, pa brodar iz svog sjedišta nije mogao zbog fizičke udaljenosti, pomagati i posredovati u poslovima. Međutim, u 19. stoljeću kada dolazi do industrijske revolucije i naglog razvitka pomorskog prometa, uvođenjem parnog stroja i izgradnjom parobroda, nametnula se potreba odvajanja zasebne pomorsko-agencijske djelatnosti, koja u 20. stoljeću doživljava svoj brzi razvitak i u potpunosti opravdava svoju ulogu.

70. Vrste pomorskog agenta

Lučki agent (port agent, ship agent) je brodarev pomoćnik koji djeluje u lukama u kojima brodar nema svoje sjedište ili poslovne jedinice. Bavi se lučkom agenturom, što znači da obavlja poslove vezane za prihvat i otpremu broda u luci, kao i sve administrativne i komercijalne poslove u svezi s iskorištavanjem broda. Lučki agent zastupa brodara, posreduje između njega i naručitelja prijevoza, te na taj način postaje i agent posrednik. Svi poslovi lučkog agenta obavljaju se u luci u kojoj se brod nalazio, nalazi ili će se nalaziti, pa je stoga ovaj naziv najprikladniji za takvu vrstu pomorskog agenta.

Agent posrednik (mešetar, broker) je osoba koja se bavi isključivo poslovima posredovanja u sklapanju ugovora o iskorištavanju pomorskih brodova ili posredovanju pri kupoprodaji, gradnji ili remontu brodova, ili posredovanju pri pribavljanju posade za brodove. Agent posrednik može djelovati i u unutrašnjosti zemlje i ne mora imati podružnice u lukama.

Agent tereta (cargo agent) je posebna vrsta agenta koji djeluje u ime i za račun osoba zainteresiranih za robu. Agent tereta zastupa krcatelja ili primatelja tereta u odnosima s brodarima i drugim osobama. U praksi agent tereta djeluje tijekom preuzimanja tereta, pojavljuje se u ime primatelja, za njega plaća vozarinu i uskladištenje tereta, te upućuje teret krajnjem korisniku. Pomorski agent takvu djelatnost može obavljati samo kada te osobe imaju interese zajedničke interesima njegova nalogodavca – brodara, u ime i za račun kojega nastupa.

Agent osiguravatelja je stručna osoba koja je ovlaštena preuzimati obveze u ime i za račun osiguravatelja, te zaključivati ugovore o osiguranju. Funkcija ovog agenta je posredovanje i zastupanje u poslovima pomorskog osiguranja. Takvi se agenti bave i zastupanjem osiguravatelja zbog šteta na brodu i teretu, u slučajevima kada osiguranje pokriva odgovornost brodara prema trećim osobama, a tiče se broda, posade ili prijevoza tereta (tzv. P&I osiguranje)
71. Podjela agenata prema nalogodavcu usluge

Agent vozara je osoba koja zastupa isključivo vozara tj. pomorskog brodara ili brodara unutarnje plovidbe. Upotrebljava se naziv vozar iz razloga što taj pojam obuhvaća i kretanje zrakom i kopnom, budući da pomorski agent može biti i poduzetnik multimodalnog prijevoza kada djeluje kao principal tj. organizator multimodalnog prijevoza.

Agent osoba zainteresiranih za teret tj. agent tereta obavlja obveze prema osobama zainteresiranim za teret, a te osobe su: proizvođač, vlasnik, prodavatelj, kupac, uvoznik i izvoznik robe, naručitelj prijevoza, krcatelj i primatelj tereta, špediteri, agenti, osiguratelji

· Agent osoba zainteresiranih za pomorsko osiguranje, obavlja obveze prema osobama zainteresiranim za pomorsko osiguranje tereta, a te osobe su: osiguratelj, osiguranik i reosiguratelj.
72. Podjela agenta prema načinu imenovanja

Pomorskog agenta može imenovati brodovlasnik ili brodar u posebnom ugovoru o pomorskoj agenciji, a budući da vlasnik broda ne mora ujedno biti i brodar, najčešći je slučaj da brodar imenuje pomorskog agenta. Pomorskog agenta može imenovati i osoba koju brodar posebno ovlasti –brodarov zastupnik ili punomoćnik. Brodar može ovlastiti zapovjednika broda da u određenoj luci imenuje agenta, ili može ovlastiti drugog agenta njegova povjerenja da za njega imenuje agenta. Agenta može imenovati i brodarov suugovornik, tj. naručitelj prijevoza. Uobičajeni naziv takvog agenta je Charter’s agent. Kada naručitelj prijevoza imenuje agenta, brodari vrlo često uz njega imenuju i agenta svojeg povjerenja (tzv. Protecting ili Husbandry agent), koji štiti interese brodara. Charterer’s i Protecting agent rade u ime i za račun brodara.

Agenta može imenovati i osiguratelj ili reosiguratelj. Ako agenta imenuje osiguratelj, tada se radi o brodarevom agentu, ili agentu osobe zainteresirane za teret li kakav drugi pomorski posao.

73. Podjela agenata prema širini ovlaštenja

Pomorski agent koji djeluje na temelju opće ili generalne punomoći, zove se generalni agent. Takva je osoba nastala razvojem linijske plovidbe u kojoj brodovi jednog brodara stalno tiču određene luke udaljene od brodareva sjedišta. U njima brodar nužno treba zastupnika u gotovo svim poslovima. Generalni agent redovito dobiva ovlasti ugovorom o agenciji, pri čemu je najznačajnija ovlast isključivo agentiranje svih brodova jednog principala na određenom području. Generalni agent je pri svom radu ovlašten imenovati podagente.
Posebni (specijalni) agent obavlja poslove na temelju posebne punomoći građanskog prava, tj. ovlašten je obavljati određeni pravni posao za pravnu ili fizičku osobu koju zastupa. U pomorskom poslovanju specijalni lučki agent obavlja za brodara sve poslove poput generalnog, osim onih poslova koji nisu izričito isključeni.

74. Međunarodni špediter u ulozi pomorskog agenta

Pomorsko agencijski poslovi špeditera podrazumijevaju poslove zastupanja, posredovanja i pomaganja.
Pojedine špediterske kuće mogu pored svojih osnovnih poslova obavljati sve ili samo neke pomorsko-agencijske poslove, kao što su npr. poslovi lučke agenture, poslovi brokera (agenta posrednika) itd. Međutim, postoje i tvrtke koje obavljaju agencijske poslove kao svoju osnovnu djelatnost (npr; posredovanje pri kupoprodaji, gradnji ili remontu brodova, ili poslovi kvantitativnog i kvalitativnog određivanja stanja ukrcanog ili iskrcanog tereta).

Ukoliko međunarodni špediter obavlja pomorsko agencijske poslove (u paketu) zajedno sa poslovima otpreme, dopreme ili provoza, nalogodavcem se smatra osoba koja takav posao naručuje. Ako međunarodni špediter obavlja isključivo osnovne poslove otpremnika, tj. samo otpremu, dopremu ili provoz robe, a poslove pomorske agenture prepušta pomorskim agencijama koje se bave samo tom djelatnošću, tada se u ulozi nalogodavca pomorskom agentu javlja špediter . Osim prethodno spomenutih izvora prava, za djelatnost pomorskoprometnih agenata značajne su i Tarife agencijskih usluga u lukama Hrvatske, koje sadrže nekoliko općih odredaba koje se s tarifnim dijelom mogu smatrati autonomnim izvorom prava. Savez nacionalnih udruženja pomorskih posrednika i agenata, FONASBA, je međunarodna institucija pomorskih posrednika i agenata sa sjedištem u Londonu. Brodari i agenti imaju zajedničko međunarodno udruženje pod nazivom BIMCO. U Hrvatskoj je opće uvjete poslovanja donijelo Udruženje agenata, a njima se reguliraju odnosi između domaćeg i stranog nalogodavca i pomorskog agenta. Najznačajnije pravo pomorskog agenta je pravo na agencijsku nagradu. Osim toga, pomorski agent ima pravo na naknadu troškova, a ponekad i pravo privilegija, pridržaja i zaloga.

75. Opći uvjeti poslovanja pomorskih agencija

Pravo obavljanja djelatnosti pomorskog agenta stječe se upisom u upisnik pomorskih agenata (koji vodi lučka kapetanija nadležna prema sjedištu pomorskog agenta), a dokazuje se iskaznicom koju izdaje lučka kapetanija. Za djelatnost međunarodnog pomorskoprometnog agenta u Republici Hrvatskoj posebice su važni sljedeći izvori prava:

1. Pomorski zakonik (1994), posebno institut “ugovora o
pomorskoj agenciji”.

2. Zakon o obveznim odnosima, osobito odredbe o zastupanju,
poslovodstvu bez naloga, nalogu, ugovoru o trgovinskom
zastupanju i posredovanju.

3. Zakon o vanjskotrgovinskom poslovanju, osobito odredbe i
uvjeti za
obavljanje vanjskotrgovinskog prometa i posebne
odredbe o
međunarodnim prometnoagencijskim poslovima.

4. Opći uvjeti poslovanja pomorskoprometnih agenata.

76. Pomorsko-agencijski poslovi

Pomorski agencijski poslovi jesu posebice oni koji se odnose na plovidbu, brodove i njihovo iskorištavanje, a osobito na: prihvaćanje i otpremanje brodova, posredovanje pri sklapanju ugovora o iskorištavanju brodova, kupoprodaji, gradnji i popravku brodova, osiguranje brodova, tereta i interesa, opskrba zalihama, popunjavanje posadom, te briga o posadi i putnicima.
Glede odnosa brodara i pomorskog agenta, pomorski agent obavlja dvije vrste poslova:

poslove koje nalogodavac ne može sam organizirati i efikasno i obavljati obzirom na razmjere pomorskog prometa i robne razmjene te poslove koje nalogodavac može organizirati i obavljati uz teškoće, pa je racionalnije povjeriti ih pomorskom agentu

Poslovi pomorskog agenta mogu se razvrstati u četiri osnovne skupine:
1.poslovi zastupanja poslovi prihvata i otpreme broda, zastupanje brodara u odnosima s lučkim vlastima i drugim osobama, zastupanje zapovjednika broda, zastupanje članova posade i putnika, te zastupanje prilikom obavljanja kvalitativnog i kvantitativnog utvrđivanja stanja tereta
2.poslovi posredovanja posredovanje pri sklapanju ugovora o iskorištavanju morskih brodova, posredovanje u kupoprodaji, gradnji i remontu brodova, posredovanje u osiguranju u plovidbenom pothvatu i posredovanje u prikupljanju posade za brodove
3.pružanje pomoći pomaganje zapovjedniku broda, članovima posade i putnicima
4.ostali poslovi upravljanje brodovima za račun brodara, kvalitativno i kvantitativno utvrđivanje stanja tereta itd.
Pomorski agent je nezamjenjiv u linijskom brodarstvu, gdje se preko mreže svojih agenata ili uz pomoć podagenata, u svakoj luci u kojoj pristaju brodovi njegova nalogodavca brine za obavljanje poslova oko prihvata broda, najma tegljača, snabdjevanja, sklapanja ugovora o prijevozu, ukrcaju i iskrcaju tereta i sl., koje bi brodar bez njegove pomoći teško obavio.
U slobodnom brodarstvu agent prikuplja informacije o brodovima raspoloživim za prijevoz na užem zemljopisnom području i informacije o potencijalnim krcateljima. Pomorski agent u slobodnom brodarstvu dijelom usmjerava robne tokove i predlaže odabir rute putovanja brodom, što je značajno za realizaciju ugovora o pomorskom prijevozu.
Agenti-brokeri posreduju u zaključivanju ugovora o prijevozu (ugovor za putovanje, ugovor na vrijeme). Preuzimajući od brodara poslove prodaje brodskog prostora, agent pridonosi racionalnosti funkcioniranja podsustava slobodnog brodarstva.

77. Struktura podsustava pomorske agencije
Ono što podsustav pomorske agencije razlikuje od ostalih podsustava pomorskog sustava, jest njena vertikalna struktura, u kojoj izostaje tehnička i tehnološka razina, ukoliko se u ulozi tehničkih sredstava i postupaka s njima izuzmu računari, sredstva za komunikaciju, namještaj, poslovni prostor i dr. Polazna osnova za uspostavljanje vertikalne strukture je organizacijska razina, koja u osnovi predstavlja podjelu osnovnog cilja na parcijalne. U horizontalnoj strukturi nalaze se poslovi koji su okosnica djelatnosti pomorske agencije a to su ponajprije: poslovi posredovanja, poslovi zastupanja, poslovi pomaganja i ostali poslovi. Budući da je pomorska agencija gospodarstvena djelatnost, u strukturi podsustava je vrlo značajna ekonomska razina, a u jednakoj mjeri i pravna razina kojom se reguliraju okviri nacionalnog i međunarodnog prava.

78. Pojam i sadržaj podmorja i eksploatacije morskih bogatstava

Eksploatacija morskih bogatstava obuhvaća tehnološke aktivnosti povezane s istraživanjem i korištenjem mora, uključujući atmosferu mora, obalu mora, dno mora, te sedimente i stijene ispod mora. Istraživanja u području morske tehnologije usko su vezana s različitim područjima znanosti o moru. Pod podmorjem se podrazumijeva morsko dno i podzemlje mora. Pritom se razlikuje podmorje u granicama nacionalne jurisdikcije i podmorje izvan tih granica. Podmorje izvan granica nacionalne jurisdikcije je morsko dno i podzemlje mora nad kojim ne postoji nikakav oblik isključive vlasti obalne države. U okviru granica nacionalne jurisdikcije nalazi se podmorje unutrašnjih morskih voda i teritorijalnog mora; ono potpada pod suverenost obalne države kojoj pripadaju odnosni dijelovi mora.
79. Pojam i sadržaj ribarstva, ribolova, akvakulture i marikulture

Ribarstvo je pomorsko gospodarstvena djelatnost koja obuhvaća ribolov, uzgoj morskih organizama, te preradu i trgovinu ribom i ribljim proizvodima.
Ribolov je specifična djelatnost morskog ribarstva i to ponajprije ulova ribe, vađenja školjki i koralja. Izučavanje ribolova obuhvaća ribolovna sredstva i učinke ribolova, odnosno sam ulov ribe. Glavna ribolovna sredstva su ribarski brodovi, ribarski alati i metode ribolova, a osnovna je zadaća istraživanja utvrđivanje promjena koje one svojim djelovanjem izazivaju u sastavu i životu ribljih naselja.
Akvakultura je grana ribarstvene djelatnosti koja se bavi uzgojem organizama koji žive u vodi. Pod pojmom akvakulture podrazumijeva se proizvodnja organizama koji žive u vodi pod djelomičnom ili potpunom kontrolom čovjeka. To je ujedno i multidisciplinarna znanstvena djelatnost koja uključuje biologiju, tehnologiju, genetiku, ekonomiju i čitav niz drugih djelatnosti.

Marikultura je dio akvakulture; u širem smislu to je grana ribarstvene djelatnosti koja obuhvaća znanstveno-eksperimentalni i praktični rad na umjetnom intenzivnom uzgoju morskih organizama. Marikultura je djelatnost uzgoja morskih organizama, koji može biti intenzivan, poluintenzivan i ekstenzivan.

80. Povijesni razvitak ribarstva

Počeci ribarstva vezuju se za početke ljudske civilizacije i uporabu primitivnog ribarskog alata. Uzgojem ribe bavili su se drevni Asirci, dok su već Egipćani primjenjivali niz postupaka za čuvanje ribe, kao što su npr. sušenje, soljenje itd. U srednjem vijeku slobodno se ribarilo, a ponekad i ratovalo za lovišta, iako je tehnička razina plovila bila niska, a ulov skroman. Tehnički i tehnološki napredak u oblasti brodogradnje i strojarstva doveo je do ekspanzije ribarstva, posebno oceanskog, što je ujedno postala ozbiljna prijetnja ribljem fondu u pojedinim dijelovima svijeta. Ova činjenica uočena je još u 19. stoljeću, kada se zbog potreba reguliranja izlova ribe donose određeni pravilnici. Najproduktivniji dijelovi mora za morski ribolov nalaze se u sjevernom dijelu Tihog oceana i u sjevernom Atlantiku, gdje se ostvaruje gotovo 2/3 čitavog svjetskog ulova ribe. Nakon 1970. godine, poslije vrlo dinamičnog razvoja, svjetska ribarska proizvodnja nalazi se u razdoblju stagnacije. Bitan utjecaj na stagnaciju ribolova imale su i prihvaćene isključivo ekonomske zone od 200 NM, koje su došle pod jurisdikciju obalnih zemalja u razvoju. Mnoge od tih zemalja imaju velika ribolovna bogatstva, ali nisu ni tehnički, niti tehnološki osposobljene za suvremeni način ribarskog privređivanja. S druge strane, u nekim razvijenim zemljama smanjen je ulov ribe jer su te zemlje bile prisiljene napustiti tuđa lovišta.

Tonaža svih ribarskih brodova u svijetu relativno je mala u usporedbi s tonažom trgovačke flote.

Zemlje bivšeg SSSR-a u prošlom su desetljeću u ukupnoj svjetskoj tonaži ribarskih brodova sudjelovale s oko 51%, a u ukupnoj morskoj lovini s oko 10%. Japan, druga ribarska velesila, u svjetskoj ribarskoj floti učestvovao je s oko 9%, a u svjetskoj lovini sa oko 16%. Najveći porast ribarske flote u suvremenim uvjetima bilježe Panama, SAD i Republika Koreja, dok su Velika Britanija, Francuska i Njemačka iskazale manju ribarsku flotu nego desetljeće prije toga. U svijetu sve više dolazi do izražaja shvaćanje da je potrebno kroz udruženo međunarodno gospodarenje provoditi razumno iskorištavanje mora radi očuvanja ribljeg fonda.

81. Elementi podsustava morskog ribarstva

Poznato je da je morski ribolov dinamičan sustav, koji je podložan stalnim promjenama, uzrokovanim različitim čimbenicima, od kojih su najvažniji prirodni, gospodarski i socijalni čimbenici. Prirodni se čimbenici očituju kroz procese obnavljanja i povećanja, gospodarski kroz sve veću potražnju za ribom i drugim morskim organizmima, a socijalni kroz sve veće probleme zapošljavanja.

Budući da istovremeno nije moguće zadovoljiti sve te zahtjeve, potrebno je u slučajevima smanjivanja gustoće iskorištavanih naselja riba i drugih morskih organizama poduzimati odgovarajuće mjere zaštite.

Podsustav morskog ribarstva čini vertikalna i horizontalna struktura. Horizontalnu strukturu podsustava morskog ribarstva čine djelatnosti: ribolova, marikulture, prerade ribe, trgovine i prijevoza ribe, dok vertikalna struktura obuhvaća tehnička, tehnološka, organizacijska, ekonomska, ekološka i pravna obilježja ovih djelatnosti.

82. Morsko ribarstvo Hrvatske

Jadransko more svrstava se u nisko produktivna mora, iako u sjeverozapadnom dijelu sadrži znatne količine hranjivih soli i ima veću produkciju zbog znatnih donosa sjevernojadranskih rijeka. Jadran obuhvaća 4,5% površine Mediterana, a u njemu se u razdoblju 1975-1988. godine, ovisno o godinama, ostvarivalo između 13 i 20% ukupnog ulova Mediterana, što znači pet puta više nego što bi se moglo pretpostaviti prema površini koju zauzima. Godišnji ulov ribe u Jadranskom moru, prema službenim statistikama, kretao se u rasponu između 190.289 tona (1976.) i 291.965 tona (1983.). Nakon 1983. godine u sjevernom Jadranu bilježi se određeni pad ulova ribe. Posljednjih godina prisutan je rast hranjivih soli u Jadranskom moru, koji je uzrokovan raznovrsnim aktivnostima čovjeka kao što su: turizam, agroindustrija i otpadne vode u urbanim sredinama i turističkim naseljima. Dotok hranjivih soli u umjerenim količinama ima pozitivno, ali vjerojatno i selektivo djelovanje na produktivnost mora, a samim tim i na ulov ribe.
Lokalno obogaćenje hranjivim solima odražava se na povećanu proizvodnju planktona, a preko njega lancima ishrane i na povećanje zastupljenosti nekih pelagičkih vrsta riba.

83. Istraživanje Jadranskog mora

Sjeverno od Palagruškog praga nalazi se Jabučka kotlina koju čine tri depresije, i to depresija Žirja (240 m dubine), srednja ili Jabučka depresija (270 m dubine) i depresija Ortone (260 m dubine). §Sjeverno od Jabučke kotline dubina naglo opada, tako da sjevernije od linije Ancona-Dugi otok ne prelazi 75 m. To je ujedno i granica sjevernog, plitkog Jadrana, čije su vode, posebno u zapadnom dijelu, izložene jakom utjecaju talijanskih rijeka, ponajprije rijeke Po.
Zapadna obala Jadrana je slabo razvedena i s izuzetkom otočne skupine Tremiti, nema otoka.

· Istočna obala Jadrana karakteristična je po razvedenosti obalne linije uz koju je smješteno više od 1.000 otoka, otočića i hridi. Jadranski bazen karakteriziraju tri glavna područja koja su međusobno geološki, hidrografski i biološki raznolika. To su: kanalsko područje, područje šelfa- područje dubokog otvorenog Jadrana. Srednji i sjeverni Jadran (s izuzetkom najvećih dubina Jabučke kotline) predstavlja prilično široko područje šelfa. Šelf južnog Jadrana je relativno uzak uslijed naglog pada dubine prema Južnojadranskoj kotlini. Takve morfometrijske osobine u velikoj mjeri utječu na fizičko-kemijske i biološke značajke Jadrana. Jadran se uz Sjeverno more svrstava u red relativno dobro istraženih mora. To su ponajprje uvjetovale bogata flora i fauna, koje su privlačile pozornost mnogih znanstvenih ekspedicija u 19. i 20 stoljeću (austro-ugarskih, talijanskih, hrvatskih, jugoslavenskih, talijansko-švedskih, sovjetskih, američkih, francuskih itd.).

84. Fizičko-kemijska i biološka obilježja i produktivnost Jadrana

Jadransko more za razliku od drugih europskih pa i nekih dijelova mediteranskog mora, karakteristično je po siromaštvu hranjivih soli. Opća raspodjela soli fosfora i dušika pokazuje da njihova količina opada od južnog prema srednjem Jadranu, da bi zatim porasla i dostigla najveće iznose u sjevernom Jadranu. Temperatura Jadranskog mora u najdubljim slojevima Južnojadranske kotline ne spušta se ispod 11-12° C, pa se zbog toga Jadransko more ubraja u topla mora. Godišnje se amplitude temperatura u Jadranu smanjuju s dubinom, i s udaljenošću od obale. Jadran je prilično slano more. Salinitet gornjih slojeva u srednjaku iznosi oko 38,30 ‰. U sjevernom Jadranu dolazi do lokalnog utjecaja dotoka slatke vode (naročito rijeke Po). Jače djelovanje rijeke Po osjeća se čak do otoka Palagruže, što se vidi i po promjenama saliniteta. Struje u Jadranskom moru pretežno idu od juga uz istočnu (hrvatsku) i niz zapadnu (talijansku) obalu. Raspored volumena mora je neujednačen, jer se glavnina nalazi u srednjem i južnom Jadranu, dok se zbog relativno male dubine mnogo manji volumen nalazi u sjevernom dijelu. Južni i Srednji dio Jadrana sadrži 90% svih vodenih masa, dok sjeverna polovica sadrži manje od 10% ukupnog volumena. Jedno od značajnijih obilježja Jadranskog mora je prozirnost, koja nije uvijek jednaka uslijed prirodnih procesa (dotoci rijeka, miješanje slatke i slane vode, visoka organska produktivnost i sl.), a u posljednje vrijeme i uslijed zagađenja. Temeljnom ocjenom produktivnosti Jadrana smatra se ocjena koja je dobivena na temelju hidrografskih svojstava. Na temelju ovih svojstava izvedena je podjela Jadrana u četiri zone iz čega se može dobiti uvid u stvarne mogućnosti produkcije Jadrana i njen odraz na iskorištavanje živih resursa.
U ovoj podjeli na produkcijske zone uočeno je da postoje razlike u pojedinim zonama, glede ocjene primarne proizvodnje na temelju sadržaja hranjivih soli. Pored sadržaja hranjivih soli u obzir su uzete i dubine, da bi se kombinacijom jednog i drugog činitelja i na osnovi njihove međuzavisnosti dobilo specifične hidrološke značajke, koje su sadržane u jednoj od sljedećih produkcijsih zona : ZONA A – ima nisku produkciju; ZONA B – ima visoku produkciju;
ZONA C – ima znatnu produkciju; ZONA D – ima dosta visoku produkciju i pod direktnim je utjecajem obale i slatkih voda.
85. Iskorištavanje ribljeg fonda Jadrana
Prema stupnju eksploatacije, Jadransko more u cjelini spada u intenzivnije eksploatirana mora u Mediteranu.
Intenzivnije iskorištavanje ribljeg fonda od strane talijanskih ribara, neminovno se negativno odražava i na sastav ribljih naselja na istočnoj obali Jadrana.
Područja za iskorištavanje ribljeg fonda Jadrana mogu se uglavnom podijeliti u tri osnovne zone ili pojasa, i to:

· unutrašnje morske vode (kanali i priobalni pojas)

· teritorijalno more sa vanjskim pojasom

· pojas otvorenog mora ili gospodarski pojas

86. Znanstvena istraživanja mora u Hrvatskoj
U posljednja dva stoljeća poklanjala se velika pažnja istraživanju mora uz istočnu obalu Jadrana, bilo kroz istraživanja pojedinih znanstvenika, ili znanstveno-istraživačkih ustanova.
Biološka istraživanja mora jedna su od najstarijih istraživanja (pogotovo istraživanja pridnenih zajednica).
Svi do sada prikupljeni podaci o moru, kao i oni koji će se prikupiti, ne koriste se samo za suvremeno gospodarenje morskim resursima, već će oni imati i bitnu ulogu u budućnosti, posebno u praćenju promjena u ekosustavu mora.
87. Ulov morske ribe u RH
Ribolov je specifična djelatnost morskog ribarstva koju determiniraju sljedeća osnovna obilježja:
*
ograničenost ribljih bogatstava (podjednako s biološkog kao i pravno –gospodarskog aspekta)

*
udaljenost lovišta

*
relativno mala trajnost riblje sirovine

*
sezonska obilježja eksploatacije

*
različita struktura ulova podjednako po vrstama, kao i količinama pojedine vrste

88. Zaštita ribolovnih i bioloških resursa Jadrana
U prošlosti je vladalo uvjerenje da je more neiscrpni izvor bogatstava, koje nije moguće ribolovom osiromašiti, bez obzira na intenzitet iskorištavanja. Razlog tomu bio je što se nedovoljno znalo o životu u moru i što nisu postojala odgovarajuća sredstva i metode za njegovo istraživanje.
Tijekom vremena sve više se uočavala nedovoljna briga o tome u kojoj mjeri sve intenzivniji ribolov utječe na stanje naselja riba i drugih morskih organizama. Spoznajom o ograničenosti ribljih bogatstava pomorske države pokušale su na različite načine utjecati na intenzitet ulova ribe.
U suvremenim uvjetima poznato je više načina reguliranja ribolova, koji se ovisno od naselja riba i cilja reguliranja, mogu podijeliti na:
a) određivanje starosti prve lovnosti,

b) uvođenje optimalnog ribolovnog napora

c) uvođenje lovostaja

89. Marikultura, školjkarstvo, koraljstvo i algarstvo
Marikultura je dio akvakulture, a u širem smislu grana ribarstvene djelatnosti koja obuhvaća znanstveno-eksperimentalni i praktični rad na umjetnom intenzivnom uzgoju određenih morskih organizama.
Marikulturni zahvati smjeraju upravo tome da se i u morskom ribarstvu, analogno agrikulturi i slatkovodnom ribarstvu, programski utječe na uzgoj i povećanje proizvodnje umjetnim putem (umjetnom oplodnjom, naseljavanjem mlađi, fertilizacijom vode), te da pritom morsko ribarstvo ne bude samo “žetva” nego i “sjetva”.
Marikulturom se danas proizvode proteini životinjskog porijekla u većim količinama.
Marikultura zahtijeva i znatna materijalna sredstva, izgradnju mrijestilišta, bazena i kaveza za uzgoj, te specijalizirane kadrove.
Postoji niz naziva koji označavaju podgrupe marikulture, a odnose se na skupine uzgajanih organizama kao što su:
· piscikultura (uzgoj riba)

· krustacikultura (uzgoj rakova i kozica)

· ostreikultura (uzgoj školjkaša kamenice)

· mitilikultura (uzgoj dagnji)

· algokultura (uzgoj algi)
Školjkaši su razred beskičmenjaka iz skupine mekušaca. Od mnogobrojnih vrsta najznačajnije su:

 -
jestiva kamenica

 -
dagnja

 -
smeđi prstac

 -
jakobova kapica

 -
prava bisernica

 -
kamotočac

 -
brodotočac
Znanost o školjkama i životinjama koje u njima žive naziva se malakologija.
Mnoge su vrste školjkaša jestive i služe od najstarijih vremena za ishranu ljudi. Čuveni antički purpur dobivao se od školjaka, a služio je za bojanje tkanina. Od školjkaša izrađuju se i skupocijeni biseri i sedef za nakit i izradu ukrasnih predmeta.
S obzirom na vrlo povoljne mogućnosti za uzgoj i lov, školjkaši u ekonomiji mora zauzimaju značajno mjesto.
Za razliku od ribolova, uzgojem školjkaša moguće je, s velikom sigurnošću i s manjim sredstvima, proizvoditi znatne količine hrane, bez opasnosti iscrpljivanja morskog područja i bez ograničavanja mogućnosti za njihovu proizvodnju

90. Prerada morske ribe
Industrija za preradu morske ribe obuhvaća proizvodnju trajne (hermetički zatvorene i sterilizirane) riblje konzerve neograničena trajanja, polukonzerve (nesterilizirane ili pasterizirane) ograničena trajanja, te soljene i sušene riblje prerađevine, također ograničena trajanja.
Soljenje ribe je vrlo star i raširen način konzerviranja ribe. Sol spriječava bakterijsko, ali dopušta encimsko djelovanje. Riblje meso na taj način prolazi kroz proces sazrijevanja, koaguliraju se bjelančevine, a kao popratna pojava mijenja se boja, okus i miris mesa.
Konzerviranje dimljenjem vrlo je raširen postupak kojim se postiže sušenje ribe i taloženje dimnih sastojaka baktericidna učinka na njenoj površini. Povrh toga riba dobiva oplemenjeni okus i miris. Dimljenje ribe provodi se do određene jakosti, što se utvrđuje subjektivnim ili objektivnim metodama.
Mariniranje ribe koristi se kod morskih i slatkovodnih riba karakteristična mirisa i okusa, a temelji se na zakiseljenosti ribe octenom kiselinom. Takvi su proizvodi ograničene trajnosti i ubrajaju se u polukonzerve. Konzervirajuće djelovanje potječe od octene kiseline i soli. Postoje tri načna mariniranja ribe: na hladno, kuhanjem i prženjem.
Proizvodnja ribljih konzervi tehnološki je postupak pomoću kojeg se toplinskom obradom postiže uništavanje mikroorganizama, a hermetičkim zatvaranjem onemogućava naknadna infekcija, te tako osigurava uporabljivost namirnice kroz nekoliko godina.
Vrste riba koje se najčešće koriste u proizvodnji konzervi jesu ribe iz porodice sleđeva (sleđ, srdela, inćun, papalina), ribe iz porodice skuša (skuša, plavica, tuna, polanda), zatim losos, oslić, bakalar, školjkaši (dagnje) i rakovi (kozice, jastozi).
91. Eksplatacija nafte i plina iz podmorja
U suvremenim uvjetima zemni plin je uz naftu najvažnije fosilno gorivo. Služi kao energetski izvor, pogonsko sredstvo u industriji i prometu, i kao industrijska sirovina za prozvodnju različitih proizvoda.
Istraživanja i eksploatacija plina iz podmorskih ležišta iziskuju primjenu posebne tehnologije uz uporabu specijalne opreme, konstrukcija i uređaja.
Zemni plinovi su prirodni plinovi koji izbijaju iz zemlje, većinom iz bušotina na naftonosnim poljima. Glavni sastojak tih plinova je metan, a ponekad su prisutne i manje količine drugih nižih ugljikovodika.
Osim upotrebe nafte i plina kao najvažnijih energenata, njihova uloga je od izuzetne važnosti i u kemijskoj industriji, proizvodnji sintetičkog benzina, sintetičkog kaučuka, plastičnih masa itd. Nafta i plin se pojavljuju u stijenama nastalim u svim geološkim razdobljima, ali s obzirom na značajnu ulogu u energetici i industriji, ove zalihe brzo se smanjuju, pa se stoga istraživanje i vađenje nafte i plina izvodi na sve većim dubinama.
Podzemne akumulacije plina utvrđene su na dubinama od nekoliko metara do više tisuća metara. Iako su ugljikovodici nastali u raznim vodenim sredinama, ipak najveće praktično značenje imaju optimalne zone nakupljanja organskog materijala i akumuliranja glineno-laporovito-vapnenačkih i pješčanih taloga znatnih debljina, koje se međusobno izmjenjuju. Takve se zone nazivaju šelfom.
Postupci istraživanja i eksplotacije nalazišta nafte i plina iz podmorja vrlo su složeni, te je stoga razvoj i proizvodnju polja s obzirom na davatelje usluga potrebno razmatrati u njihovoj sveobuhvatnoj integriranosti.
92. Mogućnost eksplatacije nafte i zemnog plina iz podmorja Jadrana
Od ukupne površine Jadranskog mora koja pripada Hrvatskoj i iznosi 54.301 km2, INA-Naftaplin izvodio je radove na površini akvatorija prema dubini mora koja je iznosila:
 -
do 90 metara dubine: 27.151 km2

 -
od 90 do 200 metara dubine: 17.780 km2

 -
više od 200 metara dubine: 9.100 km2

U 1970. i 1971. godini izbušene su 4 bušotine, a 1973. i 1974. godine daljnjih 6 bušotina, ukupne dužine 22.530 m. Lokacije bušotina nalazile su se na relaciji Zadar-Pula. Za razliku od ovih prvih istraživanja koja su izvođena unajmljenim platformama, istraživanja nakon 1977. godine obavljaju se vlastitim platformama (Panon, Labin, Zagreb I).

Sumirajući dosadašnje rezultate istraživanja na Jadranu, treba istaknuti otkriće plinskih polja u blizini obala Istre koja su dobila imena: “Ivana”, “Ika”, “Ida”, “Irina”, “Andreina”, “Anamaria”. Posljednja dva polja pripadaju djelomično Italiji.

Dubina mora u području polja “Ivana” iznosi 39-46 metara, a u području ostalih polja dubina je veća i kreće se od 56 do 87 metara. Tlo na morskome dnu sastoji se od mulja, gline i pijeska. Površine ležišta variraju od 4 do 100 km2.

Posebnost polja “Ivana” predstavlja plin u slojevima lakopokretljivog pijeska. Plinsko polje “Ivana” locirano je 50 km jugozapadno od Pule i predstavlja najvažnije, najveće i najizdašnije plinsko polje.

93. Nautički turizam i marine kao podsustav pomorskog sustava
U Hrvatskoj se politici gospodarskog razvitka već gotovo tri desetljeća ističe turizam kao jedna od osnovnih razvojnih orijentacija, pri čemu se ova djelatnost redovito vezuje za jadranski prostor.

O gospodarskoj važnosti turizma za Hrvatsku, posebice za njeno primorsko područje, najviše govore ostvareni rezultati u fizičkome prometu i u turističkoj potrošnji, dakle pokazatelji koji ukazuju na najbitnija obilježja turizma kao specifičnog tržišnog segmenta.

Uz dosadašnji uglavnom ekstenzivan razvoj, turizam je u Hrvatskoj u predratnim godinama osiguravao između 3,5 i 5,3 milijarde DEM turističke potrošnje, pri čemu se oko 65-70% odnosilo na inozemnu turističku potrošnju.

Na toj se vrijednosti turističke potrošnje u ukupnom gospodarskome sustavu zasnivala gospodarska aktivnost iz koje je rezultiralo oko 10-12% ukupnog društvenog proizvoda Hrvatske, odnosno izravna i posredna zaposlenost za približno 180 tisuća djelatnika.

Inozemna turistička potrošnja dostizala je udio od oko 80% vrijednosti ukupnog robnog izvoza Hrvatske, a to je bilo dovoljno ne samo za pokriće deficita, nego i za ostvarenje važnog suficita u bilanci izvoza i uvoza roba i usluga.

Hrvatski jadranski turistički prostor predstavlja prije svega obala duljine 5790 km (što je 15% ukupne duljine obale Sredozemlja).

Potpunija slika o veličini hrvatskoga jadranskoga turističkog prostora dobiva se, ako se tim podacima pridoda i 33.228 četvornih kilometara morskog akvatorija teritorijalnog mora u kojem se nalazi 1185 otoka i drugih otočnih oblika.

Zemljopisni sastav obalnog reljefa u kojem prevladavaju vapnenac i dolomiti, uvjetovao je oblikovanje razvedene obale s mnogobrojnim zaljevima, uvalama, poluotocima i rtovima, stvarajući mnogobrojne pejzažne, kontraste i ambijentalne raznolikosti, pogodne za razvoj različitih oblika turizma.

Zemljopisnim položajem hrvatski jadranski prostor zahvaća i u svjetskim mjerilima za turizam najvažnije klimatske pojase u kojima se realizira najveći dio svjetskog turizma:

 - pojas umjerenotropske (sredozemne) klime, s prosječnom mjesečnom temperaturom (kroz cijelu godinu) iznad 6o C. Tu pripada obalni i otočni prostor cijele Dalmacije sjeverno do Zadra, te južni dijelovi otoka Raba i Lošinja.

 - pojas svježe umjerene klime proteže se cijelim podvelebitskim, kvarnerskim i istarskim obalnim područjem i otocima (pojedina uža područja u tom pojasu pod jakim su utjecajem određenih elemenata sredozemne klime).

Takve klimatske prilike stvaraju uvjete za punu turističku sezonu, s temperaturama zraka od 18° C i više, četiri mjeseca za sva područja sjeverno od Zadra, pet mjeseci za područja između Zadra i Splita, te šest mjeseci za cijeli jadranski prostor južno od Splita.

I ostali klimatski elementi kao što su insolacija, godišnji raspored i količina oborina i vjetrovitost u toplo doba godine, pridonose povoljnim uvjetima za razvoj turizma.

Turističkim pogodnostima hrvatskoga jadranskoga prostora pridonose i hidrografske značajke Jadrana, koje se mogu sažeti u četiri osnovne vrijednosti:

 - pogodna temperatura morske vode za kupanje tijekom četiri do pet mjeseci u godini,

 - visoka slanost morske vode (38 promila), o čemu ovisi koncentracija aerosola

 - velika prozirnost i čistoća morske vode, što daje dodatna estetska obilježja atraktivnosti mora

 - mirno more, s kratkim razdobljima visokih valova (u hladno doba godine) i bez snažnijih morskih struja uz obalu.

U Hrvatskoj s obzirom na razvijenu obalu, brojne otoke i otočiće, pejsažna i ambijentalna obilježja, te toplo i čisto more, posebno značenje ima razvitak nautičkog turizma.

94. Pojam i značenje marina u razvitku nautičkog turizma
Nautički turizam je grana turizma koja svoju djelatnost temelji na uporabi plovila (jahte na motor ili jedra) i infrastrukturi sportsko-rekreacijskih organizacija (nautički centri, marine, klubovi).
 glavna je aktivnost krstarenje, a zatim i drugi oblici rekreacije (sport, ribolov, ronjenje, jedrenje na dasci i sl.).
Plovila se iznajmljuju pojedinačno ili u flotilama ploveći pod vodstvom flotile po određenom planu i programu.
redovito se unajmljuju na određeno vrijeme (time charter) i plaćaju vremenskim obveznicama (time share).
Poseban je oblik nautičkog turizma uporaba klupskih i vlastitih plovila.
Nautički turizam kao integrativni dio turizma ili kao samostalna djelatnost, pored osnovne rekreativne funkcije ostvaruje i više posrednih i neposrednih međuzavisnosti.
U djelatnosti nautičkog turizma sudjeluju:
 - lučka uprava

 - komunalna

 - servisna služba
Koriste se usluge: zanatske, trgovačke, ugostiteljske i turističke, te proizvodnja turističkih plovila, brodskih motora, opreme za nautičare itd.
Osnovni objekt nautičkog turizma je marina.
Izraz i pojam marina koristi se od 1928. godine, kada su stručnjaci brodograđevne industrije iz New Yorka pod tim imenom razumjevali specijaliziranu luku kojoj je uloga prihvat brodica s mogućnošću suhog veza i pružanje odgovarajućih servisnih i drugih usluga.
Riječ marina izvorno je talijanska i označava more, morsku površinu, morsku obalu.
Marina je osnovi objekt nautičkog turizma, koji sadrži skup uređaja i opreme na vodenoj i kopnenoj površini namijenjenih potrebama nautičkih turista. Marine su dobro zaštićene luke, privlačno uređene i opremljene za smještaj manjih plovnih objekata i za njihovo održavanje.
Marine se ne grade po istim principima kao teretne i putničke luke zbog specifičnosti koje proizlaze iz njihovih funkcija.
Razvile su se iz potrebe da se zaštite brodovi, ali se tijekom vremena moralo udovoljiti i drugim potrebama vlasnika plovila.
Marina mora pružiti potpunu uslugu i zadovoljiti sve potrebe vlasnika plovila, jer neki današnji korisnici marina provode više vremena u marini nego u mjestu stalnog boravišta.
Prema stupnju opremljenosti, marine se mogu podijeliti na standardne (najnužnija udobnost), luksuzne (visoka udobnost) i rekreacijske (s ponudom brojnih i raznovrsnih rekreacijsko-športsko-zabavnih sadržaja).
Razvitak marina uvjetovao je u pojedinim područjima svijeta gradnju različitih tipova marina. To su ponajprije:

 * američki tip (na slabo naseljenim plitkim obalama; karakterističan jednoliki izgled; veliki broj vezova lagane konstrukcije; autoput i aerodrom u blizini s čestim, a ponekad i stalnim boravkom nautičkih turista),

 * zatim atlantski tip na obalama Zapadne Europe (na ušćima rijeka, u zelenilu; ograničen broj vezova s mnogo pojedinačnih bliskih marina; veći broj manjih brodova i mnogo jedrilica; kraće zadržavanje nautičkih turista, često samo za vikend)

 * i najinteresantniji, mediteranski tip, najljepše realiziran u francuskoj varijanti na Azurnoj obali.
Mjesto na kojem će se graditi marina mora udovoljiti mnogobrojnim zahtjevima. Marina mora imati zaštićeni akvatorij i dovoljnu dubinu (4,5 do 6 m), sigurnost od nasipavanja, dobar prilaz s mora i s kopna, veće površine za boravak brodova na suhom i za parkiranje automobila.
Marina se mora uklapati u širi okoliš, mora biti privlačna za korisnike (vlasnike plovila) i nalaziti se na odgovarajućoj udaljenosti od grada i od susjedne (konkurentne) marine.
Najvažnija je dobra prirodna zaštićenost od valova. Budući da je to i najveća prednost u izgradnji marine, lukobrani često čine samo dopunu prirodnoj zaštićenosti. Od posebnog je značaja i veličina akvatorija marine.
Marine koje imaju manje od 200 do 300 vezova rijetko su ekonomski opravdane. Najekonomičnije su marine sa 500 i više vezova. Neke velike američke marine imaju i više od 5000 vezova.
Plovila, različitih vrsta i veličina, osnovni su prametar za utvrđivanje veličine marine, te stoga prije no što se marina započne projektirati treba utvrditi tip flote područja.
Pod flotom područja razumijevaju se potencijalni korisnici marine, tj. skup plovila koja plove tim područjem. To su obično čamci duljine do 5 metara i jahte duljine od 5 do 50 Vezovi u marini raspoređuju se po cijeloj površini akvatorija jer se u marinama akvatorij iskorištava površinski, a ne linearno kao u velikih luka.
Akvatorij marine sastoji se od više bazena od kojih svaki ima posebnu namjenu.
Predluka se nalazi odmah iza ulaza i njezina je zadaća da djelomično smanji snagu i veličinu valova koji dolaze izvana. To je važan dio marine jer je za razliku od velikih luka, ovdje zaštićenost akvatorija pretpostavljena nautičkoj kvaliteti ulaza. U predluci, brod se može okrenuti i promijeniti smjer kretanja, a na bolje zaštićenim dijelovima i vezati.
Ulazni bazen nalazi se na početku zaštićenog akvatorija i služi za prijavu, orijentaciju, privremeni vez i sl. Taj bazen često ima i drugu namjenu (jedriličarski klub, rent-a-boat, službeni brodovi i dr.). Stacionar je bazen za stalne vezove i on čini većinu (3/4) vezova marine.
U marinama se obavljaju lučke djelatnosti: prihvata, čuvanja i otpreme plovila uz sudjelovanje carinske, zdravstvene, meteorološke i radio službe.
Logističke usluge marina podrazumijevaju opskrbu gorivom, strujom, vodom, plinom, rezervnim dijelovima, te uporabu sanitarija, parkirališta za automobile, priključaka za telefon i TV, itd.
Tehničke i servisne usluge, pored sigurnosti sidrišta (privezišta), vlasnicima plovila najvažniji su motiv izbora marine. U te usluge svrstavaju se mogućnosti obavljanja većih i manjih popravaka, usluge dizaličara, mehaničara, stolara, tapetara, šivača jedara, stručnjaka za brodsku opremu itd.
Za potrebe nautičkih turista u marinama je osigurana dobro organizirana trgovačka i ugostiteljska ponuda: opskrba hranom i pićem, trgovine nautičkom opremom, trgovine sportskom opremom i sl. Pored ovih uslužnih djelatnosti marine pružaju i niz drugih usluga kao što su: mjenjačnice, agencijska i PTT služba, iznajmljivanje (Yacht charter) i prodaja plovila, promotivne aktivnosti nautičkog turizma itd.

95. Povijesni razvitak marina i nautičkog turizma
Prvi zapisi o nautičkom turizmu spominju regate u 16. stoljeću na području nizozemskih kanala. U 17. i 18. stoljeću dolazi i do prvih pojava nautičkog turizma u Velikoj Britaniji, ali je on prije svega privilegija bogatog sloja društva.
Godine 1857. Thommas Cook osniva prvu putničku agenciju u kojoj pomorski prijevoz putnika ima vrlo važnu ulogu. U tom razdoblju u trgovačke i vojne brodove postavljaju se kreveti i opremaju mjesta za boravak.
Tada nastaje i posebna vrsta brodovlja s novom motivacijom – plovidbom iz zabave. Razvija se tzv. Yachting (od nizozemske riječi yacht što je naziv za manji brod koji služi za plovidbu i krstarenje radi zabave).
Prvi Yachting klub osnovan je 1720. godine u Corku (Irska). U drugoj polovici 19. i tijekom 20. stoljeća, nautički turizam od elitne pojave postaje masovnom pojavom, ponajviše u SAD i Canadi, gdje je i danas najrazvijeniji.
Početkom prošlog stoljeća, točnije 1907. godine organizira se regata Alger-Monte Carlo. Slična regata organizira se i 1912. godine, ali ovaj put brodicama na motorni pogon.Vesla i jedra sve više zamjenjuju motori SUI i mehanički pogon.
Europska mondenska društva organiziraju tzv. veliki nautički turizam (oceanska krstarenja, duga krstarenja, razne oblike kruzinga, istraživanja, izlete).
U građevnom smislu još uvijek dominira drvo, ali se javljaju i metalni brodovi i jedrilice.
Jahte i slične brodice u to vrijeme još uvijek se smještaju u posebne dijelove luka, koje se u Velikoj Britaniji i SAD nazivaju “boat yards”, ali već od 1928. godine (kada se i prvi puta javlja naziv marina), započinje izgradnja zasebnih luka nautičkog turizma.
Nakon II. svjetskog rata nautički turizam postiže svoju punu afirmaciju. U razvijenim zemljama on postaje masovnom pojavom.
Istraživanja su pokazala da nautički turizam ima bržu stopu rasta od ukupnog turističkog prometa, te zato danas zauzima sve veći udio u međunarodnom turističkom prometu. To inicira nove procese i izgradnju specijaliziranih luka i lučica na morskim obalama.
Broj plovila za šport i razonodu naglo raste, a razvijenost zemalja počinje se mjeriti odnosom broja stanovnika po jednom plovilu.
96. Elementi podsustava marina
Pod lukom nautičkog turizma podrazumijeva se:

a) suha marina

b) morska marina
Suha marina je dio obale, odnosno kopna posebno ograđen i uređen za pružanje usluga ostave i čuvanje plovnih objekata, te njihov prijenos u vodeni prostor ili prijenos iz vodenog prostora u prostor suhe marine. Suha marina je gotovo redovito i sastavni dio morske marine.
S obzirom na otvorenost i usmjerenost prema tržištu nautičkih usluga razlikuju se marine:

a) klupskog tipa

b) komercijalnog tipa

c) kombiniranog tipa
Osnovni dijelovi luke nautičkog turizma su: sidrište, akvatorij i privezište.
S obzirom na kategorizaciju, stupanj opremljenosti i spektar usluga koje pružaju luke nautičkog turizma razlikuje se:

· privezište (jedna zvjezdica)

· mandrač – obično dio gradske luke ili lučice (dvije zvjezdice)

· marina sa tri zvjezdice

· marina sa četiri zvjezdice

· marina sa pet zvjezdica
Horizontalnu strukturu podsustava marine čine djelatnosti: pružanja usluga plovilima, trgovinske djelatnosti, ugostiteljske djelatnosti, i djelatnosti usluga športsko-rekreacijske naravi. Nesmetano odvijanje ovih djelatnosti zahtijeva raspolaganje elementima tehničke, tehnološke, organizacijske, ekonomske, ekološke i pravne naravi
Usluge plovilima uglavnom se odnose na usluge snabdijevanja za plovidbu i višednevni boravak na moru, te obavljanje manjih popravaka. Osim ovih usluga posadama brodica (jahti) u marinama su dostupni ugostiteljski i športski sadržaji, a na raspolaganju su im i trgovine hranom, nautičkom opremom, odjećom i sl.

98. Otoci i razvojna politika otoka kao podsustav pomorskog sustava
Otočni arhipelag jadranskog dijela Hrvatske, zbog svoje veličine i specifičnosti, turističke privlačnosti i važnosti u hrvatskoj i europskoj turističkoj ponudi, zahtijeva poseban pristup implementaciji turizma i pomorskog gospodarstva u strategiji ukupnog razvoja obalnog područja.
Otok se obično definira kao prostor okružen morem.
Topološka je struktura otoka optimalna kada stanovnici i posjetitelji doživljavaju omeđenost morem psihološki, pejzažno, folklorno i fizički kao poseban prirodni prostor.

99. Pomorsko dobro kao podsustav pomorskog sustava
Pomorsko dobro je osnovna pretpostavka i preduvjet razvitka svih gospodarskih i negospodarskih djelatnosti na obalnom području Republike Hrvatske.
Pomorsko dobro je opće dobro od interesa za Republiku Hrvatsku i ima njezinu osobitu zaštitu, a upotrebljava se i/ili koristi pod uvjetima i na način propisan zakonom.
Pomorski zakonik propisuje da pomorsko dobro čine unutrašnje morske vode i teritorijalno more, njihovo dno i morsko podzemlje, te dio kopna koji je po svojoj prirodi namijenjen javnoj pomorskoj upotrebi ili je proglašen takvim.
U tom smislu pomorskim dobrom smatraju se: morska obala, luke, lukobrani, nasipi, sprudovi, hridi, grebeni, ušća rijeka koje se izlijevaju u more, kanali spojeni s morem, te u moru i pomorskom podzemlju živa i neživa prirodna bogatstva (ribe, rude i dr.).
100. Zaštita morskog okoliša kao podsustav pomorskog sustava
Onečišćenje čovjekova okoliša, kao posljedica brzog tehnološkog napretka posebno u razvijenim zemljama, uzrokuje sve veće štete ljudskom zdravlju, biološkim dobrima, flori i fauni, materijalima, infrastrukturnim objektima i kulturnom naslijeđu.
Čovjek dvostruko djeluje na prirodne izvore. On koristi zrak, vodu, sirovine i energiju, a zbog neracionalnog iskorištavanja izaziva degradaciju, pa i potpuno iscrpljenje tih izvora. S druge strane, ljudi i posredno utječu na onečišćenje okoliša raznim otpacima i štetnim supstancama
Za utvrđivanje šteta koje izaziva onečišćenje u određenoj zemlji, trebalo bi ponajprije temeljito poznavati sastav raznih ekosustava i to u statičkom smislu (veličina biomase) i dinamičkom smislu (produktivnost biomase u vremenu).
Takvih spoznaja je još uvijek nedovoljno, osim za neke jednostavne ekološke sustave, jer samo manji dio ukupne vrijednosti ekosustava (u najširem smislu) čine proizvodi kojima se vrijednost može materijalno izraziti. Najveći dio, sačinjavaju prirodna bogatstva koja omogućavaju višestruko direktno i indirektno iskorištavanje za kratkoročne i dugoročne potrebe društva, a nije ih moguće kvantificirati, kao što su npr. vode, geološki slojevi, podmorje, prirodno pročišćavanje, klima, pejzaž i sl.
Čovjekovo je bavljenje posljedicama njegovih djelatnosti na prirodni okoliš posve novo pa je stoga i razvoj jedne od najmlađih znanosti – ekologije vezan za posljednja tri desetljeća prošlog stoljeća.
Redukcionizam klasične znanosti, koji je išao za tim da se složeni fenomen rastavi na pojedine linearno-uzročno-posljedične veze i da se pojedini problemi rješavaju izolirano nije mogao biti osnova za razvoj ekologije, već je tek sustavna orijentacija, koja polazi od složenog skupa interakcija omogućila brži razvitak ove znanosti u posljednjih tridesetak godina.
101. Vrednovanje obalnog područja Hrvatske u funkciji ddugoročnog razvitka pomorskog gospodarstva i zaštite morskog okoliša
Obalno područje, zemljopisni je pojam koji označava položaj i prirodna obilježja nekog zemljopisnog područja smještenog uz more. Obalno područje kao dio prirodnog sustava objedinjuje dva različita prirodna ambijenta koja se dodiruju: kopno i more. Prirodna su oblježja kopna i mora različita, ali je skladan odnos ovih dvaju sustava prirodan i neophodan.
Obalno područje, s gospodarskog gledišta definira se kao posebno zemljopisno područje na kojem se razvija određena vrsta gospodarstva (ponajprije pomorskog gospodarstva) koje se u svom djelovanju usko vezuje za taj prostor. Obalno područje Republike Hrvatske izduženo je zemljopisno područje između državne granice na kopnu i granice teritorijalnih voda na moru.
Obalno područje Republike Hrvatske obuhvaća 25.763 km² kopnene površine, a kontinentalno područje 30.775 km². Budući da obalnom području treba pridodati i površinu mora koja je njegov sastavni dio, površina obalnog područja je mnogo veća od kontinentalnog. Hrvatsko obalno područje duljine je 5.790 km, pri čemu je kopnena obala duga 1778 km, a otočna 4012 km. Na obalnom području Hrvatske živi 25,6% stanovništva koje ostvaruje 30,8% društvenog proizvoda Hrvatske. Ekološko stanje biotropnih turističkih izvora još uvijek je takvo da se može konstatirati da Jadran pripada relativno čišćim morima. Najveći je zagađivač Jadrana rijeka Po koja u plitki sjeverni Jadran unosi goleme količine otpadnih voda velikih gradova i industrije sjeverne Italije. Na dijelu naše obale nekoliko je zona zagađenja kao posljedica urbanizacije i neodgovarajućeg razmještaja industrije (Riječki i Bakarski zaljev uključujući sjeverozapadni dio otoka Krka, zona Zadra, zona Šibenika, zona Splita s Kaštelanskim zaljevom, te zona ušća Neretve).
102. Pomorski obrazovni sustav kao podsustav pomorskog sustava
Pomorsko obrazovanje je opći pojam koji obuhvaća proces stjecanja, prenošenja i usvajanja znanja, razvijanja mišljenja i donošenja sudova, te stjecanja vještina i navika kod učenika, studenata i polaznika, kao osnovnih subjekata u obrazovanju, radi njihova osposobljavanja za obavljanje određene djelatnosti.
Obrazovanje se provodi putem naobrazbe tj. redovitog školovanja (uglavnom u nadležnosti ministarstava prosvjete, odnosno ministarstava znanosti, a u izvedbi državnih srednjih i visokih škola/fakulteta), i brojnih oblika izobrazbe (training), tj. posebnog, specijaliziranog obrazovanja za specifične namjene (redovito pod ingerencijom ministarstava pomorstva, prometa i veza, a u izvođenju najvećim dijelom državnih i ponegdje privatnih ustanova).
Državne su ustanove: srednje pomorske škole (nautical/maritme training school), više i visoke pomorske škole (maritime academy/college), i fakulteti u sastavu i izvan sastava sveučilišta (faculty of maritime studies), dok privatne škole djeluju u obliku centara za specijaliziranu izobrazbu pomoraca, uglavnom putem tečajeva za stjecanje potrebnih ovlaštenja (maritme training centre).
Za razumijevanje kretanja u svjetskome pomorskome školstvu, potrebno je razlikovati dva pojma: školovanje i osposobljavanje pomoraca.
U prošlosti je prevladavalo, a dijelom i danas vlada mišljenje o tome da je školovanje pomoraca samo sredstvo za zadovoljavanje brodarevih potreba, a odnosi se na osposobljavanje za stjecanje ovlaštenja za obavljanje dužnosti časnika straže, zapovjednika, upravitelja stroja, itd. Hrvatski pomorci, već dugi niz godina imaju značajnu ulogu na svjetskom međunarodnom tržištu radne snage, prvenstveno zahvaljujući visokoj razini obrazovanosti, koja se stjecala u Republici Hrvatskoj u posljednjih pedeset godina u odnosu na druge emitivne države.
Prema statistici BIMCO/ISF-a Hrvatska se ubraja među značajnije zemlje ponuđače visoko obrazovanih pomorskih stručnjaka (zapovjednika, upravitelja stroja, časnika palube i stroja) na svjetskom tržištu ponude najkvalificiranije radne snage u pomorstvu.
Uz pretpostavku da će do 2010. godine svjetska flota rasti po stopi od 1%, imajući u vidu postojeće stanje i procjene potreba na svjetskom pomorskom tržištu predviđa se da će do 2010. godine nedostajati 46.000 pomorskih časnika, odnosno 12% ukupnog broja časnika. Kod nižih zvanja trend je obrnut, te se predviđaju veliki viškovi (do 30%).
104. Osnovna obilježja pomorske politike
Pomorska politika ovisi o nizu čimbenika, a napose o ekonomskoj i prometnoj razvijenosti zemlje, sastavu pomorskog sustava, sposobnostima nositelja dotične politike, njenim ciljevima i raspoloživim sredstvima.
U strogo logičkom smislu pomorska politika treba uvažavati pojedina obilježja pomorskih djelatnosti u mjeri u kojoj su ona relevantna za ostvarenje ciljeva te politike. Ciljevi pomorske politike nisu isti za sve zemlje ili skupine zemalja; oni se međusobno razlikuju ovisno o sustavnim rješenjima i gospodarskoj razvijenosti zemlje, razvojnoj ulozi pomorskih djelatnosti, geografsko-prometnom položaju zemlje i sl. U skladu s tim, određenim se djelatnostima i obilježjima pomorskog sustava pridaje različito značenje u pojedinim zemljama.
Najvažnija specifična obilježja pomorskog sustava, koja utječu na vođenje pomorske politike jesu: kapitalna intenzivnost djelatnosti pomorskog sustava, dugi vijek trajanja objekata pomorskog gospodarstva, eksterni učinci, i značajke pomorskog sustava kao tehničko-tehnološkog sustava.
106. Hrvatska pomorska politika
U vrijeme međunarodne i poslijeratne Jugoslavije pomorsko gospodarstvo Hrvatske nije se moglo normalno razvijati zbog nesređenih političkih i ekonomskih prilika, zbog nedovoljne pomorske orijentacije države i nezainteresiranosti domaćeg i stranog kapitala da ulaže u nedovoljno profitabilne grane pomorskog gospodarstva
Nakon osamostaljenja Republike Hrvatske (1991. godine) stvoreni su novi pravni, politički i ekonomski uvjeti za razvitak pomorstva. Utvrđena je i donesena Deklaracija o pomorskoj orijentaciji zemlje (1991. godine), ali su ratne prilike, teškoće u tranziciji, veliko smanjenje investicija i opća kriza gospodarstva izazvali jaku depresiju svih grana pomorskog gospodarstva, pa je u tim uvjetima bilo otežano konstituiranje cjelovite pomorske politike zemlje.
Država se ograničila na poduzimanje palijativnih i kratkoročnih mjera za spašavanje i održavanje ključnih pomorsko gospodarskih djelatnosti, npr. saniranje i pokrivanje dugova većih brodogradilišta, pomoć za izgradnju brodova u domaćim brodogradilištima, davanje državnih jamstava za kreditno zaduživanje domaćih brodara, sufinanciranje izgradnje domaće putničke flote i poticanje uspostavljanja brzobrodskih linija u povezivanju obale i otoka, subvencioniranje feeder-servisa u održavanju kontejnerskog prometa između hvatskih i mediteranskih luka, sufinanciranje pripreme turističke sezone i sl.
Izradom Strategije razvitka gospodarstva Hrvatske – “Hrvatska u 21. stoljeću” 2001. godine, a u okviru iste i strategije razvitka pomorstvautvrđena su osnovna načela, ciljevi i mjere razvitka pomorskih djelatnosti u novom desetljeću.
Koncepcija dugoročnog razvitka pomorskih djelatnosti u ovoj strategiji zasniva se na činjenici da se pomorstvo razmatra kao složen sustav razdijeljen u djelatnosti različitih tehničko-tehnoloških, ekonomskih i pravnih obilježja s naglaskom na međusobnu usku uvjetovanost razvoja pojedinih djelatnosti, te međuzavisnost razvoja pomorskog i prometnog sustava.
Pri utvrđivanju koncepcije dugoročnog razvoja pomorstva Republike Hrvatske uzima se u obzir dostignuti stupanj razvoja, tendencije današnjeg razvoja, stanje na svjetskom pomorskom tržištu, razvoj suvremenih tehnologija, jaka konkurencija pojedinih pomorskih grana na svjetskom pomorskom tržištu, dugotrajni izostanak razvojnog ciklusa, konjunkturne fluktuacije, krize i recesije, nedovoljna koordiniranost i neusklađenost pomorskih i prometnih djelatnosti itd.
S obzirom na značaj pomorskih djelatnosti u ukupnom razvitku pomorstva Republike Hrvatske, u narednim razmatranjima istaknuti će se bitne strategijske značajke razvitka četiri osnovne pomorsko gospodarske djelatnosti: morskog brodarstva, morske brodogradnje, morskih luka i nautičkog turizma.
97. Značenje nautičkog turizma u Hrvatskoj

103. Sigurnost pomorskog prometa kao podsustav pomorskog sustava

105. Ciljevi i načela pomorske politike

PAGE
37

