
UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM

SUKLADNO PRAVNOJ STEČEVINI EU

Prof.dr.sc. Vjekoslav Par

Sveučilište u Zagrebu Agronomski fakultet

Zavod za upravu poljoprivrednih gospodarstava

http://www.mps.hr/projekti/projekt.asp?PID=73

Autori:

Prof.dr.sc. Vjekoslav Par, Zavod za upravu poljoprivrednog gospodarstva

Lari Hadelan, dipl.ing., Zavod za upravu poljoprivrednog gospodarstva

Mr.sc. Mario Lovrinov, HZPSS

Mr.sc. Lav Bavčević, HZPSS

Mr.sc. Tomislav Vodopija

Marko Domijan, dipl.ing.

Vanjski suradnici:

Mr.sc. Ante Mišura, Uprava Ribarstva MPŠVG

Mr.sc. Irena Jahutka, Uprava Ribarstva MPŠVG

Mr. sc. Josip Marković, Uprava Ribarstva MPŠVG

Vlasta Franičević, dipl.ing., Uprava Ribarstva MPŠVG

Jerolim Uroda, dip.ing., Upravni odjel za turizam i pomorstvo, Zadarske županije

Dragan Bukovec, Hrvatski prirodoslovni muzej, Zagreb

Zagreb, prosinac 2007.

Što je to upravljanje?

 Upravljanje je organizacijska funkcija i proces.

 Upravljanje na razini države prije svega određuje nacionalna
legislativa, a sukladno pravnoj stečevini EU budući upravljački
mehanizmi se vezuju uz odredbe zajedničke ribarske politike EU
(Common Fisheries Policy - CFP) i zajedničke organizacije tržišta.

 Upravljanje ribarskom infrastrukturom je umijeće gospodarenja s
ciljem očuvanja i povećanja njezine vrijednosti.

 Upravljanje povezuje tehniku, ekonomiju, financije i pravo.

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

Upravljanje dijeli se na:
- strateško (vlasničko)
- taktičko (poslovno)
- operativno (pripada menadžmentu)

Polazišta Zajedničke ribarstvene

politike EU

 Resursi su prelovljeni

 Rast ekonomije ribarstva je moguć kroz

dodavanje vrijednosti ulovu umjesto u

povećanju ulova

 Dodavanje vrijednosti počinje od izvalćenja ribe

iz mora kroz pravilno tretiranje i hlađenje preko

organiziranog trženja u kojem je ribar partner

što se ostvaruje preko Zajedničke organizacije

tržišta

Iskrcajno mjesto

Brod ili brodica

Mjesto prve
prodaje

Trženje ribom

S
L
I
J
E
D
I
V
O
S
T

OČEVIDNIK

PRODAJNA
NOTA

RIBOLOVH
I
G
I
J
E
N
S
K
I

P
A
K
E
T

ISKRCAJNA
DEKLARACIJA

Praćenje
kretanja plovila

NADZOR KONTROLA i

STATISTIKA

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

Što je to ribarska infrastruktura ili podgradnja?

 Ribarsku infrastrukturu možemo razvrstati na:

- dio koji direktno podržava upotrebu brodova, brodica i ribolovnih alata

- infrastrukturu i suprastrukturu koja je nužna za stavljanje ribe na tržište.

- prateću infrastrukturu i suprastrukturu koja obuhvaća ovlaštene servise
za opremu i postrojenja, proizvodnju opreme plovila i ribolovnih alata,
fizičku komunikaciju koja osigurava nesmetano kretanje ribe kao robe
(ceste i druge.), infrastrukture tržišta nakon prve prodaje, sustav
komunikacija brod-obala, službe sigurnosti i spašavanja na moru,
znanstvene i stručne institucije, ovlaštene laboratorije koji se vezuju uz
sigurnost hrane, i drugo.

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

NAMJENA RIBARSKE INFRASTRUKTURE JE USKO VEZANA ZA VRSTU RIBARSKE DJELATNOSTI NA KOJU SE ODNOSI.

Prostorno

lociranje

kopnene

infrastrukture

Naziv infrastrukture Temeljne funkcije Dodatne funkcije Izbor lokacije

Ribarska luka - Iskracaj i ukrcaj posade,

ribe, opreme i goriva u

brodove i brodice

- Privezište za brodove i

brodice

- Servisiranje ribolovne

opreme

- Hladnjače i proizvodnja

leda

- Mjesto prve prodaje

- Veletržnica

- Škver

-Zaštićeni dio izgrađene

obale (luka)

-Osiguran pristup teretnih

vozila

Iskrcajno mjesto - Iskrcaj ribe

- Iskrcaj i ukrcaj posade

- Privremeno privezište

- Opskrba broda

namirnicama

-Dio luke javne namjene

ili dio u ribarskoj luci

-Osiguran pristup

teretnim vozilima

Luka za marikulturu -Ukrcaj hrane za ribu i

opreme za održavanje

uzgajališta

- Iskrcaj izlovljene ribe,

školjkaša i opreme sa

uzgajališta

- Ukrcaj mlađi za

uzgajalište

- Iskrcaj uginule ribe i

zbrinutog obraštaja

- skladišta opreme,

hrane, hladnjača, gorivo

za brodove,

- servisiranje opreme za

ugoj

- otpremni i purifikacijski

centri za školjkaše

- Posebna luka u zoni za

uzgoj

- Dio ribarske luke

- Dio luke otvorene za

javni promet

Servis brodova

(škver)

- Redovito i investicijsko

održavanje brodova

-Izgradnja pomoćnih

brodica

-Ugradnja opreme i

strojeva

- u okviru ribarske luke

- kao samostalni zahvat u

obalnom pojasu

Posebni dio

komunalne luke

- Tradicionalno privezište

i iskrcajno mjesto za

brodice, uglavnom do

10 m

- Privezište zajedno s

drugim korisnicima luke

(sportski, rekreacijski i

mali ribolov)

- dio komunalne luke koje

su uglavnom smještene

unutar naseljenih

područja

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

Prostorno lociranje

kopnene infrastrukture

prema njenoj namjeni

Naziv infrastrukture Temeljne funkcije Posebnosti i

mogućnosti

Izbor lokacije

-Mjesta prve prodaje (MPP)

 aukcijske veletržnice,

otpremni centri, otkupne

stanice i brod registriran za

prvu prodaju

- Sakupljanje ribe

- Sortiranje ribe

- Pakiranje ribe

- Evidentiranje prve

prodaje

- Izvještavanje

nadležnog

ministarstva

- Mogu biti

- Zakonom se (MPP)

mogu proširiti na sva

mjesta prve prodaje

(ribarnice, trgovački

lanci, tvornice,

ugostiteljski objekti)

- U okviru ribarske luke

- U neposrednoj blizini

iskrcajnog mjesta ili

ribarske luke

- U industrijskoj zoni

općine ili grada

- Općenito uz cestu

Skladišta za ribu

-Hladna skladišta 0+4oC

- Hladnjače za čuvanje

smrznute ribe

- Skladišta za čuvanje otpada

do neškodljivog uklanjanja

-Čuvanje ribe do

stavljanja na tržište

- U sustavu HACCAP-a

- Mogu biti skladišta

ribara, uzgajivača,

trgovaca ili prerađivača

- U okviru ribarske luke

- U okviru luke za

marikulturu

- U neposrednoj blizini

iskrcajnog mjesta,

ribarske luke ili luke za

marikulturu

- U industrijskoj zoni

općine ili grada

- Općenito uz cestu

Skladišta za ambalažu i

opremu

- Čuvanje ambalaže

za pakiranje ribe

- Pričuva opreme

kojom se osigurava

kontinuitet rada

- U sustavu HACCAP-a

- U vlasništvu ili najmu

ribara ili uzgajivača

- U okviru ribarske luke

- U okviru luke za

marikulturu

- U neposrednoj blizini

iskrcajnog mjesta,

ribarske luke ili luke za

marikulturu

- U industrijskoj zoni

općine ili grada

- Nesmetan pristup

teretnim vozilima

Površine za održavanje

plovila i opreme

- Održavanje i

popravak brodova,

brodica, platformi

- Odražavanje mreža i

sl.

- U organizaciji ribara ili

servisnih službi

- U vlasništvu ili najmu

ribara ili uzagjivača

- U zaobalju ili u

razumnoj udaljenosti od

obalne infrastrukture

Otpremni i purifikacijski

centri

- Priprema školjkaša

za tržište

- U sustavu HACCAP-a - Na kopnu ili na

platformi (brodu)

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

I. Model planiranja i upravljanja ribarskom infrastrukturom

sukladno raspoloživoj obalnoj infrastrukturi

II. Model planiranja i upravljanja ribarskom infrastrukturom s

obzirom na kapacitete ulova i flote

Modeli ribarske infrastrukture s obzirom na razinu planiranja

i upravljanja

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

Modeliranje ribarske infrastrukture nije jednoznačno s obzirom na razinu

planiranja i upravljanja i ne može jednoznačno utvrditi, te provlači dva

osnovna pristupa, kako u svojoj definiciji tako i u razini planiranja i

upravljanja .

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

Model planiranja i upravljanja ribarskom infrastrukturom sukladno

raspoloživoj obalnoj infrastrukturi

• Ovaj model primjenjuje se danas

• U najvećoj mjeri podložan je odlukama koje se donese u okvirima

prostornog planiranja lokalne uprave i samouprave.

• Razvoj ribarstva je ograničen - problemi s pozicioniranjem stacionarne

lokalne flote i posebice migratorne flote.

• Planiranje infrastrukture dijelom je predviđeno na županijskoj razini, ali u

potpunosti na razini općina i gradova.

• Lako može doći do nenamjerne zamjene teza, tako da nedostatna

infrastruktura definira kapacitet ulova.

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

Model planiranja i upravljanja ribarskom infrastrukturom sukladno

raspoloživoj obalnoj infrastrukturi

• Za razvoj ribarstva sukladno pravnoj stečevini EU i izbjegavanja novih

sukoba na obali rješenje - primijeniti model integralnog upravljanja

obalnim područjem.

• Potrebno je izraditi integralni plan upravljanja obalnom infrastrukturom

(za potrebe ribarstva) za cijelu hrvatsku obalu Jadrana polazeći od

postojećeg stanja obalne infrastrukture

• Ribarske luke u statusu luka posebne namjene potrebno je uvrstiti u

kategoriju luka od državnog značaja.

• Ribarske luke u sastavu luka otvorenih za javni promet potrebno je

proglasiti ribarskom lukom od javnog značaja (dopuniti pravilnik o

kriterijima za određivanje namjene pojedinog dijela luke otvorene za javni

promet županijskog i lokalnog značaja.(NN 94/07)

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

Model planiranja i upravljanja ribarskom infrastrukturom s obzirom

na kapacitete ulova i flote

Polazišta:

 jedinstvenog ribolovnog mora,

 korištenja ribolovnog biološkog obnovljivog resursa,

 državnog značaja i strategije razvoja ribarstva,

 nacionalnog programa proizvodnje i potrošnje ribe,

 programa izgradnje i modernizacije ribolovne flote, kao i

 proglašenja ZERP-a (Zaštićena ekološko ribolovna zona).

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

Model planiranja i upravljanja ribarskom infrastrukturom s obzirom

na kapacitete ulova i flote

1. Podmodel planiranja i upravljanja lukama za potrebe stacionarne flote

prema potrebnom kapacitetu za brodove u toj luci..

• Mjesta koja su predviđena za iskrcaj na mjestu priveza ili na iskrcajnom

mjestu moraju biti dostupna teretnim vozilima odnosno moraju biti u

potpunosti obrađena prostornim planovima s obzirom na pristupnu

komunikaciju.

2. Podmodel planiranja i dinamičnog upravljanja lukama za potrebe

migratorne flote temelji se na koordiniranom korištenju operativnog dijela

obale u lukama otvorenim za javni promet koje su izgrađene i uređene

sukladno higijenskim standardima EU u kombinaciji s ribarskim lukama.

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

Model planiranja i upravljanja ribarskom infrastrukturom s obzirom

na kapacitete ulova i flote

 Upravljanje se sastoji u:

• neposrednoj ulozi države u nadzoru i izgradnji

• posrednoj ulozi države u nadzoru i prenošenju ovlasti i obveze izgradnje

potrebnih sadržaja na lokalnu samoupravu i lučku upravu (prostorno

planiranje).

 Povezan je s aktivnom ulogom lučkih uprava u čija se upravna vijeća

trebaju uključiti predstavnici ribara kao i predstavnici uprave ribarstva.

Lučke uprave trebaju formirati novo koordinacijsko tijelo. Osnovna

uloga takvog koordinacijskog tijela uz ostalo bila bi vezana uz sudjelovanje

u izradi desetogodišnjeg plana razvoja lučke infrastrukture, sudjelovanje u

izradi prostornih planova i koordinaciji korištenja infrastrukture za potrebe

migratorne flote.

Za formiranje koordinacijskog tijela potrebna je dopuna zakona ili

vladina uredba.

Usporedba s mogućim sustavom

planiranja razvoja akvakulture

 Ribnjaci (mali ili veliki su građevine) – za
njihovo podizanje potrebna prostorno
planska određenost slijedom koje se izdaje
lokacijska dozvola

 Uz ribnjake su potrebne i druge građevine, a
radi se o izvan-građevinskim područjima za
što je također potrebna prostorno planska
određenost slijedom koje se izdaje
lokacijska dozvola ili rješenje o uvjetima
građenja

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

I. Model planiranja razvoja akvakulture sukladno

postojećoj prostorno-planskoj dokumentaciji.

Korištenje u planovima ucrtanih ribnjaka- s

upitnom mogućnosti gradnje potrebnih

građevina.

II. Model planiranja razvoja akvakulture sukladno

prirodnim mogućnostima područja.

Opisno utvrđeni uvjeti u PP za podizanje ribnjaka

i prateću infrastrukturu i suprastrukturu.

Usporedba s mogućim sustavom

planiranja akvakulture

Veletržnica

ribom Poreč

Veletržnica

ribom Rijeka

UPRAVLJANJE RIBARSKOM INFRASTRUKTUROM SUKLADNO PRAVNOJ STEČEVINI EU

