
Kap. Branko Kundih, dipl.iur

UPRAVLJANJE POMORSKIM DOBROM
I

LOKALNA SAMOUPRAVA

Srpanj, 2008.

Kap. Branko Kundih, dipl.iur.:
UPRAVLJANJE POMORSKIM DOBROM I LOKALNA SAMOUPRAVA

Izdavač:
Udruga gradova, Zagreb, Medveščak 17

Grafički urednik:
Robert Borenić

Prijelom i oblikovanje:
Dvoklik, Zagreb

Tisak:
Printera d.o.o., Zagreb

Naklada:
300 promjeraka

3

Sadržaj

 str.

Sažetak... 4

Uvod ... 7

1. Pojam pomorskog dobra ... 9

2. Pojam upravljanja pomorskim dobrom ..11

3. Morska obala i granice pomorskog dobra ...15

4. Evidencija i upis pomorskog dobra u zemljišne knjige18

5. Upravni i inspekcijski nadzor na pomorskom dobrom................................20

6. Upravljanje pomorskim dobrom i lokalna samouprava 22

7. Redovno i izvanredno upravljanje ..24

8. Integralno upravljanje pomorskim dobrom ...26

9. Imovinsko-pravna pitanja na pomorskom dobru ..27

10. Pravo građenja ..29

11. Gospodarsko korištenje pomorskog dobra i lokalna samouprava 31

12. Koncesije ..34

13. Koncesijska odobrenja ..38

14. Posebna upotreba pomorskog dobra ...40

15. Gradnja na pomorskom dobru u općoj upotrebi i javnom interesu43

16. Luke i lokalna samouprava ...45

17. Granice lučkog područja ...48

18. Luke otvorene za javni promet i lučke uprave ...51

19. Luke posebne namjene ..53

20. Komunalne luke ..55

4

SAŽETAK

Postojeći Zakon o pomorskom dobru i morskim lukama (NN158/03) ne
dijeli ravnomjerno ovlasti i teret upravljanja pomorskim dobrom. Republika
Hrvatska prenijela je na jedinice lokalne samouprave obvezu redovnog
upravljanja (zaštite i održavanja) pomorskim dobrom, no bez precizne
regulative, bez dostatnih sredstava i bez razlike u ovlastima između općina
i gradova. Istodobno je za izvanredno upravljanje pomorskim dobrom te
izradu i provedbu prijedloga granica pomorskog dobra ovlastila županije,
a sebi zadržala ključna prava u gospodarskoj sferi (koncesije-granice-
inspekcija), uključujući pravo na 1/3 naknade za koncesije kao prihod
državnog proračuna. Premda su u sustav luka otvorenih za javni promet
uvrštene i luke od lokalnog značaja, model upravljanja lučkim sustavom
u isključivoj je nadležnosti županija, odnosno županijskih lučkih uprava
kojima su županije osnivači. U sustavu luka posebne namjene čak niti ne
postoje luke od lokalnog značaja.

U svrhu decentralizacije postojećeg sustava i stvaranja uvjeta za što
ravnomjerniji razvoj područja pomorskog dobra, neophodno je donošenje
kvalitetnih zakonskih rješenja kojima bi se jasno propisala nadležnost i
odgovornost općina, gradova, županija i Republike Hrvatske u sustavu
upravljanja pomorskim dobrom, posebno u dijelu održavanja, zaštite,
sanacije, utvrđivanja granica, kao i u postupku donošenja koncesija.
Suprotno postojećem modelu upravljanja, jedini temelj održivog razvoja
jest integralno upravljanje pomorskim dobrom u kojem gradovi i općine
imaju aktivnu ulogu te surađuju sa županijama, lučkim upravama i
resornim ministarstvom.

U ovoj studiji Udruga gradova upućuje na pitanja koja treba urediti
izmjenama Zakona, ali i predlaže konkretna rješenja za:
propisivanje kriterija za utvrđivanje granica pomorskog dobra i lučkog •
područja;

decentralizaciju koncesijskog sustava;•

decentralizaciju sustava upravljanja luka za otvoreni promet; •

razvrstaj luka i redefi niranje pojma luke posebne namjene; te•

uvođenje instituta “prava građenja”.•

Današnja zakonska rješenja ostavljaju prostor za slobodnu interpretaciju
županijske i državne uprave u postupku utvrđivanja granica pomorskog
dobra, što u praksi rezultira pravnom improvizacijom. Granicu pomor-
skog dobra trebala bi odrediti Uprava za pomorsko dobro na osnovu pri-
jedloga i mišljenja gradova i općina, a na temelju preciziranog zakonskog

5

i provedbenog propisa. Pritom je potrebno zakonski defi nirati polaznu
nultu poziciju od koje se mjeri širina pomorskog dobra.

Donošenje koncesija za gospodarsko korištenje pomorskog dobra u
isključivoj je nadležnosti županijskog poglavarstva i Vlade RH, a ugovorni
iznos naknade koncesije dijeli se na tri dijela i raspoređuje između jedinice
lokalne samouprave, županije i države. Odredba da se koncesija na
pomorskom dobru može dati tek nakon što je utvrđena granica pomorskog
dobra upisana u zemljišne knjige, dodatno je otežala izdavanje koncesija
i omogućila supstituciju koncesija u koncesijska odobrenja, koja su jedina
nadležnost gradova i općina kad se radi o gospodarskom korištenju
pomorskog dobra. Udruga gradova predlaže decentralizaciju nadležnosti
sustava koncesija i na općine i gradove (do 12 godina, bez zahvata u
prostoru, uz prethodno mišljenje županije, uz 100% koncesijske naknade
koja se namjenski koristi za upravljanje pomorskim dobrom) i velike
gradove (postojeća koncesijska ovlaštenja županije što uključuje gradnju
građevina, na rok od 20 godina, uz prethodno mišljenje županije, uz 100%
koncesijske naknade koja se namjenski koristi za upravljanje pomorskim
dobrom). Za sve ostale koncesije, županija treba tražiti mišljenje jedinice
lokalne samouprave te zadržava 30% iznosa koncesijske naknade. Preostalih
70% ostaje jedinici lokalne samouprave. Republika Hrvatska treba tražiti
mišljenje i županije i jedinice lokalne samouprave te pritom zadržava 50%
iznosa koncesijske naknade kao prihod Državnog proračuna, a preostalih
50% ostaje dio proračuna jedinice lokalne samouprave. Udruga gradova
predlaže i donošenje koncesije koja ne uključuje zahvate u prostoru,
odmah po donošenju pravomoćnog rješenja

o granici pomorskog dobra u svrhu ubrzavanja postupka. Koncesijske
sporove trebaju rješavati arbitražni sudovi, osobito oni s međunarodnim
elementom.

Zakonska rješenja utvrđivanja granica lučkog područja lokalnih luka
isključuju jedinice lokalne samouprave. Udruga gradova predlaže davanje
nadležnosti gradovima i općinama za utvrđivanje granica lučkog područja
za svaku luku otvorenu za javni promet gradskog ili luku lokalnog značaja
na svojem području, uz suglasnost Vlade RH. U lučki sustav luka
otvorenih za javni promet RH, nužno je uključiti (gdje god su zadovoljeni
kriteriji) i gradske luke, koje će preuzeti funkciju županijskih luka (osim
trajektnih), a kojima će upravljati i graditi ih lučke uprave osnovane na
području grada/općine. Prihodi lučkih uprava koristit će se isključivo za
gradnju, održavanje, upravljanje i zaštitu lučkog područja – pomorskog
dobra. Prijedlog Udruge gradova je da se u sustav luka posebne namjene
uključe i “lokalne luke” (športske, male luke nautičkog turizma, lokalne
ribarske luke), za koje bi koncesije izdavali općine, gradovi i veliki gradovi

6

uz prethodno mišljenje županije. Koncesijske naknada koristila bi se
namjenski za upravljanje pomorskim dobrom.

U svrhu gospodarskog razvoja i jačanja pravne sigurnosti potencijalnih
investitora, potrebno je uvesti institut prava građenja kojeg bi se u pravilu
osnivalo na temelju odluke i ugovora o koncesiji uz suglasnost općine/
grada.

Uz sve navedene prijedloge, u studiji se naglašava potreba rješavanja složenih
imovinsko-pravnih odnosa, prvenstveno posljedice upisa prava vlasništva
i prava korištenja, kao i posljedice zakonito stečenih prava iz ulaganja na
pomorskom dobru. Nužno je riješiti i pitanje dvojnog katastarskog režima,
„katastarskog područja na moru“ i „pomorskog katastra“.

Postojeći Zakon miješa pojam posebne upotrebe pomorskog dobra s
općom upotrebom i gospodarskim korištenjem, što se u prvom redu
odnosi na energetsku i telefonsku mrežu koje se ne mogu smatrati
posebnom upotrebom. Izmjenama Zakona treba temeljito redefi nirati
institut posebne upotrebe.

Udruga gradova zagovara ustroj učinkovitog inspekcijskog i upravnog
nadzora nad pomorskim dobrom i lučkim sustavom od strane državne
uprave u županijama i Ministarstva, kao i davanje posebnog mjesta i
ovlaštenja komunalnoj inspekciji za pomorsko dobro na prostoru jedinica
lokalne samouprave.

7

UVOD

Pomorsko dobro je opće dobro od interesa za Republiku Hrvatsku i ima
njezinu osobitu zaštitu, a upotrebljava se ili koristi pod uvjetima i na način
propisan Zakonom. Pomorsko dobro Republike Hrvatske uključuje više
od jedne trećine državnog teritorija i obuhvaća oko 33.000 km2.

U velikom dijelu, zakonski i provedbeni propisi o pomorskom dobru su
kontradiktorni i sporni, a cjelovita materija i pravni odnosi na pomorskom
dobru su izrazito podnormirani.

De iure pomorskim dobrom upravlja, vodi brigu o zaštiti i odgovara,
Republika Hrvatska, neposredno ili putem jedinica područne (regionalne)
samouprave, odnosno jedinica lokalne samouprave u skladu sa Zakonom.

Zakon o pomorskom dobru i morskim lukama (NN 158/03) ne uvažava
povijesne, socijalne i posebne interese jedinica lokalne samouprave na
morskoj obali i lukama te zanemaruje utjecaj općina i gradova u procesu
upravljanja pomorskim dobrom.

S obzirom na svojevrsnu državno-regionalnu centralizaciju upravljanja
pomorskim dobrom, rješenja Zakona neprihvatljiva su za jedinice lokalne
samouprave.

Centralizacija upravljanja pomorskim dobrom posebno se odražava pri
postupku utvrđivanja granica pomorskog dobra, donošenja koncesija i
gospodarenja lokalnim lukama. Posebno sporna su neriješena imovinsko-
pravna pitanja te zakonito stečena prava iz ulaganja na pomorskom
dobru.

Pomorsko dobro je složen sustav; stoga jedino integralno upravljanje
pomorskim dobrom može na koordiniran način očuvati prirodne resurse
mora i morske obale.

U svrhu postizanja cjelovitih ciljeva zaštite i održivog gospodarskog
razvoja pomorskog dobra, imperativ je suradnja resornih ministarstava,
regionalne uprave i lokalne samouprave.

Vodeći se načelom supsidijarnosti, potrebno je izmijeniti Zakon te
jedinicama lokalne samouprave omogućiti široke ovlasti na pomorskom
dobru. Javni poslovi vezani uz pomorsko dobro u velikom dijelu mogu se
najbolje provoditi na lokalnoj razini.

Sukladno Ustavu Republike Hrvatske, kao i uvažavajući načela Europske
povelje o lokalnoj samoupravi, smatram da proces decentralizacije uprav-
ljanja pomorskim dobrom danas nema alternative.

8

Strategija razvitka pomorstva, Hrvatska u 21. stoljeću, priklonila se
decentraliziranom modelu upravljanja pomorskim dobrom, međutim
Zakon nije preuzeo rješenja Strategije.

Ova Studija izrađena je na temelju analize i zajedničkog rada Radne
skupine za pomorsko dobro Udruge gradova u Republici Hrvatskoj i
Kundih – Ekspertnog konzaltinga za pomorsko dobro iz Rijeke. U prijedlog
rješenja nisu uključene nužne izmjene, prava i ovlaštenja županija koje bi
Republika Hrvatska trebala prenijeti na regije u procesu decentralizacije
upravljanja pomorskim dobrom.

U Studiji su prije svega obrađena otvorena i sporna pitanja na pomorskom
dobru i lukama od značaja i interesa za jedinice lokalne samouprave
(općine i gradove). Studija, prije svega, predstavlja ocjenu stanja, zaključke
i prijedloge rješenja pojedinih pitanja upravljanja i gospodarskog korištenja
pomorskog dobra.

Kap. Branko Kundih, dipl.iur

9

1. POJAM POMORSKOG DOBRA

Pomorsko dobro kao opće dobro Republike Hrvatske čine unutarnje mor-
ske vode i teritorijalno more, njihovo dno i podzemlje, te dio kopna koji je
po svojoj prirodi namijenjen općoj upotrebi ili je proglašen takvim, kao i
sve što je s tim dijelom kopna trajno spojeno na površini ili ispod nje.

Suverenitet Republike Hrvatske na moru prostire se na unutarnje morske
vode i teritorijalno more Republike Hrvatske, na zračni prostor iznad njih
te na dno i podzemlje tih morskih prostora.

POMORSKO DOBRO REPUBLIKE HRVATSKE UKLJUČUJE:

a) vodenu komponentu pomorskog dobra,

b) podmorsku komponentu pomorskog dobra,

c) kopnenu komponentu pomorskog dobra

Vanjska granica teritorijalnog mora je državna granica Republike •
Hrvatske, koja ujedno predstavlja i granicu pomorskog dobra.

Sukladno Zakonu, dijelom kopna smatraju se: morska obala, luke, nasipi, •
sprudovi, hridi, grebeni, plaže, ušća rijeka koje se izlijevaju u more,
kanali spojeni s morem te u morskom podzemlju živa i neživa prirodna
bogatstva.

Morska obala proteže se od crte srednjih viših visokih voda mora i •
obuhvaća pojas kopna koji je ograničen crtom do koje dopiru najveći
valovi za vrijeme nevremena, kao i onaj dio kopna koji prema svojoj
prirodi ili namjeni služi korištenju mora za pomorski promet i morski
ribolov te za druge svrhe koje su u vezi s korištenjem mora, a koji je širok
najmanje šest metara od crte koja je vodoravno udaljena od crte srednjih
viših visokih voda.
Napomena: Iurisprudentia smatra da je defi nicija morske obale neegzaktna i
znanstveno sporna.

PRAVNA NAČELA POMORSKOG DOBRA:

a) pomorsko dobro je “res communes omnium” te je po svojoj prirodi stvar
namijenjena općoj upotrebi;

10

b) pomorsko dobro je “res extra commercium” te predstavlja stvar izvan
pravnog prometa;

c) pomorsko dobro uključuje jedinstvo zemljišta i zgrada “superfi cies solo
cedit”.

ZAKONODAVSTVO

Sabor Republike Hrvatske donio je 1994. godine Pomorski zakonik
(NN 17/94, 74/94, 43/96), 1995. godine Zakon o morskim lukama (NN
108/95), a zatim 2003. godine Zakon o pomorskom dobru i morskim
lukama (NN 158/03, 141/06).

Zakonski propisi o pomorskom dobru apsolutno su i nedopustivo
podnormirani, posebno u sferi upravljanja, održavanja i zaštite pomorskog
dobra.

Današnja zakonska rješenja priklanjaju se i predstavljaju centralizirani
model upravljanja i gospodarenja pomorskim dobrom.

Zakon o pomorskom dobru i morskim lukama iz 2003. godine trebao je
precizno i sustavno razriješiti sve kontroverzne odredbe i pravne praznine,
kako Pomorskog zakonika iz 1994, tako i Zakona o morskim lukama iz
1995.

Pravna nesigurnost i zbrka koja je već postojala na pomorskom dobru
Republike Hrvatske, dodatno je multiplicirana donošenjem novog
Zakona.

11

2. POJAM UPRAVLJANJA POMORSKIM DOBROM

Na osnovu Zakona o vlasništvu i drugim stvarnim pravima (NN 91/96,
NN 73/00, NN 114/01, NN 79/06, NN 141/06) o općem dobru vodi
brigu, njime upravlja i za to odgovara Republika Hrvatska, ako posebnim
zakonom nije drugačije određeno.

Kada se radi o pomorskom dobru kao općem dobru, Zakon o pomorskom
dobru i morskim lukama određuje da:

“Pomorskim dobrom upravlja, vodi brigu o zaštititi i odgovara Republika
Hrvatska neposredno ili putem jedinica lokalne samouprave”.

Pod upravljanjem pomorskim dobrom podrazumijeva se održavanje, una-
prje đenje, briga o zaštiti pomorskog dobra u općoj upotrebi te posebna
upotreba ili gospodarsko korištenje pomorskog dobra na temelju koncesije
ili koncesijskog odobrenja.

Radi zabrane stjecanja prava vlasništva, pomorskim dobrom gospodari
se i raspolaže kroz administrativni upravni akt, odluku i ugovor o
koncesiji. Pod određenim uvjetima gospodarsko korištenje pomorskog
dobra provodi se i putem upravnog akta, koncesijskog odobrenja.

OCJENA STANJA

Dominantnu ulogu u procesu upravljanja pomorskim dobrom imaju re-
gionalna i državna uprava. U procesu upravljanja pomorskim dobrom i
gospodarskom korištenju pomorskog dobra, lokalna samouprava često se
dovodi pred gotova rješenja, kako od strane lučkih uprava ili županije,
tako i od strane resornih ministarstava.

STRATEGIJA UPRAVLJANJA

Republika Hrvatska nema donesenu cjelovitu strategiju upravljanja, gos-
podarenja i zaštite morske obale, unutarnjih morskih voda i teritorijalnog
mora.

Doneseni su posebni propisi o zaštiti obalnog područja mora koji uključuju
Zakon o prostornom uređenju (NN 100/04) i Uredbu o uređenju i zaštiti
zaštićenog obalnog područja mora (NN 128/04).

Navedeni propisi prestali su važiti 1. listopada 2007. godine stupanjem na
snagu Zakona o prostornom uređenju i gradnji (NN 76/07).

12

HRVATSKA U 21. STOLJEĆU

Ured za Strategiju razvitka Republike Hrvatske objavio je 2001. godine,
u okviru dokumenta Hrvatska u 21. stoljeću, sadržaj Strategije razvitka
pomorstva koja je trebala biti upućena u saborsku proceduru. Između
ostalog, Strategija je u svom sadržaju uključivala i institut pomorskog
dobra.

Sabor Republike Hrvatske nije razmatrao niti usvojio Strategiju pomorstva
i pomorskog dobra.

Zakonodavna aktivnost pomorskog dobra nije išla u smjeru predloženih
rješenja Strategije (autor Branko Kundih u dijelu o pomorskom dobru).
Upravo suprotno, u tekstu Zakona o pomorskom dobru i morskim lukama
iz 2003. godine predložena rješenja Strategije ispuštena su i zanemarena.

To se posebno odnosi na otvorena pitanja decentralizacije upravljanja i
gospodarskog korištenja pomorskog dobra, kao i na rješavanje imovinsko-
pravnih pitanja na pomorskom dobru.

U Strategiji se među ostalim navodi:

Postojeća zakonska regulativa jednostavno ne uvažava i ne poštuje •
interese svih razina vlasti koje bi trebale biti u funkciji gospodarskog
razvoja i zaštite pomorskog dobra.

Centralizirani model upravljanja pomorskim dobrom Republike •
Hrvatske stvara konfl iktne situacije na pomorskom dobru i jednostavno
nije u mogućnosti stvoriti okvire za održivi gospodarski razvoj na
pomorskom dobru.

Pomorsko dobro kao pravni institut • sui generis, suviše je složen da bi se
njime moglo učinkovito upravljati putem posebnih politika pojedinih
ministarstava.

Jedinice lokalne i područne samouprave, općine, gradovi i županije, •
trebaju sudjelovati u upravljanju, održavanju i zaštiti pomorskog dobra, s
precizno utvrđenim pravima i obvezama.

Ciljevi:

Republika Hrvatska treba pokrenuti proces integralnog modela upravljanja
pomorskim dobrom u sklopu integralnog upravljanja obalnim i morskim
područjima koji će na koordinirani način očuvati prirodne resurse
pomorskog dobra te omogućiti održivi gospodarski razvoj na pomorskom
dobru, uz osiguranje maksimalne gospodarske dobiti.

13

Mjere: de lege ferenda:

Decentralizirati koncesijski sustav u smjeru jačanja ovlasti županija, •
gradova i općina; odrediti načela prijenosa koncesija, vrednovanja pomor-
skog dobra i određivanja koncesijske naknade; te riješiti koncesijske
sporove.

Decentralizirati sustav upravljanja luka otvorenih za javni promet, •
lokalnog i županijskog značaja putem lučkih uprava i prepustiti ih na
upravljanje jedinicama lokalne samouprave.

Propisati posebni postupak za koncesioniranje infrastrukture u općoj i •
posebnoj uporabi.

Rede.nirati pojam luke posebne namjene i razvrstaj luka. •

Propisati kriterije za utvrđivanje granica lučkog područja. •

PRIJEDLOG RJEŠENJA

1. Vlada Republike Hrvatske treba utvrditi strateške ciljeve na pomorskom
dobru kao općem dobru od interesa za Republiku Hrvatsku.

2. Sabor Republike Hrvatske usvaja strateške ciljeve i donosi Strategiju
upravljanja i gospodarskog korištenja pomorskog dobra.

3. Nakon usvajanja strateških ciljeva i cjelovite Strategije, Sabor Republike
Hrvatske treba donijeti novi Zakon o pomorskom dobru kojim treba
razriješiti sva otvorena pitanja upravljanja, decentralizacije, gospodarenja i
zaštite pomorskog dobra uvažavajući pravnu tradiciju Republike Hrvatske
na pomorskom dobru.

DECENTRALIZACIJA UPRAVLJANJA

Decentralizacija upravljanja pomorskim dobrom mora promišljeno i pri-
mje reno uspostaviti ravnotežu ovlaštenja i odgovornosti, kao i optimalnih
mogućnosti u okviru države, županije i jedinica lokalne samouprave,
čime će se omogućiti i osigurati provedivost ciljeva i zakonskih obveza na
pomorskom dobru.

Općine, gradovi, veliki gradovi, županije i Republika Hrvatska moraju
imati jasnu, zakonom propisanu nadležnost i odgovornost koja se odnosi
kako na sustav održavanja i zaštite pomorskog dobra, tako i na sustav
gospodarskog korištenja.

U suprotnom, pozitivni pomak prema decentralizaciji upravljanja pomor-
skim dobrom može imati u cjelini negativan predznak.

14

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Radna skupina jednoglasno podržava decentralizaciju upravljanja i
gospodarenja pomorskim dobrom te smatra da je nužno izmijeniti
Zakon u cilju jačanja ovlasti jedinica lokalne samouprave.

15

3. MORSKA OBALA I GRANICE
POMORSKOG DOBRA

Sukladno Zakonu:

a) morska obala proteže se od crte srednjih viših visokih voda mora i
obuhvaća pojas kopna koji je ograničen crtom do koje dopiru najveći
valovi za vrijeme nevremena,

b) morska obala je i dio kopna koji po svojoj prirodi ili namjeni služi
korištenju mora za pomorski promet i morski ribolov te za druge svrhe
vezane uz korištenje mora, a koji je širok najmanje šest metara od crte
koja je vodoravno udaljena od crte srednjih viših visokih voda.

Nakon donošenja Pomorskog zakonika (NN 17/94) iurisprudentia je
upozoravala i argumentirala da je defi nicija morske obale kao pomorskog
dobra neegzaktna i znanstveno neutemeljena. Umjesto da je redefi nirao
morsku obalu sukladno znanstvenim spoznajama, zakonodavac je isto
zakonsko rješenje ponovo ugradio u Zakon o pomorskom dobru i morskim
lukama.

Sporna je odredba Zakona koja se odnosi na nasipe:

“Morska obala uključuje i dio kopna nastao nasipavanjem, u dijelu koji
služi iskorištavanju mora”.

Postavlja se pitanje tko je vlasnik legalnog nasipa odnosno zemljišta u
dijelu koje ne služi iskorištavanju mora? Mišljenja su podijeljena.

Zakon je propisao da je “granica lučkog područja granica pomorskog
dobra”.

Takvo zakonsko rješenje smatramo štetnim i neprihvatljivim kako s
teorijskog, tako i s praktičkog gledišta. Na kopnu se granice lučkog
područja i granice pomorskog dobra mogu i ne moraju podudarati. Na
moru se granice pomorskog dobra i granice lučkog područja nikada ne
mogu podudarati.

OCJENA STANJA

Nemoguće je donijeti stručno mišljenje i prijedlog granice pomorskog
dobra poštujući cjelovitost pojma morske obale sukladno članku 4.
Zakona.

16

PRIJEDLOG RJEŠENJA

Uvažavajući argumente struke, potrebno je redefi nirati pojam i granice
morske obale, kao i morske luke.

Prostor i granice lučkog područja treba isključivo ograničiti na prostor
gdje se obavljaju lučke djelatnosti.

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

U slučaju nasipavanja mora nakon što je prethodno utvrđena granica
pomorskog dobra, nasip se treba smatrati ex lege u cijelosti pomorskim
dobrom.

Granica lučkog područja ne može se smatrati ex lege i granicom
pomorskog dobra. Granicu lučkog područja treba isključivo ograničiti
na prostor gdje se obavljaju lučke djelatnosti pa ona može biti uža od
granice pomorskog dobra.

ODREĐIVANJE GRANICA POMORSKOG DOBRA

Od donošenja Pomorskog zakonika pa sve do danas određivanje granica
pomorskog dobra predstavlja prvorazredno stručno i političko pitanje.
Razlog tome je što određivanje granica pomorskog dobra, uz rješavanje
imovinsko-pravnih pitanja i uknjižbe pomorskog dobra predstavlja
“condicio sine qua non” za uspostavu cjelovitog sustava integralnog
upravljanja obalnim i morskim resursima Republike Hrvatske.

Sukladno Zakonu o pomorskom dobru i morskim lukama i Uredbi o
postupku utvrđivanja granice pomorskog dobra (NN 8/04) granicu
pomorskog dobra rješenjem utvrđuje u upravnom postupku na prijedlog
županijskog povjerenstva za granice Povjerenstvo za granice pri
Ministarstvu mora, turizma, prometa i razvitka.

Povjerenstvo za granice pri Ministarstvu ima predsjednika i dva člana.

Niti Zakon niti Uredba ne određuju stručni sastav Povjerenstva za granice,
dok se sastav županijskog povjerenstva precizno propisuje. O žalbi na
rješenje Povjerenstva Ministarstva odlučuje samo Ministarstvo, a to isto
Povjerenstvo je odlukom osnovao ministar.

17

OCJENA STANJA

Današnjim zakonskim rješenjem otvorena je mogućnost slobodne
interpretacije županijske i državne uprave u postupku utvrđivanja granice
pomorskog dobra.

Rezultat takvog stanja je neujednačena praksa određivanja granica, što
predstavlja pravnu improvizaciju kod identičnih stvarnih situacija na
morskoj obali.

PRIJEDLOG RJEŠENJA

Određivanje granice pomorskog dobra mora imati uporište u jasnom i
preciznom zakonskom i podzakonskom aktu, a ne u diskrecijskom pravu
županijskog povjerenstva za granice ili Ministarstva.

Širenje granice pomorskog dobra izvan šest metara (kao osnovnog pravila)
od crte koja je vodoravno udaljena od crte srednjih viših visokih voda,
treba ograničiti isključivo na neposredno odnosno uobičajeno korištenje
mora. Uža granica od osnovnog pravila “šest metara” od crte srednjih
viših visokih voda mora isto tako biti jasno propisana (nesporna zakonita
vlasnička prava – povijesni objekti, kao i razlozi koji su uvjetovani
geomorfologijom).

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Predlaže se da granice pomorskog dobra određuje i donosi Uprava
za pomorsko dobro na osnovu prijedloga i mišljenja jedinica lokalne
samouprave (općina i gradova), a na temelju jasnog i preciznog zakonskog
i provedbenog propisa. Radna skupina posebno upozorava na potrebu
precizne zakonske defi nicije polazne nulte pozicije od koje se mjeri
širina pomorskog dobra.

18

4. EVIDENCIJA I UPIS POMORSKOG DOBRA U
ZEMLJIŠNE KNJIGE

Početkom primjene Austrijskog općeg građanskog zakonika (OGZ) iz
1811. godine u Hrvatskoj započinje ustroj zemljišno-knjižnog sustava

Prema propisima Austro-Ugarske, sva javna dobra, u koja se ubrajalo i
pomorsko dobro, bila su samo evidentirana u Popis I za javna dobra, dok
se njihov redovni upis u gruntovnicu nije vršio kao za ostale nekretnine
privatno-pravne prirode.

Stupanjem na snagu prvog cjelovitog hrvatskog Zakona o pomorskom i
vodnom dobru, lukama i pristaništima (NN 19/74), nije postojala obveza
o uknjižbi pomorskog dobra u zemljišne knjige.

Zakon o pomorskom dobru i morskim lukama (NN 158/03) propisuje da se
evidencija o pomorskom dobru vodi u zemljišnim knjigama pri općinskim
sudovima. Ministarstvo je dužno dostavljati Državnom odvjetništvu
Republike Hrvatske rješenje o određivanju granice pomorskog dobra radi
upisa u zemljišne knjige.

Članak 118. Zakona o pomorskom dobru i morskim lukama neće se moći
provoditi isto kao što se nije mogao provoditi članak 1038. bivšeg Pomorskog
zakonika iz 1994. godine. Razlog leži, prije svega, u neriješenim otvorenim
pitanjima imovinsko-pravne prirode, koja nisu razriješena Zakonom, čime
je u velikom dijelu blokiran postupak evidentiranja pomorskog dobra u
zemljišnim knjigama.

OCJENA STANJA

U pravnom kontinuitetu od ustroja zemljišnih knjiga na našim prostorima
ne provodi se sustavan upis nekad pomorskog javnog, a danas općeg
pomorskog dobra, što danas ima nesagledive posljedice.

19

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

U cilju rješavanja pitanja uknjižbe pomorskog dobra u zemljišne knjige,
potrebno je razraditi i u novi Zakon ugraditi pravne učinke pretvorbe,
defi nirati što sa zatečenim upisima stvarnog prava korištenja bivših
društveno-pravnih osoba koji još postoje u zemljišnim knjigama,
što s povijesnim upisima, kao i s izvršenim zakonitim ulaganjima na
pomorskom dobru.

KATASTAR

Prema Zakonu o pomorskom i vodnom dobru, lukama i pristaništima
(NN 19/74), širina pomorskog dobra u sustavu društvenog vlasništva
tumačila se ekstenzivno, dok istovremeno katastar pomorskog dobra nije
osnovan (osim općine Omiš).

Propisani postupak eksproprijacije nije se provodio.

Na osnovu novog Zakona o pomorskom dobru i morskim lukama donesen
je Pravilnik o evidentiranju i obilježavanju pomorskog dobra (NN
29/05).

Pravilnikom se propisuje način obilježavanja pomorskog dobra, izrada,
pregled i potvrđivanje geodetskog elaborata za potrebe evidentiranja
pomorskog dobra te provedba tog elaborata u katastru i zemljišnim
knjigama.

Ostaje otvoreno pitanje i potreba preciznog označavanja područja
koncesijskog zahvata na moru, morskom dnu i podmorju, kako radi
sigurnosti plovidbe, tako i radi cjelovite zaštite i pravne sigurnosti
gospodarskog korištenja pomorskog dobra.

OCJENA STANJA

Kada se radi o vodenoj i podmorskoj komponenti pomorskog dobra,
imamo dvojni katastarski pravni režim:

“katastarsko područje na moru” propisano Zakonom o državnoj izmjeri i 1.
katastru nekretnina (NN 128/99)

“pomorski katastar” propisan Zakonom o hidrografskoj djelatnosti (NN 2.
68/98).

Ovo pravno pitanje potrebno je riješiti.

20

5. UPRAVNI I INSPEKCIJSKI NADZOR NA
POMORSKOM DOBROM

Sukladno Zakonu, upravni nadzor nad provedbom Zakona o pomorskom
dobru provode ovlašteni državni službenici Ministarstva i ureda državne
uprave u županiji.

Inspekcijski nadzor nad provedbom Zakona obavljaju inspektori pomorskog
dobra Ministarstva i inspektori lučke kapetanije.

Nezakonite radnje i postupanja na pomorskom dobru imaju za posljedice
razne oblike uzurpacija i devastacija.

Posebno je prisutna nelegalna gradnja i nasipavanje, odlaganje i ispuštanje
otpada i štetnih tvari, kao i protupravno gospodarsko korištenje pomorskog
dobra.

Potrebno je upozoriti na nezakonito zatvaranje i ograđivanje pomorskog
dobra, čime se ograničava opća javna uporaba. Istovremeno, pojedini
vlasnici kuća zabranjuju pristup morskoj obali s kopnene i morske strane.

OCJENA STANJA

U cjelini ne postoji organizirani upravni i inspekcijski nadzor na
pomorskom dobru.

Potrebno je upozoriti na pravilo spojenih posuda na osnovu kojeg
cjeloviti ustroj i provođenje inspekcijskog nadzora na pomorskom dobru
nije moguće realizirati bez cjelovitog rješavanja imovinsko-pravnih i
koncesijskih odnosa na pomorskom dobru.

Posebno upozoravamo da su inspektori lučkih kapetanija prije svega
inspektori sigurnosti plovidbe. Nadležnost inspektora lučkih kapetanija
u sferi inspekcije na pomorskom dobru i koncesija traži posebnu
reorganizaciju i edukaciju u okviru lučkih kapetanija.

21

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Pomorsko dobro zahtjeva organizirani i koordinirani ustroj upravnog i
inspekcijskog nadzora.

Republika Hrvatska treba osigurati djelotvoran inspekcijski i upravni
nadzor nad pomorskim dobrom i lučkim sustavom (obalna straža –
lučke kapetanije – državna uprava u županijama i Ministarstvo).

Na obalnom prostoru pomorskog dobra u jedinicama lokalne samouprave
posebno mjesto i ovlaštenja mora imati komunalna inspekcija za
pomorsko dobro.

22

6. UPRAVLJANJE POMORSKIM DOBROM I
LOKALNA SAMOUPRAVA

Novim Zakonom, jedinice lokalne samouprave uključene su u upravljanje
pomorskim dobrom u dijelu održavanja i zaštite, bez precizne i jasne
regulative.

Evidentno je da Zakon:

decentralizira obaveze, a ne sredstva za održavanje i zaštitu,a)

ne dijeli ravnomjerno teret održavanja i zaštite pomorskog dobra,b)

daje gradovima ista zakonska ovlaštenja kao i malim općinama,c)

stavlja gospodarsko korištenje pomorskog dobra u nadležnost Vlade RH, d)
županijskih poglavarstava i lučkih uprava (osim koncesijskih odobrenja i
koncesija posebne uporabe lokalnog značaja).

OCJENA STANJA

Općine, gradovi, veliki gradovi, županije i Republika Hrvatska nemaju
jasnu, zakonom propisanu, nadležnost i odgovornost koja se odnosi
kako na sustav održavanja i zaštite pomorskog dobra, tako i na sustav
gospodarskog korištenja pomorskog dobra.

23

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Stručna radna skupina ocjenjuje da su na pomorskom dobru prije svega
decentralizirane obveze upravljanja općina/gradova, dok je istovremeno
gospodarsko korištenje pomorskim dobrom i određivanje granica u
velikom dijelu u nadležnosti regionalne uprave (županija) i državne
uprave (Ministarstva i Vlade RH).

Stručna radna skupina smatra da se teret upravljanja pomorskim
dobrom ne dijeli ravnomjerno te je potrebno zakonskim rješenjima de
lege ferenda decentralizirati sustav gospodarskog korištenja i prenijeti ga
većim dijelom u nadležnost lokalne samouprave.

Novim Zakonom treba jasno propisati nadležnost i odgovornost općina
i gradova u sustavu upravljanja, posebno u dijelu održavanja, zaštite,
sanacije, utvrđivanja granica, kao i u postupku donošenja koncesija.

24

7. REDOVNO I IZVANREDNO UPRAVLJANJE

Sukladno Zakonu:

redovnim upravljanjem pomorskim dobrom smatra se briga o zaštiti •
i održavanju pomorskog dobra u općoj upotrebi te je u nadležnosti
gradova/općina;

izvanredno upravljanje obuhvaća sanaciju pomorskog dobra izvan •
luka, nastalu uslijed izvanrednih događaja i izradu prijedloga granica
pomorskog dobra i njezinu provedbu te je u nadležnosti županija.

Republika Hrvatska koja, sukladno Zakonu, neposredno upravlja, vodi
brigu o zaštiti i odgovara za opće pomorsko dobro, ne sudjeluje i nema
obveza u postupku redovnog i izvanrednog upravljanja pomorskim
dobrom.

OCJENA STANJA

Republika Hrvatska je svoju izvornu obvezu za opće pomorsko dobro
vezanu uz zaštitu i održavanje prenijela na jedinice lokalne samouprave,
dok je zadržala ključna prava posebno u gospodarskoj sferi (koncesije-
granice-inspekcija), uključujući pravo na jednu trećinu naknade za
koncesije kao prihod državnog proračuna.

25

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Stručna radna skupina ocjenjuje da je sadašnji model upravljanja pomor-
skim dobrom posebno u odnosu na redovno-izvanredno uprav ljanje
(zaštita – održavanje pomorskog dobra u općoj upotrebi – sanacija –
prijedlog granice pomorskog dobra) neprimjeren i neprihvatljiv za
općine i gradove. Postojeći Zakon je izrazito podnormiran i nejasan. U
praksi, takvo stanje rezultira različitom interpretacijom i primjenom
Zakona od strane nadležne županijske uprave, posebno kada se radi o
redovnom i izvanrednom održavanju pomorskog dobra. Održavanje,
dijelom sanaciju i zaštitu pomorskog dobra u općoj upotrebi treba
prepustiti općinama i gradovima uz osiguranje namjenskih fi nancijskih
sredstava. U tom smislu potrebno je redefi nirati koncesijski sustav u
okviru upravljanja pomorskim dobrom.

U postupku i potrebi sanacije pomorskog dobra u općoj upotrebi na
prostoru općine/grada kao posljedice izvanrednog događaja, trebaju
sudje lovati županije i Republika Hrvatska s posebnim programima sufi -
nanciranja.

U slučaju proglašenja elementarne nepogode koja uključuje morsku
obalu i pomorsko dobro primijenit će se posebni propisi.

26

8. INTEGRALNO UPRAVLJANJE
POMORSKIM DOBROM

Integralno upravljanje pomorskim dobrom u sklopu integralnog upravljanja
obalnim i morskim područjima predstavlja temelj za ostvarivanje održivog
razvoja mora i morske obale. U okviru upravljanja pomorskim dobrom,
nužna je međusobna koordinacija sektora (resornih ministarstava), kao i
suradnja s lokalnom samoupravom.

Obzirom na postojanje općeg javnog interesa na pomorskom dobru kao
općem dobru, kao i posebnog interesa prvenstveno u sferi gospodarskog
korištenja, potrebno je izgraditi mehanizme za eventualno otklanjanje
konfl ikata (arbitraža).

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Stručna radna skupina ocjenjuje da je jedini temelj održivog razvoja
integralno upravljanje pomorskim dobrom u sklopu integralnog uprav-
ljanja obalnim i morskim područjima, u čemu općine i gradovi moraju
imati aktivnu ulogu.

Današnji model upravljanja ima za posljedicu provođenje ili donošenje
pojedinih aktivnosti i radnja na pomorskom dobru bez prethodne
informacije i koordinacije s lokalnom samoupravom, odnosno općinama/
gradovima.

Stoga, stručna radna skupina smatra da u okviru integralnog upravljanja,
koordinacija i suradnja resornih ministarstava, županija i lučkih uprava s
općinama i gradovima nema alternative.

27

9. IMOVINSKO-PRAVNA PITANJA
NA POMORSKOM DOBRU

Imovinsko-pravna pitanja na pomorskom dobru, posebno pravo vlasništva
i druga stvarna prava, zakonito stečena prava iz ulaganja, pretvorba i
privatizacija, kao i pravni promet nekretnina na pomorskom dobru,
prvorazredna su pravna i politička pitanja. De iure u stoljetnom pravnom
kontinuitetu na prostoru današnje Republike Hrvatske na pomorskom
dobru bilo je zabranjeno stjecanje pravo vlasništva. Još od donošenja
Austrijskog građanskog zakonika iz 1811. godine koji je važio na našim
prostorima od 1853. godine, luke i obale morske predstavljale su “općeno
ili javno dobro”. Situacija je de facto u praksi bila drugačija. O tome
svjedoči ugledni teoretičar Ulikse Eg. Stanger 1909. godine u Beču, koji
navodi da je u okviru pomorskog dobra vladala najzamršenija nejasnoća i
opća nesigurnost, u kojoj se upravna i sudska praksa nije snalazila.

OCJENA STANJA

Niti jedan propis u hrvatskom zakonodavstvu sve do danas nije jasno
odgovorio na pitanje: što predstavlja i tko ima pravno valjan način
stjecanja vlasništva na pomorskom dobru, odnosno koje pravne
i .zičke osobe su pravo vlasništva ili drugo stvarno pravo stekle
na osnovu valjanog naslova i načina stjecanja i to pravo postoji i
danas.

SPORNA PITANJA

1. Zakonito ulaganje kapitala na pomorskom dobru

Otvoreno pravno pitanje je ulaganje kapitala na pomorskom dobru, prije
svega na temelju pravnih poslova, samoupravnih sporazuma uz valjanu
građevinsku dokumentaciju.

U praksi takvo stanje rezultira izrazito kon.iktnim situacijama zakonitih
korisnika i posjednika prvenstveno sa županijama i lučkim upravama.
Novi Zakon kao i Pomorski zakonik, ništa ne govori o ovim problemima,
niti ih razrješava

28

2. Odredba članka 118. Zakona

Upisi prava vlasništva ili kojeg drugog stvarnog prava na zemljištu ili
građevinama na pomorskom dobru za koje se ne može dokazati pravno
valjan način stjecanja, pravno su nevaljani.

Državni odvjetnik podnijet će prijedlog zemljišno-knjižnom sudu radi
brisanja upisa prava vlasništva ili drugog stvarnog prava na pomorskom
dobru iz stavka 1. ovoga članka i upisati pomorsko dobro.

U odnosu na osporavan članak 1038. bivšeg Pomorskog zakonika, u
pravnom smislu novo zakonsko rješenje je korak unatrag.

PRIJEDLOG RJEŠENJA

Novi Zakon treba otvoriti mogućnost i proces razrješavanja složenih
imovinsko-pravnih situacija na pomorskom dobru, posebno pitanje
izvlaštenja i brisanja stvarnih prava na pomorskom dobru, uvažavajući
povijesni i zakonski kontinuitet te uvažavajući istovremeno na zakonu
stečena prava vlasništva, odnosno posjed (possessio bonae fi dei) s jedne
strane, i nezakonite upise, odnosno posjed (possessio malae fi dei), s druge
strane.

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

U cilju otvaranja mogućnosti dosljednog upravljanja i gospodarenja na
pomorskom dobru, stručna radna skupina predlaže rješavanje složene
imovinsko-pravne situacije novim Zakonom, što poglavito uključuje
posljedice upisa prava vlasništva i prava korištenja kao i posljedice
zakonito stečenih prava iz ulaganja na pomorskom dobru.

29

10. PRAVO GRAĐENJA

Zastupajući čvrsto načelo “superfi cies solo cedit” (jedinstvo zemljišta i
građevine kao opće dobro) zakonodavac je dao pomorskom dobru samo
formalno pravnu zaštitu, dok je jednostavno zanemario istovremeno
složenu problematiku imovinsko-pravnih odnosa, pretvorbe i zakonito
stečenih prava.

Stupanjem na snagu Zakona o vlasništvu i drugim stvarnim pravima
(NN 91/96) u teoriji i praksi postojao je načelni dogovor o potrebi za
izmjenom Pomorskog zakonika, odnosno za preuzimanjem pravnih
rješenja propisanih kao iznimka od načela “superfi cies solo cedit” . Takvo
pravno rješenje omogućilo bi koncesionaru putem prava građenja stjecanje
prava vlasništva zgrada i drugih građevina dok koncesija traje, a time i
osnivanje hipoteke na izgrađenim objektima na pomorskom dobru. (Vidi
Zakon o vlasništvu i drugim stvarnim pravima (NN 91/96, NN 73/00,
NN 114/01, NN 79/06, NN 141/06) čl. 3. točka 4; čl. 9 točka 4).

To znači da izgrađena zgrada ili druga građevina nakon isteka koncesije na
pomorskom dobru ponovo postaje pripadnost pomorskog dobra.

OCJENA SADAŠNJEG STANJA

Kada se radi o pravu građenja na pomorskom dobru, zanemaruje se
mišljenje i glas struke. Ministarstvo je 1998. godine isprva zagovaralo i
predlagalo institut prava građenja, da bi isto Ministarstvo u prijedlogu
Zakona iz 2003. godine zastupalo dijametralno suprotna rješenja.

PRIJEDLOG RJEŠENJA

Koncept “prava građenja” predstavljao bi optimalno rješenje u interesu
hrvatskog gospodarskog razvoja na pomorskom dobru i lukama, pod
uvjetom da se istovremeno razriješe i ostala pitanja stvarno pravnog i
obvezno pravnog značaja na općem pomorskom dobru.

Pravo građenja uz uvjet redefi niranja koncesijskog sustava istovremeno
bi uspostavilo i ojačalo pravnu sigurnost potencijalnih investitora na
pomorskom dobru.

30

Pravo građenja u pravilu bi se osnivalo na temelju odluke i ugovora o
koncesiji uz suglasnost općine/grada. Stvarna prava na zgradama i drugim
građevinama izgrađenim na pomorskom dobru na osnovu koncesije mogu
trajati samo do isteka ugovora o koncesiji.

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Stručna radna skupina ocjenjuje da bi pravo građenja na pomorskom dobru
potaklo gospodarsko korištenje i ojačalo pravnu sigurnost potencijalnih
investitora, uz uvjet da se istovremeno riješe i ostala imovinsko-pravna
pitanja uključujući decentralizaciju donošenja koncesija u nadležnosti
općina i gradova.

31

11. GOSPODARSKO KORIŠTENJE POMORSKOG
DOBRA I LOKALNA SAMOUPRAVA

Gospodarsko korištenje pomorskog dobra prema Zakonu o pomorskom
dobru i morskim lukama iz 2003. godine predstavlja dodatnu centralizaciju
u odnosu na bivši Pomorski zakonik (NN 17/94).

Na osnovu novog Zakona u postupku donošenja koncesija za gospodarsko
korištenje pomorskog dobra, isključuje se mišljenje općine/grada, čak i
kada se radi o koncesijama koje ne uključuju pravo gradnje na pomorskom
dobru.

ZAKON O POMORSKOM DOBRU I MORSKIM LUKAMA (NN
158/03, 141/06), čl. 20. PROPISUJE:

koncesija se daje na rok od 5 do 99 godina;•

koncesiju za gospodarsko korištenje pomorskog dobra, te za korištenje ili •
gradnju građevina od važnosti za županiju daje županijsko poglavarstvo
na rok do najviše 20 godina, a prethodni postupak provodi nadležno
upravno tijelo;

koncesiju za gospodarsko korištenje pomorskog dobra, koja obuhvaća •
korištenje ili gradnju građevina od važnosti za Republiku Hrvatsku daje
Vlada Republike Hrvatske na rok do 50 godina, a prethodni postupak
provodi ministarstvo;

koncesiju koja obuhvaća gradnju novih građevina od važnosti za •
Republiku Hrvatsku koja zahtijeva velika ulaganja, te se ukupni
gospodarski učinci ne mogu ostvariti u roku od 50 godina, Vlada
Republike Hrvatske daje na rok od preko 50 godina uz suglasnost
Hrvatskog sabora;

građevine od važnosti za Republiku Hrvatsku određene su propisima iz •
područja prostornog uređenja, a građevinama od važnosti za županiju
smatraju se sve ostale građevine;

prilikom određivanja roka za koncesiju uzima se u obzir namjena, opseg •
i visina potrebnih ulaganja te ukupni gospodarski učinci koji se postižu
koncesijom;

iznimno, ako je određeni projekt u interesu Republike Hrvatske ili •
ako to ocijeni opravdanim, Vlada Republike Hrvatske uvijek može
odlučiti o raspisivanju javnog prikupljanja ponuda i davanju koncesije na
pomorskom dobru;

32

u slučaju promjene namjene prostora koje je obuhvaćeno koncesijom, •
promjenom dokumenata prostornog uređenja, ovlaštenik koncesije može
zatražiti promjenu namjene koncesije u slučaju čega davatelj koncesije
može odlučiti o izmjeni odluke o koncesiji te utvrditi nove uvjete, opseg
i obuhvat korištenja pomorskog dobra.

SPORNA RJEŠENJA ZAKONA

donošenje koncesija za gospodarsko korištenje pomorskog dobra u •
isključivoj je nadležnosti županijskog poglavarstva i Vlade Republike
Hrvatske;

koncesija na pomorskom dobru može se dati nakon što je utvrđena •
granica pomorskog dobra provedena u zemljišnim knjigama;

koncesije za gospodarsko korištenje pomorskog dobra daju se isključivo •
na temelju provedenog javnog prikupljanja ponuda;

ugovorni iznos naknade za koncesiju uplaćuje se jedna trećina – državni •
proračun; jedna trećina – proračun županije; jedna trećina proračun
grada/općine;

stručno tijelo za ocjenu ponuda za koncesiju u nadležnosti županije •
imenuje se iz redova poznatih stručnjaka; stručno tijelo za ocjenu
koncesija u nadležnosti Vlade Republike Hrvatske imenuje Vlada iz
redova ministarstva;

za raspravljanje svih pitanja i rješavanje svih sporova u vezi s davanjem, •
izvršavanjem, opozivom ili izmjenom odluka o koncesiji na pomorskom
dobru nadležno je Ministarstvo;

koncesija se može založiti – hipoteka; na izgrađenom objektu je •
isključena „superfi cies solo cedit”;

Vlada Republike Hrvatske uvijek može, ako to ocijeni opravdanim, •
odlučiti o raspisivanju javnog prikupljanja ponuda i davanju koncesije na
pomorskom dobru;

iznimno, davatelj koncesije može, ako to gospodarski razlozi •
opravdavaju, izmijeniti početne iznose naknade za koncesiju.

GENERALNA OCJENA STANJA

Kontradiktorna i izrazito podnormirana zakonska rješenja gospodarskog
korištenja ne mogu predstavljati interes Republike Hrvatske, niti interes
lokalne samouprave na pomorskom dobru.

33

Zakon generalno ne osigurava potrebnu pravnu sigurnost kao conditio sine
qua non održivog gospodarskog razvoja, a istovremeno pomorskom dobru
ne pruža odgovarajuću zaštitu.

Od koncesionara se ne može očekivati da ulazi u neizvjesne poslovne
projekte na pomorskom dobru, ako nisu transparentno postavljeni
pravni i ekonomski okviri koncesijskog sustava. Oni zasigurno jačaju
pravnu sigurnost koncesionara, međutim oni istovremeno jačaju i pravno
ekonomsku sigurnost davatelja koncesije – koncedenta.

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Stručna radna skupina mišljenja je da treba uspostaviti jasan trans pa-
ren tan decentralizirani koncesijski sustav na pomorskom dobru, model
vrednovanja pomorskog dobra i određivanje koncesijske naknade.

Decentralizacija koncesijskog sustava defi nirana je kao kratkoročni cilj u
dokumentu Strategije razvitka pomorstva Republike Hrvatske “Hrvatska
u 21. stoljeću 2001.” Nažalost, decentralizacija nije provedena.

34

12. KONCESIJE

U sadržajnom smislu koncesija (concessio) tvori posebni pravni institut
(sui generis) kojim javna vlast dopušta određenoj fi zičkoj ili pravnoj
osobi, domaćem državljaninu ili strancu, iskorištavanje određenih dobara,
izvođenje određenih radova ili obavljanje kakve djelatnosti. Zakon
defi nira koncesiju kao pravo kojim se dio pomorskog dobra djelomično
ili potpuno isključuje iz opće upotrebe i daje na posebnu upotrebu ili
gospodarsko korištenje fi zičkim ili pravnim osobama, sukladno prostornim
planovima.

U propisanom postupku gospodarsko korištenje pomorskog dobra vrši se
putem donošenja odluke o koncesiji. Obvezno pravni odnos što uključuje
prava i obveze na temelju koncesije nastaje sklapanjem ugovora o koncesiji
između koncedenta i ovlaštenika koncesije - koncesionara.

Izrazita slojevitost koncesijskih odnosa, posebno u odnosu gospodarskog
korištenja, posebne upotrebe kao i opće upotrebe pomorskog dobra, traži
od zakonodavca i odgovarajuća pravna rješenja.

OCJENA STANJA

Zakon o pomorskom dobru i morskim lukama koji je stupio na snagu
15. listopada 2003. godine dodatno je onemogućio ionako nisku razinu
donošenja koncesija na pomorskom dobru.

Prije svega odredba da se koncesija na pomorskom dobru može dati tek
nakon što je utvrđena granica pomorskog dobra i upisana u zemljišne
knjige, u kombinaciji sa spornim člankom 118. stavak 1. i 2. zasigurno je
rezultirala svojevrsnom koncesijskom blokadom i supstitucijom koncesija
u koncesijska odobrenja.

KONCESIJSKA NADLEŽNOST

Kao što je već rečeno, stručna radna skupina ocijenila je da su na pomor-
skom dobru prije svega decentralizirane obveze upravljanja općina i
gradova.

Osim koncesijskih odobrenja, gospodarsko korištenje pomorskog dobra je
u isključivoj nadležnosti regionalne i državne uprave.

35

Zakon o pomorskom dobru i morskim lukama otvara mogućnost pre-
pu štanja koncesijskih ovlaštenja lokalnoj samoupravi. Na osnovu čl. 21.
Zakona:

“Županijska skupština na prijedlog županijskog poglavarstva, a na zahtjev
grada/općine može ovlaštenje za davanje koncesija na području grada/
općine povjeriti gradu/općini. Odluku o davanju koncesije prema stavku
1. ovoga članka donosi gradsko, odnosno općinsko vijeće.”

Ova odredba nije konzumirana u praksi te je stvorena dodatna pravna
zbrka u okviru koncesijskog sustava pomorskog dobra.

ZAKLJUČCI STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Budući da je gospodarsko korištenje pomorskog dobra u isključivoj
nadležnosti županijskog poglavarstva i Vlade Republike Hrvatske,
stručna radna skupina ocjenjuje nužnost i opravdanost decentralizacije
nadležnosti donošenja koncesija i predlaže:

Općine i gradovi

Koncesije na pomorskom dobru koje ne uključuju zahvate u prostoru
donose općinska i gradska vijeća na rok do 12 godina. Koncesija se
donosi uz prethodno mišljenje županije. Koncesijska naknada prihod je
proračuna općine/grada i koristi se isključivo za upravljanje pomorskim
dobrom.

Veliki gradovi

Sva postojeća koncesijska ovlaštenja županije što uključuje gradnju
građevina na pomorskom dobru, prenose se na velike gradove u okviru
njihove teritorijalne nadležnosti. Odluku o koncesiji donosi gradsko
vijeće na rok do 20 godina. Koncesija se donosi uz prethodno mišljenje
županije. Koncesijska naknada je prihod proračuna velikog grada i koristi
se isključivo za upravljanje pomorskim dobrom.

Županije

Koncesije za gospodarsko korištenje pomorskog dobra ili gradnju
građevine od važnosti za županiju, grad ili općinu (osim na prostoru
velikog grada) daje županijska skupština na rok do 20 godina. Donošenje

36

koncesije od strane županijske skupštine uvjetovano je prethodnim
mišljenjem općine/grada. Ugovorni iznos naknade za koncesiju u visini
70% prihod je proračuna općine/grada, a 30% prihod proračuna županije,
i koristi se isključivo za upravljanje pomorskim dobrom.

Republika Hrvatska

Koncesije za gospodarsko korištenje pomorskog dobra ili gradnju gra đe-
vina od važnosti za Republiku Hrvatsku daje Vlada Republike Hrvatske
na rok do 50 godina. U prethodnom postupku donošenja koncesije
od važnosti za Republiku Hrvatsku, Ministarstvo je dužno o vođenju
postupka donošenja koncesije obavijestiti županiju - općinu/grad ili veliki
grad i zatražiti mišljenje. Ugovorni iznos naknade za koncesiju u visini
50% prihod je proračuna općine/grada, a 50% Republike Hrvatske, a
koristi se kao namjensko sredstvo za održavanje i zaštitu pomorskog
dobra.

Upis pomorskog dobra u zemljišne knjige
kao uvjet za donošenje koncesije

Upis pomorskog dobra u zemljišne knjige nakon utvrđene granice
pomorskog dobra kao uvjet za donošenje koncesije je opravdan kada
se radi o zahvatima u prostoru, a koji uključuju pravo građenja na
pomorskom dobru. Koncesije koje ne uključuju zahvate u prostoru,
mogu se donijeti nakon pravomoćnog rješenja o granici pomorskog
dobra (analogija s koncesijskim odobrenjima). U suprotnom, koncesijska
odobrenja supstituiraju koncesije na pomorskom dobru.

Koncesije na temelju javnog prikupljanja ponuda – koncesije na zahtjev

Treba precizno i taksativno propisati uvjete u kojima se koncesija može
donijeti na zahtjev (pravo prvenstva), kao iznimka od načela “javnog
prikupljanja ponuda”. Ako postoji upis prava vlasništva ili drugog
stvarnog prava u zemljišnim knjigama na prostoru pomorskog dobra

37

koncesija se može donijeti samo na zahtjev i to nositelju stvarnih prava
do okončanja i rješavanja imovinsko – pravnih pitanja na pomorskom
dobru sukladno članku 118. Zakona. Ovakvo rješenje provodi se samo
za koncesije koje ne uključuju zahvate u prostoru, ako se na prostoru
pomorskog dobra obavlja gospodarska djelatnost. U slučaju gradnje na
pomorskom dobru prethodno pitanje za donošenje koncesije kao i do
sada je upis pomorskog dobra u zemljišne knjige.

Koncesijski sporovi

Stručna radna skupina za pomorsko dobro smatra da su odredbe
rješavanja koncesijskih sporova bivšeg Pomorskog zakonika, kao i
danas na snazi Zakona o pomorskom dobru i morskim lukama čl. 27.
neprihvatljive i sporne.

Temeljno pravno načelo koje proizlazi iz Ustava (jednakost sviju pred
zakonom) pretpostavlja da tijelo koje odlučuje o sporovima mora
biti nezavisno i nepristrano. Stručna radna skupina ocjenjuje da je
Ministarstvo uključeno u prethodni postupak donošenja koncesija, kao i
u postupak utvrđivanja granice pomorskog dobra. Stoga Ministarstvo ne
može biti nadležno za raspravljanje svih pitanja i rješavanje svih sporova
u svezi s davanjem, izvršavanjem, opozivom ili izmjenom odluka o
koncesiji. Stručna radna skupina de lege ferenda se priklanja mišljenju
da koncesijske sporove trebaju rješavati arbitražni sudovi, osobito s
međunarodnim elementom.

Ocjena koncesija u nadležnosti Vlade Republike Hrvatske

Stručna radna skupina ocjenjuje neprihvatljivim i nedosljednim rješenje
Zakona na osnovu kojeg se stručno tijelo za ocjenu ponuda za koncesiju u
nadležnosti županije imenuje iz redova poznatih stručnjaka, dok stručno
tijelo za ocjenu koncesija u nadležnosti Vlade Republike Hrvatske
imenuje Vlada iz redova Ministarstva. Zakonska rješenja moraju biti
dosljedna.

38

13. KONCESIJSKA ODOBRENJA

Zakonom o izmjenama i dopunama pomorskog zakonika (NN 43/96)
uveden je u zakonodavstvo pomorskog dobra Republike Hrvatske novi
pravni institut poznat kao koncesijsko odobrenje.

Koncesija za gospodarsko korištenje ili posebnu upotrebu kao izvanredno
pravo iskorištavanja dijelova pomorskog dobra dovodi uvijek u manjem ili
većem opsegu do ograničenja opće javne uporabe pomorskog dobra.

Koncesijsko odobrenje ne ograničava opću upotrebu, nego je često kompa-
tibilno s općom uporabom ili ograničava opću uporabu u zanemarivom
opsegu.

Zakon propisuje da se za obavljanje djelatnosti na pomorskom dobru koja
ne isključuje niti ograničuje opću upotrebu pomorskog dobra, pravnim i
fi zičkim osobama daje koncesijsko odobrenje.

Koncesijska odobrenja daju se za obavljanje djelatnosti na morskoj obali,
unutarnjim morskim vodama i teritorijalnom moru Republike Hrvatske.

Koncesijska odobrenja daju se na zahtjev na rok od najviše 5 godina.
Zahtjev za davanje odobrenja podnosi se Vijeću za davanje koncesijskog
odobrenja, putem grada/općine. Naknade od koncesijskih odobrenja
prihod su proračuna gradova/općina što je u svakom slučaju primjereno
rješenje.

Uredba o postupku davanja koncesijskog odobrenja na pomorskom
dobru (NN 36/04) propisuje djelatnosti (Jedinstveni popis djelatnosti
na pomorskom dobru), postupak i naknade za davanje koncesijskog
odobrenja.

Uredba izrijekom propisuje u članku 2. da su koncesijska odobrenja na
pomorskom dobru upravni akt na čije donošenje se primjenjuju odredbe
Zakona o općem upravnom postupku (NN 53/91, 103/96).

OCJENA STANJA

Koncesijsko odobrenje je zasigurno komplementarni institut koncesijama
na pomorskom dobru, ali nije, niti može biti, supstitut koncesijama.

Nakon donošenja Zakona o pomorskom dobru i morskim lukama institut
koncesija u velikom dijelu je supstituiran koncesijskim odobrenjima.

39

U prvom redu to je posljedica svojevrsne koncesijske blokade koja je
rezultat neprimjerenih zakonskih rješenja, prije svega imovinsko-pravnih
pitanja na pomorskom dobru, i prava na koncesijsku naknadu jedinica
lokalne samouprave.

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Stručna radna skupina ocjenjuje da je koncesijsko odobrenje u praksi
dokazan pravni institut koji je komplementaran koncesijama, ali nije niti
može biti supstitut koncesijama. Potrebno je precizno propisati postupak
davanja koncesijskog odobrenja kada je podneseno više zahtjeva na istoj
mikrolokaciji sukladno godišnjem planu upravljanja. Jedinstveni popis
djelatnosti na pomorskom dobru trebao bi preciznije normirati i proširiti
opseg djelatnosti koje ne ograničavaju opću upotrebu pomorskog dobra,
a istovremeno su u funkciji gospodarskog korištenja.

40

14. POSEBNA UPOTREBA POMORSKOG DOBRA

Zakon defi nira posebnu upotrebu pomorskog dobra:

“Posebna upotreba pomorskog dobra je svaka ona upotreba koja nije opća
upotreba ni gospodarsko korištenje pomorskog dobra”.

Posebna uporaba pomorskog dobra je kontradiktorni pravni institut.

Pravne norme Zakona koje se odnose na posebnu upotrebu, kao i Uredba
o postupku davanja koncesije na pomorskom dobru (NN 23/04), u
koliziji su sa zakonskom defi nicijom posebne upotrebe, opće upotrebe i
gospodarskog korištenja pomorskog dobra.

Zakon u članku 19. propisuje:

Posebnom upotrebom pomorskog dobra među ostalim se smatra:

1. gradnja na pomorskom dobru građevina za potrebe vjerskih zajednica,
za obavljanje djelatnosti na području kulture, socijalne skrbi, odgoja i
obrazovanja, znanosti, informiranja, športa, zdravstva, humanitarnih
djelatnosti i drugih djelatnosti koje se ne obavljaju radi stjecanje dobiti;

2. gradnja na pomorskom dobru građevina i drugih objekata infrastrukture
(ceste; pruge; vodovodna, kanalizacijska, energetska, telefonska mreža
i sl.), građevine i drugi objekti za potrebe obrane, unutarnjih poslova,
regulaciju rijeka i drugih sličnih infrastrukturnih objekata.

SPORNO RJEŠENJE ZAKONA

Budući da energetska i telefonska mreža predstavljaju izrazito profi tabilnu
gospodarsku aktivnost, postavlja se pitanje kako je gospodarsko korištenje
pomorskog dobra uključeno u koncesijski model posebne upotrebe.
Posebna upotreba ne može uključivati i gospodarsko korištenje.

To posebno ističemo iz razloga što se koncesije za posebnu upotrebu daju
na zahtjev, a Zakonom je istovremeno bilo propisano da se naknada za
koncesiju za posebnu upotrebu određuje u simboličnom iznosu.

Zakonom o izmjenama i dopunama Zakona o pomorskom dobru i morskim
lukama (NN 141/06) članak 28. stavak 3. je dopunjen (pročišćeni tekst):

Naknada za koncesije dane radi posebne upotrebe pomorskog dobra
iz članka 19. ovog Zakona određuje se u simboličnom iznosu, osim za
koncesije gradnje infrastrukture (vodovodna, kanalizacijska, energetska

41

i telefonska) u kojem slučaju se naknada utvrđuje kao za gospodarsku
upotrebu pomorskog dobra.

Istovremeno gradnja građevina za potrebe kulture, socijalne skrbi, športa,
obrazovanja itd. može biti isključivo u režimu opće upotrebe. Koncesija za
opću upotrebu ne postoji te se ne bi mogla donijeti.

ZAKLJUČAK

U pravni režim posebne upotrebe pomorskog dobra očigledno nije
uključeno samo gospodarsko korištenje pomorskog dobra, nego i opća
upotreba.

Zakon o pomorskom dobru i morskim lukama (NN 158/03) kao i
Zakon o izmjenama i dopunama Zakona (NN141/06) neprihvatljivo je i
nedopustivo pomiješao, odnosno supstituirao institut posebne upotrebe
pomorskog dobra s gospodarskim korištenjem pomorskog dobra i općom
upotrebom pomorskog dobra.

UREDBA O POSTUPKU DAVANJA KONCESIJE
NA POMORSKOM DOBRU (NN 23/04)

Uredba u članku 24. stavak 1. propisuje:

davatelj koncesije za posebnu upotrebu pomorskog dobra, na rok od 99 •
godina, za objekte državnog značaja, je Vlada Republike Hrvatske, a
prethodni postupak provodi Ministarstvo mora, turizma, prometa i razvitka

davatelj koncesije za posebnu upotrebu pomorskog dobra za objekte •
županijskog značaja, na rok do 20 godina, je županijsko poglavarstvo, a
prethodni postupak provodi nadležno upravno tijelo u županiji.

davatelj koncesije za posebnu upotrebu pomorskog dobra za objekte •
lokalnog značaja na rok do 20 godina, je općinsko ili gradsko vijeće, a
prethodni postupak provodi nadležno tijelo u općini/gradu.

OCJENA STANJA

Neprihvatljivo je rješenje da se Uredbom o postupku davanja koncesije
na pomorskom dobru u čl. 24 kao provedbenom propisu određuju rokovi
trajanja koncesije za posebnu upotrebu koji nemaju uporište u Zakonu.

Uredba nije dopunila, već izmijenila Zakon, i to posebno u dijelu koji
se odnosi na ovlaštenje Vlade Republike Hrvatske u postupku davanja
koncesije za posebnu upotrebu do 99 godina.

42

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Stručna radna skupina ocjenjuje da je Zakon neprihvatljivo i nedopustivo
pomiješao institut posebne upotrebe pomorskog dobra s gospodarskim
korištenjem.

Posebna upotreba pomorskog dobra nije opća upotreba niti gospodarsko
korištenje pomorskog dobra pa se visoko profi tabilna komercijalna
infrastruktura (energetska i telefonska mreža) ne može smatrati
posebnom upotrebom.

Posebno je sporno i neprihvatljivo provođenje koncesijskog postupka
posebne upotrebe radi gradnje ili sanacije objekata u režimu opće
upotrebe.

Neprihvatljivo je rješenje da se Uredbom o postupku davanja koncesije
na pomorskom dobru (NN 23/04) kao provedbenom propisu, određuju
nadležnost i rokovi trajanja koncesije za posebnu upotrebu.

Stručna radna skupina smatra da Zakonom treba temeljito redefi nirati
koncesije, kao i sam institut posebne upotrebe.

43

15. GRADNJA NA POMORSKOM DOBRU U OPĆOJ
UPOTREBI I JAVNOM INTERESU

OPĆA UPOTREBA POMORSKOG DOBRA

Zakon u osnovnim odredbama propisuje da opća upotreba pomorskog
dobra podrazumijeva da se svatko ima pravo služiti pomorskim dobrom
sukladno njegovoj prirodi i namjeni.

Opća upotreba kao glavna karakteristika pomorskog dobra zapravo
predstavlja posebno ovlaštenje kojim se svim građanima želi omogućiti
i osigurati jednaka upotreba i korištenje općeg pomorskog dobra res
communes omnium.

OCJENA STANJA

Svako neprimjereno ograničavanje opće upotrebe pomorskog dobra, kojim
se ne uvažava senzibilitet domicilnog stanovništva i posebni društveni
interes lokalne samouprave u odnosu na more i morsku obalu, može imati
za posljedicu otpor javnosti i dovodi do konfl iktnih situacija.

Zakonom treba osigurati mogućnost pristupa moru i morskoj obali, osim
iz opravdanih gospodarskih i sigurnosnih razloga utvrđenih zakonom ili
koncesijskim ugovorom.

GRADNJA NA POMORSKOM DOBRU

Obzirom na načelo jedinstva zemljišta i zgrade na pomorskom dobru
superfi cies solo cedit i načela da se na pomorskom dobru svatko ima pravo
služiti pomorskim dobrom sukladno njegovoj prirodi i namjeni, postavlja
se pitanje kako izgraditi građevinu na pomorskom dobru ako takva
građevina ostaje u režimu opće upotrebe.

Koncesijski režim posebne upotrebe i gospodarskog korištenja inkom pa-
tibilan je pravnom režimu opće upotrebe pomorskog dobra.

PRIJEDLOG RJEŠENJA

Potrebno je utvrditi kriterije koji moraju biti ispunjeni, da bi se smatralo
da gradnja na pomorskom dobru, kao i infrastruktura na pomorskom

44

dobru ostaju u režimu opće upotrebe (športski objekti, šetnica, plaže u
općoj upotrebi, u određenim slučajevima i nasipavanje mora itd).

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Za izgradnju objekata na pomorskom dobru, određenih prostornim
planovima, koji nakon izgradnje ostaju u općoj upotrebi nije potrebno
ishoditi koncesiju. Suglasnost za gradnju građevina na pomorskom dobru
koje ostaju trajno u režimu opće upotrebe davalo bi tijelo koje upravlja
pomorskim dobrom (Republika Hrvatska – Ministarstvo, županija,
veliki grad, grad i općina), na osnovu posebno utvrđenih i propisanih
kriterija.

45

16. LUKE I LOKALNA SAMOUPRAVA

UVODNE NAPOMENE

Nakon donošenja Pomorskog zakonika (NN 17/94) luke nisu bile uključene
u pravni režim pomorskog dobra. Grupa saborskih zastupnika podnijela
je prijedlog za izmjenu i dopunu Pomorskog zakonika te je nakon burne
saborske rasprave donesen iste godine Zakon o izmjenama i dopunama
Pomorskog zakonika (NN 74/94). Zakon je vratio morske luke u pravni
režim pomorskog dobra, širinu morske obale kao pomorskog dobra utvrdio
na “najmanje šest metara” i izbrisao članak 1054. koji je doveo do pravne
blokade na pomorskom dobru od stupanja na snagu Pomorskog zakonika
22. ožujka, 1994. godine.

POJAM MORSKE LUKE

Zakon o pomorskom dobru i morskim lukama (NN 158/03) slično kao
i Zakon o morskim lukama (NN 108/95) defi nira luku kao morski i s
morem neposredno povezani kopneni prostor s izgrađenim i neizgrađenim
obalama, lukobranima, uređajima, postrojenjima i drugim objektima
namijenjenim za pristajanje, sidrenje i zaštitu brodova, jahti i brodica,
ukrcaj i iskrcaj putnika i robe, uskladištenje i drugo manipuliranje robom,
proizvodnju, oplemenjivanje i doradu robe te ostale gospodarske djelatnosti
koje su s tim djelatnostima u međusobnoj ekonomskoj, prometnoj ili
tehnološkoj vezi.

POJAM LUČKOG PODRUČJA

Zakon defi nira lučko područje kao područje koje se koristi za obavljanje
lučkih djelatnosti, a kojim upravlja lučka uprava, odnosno ovlaštenik
koncesije, a granica lučkog područja je granica pomorskog dobra.

Sukladno Zakonu izvršena je podjela luka prema namjeni:

luke otvorene za javni promet•

luke posebne namjene•

Posebnim propisom određuju se uvjeti za stjecanje statusa luke otvorene
za međunarodni promet i luke otvorene za domaći promet.

46

Luke otvorene za javni promet

Zakon određuje da luku otvorenu za javni promet pod jednakim uvjetima
može upotrebljavati svaka fi zička i pravna osoba sukladno njenoj namjeni i
u granicama raspoloživih kapaciteta. Radi upravljanja, gradnje i korištenja
luka otvorenih za javni promet osniva se lučka uprava. Prema veličini i
značaju za Republiku Hrvatsku, luke otvorene za javni promet dijele se na:

1. luke osobitog međunarodnog interesa za Republiku Hrvatsku,

2. luke županijskog značaja,

3. luke lokalnog značaja.

Luke posebne namjene

Zakon određuje luku posebne namjene kao morsku luku koja je u posebnoj
upotrebi ili gospodarskom korištenju pravnih ili fi zičkih osoba (luka
nautičkog turizma, industrijska luka, brodogradilišna luka, ribarska luka i
dr. ili luka državnog tijela – vojna luka).

Prema značaju za Republiku Hrvatsku luke posebne namjene dijele se na:

1. luke od značaja za Republiku Hrvatsku,

2. luke od županijskog značaja.

Ne postoje luke posebne namjene lokalnog značaja.

OCJENA STANJA

Model upravljanja lučkim sustavom morskih luka na lokalnoj razini je
izrazito centraliziran, te je u isključivoj nadležnosti županija odnosno kod
luka otvorenih za javni promet u nadležnosti županijskih lučkih uprava
čiji je osnivač županija.

Zbrka koja je već postojala na pomorskom dobru Republike Hrvatske
dodatno je multiplicirana donošenjem novog Zakona.

Složena problematika imovinsko-pravnih odnosa, pretvorbe i zakonito
stečenih prava jednostavno su zanemarena i u okviru lučkog sustava
pomorskog dobra.

47

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Stručna radna skupina za pomorsko dobro ocjenjuje da je pitanje
decentralizacije upravljanja kako lukama otvorenim za javni promet,
tako i lukama posebne namjene nužno, odnosno conditio sine qua non
održivog gospodarskog razvoja pomorskog dobra Republike Hrvatske.

Nužne pretpostavke decentralizacije de lege ferenda:

I.

- redefi nirati pojam morske luke i utvrđivanja granica lučkog područja;

- razriješiti imovinsko-pravna pitanja na lučkom području;

- propisati pravni okvir osnivanja lučkih uprava gradova/općina;

- propisati pravni okvir upravljanja lukama posebne namjene.

II.

Republika Hrvatska treba osigurati djelotvoran inspekcijski i upravni
nadzor, kako nad lučkim sustavom tako i na pomorskom dobru u
cjelini (obalna straža, lučke kapetanije, državna uprava u županijama i
Ministarstvo), uz precizno propisana ovlaštenja komunalne inspekcije
na pomorskom dobru.

48

17. GRANICE LUČKOG PODRUČJA

Granice lučkog područja uvjetovane su isključivo kriterijem kopnenog i
morskog prostora koji se koristi za obavljanje lučkih djelatnosti. To što
je istovremeno lučko područje odnosno luka u režimu pomorskog dobra,
ne znači i ne može značiti da je granica lučkog područja ujedno i granica
pomorskog dobra.

Granica lučkog područja na moru ne može nikada biti granica pomorskog
dobra iz jednostavnog razloga što je granica pomorskog dobra na moru
vanjska granica teritorijalnog mora Republike Hrvatske.

Zakonodavac je izjednačavanjem pravnog instituta granice pomorskog
dobra i granice lučkog područja, postupio suprotno samom pojmu i prirodi
pomorskog dobra.

Odredba članka 2. točka 4. Zakona koja propisuje da je granica lučkog
područja granica pomorskog dobra, u kombinaciji sa člankom 7. koji
propisuje da se koncesija na pomorskom dobru može dati nakon što je
utvrđena granica pomorskog dobra i provedena u zemljišne knjige dovodi
do sljedećeg zaključka:

U svim lukama bez obzira na razvrstaj, donošenje koncesije od strane
lučke uprave je nezakonito postupanje, ako granica pomorskog dobra nije
provedena u zemljišnim knjigama, i to od dana stupanja na snagu Zakona
o pomorskom dobru i morskim lukama.

OCJENA STANJA STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Stručna radna skupina ocjenjuje da je odredba članka 2. točka 4. Zakona,
na osnovu koje je granica lučkog područja istovremeno granica pomorskog
dobra teorijski i praktično neprovediva i neprihvatljiva.

Nesporno je da je luka po samom Zakonu opće pomorsko dobro. Na
kopnenom dijelu luke granica lučkog područja i granica pomorskog
dobra mogu se podudarati, međutim granica pomorskog dobra može
biti i šira od granice lučkog područja. Na lučkom području mora, granica
pomorskog dobra i granica lučkog područja se nikada neće podudarati iz
jednostavnog razloga što je granica teritorijalnog mora ujedno i granica
pomorskog dobra.

49

Utvrđivanjem granica luke na moru i kopnu određuje se lučko područje
kao dio pomorskog dobra na kojem se obavljaju lučke djelatnosti.

Granice pomorskog dobra i granice lučkog područja potrebno je redefi nirati
Zakonom.

SPORNA RJEŠENJA ZAKONA – UTVRĐIVANJE GRANICA

Uredba o postupku utvrđivanja granice pomorskog dobra (NN 8/04) čl. 9
propisuje da se granica pomorskog dobra utvrđuje rješenjem u upravnom
postupku koje donosi Povjerenstvo Ministarstva, osim u slučajevima da se
određuje granica lučkog područja u lukama otvorenim za javni promet.

Posljedica:

Kada se radi o utvrđivanju granica lučkog područja u • lukama posebne
namjene državnog ili županijskog značaja provodi se upravni postupak
identičan utvrđivanju granice pomorskog dobra.

Kada se utvrđuju granice lučkog područja • luka otvorenih za javni promet
županijskog i lokalnog značaja provodi se neupravni postupak, mada se
tim postupkom istovremeno po sadašnjem Zakonu određuje i granica
pomorskog dobra.

Sukladno Zakonu, županijsko poglavarstvo utvrđuje lučko područje za
sve luke otvorene za javni promet županijskog i lokalnog značaja na svom
području, u skladu s prostornim planom i uz suglasnost Vlade Republike
Hrvatske.

OCJENA STANJA

Zakonska rješenja utvrđivanja granica lučkog područja lokalnih luka su
izrazito nedosljedna i sporna. Takva ocjena stanja odnosi se kako za luke
posebne namjene, tako i za luke otvorene za javni promet.

Premda se radi o prostoru od posebnog interesa za jedinicu lokalne
samouprave, lokalna samouprava je isključena iz postupka utvrđivanja
granica lučkog područja, posebno kada se radi o lukama otvorenim za
javni promet (neupravni postupak).

50

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Gradsko i općinsko vijeće utvrđuje lučko područje za svaku luku
otvorenu za javni promet gradskog ili lokalnog značaja na svom području
u skladu s prostornim planom i uz suglasnost Vlade Republike Hrvatske
(Ministarstva).

Gradsko i općinsko vijeće utvrđuje lučko područje za svaku luku posebne
namjene lokalnog značaja na svom području u skladu s prostornim
planom i uz suglasnost Vlade Republike Hrvatske (Ministarstva).

51

18. LUKE OTVORENE ZA JAVNI PROMET
I LUČKE UPRAVE

Sukladno Zakonu, radi upravljanja, gradnje i korištenja luka otvorenih
za javni promet koje su od županijskog i lokalnog značaja za područje
svake županije može se osnovati više lučkih uprava na zahtjev općinskog
ili gradskog vijeća, u kojem slučaju su podnositelji zahtjeva i suosnivači.
Osnivač lučke uprave je županija (županijska lučka uprava), a odluku o
njenom osnivanju donosi županijsko poglavarstvo.

OCJENA STANJA

Zadnjim izmjenama Zakona došlo je do fragmentiranja raznih lučkih
aktivnosti te je de iure došlo do uvrštavanja luke posebne namjene u
lučko područje luke otvorene za javni promet. Takvo zakonsko rješenje
po našem mišljenju stvorit će dodatnu zbrku u sustavu luka otvorenih
za javni promet lokalnog i županijskog značaja. Jedina alternativa je
decentralizacija upravljanja lokalnim i županijskim lukama. Potrebno
je istaknuti da sadašnjim zakonskim rješenjem županija ima diskrecijsko
pravo osnivanja više lučkih uprava, a u pojedinim upravnim vijećima lučke
uprave nema predstavnika grada.

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

U lučki sustav luka otvorenih za javni promet Republike Hrvatske treba
uključiti gradske luke, koje u pravilu preuzimaju funkciju županijskih
luka otvorenih za javni promet, izuzev trajektnih luka. U tom smislu
potrebno je izmijeniti Zakon i Uredbu o razvrstaju luka otvorenih za
javni promet te prenijeti nadležnosti upravljanja lokalnim i gradskim
lukama otvorenim za javni promet na jedinice lokalne samouprave.

1. Radi upravljanja, gradnje i korištenja luka otvorenih za javni promet,
gradskih i lokalnih luka na području grada/općine osniva se lučka
uprava. Osnivač lučke uprave je grad ili općina, gradska ili općinska
lučka uprava. Više gradova i općina mogu osnovati zajedničku lučku
upravu u kojem slučaju su suosnivači. Ova opcija se preporuča.

52

2. Iznimno ako na području općine ne postoje luke koje zadovoljavaju
uvjete i mjerila za razvrstaj u luke otvorenih za javni promet lokalnog
značaja, i nema uvjeta niti potrebe za određivanje operativnog
dijela luke otvorene za javni promet, općina može upravljati lučkim
fondom na svom području (upravno tijelo općine) bez osnivanja lučke
uprave uz suglasnost nadležnog Ministarstva. U kojem god slučaju,
jedinica lokalne samouprave dužna je osigurati provedbu Zakona o
pomorskom dobru i morskim lukama i Pravilnika (NN 94/07).

3. Lučko područje lokalne luke otvorene za javni promet uključuje i
cjelovito izdvojeno područje lokalne luke (sidrišta, privezišta itd.)
gdje se obavljaju lučke djelatnosti osim u slučaju lučkog područja koje
je u pravnom režimu luke posebne namjene.

4. Luke otvorene za javni promet županijskog značaja su trajektna
pristaništa kojima upravlja županijska lučka uprava (osim luka od
interesa za RH).

5. Prihodi lučke uprave u lukama otvorenim za javni promet lokalnog,
gradskog, županijskog ili državnog značaja koriste se isključivo za
gradnju, održavanje, upravljanje i zaštitu lučkog područja – pomorskog
dobra.

53

19. LUKE POSEBNE NAMJENE

Prema djelatnostima koje se obavljaju u lukama posebne namjene, luke
mogu biti:

vojne luke,1.

luke nautičkog turizma,2.

industrijske luke,3.

brodogradilišne luke,4.

športske, ribarske i druge slične luke5.

Prema značaju za Republiku Hrvatsku, luke posebne namjene su:

luke od značaja za Republiku Hrvatsku,1.

luke od županijskog značaja.2.

Napomena: Ne postoje luke posebne namjene od značaja za jedinice
lokalne samouprave.

Koncesije za luke posebne namjene daje:

za luke od županijskog značaja, županijsko poglavarstvo na rok do 20 godina;1.

za luke od značaja za Republiku Hrvatsku, Vlada RH na rok do 50 godina;2.

za luke od značaja za Republiku Hrvatsku, Vlada RH na rok preko 50 3.
godina uz suglasnost Hrvatskog sabora.

OCJENA STANJA I PRIJEDLOG RJEŠENJA de lege ferenda

Zakonom treba propisati i ugraditi u lučki sustav luka posebne namjene i
“lokalne luke”.

Posve je izvjesno da športske, male luke nautičkog turizma i lokalne
ribarske luke, premda su luke posebne namjene, po svojoj prirodi mogu
predstavljati luke posebne namjene isključivo lokalnog značaja. U tom
smislu potrebno je redefi nirati kako Zakonom, tako i Uredbom, razvrstaj
luka posebne namjene te istovremeno prenijeti koncesijsku nadležnost na
gradove i općine.

Postupak donošenja koncesija za luke posebne namjene treba precizno
propisati.

54

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

KONCESIJSKA NADLEŽNOST ZA LUKE POSEBNE NAMJENE

Općine i gradovi
Koncesije za luke posebne namjene lokalnog značaja (sportska,
nautičkog turizma, ribarska i sl.) donosi općinsko i gradsko vijeće na rok
do 12 godina. Koncesija se donosi uz prethodno mišljenje županije.

Koncesijska naknada prihod je proračuna općine/grada i koristi se
isključivo za upravljanje pomorskim dobrom.

Veliki gradovi
Sva postojeća koncesijska ovlaštenja županije za donošenja koncesija
za luke posebne namjene, prenose se na velike gradove u okviru
njihove teritorijalne nadležnosti. Odluku o koncesiji donosi gradsko
vijeće na rok do 20 godina. Koncesija se donosi uz prethodno mišljenje
županije.

Koncesijska naknada je prihod proračuna velikog grada i koristi se
isključivo za upravljanje pomorskim dobrom.

Županije
Koncesije za luke posebne namjene županijskog značaja daje županijska
skupština na rok do 20 godina (osim na prostoru velikog grada).

Donošenje koncesije od strane županijske skupštine uvjetovano je
prethodnim mišljenjem općine/grada.

Ugovorni iznos naknade za koncesiju u visini 70% prihod je proračuna
općine/grada, a 30% prihod proračuna županije, i koristi se isključivo
za upravljanje pomorskim dobrom.

Republika Hrvatska
Koncesije za luke posebne namjene od značaja za Republiku Hrvatsku
daje Vlada Republike Hrvatske na rok do 50 godina. U prethodnom
postupku donošenja koncesije, Ministarstvo je dužno o vođenju
postupka donošenja koncesije obavijestiti županiju-općinu/grad ili
veliki grad i zatražiti mišljenje.

Ugovorni iznos naknade za koncesiju u visini od 50% prihod je
proračuna općine/grada, a 50% Republike Hrvatske, a koristi se kao
namjensko sredstvo za održavanje i zaštitu pomorskog dobra.

55

20. KOMUNALNE LUKE

Komunalnu luku možemo defi nirati kao polivalentnu morsku luku,
odnosno luku posebne namjene koja je istovremeno u funkciji javnog i
posebnog interesa i potreba lokalne samouprave.

Komunalnim lukama upravljale bi općine i gradovi kao lukama posebne
namjene te bi u tom smislu imali izvornu nadležnost u postupku davanja
koncesija (osim dijela luke koji je u funkciji javnog linijskog prometa).

Putem komunalnih luka jedinice lokalne samouprave istovremeno bi
zadovoljavale potrebe:

domicilnog stanovništva•

ribara•

nautičara•

turističkog prometa•

ZAKON O IZMJENAMA I DOPUNAMA ZPDML (NN 141/06)

Umjesto da defi nira komunalnu luku kao luku posebne namjene kojom
upravlja jedinica lokalne samouprave, Zakon je u luku otvorenu za javni
promet ugradio sadržaje luke posebne namjene te je de facto pretvorio
javnu luku u svojevrsnu komunalnu luku.

Međutim, model upravljanja lukama nije se promijenio, odnosno ostao je
isti. Luke otvorene za javni promet na lokalnoj razini i dalje ostaju pod
ingerencijom županijskih lučkih uprava.

Tako Pravilnik (NN 94/07), koji je donesen na osnovu izmjena Zakona,
defi nira komunalni dio luke kao dio luke otvorene za javni promet
namijenjen za stalni vez plovnog objekta čiji vlasnik ima prebivalište na
području jedinice lokalne samouprave.

Istovremeno, među ostalim odredbama Pravilnik u čl.21. propisuje da je
lučka uprava dužna nakon određivanja namjene luke, u roku 3 mjeseca
odrediti broj komunalnih vezova.

56

OCJENA STANJA I PRIJEDLOG RJEŠENJA STRUČNE RADNE SKUPINE ZA
POMORSKO DOBRO

Postavlja se pitanje treba li predložiti i zahtijevati da se u zakonodavstvo
Republike Hrvatske uvede institut komunalne luke kojom bi upravljale
jedinice lokalne samouprave, ili zadržati načelno dosadašnji sustav luka
otvorenih za javni promet uz uključivanje gradskih luka u novi razvrstaj te
provoditi upravljanje lukama otvorenim za javni promet putem općinskih
i gradskih lučkih uprava predloženih u točki 18. ove Studije.

Dvojba postoji jer su de iure luke otvorene za javni promet županijskog i
lokalnog značaja de facto postale komunalne luke, osim u segmentu koji
predstavlja operativni dio luke i koji može udovoljavati uvjetima defi nicije
Zakona kao luka otvorena za javni promet.

ZAKLJUČAK STRUČNE RADNE SKUPINE ZA POMORSKO DOBRO

Na osnovu cjelovite rasprave, mišljenja i ocjena Stručne radne skupine,
predlaže se decentralizacija lokalnog lučkog sustava luka otvorenih za
javni promet putem osnivanja općinskih i gradskih lučkih uprava kako
je predloženo u točki 18. ove Studije.

