
Urbani promet i okoliš

Prof.dr.sc. Hrvoje Baričević
Doc.dr.sc. Siniša Vilke

Sveučilište u Rijeci

Pomorski fakultet u Rijeci

O kolegiju...
∗ II semestar
∗ predavanja nositelji kolegija:

∗ Prof. dr. sc. Hrvoje Baričević (hrvoje@pfri.hr)
∗ Doc. dr. sc. Siniša Vilke (svilke@pfri.hr)

∗ literatura:
∗ Štefančić, G.: Tehnologija gradskog prometa I, Fakultet prometnih

znanosti, Zagreb, 2008.
∗ Štefančić, G.: Tehnologija gradskog prometa II, Fakultet

prometnih znanosti, Zagreb, 2010.
∗ Golubić, J., Promet i okoliš, Sveučilište u Zagrebu, Fakultet

prometnih znanosti, Zagreb, 1999.
∗ Baričević, H.: Tehnologija kopnenog prometa, Pomorski fakultet.,

Rijeka, 2001.

- 1. kolokvij: I dio kolegija – doc.dr.sc. Siniša Vilke

- 2. kolokvij: II dio kolegija – prof.dr.sc. Hrvoje Baričević

- Završni ispit – prof.dr.sc. Hrvoje Baričević
– doc.dr.sc. Siniša Vilke

Studijske obaveze

Ocjenjivanje - bodovanje

- 1. kolokvij – 35 bodova

- 2. kolokvij – 35 bodova

- Završni ispit – 30 bodova

100 bodova

∗ Cilj predmeta je upoznavanje s razvojem i
problemima urbanog prometa s primjenom
unaprjeđenja prema suvremenim zahtjevima i
kriterijima vezanim za održivost javnog gradskog
prijevoza i upravljanje okolišem.

Cilj kolegija

1. Definirati osnovne pojmove u urbanom prometu te objasniti
odnos javnog i individualnog urbanog prometa.

2. Identificirati prednosti, učinkovitost i mogućnosti razvoja
javnog gradskog prijevoza.

3. Objasniti konvencionalne i inovativne tehnologije u urbanom
prometu.

Ishodi učenja

4. Identificirati i detektirati odnos urbanog prometa i

okoliša.

5. Identificirati osnovne elemente mreže linija i optimalnu

strukturu mreže linija javnog gradskog prijevoza.

6. Objasniti primjenu geografsko informacijskog sustava

(GIS) u urbanom prometu.

Ishodi učenja

7. Interpretirati vezu planiranja javnog gradskog prijevoza

i održivosti prometa.

8. Definirati i artikulirati politike javnog gradskog prijevoza.

Ishodi učenja

1. Uvod

∗ Znanost o prometu primjenjuje tehnološke i znanstvene principe za

planiranje, funkcionalno projektiranje, rad i rukovođenje prometnim

objektima za bilo koju vrstu prometa, kako bi se omogućilo sigurno,

brzo, udobno, pogodno, ekonomično i ekološki prihvatljivo kretanje

ljudi i robe.

∗ Znanost o prometu, grana znanosti o prometu u gradovima, bavi se

planiranjem, geometrijskim projektiranjem i odvijanjem prometa na

cestama, ulicama, autocestama, mrežama javnoga gradskog

prometa, terminalima, zemljom koja graniči s njima te odnosima s

ostalim načinima prijevoza.

� Problem nije nov, već desetljećima se govori o problemu ili o
krizi u gradskom prijevozu. Njegovo značenje potencirano je
objavljivanjem u popularnim časopisima kao vijest s naslovnice,
a političari često o tome raspravljaju u svojim kampanjama.

� Problem gradskog prijevoza je skup međusobno povezanih
problema koji se mogu razvrstati u tri glavne kategorije:
� zagušenost
� pokretljivost
� vanjski utjecaji.

11

∗ Zagušenost se pojavljuje u gradovima već stoljećima. To nije pojava

koju je uzrokovao automobil. Zagušenje pješacima na pješačkim

prijelazima učestalo se pojavljuje na područjima gradskih središta

velikih gradova. U gradovima u kojima dominira biciklistički

prijevoz postoje zagušenja biciklima. Najuobičajeniji primjer je

zagušenje vozilima javnoga gradskog prijevoza u vrijeme

''špica'' što se pojavljuje ne samo u velikim gradovima, nego isto

tako i u malim gradovima.

∗ Posljedica zagušenja su povećani troškovi putnicima,

gubitak vremena,povećana mogućnost prometnih nezgoda

kao i psihički stres. Zagušenje ima nekoliko općih uzroka:

12

1) urbanizacija - koncentracija ljudi i ekonomskih aktivnosti u
gradskim područjima. Glavni razlog proizvodnih aktivnosti je
njihovo lociranje u gradovima, kao i želja većine ljudi da žive u
gradovima kako bi se udaljenosti putovanja smanjile, a s druge
strane, putovanje postaje sporije;

2) specijalizacija unutar gradova – odvajanje
radnih mjesta i mjesta za stanovanje stvorilo je putovanje do
posla, naročito s pojavom industrijalizacije. U srednjem vijeku,
uobičajeni model europskih gradova bila je zgrada s trgovinom i
radnim prostorom na prvom katu, kuhinjom i dnevnom sobom na
drugom katu, te spavaćom sobom na gornjim katovima. Ići na
posao, značilo je, sići kat niže;

13

Prometna ekologija - znanstvena disciplina o utjecaju prometa na

čovjekov okoliš odnosno znanost o odnosima između živih organizama i

okoline u kojoj žive tj. između prometa i okoliša.

Prometna ekologija - bavi se mjerama koje su potrebne da bi se s

jedne strane ostvarila i održala za čovjeka takva okolina kakva je nužna

za njegovo zdravlje, a s druge strane da se biosfera zaštiti od

naknadnih ljudskih postupaka i da se time otklone prouzrokovane štete

14

Promet – jedan od najvažnijih čimbenika društvenog i gospodarskog
razvoja

Sadašnji prometni sustavi nisu održivi u odnosu na okoliš na dulji rok

Promet je zbog uporabe fosilnih goriva odgovoran za 30% globalnih
emisija ugljik (IV) oksida

15

Uvjetovan sve bržim gospodarskim rastom i razvojem, promet u svijetu

i u Hrvatskoj naglo raste što se odrazilo na sve veće:

o Zauzimanje prostora

o Povećanje buke i vibracija

o Neracionalan utrošak energije

o Onečišćenje vode i tla

o Negativno djelovanje na cjelokupan okoliš

16

Prosječan automobil ili autobus godišnje ispušta toliko CO2 emisija
koliko je sam težak
Za jedan sat vožnje autocestom brzinom 130 km/h potroši se isto toliko
kisika koliko jedan čovjek potroši u deset dana za disanje
Izgaranje fosilnih goriva proizvodi onečišćujuće tvari koje se mogu
prenijeti na velike udaljenosti i škoditi ljudskom zdravlju, biljkama,
životinjama i ekosustavima
Takve onečišćujuće tvari i njihovi derivati poput troposferskog
ozona i zakiseljujućih spojeva vode do:

o Uništavanja ekosustava
o Škode usjevima i šumama
o Kod ljudi uzrokuju probleme dišnih organa i razne

bolesti

17

18

Opći odnos čovjeka i okoliša
na području prometa može
se prikazivati kružnim tokom
djelovanja u obliku
kauzalnog lanca s neizravnim
povratnim učinkom

Izvor: Golubić, J., Promet i okoliš, Sveučilište u Zagrebu, Fakultet prometnih znanosti, Zagreb, 1999., str. 9

Čovjek

Prometna
sredstva

Emisija

Biosfera

Promjena nivoa i
strukture

Slika 1. Odnos čovjeka i okoliša na području prometa

I drugi utjecaji uključujući buku i zauzimanje površina uvelike
pridonose poremećajima u ekosustavu

U gradovima prometna mreža čini i do 50% ukupne urbane mreže

Za gradnju 1 km gradske autoceste s 3 prometne trake u svakom
smjeru potrebno je najmanje 25.000 m2 prostora (na tom prostoru
može se izgraditi više od 60 stambenih zgrada)

Od svih izvora komunalne buke u gradovima najveći postotak (80%)
otpada na prometnu buku što se negativno odražava na organizam
čovjeka

19

Zbog svega navedenog u brojnim gradovima danas postoje modeli i

pokušaji minimiziranja štetnog utjecaja prometa na čovjeka i

okoliš

Osim usavršavanja javnog prijevoza kao okosnice prometne politike,

mnogi europski gradovi pripremaju niz pratećih mjera prometne

politike kao što su brojne restrikcije te se postavljaju strogi zahtjevi

prema naftnoj industriji u cilju proizvodnje čistih goriva fosilnog

porijekla, bez štetnih emisija

20

Utjecaj prometa na suvremeno društvo je nemjerljiv.

Današnja pokretljivost ljudi, roba i usluga vodi suvremeno društvo

prema tzv. “mobilnom društvu”.

Razvoj prometa u takvoj situaciji mora biti usklađen s načelima

održivog razvitka koja su već određena na globalnoj, međunarodnoj

razini.

21

Održivi promet je promet koji ne ugrožava javno zdravlje ili eko-
sustave i konzistentno zadovoljava prijevoznu potražnju kroz:

1. racionalno korištenje prirodno obnovljivih izvora
energije

2. racionalno korištenje neobnovljivih izvora

Promet je jedno od područja u Hrvatskoj kod kojih su
pokazatelji rasta, gledani kroz definiciju održivog razvitka,
većim dijelom sa negativnim predznakom

Zabrinjavajuće je povećanje korištenja osobnih vozila u odnosu na
smanjenje korištenja javnih oblika prijevoza (autobusi i željeznica) koji
su manje utjecajni po očuvanje okoliša

22

Sva nastojanja i poboljšanja glede:

o smanjenja emisija štetnih tvari,

o povećanja kvalitete goriva,

o povećanja iskoristivosti goriva,

o čak i uvođenjem novih alternativnih goriva,

blijede pred podacima o znatnom povećanju broja, snage i korištenja

vozila svih vrsta, a posebice cestovnih motornih vozila

23

Ekološki aspekti održivog razvitka prometa prvenstveno

podrazumijevaju smanjivanje nepovoljnih učinaka na okoliš

U smislu djelovanja prometnog sustava to su tri osnovna elementa:

1. zagađivanje okoliša kroz emisiju štetnih tvari

2. zagađivanje kroz proizvodnju otpada

3. buka

24

Usklađen gospodarski razvitak pretpostavlja ekspertna znanja u
osmišljavanju prostora iz različitih područja: zaštita okoliša, zdravstvo,
energetika, financije, prometno, urbanističko i prostorno planiranje i dr.

Koliko se na planu zaštite od zagađenja može učiniti, ne mijenjajući
postojeću infrastrukturu prometnog sustava, pokazuje primjer
intervencije u postojeću tarifnu politiku

Promjenom tarifne politike može se učiniti atraktivnijom određena
grana prijevoza koja bitno manje zagađuje okoliš

25

Koliko je danas bitno voditi računa o ekološkim aspektima pokazuje i
činjenica da na svjetskoj razini motorni promet čini 20% od svih
djelatnosti koje uzrokuju klimatske promjene.

Geografska i klimatska raznolikost Hrvatske samo naglašava potrebu
poštivanja svih načela ekološkog aspekta održivog razvitka, i ne samo u
razvitku prometnog sustava.

Od samih početaka ljudske civilizacije čovjek je imao potrebu za
putovanjem. Jednako važan bio je transport ljudi i robe.

26

U počecima se većina prometa odvijala kopnom (cestovni) ili vodama
(pomorski ili riječni promet).

S razvojem ljudskog znanja i tehnologije došlo je do otkrića željeznice
koja je polako počela preuzimati veliki udio prometa. Naposljetku razvio
se i zračni promet.

27

Istraživanja su pokazala da stanovnici razvijenih zapadnih zemalja u

prosijeku dnevno putuju 1-1,5 sati (što uključuje 3-4 povratna

putovanja, s trajanjem najdužeg putovanja između 40-50 minuta), i za

to troše 10-15% osobnih prihoda, a godišnje ostvare 3 do 4 povratna

putovanja izvan svog prebivališta

28

Automobilski promet imao je veliku ulogu u razvoju ljudskog društva

Prijelaz na automobilski promet utjecao je na formiranje velikih

gradova (u SAD-u je korištenje automobila dovelo do urbanizacije 60%

stanovništva), međutim istraživanja su pokazala da okolinu najviše

zagađuju motorna vozila i to više od 50%

29

Cestovni promet

U atmosferu se izbacuje velika količina ugljikovih oksida (CO i CO2),

dušikovih oksida (NOx), sumporni oksid (SO2), olova i olovnih spojeva

te velika količina krutih čestica, čađa i teških metala

Tako je npr. koncentracija CO na nekim križanjima u Zagrebu čak 35

mg/m3, što je za 3,5 puta više od svjetskih standarda (10 mg/m3)!

30

Automobilski promet smanjuje kvalitetu okoline i otpadnim tvarima koje
nastaju trošenjem automobilskih guma i površinskih slojeva kolnika.

Velik dio prometnica, osim autocesta, nema adekvatno riješen problem
odvodnje oborinskih voda.

Zbog toga zagađene vode s kolničkih površina odlaze u okolno tlo te
može doći do zagađenja podzemnih voda.

31

Negativna uloga prometa ne očituje se samo emisijom štetnih plinova,

već i:

o bukom i vibracijama

o zauzimanjem obradivih površina

o vizualnim degradiranjem prostora

32

Međunarodni zadaci i obveze
o potpora za uspostavu regulative o ograničenju emisije CO2 u

automobilima
o senzibilizacija javnosti i promjena promišljanja osobne uloge
o potpora politici i mjerama za poboljšanje kvalitete zraka
o promocija prihvatljivijih goriva za okoliš
o promocija čišćih “zelenih tehnologija vozila”
o stvaranje navika za manjom i efikasnijom potrošnjom goriva
o promicanje “zelenog oporezivanja”
o poticanje javnosti za rjeđe korištenje osobnih vozila (alternativni prijevoz)
o usvajanje dugoročne aktivne politike za ubrzanje eko modernizacije vozila
o učinkovitije informiranje potrošača (poticanje kupnje čistih vozila)
o poticanje eko vožnje

33

Zadaci i obveze u području zaštite okoliša i

učinkovitog korištenja energije

Nacionalni zadaci i obveze

o senzibiliziranje javnosti i poticanje donošenja zakonskih i fiskalnih
mjera

o kampanja “Make cars green”
o upućivanje prijedloga osiguravateljima glede stimulacije vlasnika

“zelenih vozila” u sustavu premija
o organiziranje i održavanje stručnih skupova

34

Intenzivan razvoj zračnog prometa je u nekim područjima doveo do
opterećenja okoline do gornjih podnošljivih granica

Kod aerozagađenja najveća je polucija prvih deset minuta kod
polijetanja i kod slijetanja zrakoplova

Udio civilnog zračnog prometa u odnosu na sve druge izvore
procjenjuje se na oko 1%

35

Zračni promet

Osim ovog direktnog zagađenja avionski promet ima dva
globalna i pogubna efekta

Utječe na smanjenje ozonskog omotača oko Zemlje i time
direktno povećava količinu i energiju sunčeve insolacije naročito UV
spektra koji ima kancerogeno djelovanje na kožu čovjeka

Indirektni učinak je povećanje globalne radijacije na
populaciji ispod ruta avionskih linija (gdje je i objektivno
zabilježena viša učestalost malignoma koji ovise o sunčevoj radijaciji)

36

Buka kao drugi značajni vid polucije sa podvostručenjem broja putnika
svakih 5 godina raste za 3 dB, a kod mlaznih aviona za 8 dB

Način na koji zračne luke saniraju problem buke je taj da određeni
zrakoplovi koji stvaraju više buke od ostalih polijeću i slijeću u zračnu
luku sa one strane piste koja je udaljenija od naselja

Opasnost po okolinu od vojnih aviona koji prevoze nuklearno
oružje, kemikalije ili biološka oružja nije potrebno posebno
isticati

37

Utjecaj željezničkog prometa na stanje okoline manje je invanzivan i

obuhvaća manje prostora od cestovnog prometa.

Od otvaranja prve pruge 1825. godine razvoj klasične željezničke

tehnologije rezultirao je u sve bržim, čišćim i rentabilnijim pogonskim

načinima, a maksimum je postignut ostvarenjem tzv. TGV tehnologije.

38

Željeznički promet

Prednosti željezničkog prometa vezane su uz manje emisije štetnih
plinova u usporedbi s drugim prometnim sredstvima.

Jedna od rjeđe spominjanih prednosti željeznice je niska potrošnja
prostora; tlo je osnova života na Zemlji, a odlika je željeznice da malo
„troši” prostor.

Dvokolosiječna pruga zauzima prostor širok oko 15 metara, a u
jednome satu njome je moguće provesti isti broj ljudi i tereta kao
autocestom od 16 trakova širokom 122 metra.

39

Prometna grana

Vrsta prometa

Putnički Teretni

Emisija štetnih plinova (g/putnik/km) Emisija štetnih plinova
(g/tona tereta/km)

CO2 NOx CO2 NOx

Željeznički promet 3 0,01 2,8 0,004

Cestovni promet 87 0,48 53,0 0,700

Zračni promet 243 1,63 - -

40

Izvor: Dokumentacija, Švedski institut za razvoj cestovnog prometa, 2006.

Tablica 1. Zagađenje zraka iz različitih prometnih grana

