
MINISTARSTVO TURIZMA REPUBLIKE HRVATSKE

AKCIJSKI PLAN RAZVOJA
GOLF PONUDE

Zagreb, 2017.

2
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Naručitelj:
Ministarstvo turizma Republike Hrvatske

Autori:
INSTITUT ZA TURIZAM:

Dr. sc. Siniša Horak
Zrinka Marušić, mag.math.

GOLF SERVICES j.d.o.o.

Dražen Slamar, golf konzultant

Zagreb, 2017.

3
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

SADRŽAJ

1. UVOD ... 4

2. METODOLOŠKI OKVIR IZRADE AKCIJSKOG PLANA GOLF PONUDE .. 6

3. GOLF TURIZAM U EUROPI I NA MEDITERANU... 8

3.1. O golf turizmu .. 8

3.2. Golf turizam u Europi ... 10

3.3. Golf turizam na Mediteranu .. 11

3.4. Utjecaj golfa na okoliš .. 14

4. STANJE GOLF TURIZMA U HRVATSKOJ .. 19

4.1. Postojeća ponuda i potražnja... 19

4.2. Postojeća legislativa i razvojni dokumenti ... 21

4.3. Dionici golf turizma u Hrvatskoj ... 23

4.4. Planirana ponuda ... 24

5. MEĐUNARODNO RELEVANTNI TRENDOVI U GOLF TURIZMU ... 26

5.1. Trendovi u ponudi .. 26

5.2. Trendovi u potražnji ... 27

6. KLJUČNI FAKTORI USPJEHA GOLF TURIZMA .. 28

7. SWOT ... 28

8. VIZIJA ... 32

9. CILJEVI .. 33

10. MJERE/AKTIVNOSTI ... 33

4
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

1. UVOD

Kao jedan od najstarijih sportova te stoljećima domena društvene elite, golf je danas globalno
popularan s procijenjenih oko 60 milijuna igrača i 32.000 igrališta u svijetu. Golf igrališta su sastavni dio
turističke ponude svih razvijenih zemalja, a nerijetko i onih koje su međunarodni turizam u većoj mjeri
počele razvijati tek nedavno, kao što su, primjerice, Turska i Bugarska. Hrvatska je na početku razvoja
ovoga sporta pa je iznimka u mediteranskom konkurentskom krugu. Zbog malog broja igrališta i njihove
prostorne raspršenosti, postojeća ponuda golfa nije atraktivna pa Hrvatska danas nije golf destinacija.

Dosadašnji razvoj golf turizma u Hrvatskoj popraćen je brojnim polemikama i vrlo skromnim
rezultatima koji su odraz niza spornih koraka (npr. Zakon o golfu koji je krajem 2011. prestao važiti,
inflacija od oko 80 prostornim planovima predviđenih igrališta), ali i problema vlasništva zemlje (npr.
aktiviranja zemlje u državnom i gradskom vlasništvu, turističkog zemljišta i sl.), neiskorištenih
mogućnosti javno-privatnog povezivanja te izražene percepcije u dijelu javnosti da je golf sredstvo
apartmanizacije i da se njime devastiraju vrijedni prostori. S druge strane, ne spori se da je golf bitan
'atraktor' za povećanje turističke potražnje i potrošnje u Hrvatskoj, aktivnost koja obogaćuje turističku
ponudu, cjelogodišnji proizvod s potencijalom unapređenja imidža zemlje posebice među segmentima
potražnje koji danas nisu zainteresirani za Hrvatsku. Štoviše, jasno je da bi Hrvatska mogla ući na tržište
golf turizma s nizom potencijalno 'jakih strana' kao što su: nova destinacija sa state of the art igralištima
uklopljenim u autentičan okoliš, postojeća razvijenost turističkih destinacija s golfu komplementarnim
proizvodima, automobilska dostupnost s niza velikih emitivnih područja (lakši prijevoz preferirane
vlastite opreme) i ugodna klima koja, na obali i otocima, omogućuje igranje golfa tijekom cijele godine.

U međuvremenu je broj igrališta u propulzivnim golf destinacijama Mediterana značajno povećan - od
2006. do 2015. godine, primjerice, u Turskoj s 9 na 20, u Portugalu sa 72 na 89, u Španjolskoj s 297 na
352. U svim zemljama Mediterana nalazi se oko 1.700 igrališta, od kojih je oko 30% u obalnoj zoni,
odnosno u području do 20 km od mora. U zadnjih 25 godina broj igrališta je utrostručen. Iskustva
zemalja koje imaju razvijenu golf ponudu, naročito onih koje imaju mogućnost cjelogodišnjeg igranja
zbog povoljnih klimatskih uvjeta, pokazuju da je potražnja golfera najveća u razdoblju pred i post
sezone, a relativno mala u sezoni (srpanj, kolovoz), kad najviše igraju turisti rekreativci, koji nisu došli
u destinaciju radi golfa. Time ta vrsta potražnje znatno utječe na produljenje turističke sezone čemu
Hrvatska već godina bezuspješno teži.

Zbog toga je Ministarstvo turizma Republike Hrvatske još 1999. godine donijelo Program razvitka golfa

kao elementa razvojne strategije hrvatskog turizma, koji je prihvatila Vlada Republike Hrvatske. U
Zaključku Vlade poimence se navode 23 lokaliteta za izgradnju golf igrališta s 18 i više polja koja bi
trebalo izgraditi što prije. Igrališta su planirana na pretežno državnom zemljištu radi pojednostavljenja
postupka realizacije. Međutim, do danas je s tog popisa realizirano svega četiri igrališta (Zagreb, Umag-
Savudrija, Krašić, Brijuni), od kojih je jedno (Krašić) izvan funkcije, a jedno (Brijuni) je postojalo od
ranije, i tek je površno obnovljeno. Izvan tog popisa realizirano je jedno manje igralište s 9 polja (Sveti
Martin), tri golf centra te još nekoliko vježbališta. Takvim tempom realizacije golf igrališta Hrvatska nije
mogla promijeniti svoju tržišnu poziciju na karti golf destinacija u Europi (i na Mediteranu).

Budući da današnja ponuda golfa u Hrvatskoj nije u skladu s opće prihvaćenim opredjeljenjem o
tržišnom repozicioniranju prema višoj kvaliteti turističke usluge, a golf je sigurno jedna od važnih
sastavnica takve ponude, u Strategiji razvoja turizma Republike Hrvatske do 2020. godine (NN
55/2013., u daljnjem tekstu Strategija), golfu je dano značajno mjesto u razvoju turističkog proizvoda.
Strategijom je predviđena izgradnja 30 novih visokokvalitetnih golf igrališta, na okvirno navedenim

5
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

lokacijama: 14 na području sjevernog Jadrana, 8 na području južnog Jadrana te 8 igrališta u
kontinentalnoj Hrvatskoj.

Takvom intenzivnom izgradnjom golf igrališta predviđenom do kraja planskog razdoblja Strategije,
Hrvatska bi uspostavila novu i vrlo kvalitetnu ponudu golfa na cijelom svom području. Kvaliteta se
ogleda u ponudi 'grozdova' golf igrališta koja igračima, na relativno malim međusobnim udaljenostima,
omogućuje zadovoljstvo igranja na različitim, vrhunski projektiranim i okolišno odgovornim igralištima,
uz brendirane hotele i ponudu drugih pratećih sadržaja posebice eno-gastronomije, wellnessa i
talasoterapije. Igrališta projektirana u skladu s prirodnim okolišem, koja čak povećavaju njegovu
atraktivnost, prepoznatljiv su atribut nove golf ponude u Hrvatskoj, kako je vidi Strategija. Suvremena
tehnologija omogućuje izgradnju takvih golf igrališta koja su u potpunosti organska, kakvo je,
primjerice, Ramsau am Dachstein izgrađeno 2007. godine u austrijskom Kobaldhof-u i druga. Da bi se
takva vizija razvoja golf igrališta, golfa kao sporta te golf turizma u Hrvatskoj, koja je usvojena od Vlade
i Sabora Republike Hrvatske, ostvarila, potrebno je prepoznati neopravdana ograničenja zbog kojih se
golf igrališta ne grade željenom brzinom te predložiti mjere da se takva ograničenja uklone ili
minimiziraju.

Stoga dokument Akcijski plan razvoja golf ponude ima za cilj detaljnije definirati vrstu takvih aktivnosti
te o tome postići stanoviti koncensus glavnih dionika relevantnih za razvoj golf turizma u Hrvatskoj.
Kako bez golf igrališta nema ni golf turizma, naglasak ovog Akcijskog plana je na izgradnji golf igrališta
kao preduvjetu razvoja golf turizma u Hrvatskoj. Međutim, treba jasno reći da cilj ovog dokumenta nije
propitivati opravdanost broja ili okvirnih lokacija izgradnje pojedinih golf igrališta navedenih u
Strategiji, nego to prihvatiti kao polazište za predlaganje programa i mjera za njihovu realizaciju.
Također, Akcijski plan se primarno bavi golf igralištima, jer bez njih nema ni golf turizma.

Nakon kratkog osvrta na metodološki okvir izrade Akcijskog plana razvoja golf turizma, u nastavku se
ukratko opisuje ponuda i potražnja golf turizma u Europi i na Mediteranu, stanje golf turizma u
Hrvatskoj te se navode relevantni međunarodni trendovi u golf turizmu koji imaju ili mogu imati utjecaj
na razvoj golf turizma u Hrvatskoj. SWOT analiza predstavlja zaključak analize pozicije golf turizma u
Hrvatskoj te daje osnovicu za viziju i ciljeve razvoja. Za njihovo ostvarenje definirani su programi razvoja
golf turizma koji sadrže popis potrebnih mjera/aktivnosti, nositelje programa i ostale dionike uključene
u njegovu realizaciju, izvore financiranja programa i prioritetnost provođenja.

6
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

2. METODOLOŠKI OKVIR IZRADE AKCIJSKOG PLANA GOLF PONUDE

Metodologija izrade Akcijskog plana razvoja golf turizma temelji se na multidisciplinarnom pristupu,
transparentnosti procesa rada, uključivanju dionika, principima susretnog planiranja te relevantnim,
reprezentativnim i pouzdanim podacima.

Transparentnost
procesa rada na izradi
dokumenta

Izrada Akcijskog plana razvoja golf ponude odvijala se u uskoj suradnji
INSTITUTA ZA TURIZAM i tvrtke GOLF SERVICES s Ministarstvom turizma
Republike Hrvatske. Izradu dokumenta u svim je fazama
pratio/nadgledao stručni tim Ministarstva turizma Republike Hrvatske.
Stručni tim Ministarstva turizma Republike Hrvatske osigurao je i pomoć
u rješavanju pojedinih razvojnih dilema putem primjedbi i prijedloga na
radne izvještaje. Time se u konačnici povećala kvaliteta finalne inačice
dokumenta te su stvoreni uvjeti za njegovu efikasnu provedbu.

Multidisciplinarni
pristup izradi
dokumenta

Analiza turizma kao multidisciplinarne pojave i davanje odgovarajućih
rješenja za njegov razvoj zahtijeva rad multidisciplinarnog tima
stručnjaka. Na izradi Akcijskog plana razvoja golf turizma stoga su radili
stručnjaci iz područja turizma i sporta (golfa), a bili su konzultirani i
stručnjaci iz područja zaštite okoliša, prostornog planiranja, graditeljstva
i drugi.

Uključivanje razvojnih
dionika/interesnih
partnera

Osmišljavanje aktivnosti poticanja razvoja golfa u Hrvatskoj, a posebice
učinkovito operativno upravljanje tim razvojem kao i praćenje tog
razvoja (monitoring), pretpostavlja suradnju većeg broja razvojnih
dionika na lokalnoj i na nacionalnoj razini. Predstavnici dionika
sudjelovali su u izradi Akcijskog plana razvoja golf turizma putem
dubinskih intervjua i strateških radionica. Cilj radionica je bio usuglasiti
stavove dionika, predložiti kvalitetna razvojna rješenja, utvrditi razvojne
prioritete i njihove nositelje.

Utemeljenost na
relevantnim podacima

Izrada Akcijskog plana razvoja golf turizma zasniva se na relevantnim,
recentnim i pouzdanim sekundarnim podacima objavljenim u domaćim i
inozemnim statističkim i/ili stručnim publikacijama odnosno na
podacima koji su prikupljeni specifično za potrebe ovog projekta.

Susretno planiranje
Susretno planiranje podrazumijeva usklađivanje turističkog planiranja na
razini golf ponude, odnosno ponude destinacije i lokalnih dionika, s
odrednicama nacionalne turističke strategije definirane Strategijom.

7
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Izrada Akcijskog plana razvoja golf turizma temelji se na sekundarnim podacima i 'desk' istraživanju te
stavovima dionika prikupljenim putem dubinskih intervjua i strateških radionica.

'Desk' istraživanje 'Desk' istraživanje ili 'istraživanje za stolom' podrazumijeva analizu:

• međunarodno relevantnih trendova u ponudi i potražnji za golf
turizmom,

• analizu ključnih obilježja ponude i faktore uspjeha golf turizma u
Europi te

• stanja golf turizma u Hrvatskoj, uključujući značajke
institucionalnog okvira kao i odrednice ponude i potražnje za golf
turizmom u Hrvatskoj.

Dopisna anketa Prikupljeni su podaci o svim planiranim golf igralištima ucrtanim u
prostorne planove. Podaci su, elektronskom poštom, prikupljeni od
županijskih zavoda za prostorno uređenje, odnosno upravnih odjela za
prostorno uređenje i održivi razvoj. Prikupljeni su podaci o broju
planiranih lokacija i statusu s obzir na faze realizacije.

Dubinski intervjui Dubinski intervjui su provedeni s glavnim dionicima razvoja golf turizma
u Hrvatskoj, odnosno predstavnicima:

• relevantnih ministarstava,

• lokalne samouprave,

• Hrvatskog golf saveza,

• udruga 'zelenih',

• hotelijera,

• golf klubova,

• investitora,

• vlasnika golf igrališta te

• istaknutim pojedincima.

Ciljevi dubinskih intervjua su prepoznavanje ograničenja razvoja golfa i
golf turizma, ali i predlaganje mjera/aktivnosti za njihovo uspješno
otklanjanje. Analiza sadržaja intervjua rezultirala je cjelovitom slikom
stanja i izazova/problema s kojima se susreće golf u Hrvatskoj. Na
temelju tih saznanja definirani su ključni programi/aktivnosti koji su bili
predmet rada radionica.

Proveden je niz dubinskih intervjua s predstavnicima raznih institucija i s
pojedincima (više od 30 institucija i 60 osoba).

Strateške regionalne
radionice

Ciljevi strateških regionalnih radionica su definiranje i verifikacija ključnih
mjera i aktivnosti koje se predlažu radi otklanjanja ograničenja za bržu
izgradnju golf igrališta, a time i razvoja golf turizma u skladu s, od Vlade i
Sabora Republike Hrvatske, prihvaćenim razvojnim usmjerenjima.
Aktivnosti i mjere se odnose prije svega na državna i lokalna tijela koja bi
trebala stvoriti preduvjete za planirani razvoj golfa u Hrvatskoj u
planskom razdoblju Strategije, ali i u buduće.

Održane su tri strateške regionalne radionice, u suradnji s Ministarstvom
turizma Republike Hrvatske i Hrvatskom gospodarskom komorom,
odnosno županijskim komorama. Radionice su održane u Puli (Istarska,
Primorsko-goranska i Ličko-senjska županija), Zadru (četiri dalmatinske
županije) i Zagrebu (kontinentalni dio Hrvatske). Na radionicama su
ukupno bile prisutne 83 osobe (21 u Puli, 19 u Zadru i 43 u Zagrebu).

8
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

3. GOLF TURIZAM U EUROPI I NA MEDITERANU

3.1. 3.1. 3.1. 3.1. O O O O golf golf golf golf turizmuturizmuturizmuturizmu

Golf je jedan od najmasovnijih individualnih sportova u svijetu koji se igra u 140 zemalja. Nakon što se
igrao na 2. i 3. Olimpijskim igrama 1900. (Pariz) i 1904. (St. Louis), golf se vratio na 31. ljetne Olimpijske
igre u Riju 2016. godine. Golf je sport u prirodi koji se igra na posebno oblikovanim i uglavnom
zatravnjenim terenima. Igra se na način da se golf loptica udara odgovarajućim golf palicama prema
označenim poljima (rupama), s namjerom da se loptica ubaci u sva polja na igralištu sa što manje
udaraca. Svako označeno polje/rupa ima određeno mjesto s kojeg se izvodi početni udarac (Tee) preko
poljane za igru (Fairway) do poljanice s rupicom (Green) u koju se ubacuje loptica. Kad se loptice ubace
u sva označena polja igra je završena. Klasično (standardno) golf igralište sastoji se od 9, 18, 27 ili više
polja različite duljine i obličja terena, a najčešća su ona s 18 polja. Osim površine za igru s vježbalištem,
golf igralište sadrži i veliki dio prirodnoga terena, pripadajuću infrastrukturu, vodene površine,
potrebne građevine (klupska kuća, prometnice, parkirališta, servisne zgrade, ugostiteljski sadržaji,
infrastrukturne građevine), a prema potrebi i turistički smještaj. Uobičajena veličina golf igrališta s 18
polja jest od 70 do 120 ha, od čega manji dio zauzima teren za igru, a veći dio je prirodni teren. U
najpoznatijim i najkvalitetnijim destinacijama igrališta se koncentriraju u tzv. golf klastere (grozdove).

Za igrače golfa, golf postaje jedan od temeljnih čimbenika i motiva za odlazak na turističko putovanje i
odabira turističke destinacije stvarajući time potražnju za posebnu vrstu turizma – golf turizam.1 Golf
turizam se može definirati kao vrsta turizma u kojoj turisti putuju izvan mjesta stalnog boravka sa
svrhom sudjelovanja ili promatranja igre golfa kao sporta ili posjećivanja atrakcija povezanih s golfom2.
Golf turizam u užem smislu obuhvaća primarno aktivno sudjelovanje u golf aktivnostima, kao što je to,
na primjer, turistički paket aranžman igranja golfa u nekoj destinaciji. Golf turizam u širem smislu
predstavlja pasivno ili aktivno sudjelovanje u natjecateljskom dijelu golf događanja (npr. igranje na
Europskom prvenstvu ili gledanje Ryder Cup-a)3.

Kad glavni motiv putovanja nije golf, nego neka druga aktivnost, govorimo o turističkom golfu.
Turistički golf u užem smislu predstavlja pasivno ili aktivno sudjelovanje u golf aktivnostima kao
sekundarna aktivnost kojom se obogaćuje doživljaj putovanja. Turistički golf u širem smislu predstavlja
uključenje turista u neki oblik doticaja s golfom kao sportom (npr. odlazak na znanstveni skup uz
prezentaciju golfa u destinaciji)4.

1 I. Herak (2014.). Ekonomska opravdanost ulaganja u Golf turizam, doktorska disertacija, str. 37.
2 Hudson, S., Hudson, L. (2009). Golf Tourism, Goodfellow Publishers, str. 23.
3 Ibidem
4 Robinson, T., Gammon, S. (2004). A question of primary and secondary motives: revisiting and applying the
sport tourism framework, Journal of Sports & Tourism, Vol. 9 (3), str. 221

9
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Slika 3.1.1. Razlikovanje golfa kao oblika sportskog turizma i golfa kao turističkog sporta

Izvor: Prema Robinson, T., Gammon, S. (2004). A question of primary and secondary motives: revisiting

and applying the sport tourism framework, Journal of Sports & Tourism, Vol. 9 (3), str. 221 – 223

Slika 3.1.2. Ekonomski model golf turizma

Izvor: Prilagođeno prema Sports Marketing Surveys INC. (2013.), The economic impact of golf on the

economy of Europe, Velika Britanija, str. 4.

ODNOS GOLFA I TURIZMA

GOLF TURIZAM TURISTIČKI GOLF

GOLF TURIZAM U

UŽEM SMISLU

Primarna aktivnost je

rekreacijsko

sudjelovanje u golf

aktivnostima:

- Golf odmor
- Golf resort
- Golf kruzerska
 putovanja
- Škola golfa

GOLF TURIZAM U

ŠIREM SMISLU

Pasivno ili aktivno
sudjelovanje u
natjecateljskom golf
događanju:

- Ryder Cup
- Svjetska prvenstva
- Europska prvenstva
- Otvorena međun.
 prvenstva
- Amaterska prvenstva
- Juniorska prvenstva

TURISTIČKI GOLF U UŽEM

SMISLU

Turisti koji imaju neki oblik
doticaja sa sportom kao
sekundarnom aktivnošću

- Sportska naselja
- Hoteli u blizini golf
 igrališta
- Vikend boravci u
 blizini golf igrališta
- Posjet atrakcijama
 kao što su St.
 Andrews

TURISTIČKI GOLF U

ŠIREM SMISLU

Sudjelovanje u
manjim sportskim
aktivnostima;
participiranje u njima
je sasvim slučajno

Ova kategorija
uključuje sve objekte
vezane za golf sa
kojima se turisti
susreču i ako ih
primarno ne koriste.

GOLF TURIZAM

SRODNE
DJELATNOSTI

NEKRETNINE

nekretnine vezane uz
golf, premije za
kupovanje nekretnine

TURIZAM

korištenje usluga zračnih
kompanija i usluge rent-a-
car, hrana i piće, smještaj i
zabava

IZRAVNE
DJELATNOSTI

USLUGE GOLF KLUBOVA

Naknada za igru –green fee,
članarine, hrana i piće, golf
lekcije, iznajmljivanje golf
vozila

GOLF DOBAVLJAČI

oprema za klubove, loptice,
odječa, knjige, časopisi

KAPITALNE INVESTICIJE
unaprijeđenje
infrastrulture, izgradnja
novih golf igrališta, oprema
i obnova golf igrališta

DOGAĐANJA/ASOCIJACIJE

događaji, mediji, udruženja i
dobrotvorne organizacije

10
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

3.23.23.23.2. Golf turizam u . Golf turizam u . Golf turizam u . Golf turizam u EEEEuropiuropiuropiuropi

Prema podacima Europske golf asocijacije (EGA) u Europi je oko 6.800 igrališta i 4,2 milijuna
registriranih golf igrača. No, poznato je da je u brojnim europskim zemljama vrlo veliki broj
neregistriranih golfera. Samo u Velikoj Britaniji ih je gotovo dvostruko više nego registriranih.
Procjenjuje se da je danas u Europi oko 8 milijuna igrača golfa.5 Najvažnije emitivne zemlje su Velika
Britanija, Njemačka, Skandinavija i Austrija. Francuska je također jaka emitivna zemlja, ali njihovi golferi
najvećim dijelom putuju unutar zemlje. Najvažnije receptivne destinacije su Španjolska, Portugal,
Turska, Francuska, Škotska, Irska, Italija i Cipar. Pri tome se razlikuju ljetne i zimske destinacije. Ljeti su
najposjećenije Škotska i Irska. U ljetnim mjesecima unutar zemlje još često putuju Nijemci i
Skandinavci, uglavnom na kratke aranžmane. Nijemci ljeti često posjećuju i Austriju. Zimske destinacije
su najvećim dijelom Španjolska i Portugal (60% dolazaka), a slijede Francuska, Italija, Turska i Cipar.
Golf aranžmani najčešći su od ožujka do svibnja te u listopadu i studenom.

Osnovna obilježja europskih golfera su sljedeća:

• Najbrojnija je populacija između 40 i 60 godina;

• Ovisno o zemlji iz koje dolaze, 50-70% su muškarci (gospoda), 10-40% žene (dame), 10-30%
djeca (juniori);

• Putuju u manjim grupama, najčešće s golf prijateljima, a onda i s članovima obitelji (golferima
i onima koji to nisu);

• Žele biti smješteni u hotelima, apartmanima ili vilama najčešće više i visoke kategorije (4 do 5
zvjezdica ili delux kategorije);

• Preferiraju smještaj uz sama igrališta, s poželjnim transferima do 30 minuta vožnje;

• 55% golfera uglavnom bira aranžmane od oko 7 dana na srednje udaljenim destinacijama; 25%
ide na produžene vikende nekoliko puta godišnje, u bliže destinacije; oko 20% odlazi u
udaljenije destinacije, na putovanja od 8 i više dana;

• U sedam dana žele odigrati 4 do 6 rundi na 3 do 5 igrališta; vraćaju se u istu destinaciju ako
mogu svaki put odigrati 2 do 3 nova igrališta.

Golferi prosječno troše između 150 i 200 eura dnevno, u kvalitetnijim resortima i do 250 eura. Najčešći
su sedmodnevni, 'all inclusive' aranžmani čije su cijene oko 1.500 eura, dok se za vikend cijene
aranžmane kreću od 300 do 600 eura, ovisno o vrsti prijevoznog sredstva i udaljenosti odredišta. Cijene
dužih aranžmana najčešće su od 2.000 do 5.000 eura.

Slika 3.2.1. Golf ponuda i potražnja u središnjoj i istočnoj Europi

Izvor: Regional golf market snapshot, Central & Eastern Europe, KMPG, 2016., str. 4.

5 The Professional Golfers Association (2013). The Econimic Impact of Golf on the Economy of Europe. Sports
Marketing Surveys Inc.

11
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

3.3.3.3.3333. Golf turizam na . Golf turizam na . Golf turizam na . Golf turizam na MMMMediteranuediteranuediteranuediteranu

Na Mediteranu je golf turizam započeo svoj uspon u Francuskoj 70-tih godina prošlog stoljeća (prema
Državnom programu „Zeleni plan“ izgrađeno je 200 igrališta). Od 80-tih u Španjolskoj je izgrađeno više
od 200 igrališta, od 90-tih u Portugalu 80 igrališta, a zadnjih 15-tak godina u Tunisu, Turskoj, Maroku,
Egiptu i Cipru je ukupno izgrađeno oko 100 igrališta. Prema International Association of Golf Tour
Operators (IAGTO), 5 od top 10 destinacija, nalaze se na europskom dijelu Mediterana. Costa del Sol i
Costa Brava u Španjolskoj te Algarve i Srebrna obala u Portugalu su najrazvijenije golf turističke
destinacije. Obje zemlje imaju dugu povijest razvoja obalnih golf resorta. Zajedno čine preko 60%
ukupne ponude obalnih golf resorta na Mediteranu.

Ove destinacije uglavnom posjećuju turisti iz UK, Skandinavije i zemalja s njemačkog govornog
područja. Vrhunski proizvod golf turizma na Mediteranu temelji se na povoljnoj klimi, desecima golf
resorta u neposrednoj blizini, jednostavnim i brzim pristupom zračnim putem i povoljnim cijenama.
Inovativne prodaje i marketinške strategije također privlače golfere i kupce nekretnina („drugi dom“).
Italija i Francuska čine otprilike četvrtinu obalnih golf resorta u regiji, ali većina igrača su domaći golferi.
Francuzi vole putovati i u zemlje „svog“ govornog područja: Maroko i Tunis. Turska, sa svojim
impresivnim Belek klasterom (Antalya), predstavlja izuzetno brzo rastuću destinaciju golf turizma. Iako
mlada, zauzima već 7% ponude mediteranskih obalnih golf destinacija.

Slika 3.3.1. Golf destinacije na Meditaranu

Izvor: www.dsgolf.hr

Prema službenim podacima Europskog Golf Saveza (EGA) i Međunarodne Golf Federacije (IGF), u svim
zemljama Mediterana ima oko 1.500 golf resorta s oko 1.700 igrališta. U zadnjih 25 godina broj igrališta
je utrostručen. U mediteranskim zemljama golf igra gotovo 1 milijun domicilnih golfera. Ove brojke
svrstavaju Mediteran u sam vrh golf destinacija u Svijetu. Primjerice, poznato golf odredište u SAD-u,
Florida, ima 1.250 igrališta. Oko 210 obalnih resorta raspolaže s jednim ili više golf igrališta, hotelima i
smještajnim jedinicama (kuće, vile, apartmani).

12
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Primjer Španjolske6
Španjolska je vodeća golf destinacija Mediterana i Europe. Raspolaže s oko 400 igrališta na kojima igra
280.000 domaćih igrača. Španjolska privlači oko 30% europskih golfera, a od inozemnih gostiju
najbrojniji su Britanci pa Nijemci. Španjolska sudjeluje s oko 30% u 2,6 milijardi europskih prihoda od
golf turizma (2015.). Prema analizi iz 2016. godine, izdvojeni su ključni podaci za 2015. godinu koji
ukazuju na oporavak španjolskog golf turizma nakon gospodarske globalne krize:

Turizam u Španjolskoj:

- 65 milijuna turista
- Prihod od turizma iznosi 124 milijarde eura
- Turizam doprinosi s 10,2% BDP-a
- Generira 11,5% radnih mjesta
- Ukupno u turizmu radi 2,2 milijuna zaposlenih

Golf turizam u Španjolskoj:

- 1.069.211 golf turista
- 1,67% od svih turista
- Najviše na Costa del Sol (70 igrališta na 100 km)
- 3.742.240 odigranih golf rundi inozemnih turista
- 3,5 odigranih rundi po inozemnom turistu
- Prosječna potrošnja po rundi golfa inozemnih turista: 205 eura

o Potrošnja na ne-golf aktivnosti: 150 eura (putovanje, hotel, rent a car i sl.)
o Potrošnja na golf aktivnosti: 55 eura (Green Fee, golf autić, Pro shopp i sl.)

Glavna emitivna tržišta španjolskog golf turizma:

- 38% iz Velike Britanije, 402.443 golfera
- 16% iz Njemačke, 171.237 golfera
- 10% iz Švedske, 105.520 golfera
- 8% iz Irske, 81.576 golfera
- 7% ostale Skandinavske zemlje, 78.277 golfera
- 5% iz Nizozemske, 56.819 golfera
- 5% iz Francuske, 54.337 golfera
- 2% iz Švicarske, 20.646 golfera
- 2% iz Austrije, 18.250 golfera
- 7% ostale zemlje

Broj odigranih golf rundi u Španjolskoj:

- Ukupno odigrano: 9.352.000 rundi
- Inozemni turisti: 3.742.240 rundi (41%)
- Domaći igrači: 5.609.740 rundi (59%)

Vrste smještaja golf turista u Španjolskoj:

- Hoteli: 46%
- Objekti u vlasništvu turista: 18%
- Najam kuća/apartmana: 12%
- Kuće od prijatelja ili obitelji: 12%
- Time Share: 8%
- Ostalo: 4%

6 Golf Business Partners: El Valor Anadido del Golf al Turismo en Espana, 2015., www.golfbusinesspartners.com

13
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Izravni prihod od golf turizma je 797.643.700 eura, što čini oko 0,65% ukupnog prihoda od turizma u
Španjolskoj. Uz izravni ekonomski doprinos golfa španjolskom turizmu, golf španjolskom turizmu
doprinosi i putem izgradnje infrastrukture (golf igrališta, hoteli i sl.), nekretnina na i uz golf resorte,
proizvodnju i trgovinu golf opremom i odjećom, turnire, sponzorstva, medije i sl. Ukupni prihod od
golfa u 2015. godini iznosio je oko 2,31 milijarde eura. Od toga se 765 milijuna eura odnosi na izgradnju
i renoviranje igrališta i resorta, redovno poslovanje, prihode od partnera, prodaje mehanizacije i golf
opreme i medija, a 1,5 milijarda eura se odnosi na golf turizam i nekretnine na i oko golf igrališta.

Primjer Turske: Belek klaster7
Turska je mediteranska golf destinacija s najbržim rastom golf turizma u zadnjih 20 godina. U ranim
1990.-ima turska vlada identificirala je Belek (lociran istočno od Antalije) kao idealno mjesto za prvi
turski golf klaster, prije svega zbog dobre dostupnosti, velike površine zemljišta, klimatskih uvjeta i
dostupnosti vode iz obližnjih rijeka. Do tada, Antalija je bila jedno od glavnih „sun and sea“ turističkih
destinacija za inozemne posjetitelje u Turskoj. Izražena sezonalnost je negativno utjecala na regionalno
gospodarstvo. Uzimajući u obzir specifične klimatske uvjete ove regije, golf je identificiran kao
prikladan turistički proizvod koji privlači posjetitelje u proljetnim i jesenskim mjesecima i može znatno
proširiti ponudu i sezonu. Belek raspolaže s 47 obalnih resorta/hotela, kapaciteta 50.000 ležajeva, što
predstavlja 75% ponude Antalije.

Prvo golf igralište u Beleku (National GC) otvoreno je 1994. godine. Od tada do danas broj igrališta i
hotela se utrostručio. U Beleku se sada nalazi 11 resorta sa 16 igrališta. Na njima je u 2014. godini
odigrano 513.000 golf rundi. Rekord drži 2011. g. s 529.000 rundi. Prosječan broj odigranih godišnjih
rundi po igralištu s 18 polja iznosi više od 32.000. To svrstava Belek u jednu od najuspješnijih golf
destinacija Mediterana. Više od 98% rundi predstavljaju dnevne karte. Najbrojniji su njemački gosti, a
slijede gosti iz UK i Skandinavije. Najveći broj rundi odigra se u ožujku i travnju te listopadu i studenom.
S ciljem produženja sezone i povećanja broja rundi, ozbiljno se razmišlja o uvođenju rasvjete na golf
igralištima (igralište Carya GC je već osvijetljeno).

Slika 3.3.2. Golf potražnja (odigrane runde) u Belek klasteru, 2014.

Izvor: KPMG (2015.). Turkey – The Rising Star of Golf.

7 KPMG (2015.). Turkey – The Rising Star of Golf.

14
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Slika 3.3.3. Distribucija odigranih golf rundi prema mjesecima u klasteru Belek

Izvor: KPMG (2015.). Turkey – The Rising Star of Golf.

Prosječna cijena green fee-a za 18 polja iznosi 79 eura izvan golf sezone (ljeto), a u golf sezoni 109 eura
(proljeće, jesen). Klubovi naplaćuju 25-30% nižu cijenu za igranje 9 polja. Cijena golf autića za 18 polja
iznosi 30 do 35 eura. Turisti koji borave u hotelima pripadajućeg resorta ostvaruju popuste na ove
cijene.

Golf sadržaji, igrališta i golf kuće (bez hotela), imaju u prosjeku 49 zaposlenika. To je za 5-15% više nego
u Španjolskoj ili Portugalu. Zahvaljujući relativno niskom trošku osoblja, zaposlenici su uglavnom
zaposleni cijelu godinu. Tome doprinose izraziti državni poticaji za držanje zaposlenika u radnom
odnosu cijelu godinu (oslobađanje od davanja).

Prema Turskom Golf Savezu, golf turisti su u 2014. g. potrošili gotovo 130 milijuna eura na golf
aranžmane u Beleku. Prema IAGTO-u, golf turisti u svijetu najčešće u prosjeku potroše 120% više nego
ostali turisti. U Beleku, na primjer, golf turisti u prosjeku potroše 1.100 eura na golf aranžmane (7-
dnevni; 5,5 rundi), gotovo dva puta više od prosjeka ostalih turista u Turskoj.

Turska vlada, zajedno s privatnim investitorima i turskim golf savezom, nastavlja s razvojem golf
klastera u Turskoj. Osim što 70% postojećih kapaciteta planira investirati u svoje sadržaje u skoroj
budućnosti kako bi održali visoku kvalitetu svojih objekata, većina planira investirati u golf kuće i
unapređenje golf igrališta, a kontinuirano se planiraju i realiziraju i novi projekti. Vlada je već odredila
i rezervirala nekoliko novih područja za razvoj golfa, posebice na Egejskom moru. U sklopu dugoročne
strategije, planiraju izgraditi golf resorte u postojećim, ali i novim turističkim područjima.

3.4. Utjecaj golfa na okoliš3.4. Utjecaj golfa na okoliš3.4. Utjecaj golfa na okoliš3.4. Utjecaj golfa na okoliš

Nekoliko je glavnih prigovora na golf projekte zbog kojih golf u Hrvatskoj za dio javnosti 'nije dobro
došao'. Radi se o sljedećim prigovorima:

(1) Za održavanje golf igrališta troše se prekomjerne količine pitke vode. Smatra se, naime, da
količina vode koja je potrebna za zalijevanje travnatih površina golf igrališta ugrožava resurse
pitke vode za stanovništvo i poljoprivredu na područjima gdje se igrališta nalaze. Naročito to
dolazi do izražaja u sušnim dijelovima godine, kada su količine pitke vode ograničene pa se (i
zbog golfa) uvode ograničenja u korištenju vode svim korisnicima. Jednako tako se smatra da
potrošnja vode iz drugih izvora (rijeka, jezera, podzemnih bunara i sl.) smanjuje zalihe pitke
vode i ugrožava floru i faunu slatkovodnih voda.

15
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

(2) Za održavanje golf igrališta troše se prekomjerne količine umjetnih gnojiva i pesticida (rast
trave, suzbijanje korova, bolesti i sl.) čime se zagađuju tla i vode te se time negativno utječe na
okoliš.

(3) Golf projekti često su samo paravan za prekomjernu izgradnju i 'apartmanizaciju' jer se na
poljoprivrednom i šumskom zemljištu grade, uz golf igralište, smještajni objekti. Ističe se,
također, da su golf igrališta često planirana na najkvalitetnijem poljoprivrednom zemljištu,
čime se smanjuju raspoložive obradive površine.

(4) Golf igrališta mijenjaju krajolik jer zauzimaju velike površine prostora/zemljišta (uobičajeno
oko 100 ha i više) čijim se oblikovanjem gubi lokalni identitet područja.

Prije komentara navedenih prigovora, valja naglasiti sljedeće:

• Golf igrališta, kao sportska infrastruktura (bez smještajnih kapaciteta), najčešće nisu
profitabilna,8 ali, u najboljem slučaju, mogu biti samoodrživa (uključujući standardno
održavanje te ulaganja u obnovu igrališta i opreme, uvođenje novih, okolišu primjerenijih
tehnologija itd.);

• Svjetski trendovi u planiranju, izgradnji i održavanju golf igrališta diktiraju maksimalnu skrb o
okolišu uvođenjem novih, 'zelenijih' tehnologija i suvremenog načina upravljanja. Samo takav
pristup osigurava atraktivnost igrališta za sve ekološki osvješteniju potražnju koja traži da
'zeleno bude zeleno',9 a time i njegovu održivost i isplativost ulaganja.10 Iz toga proizlazi
neminovnost izgradnje ekološki održivih igrališta, koja su danas najisplativija za investitore i
operatere. „Održivost je izazov za golf, ali u isto vrijeme otvara i nove mogućnosti. Ljudi
prepoznaju da su najbolja i najprofitabilnija golf igrališta ona koja su planirana, dizajnirana i
kojima se upravlja na temeljima resursne učinkovitosti, vodeći računa o ekološkoj raznolikosti
i bogatstvu te uključenosti u lokalnu zajednicu. Dobro igralište je ono koje se uklapa u krajolik,
klimu i lokaciju. Dobro igralište uključuje prirodna i kulturna dobra umjesto da ih nastoji
promijeniti.“11

Ad 1) Činjenica je da golf igrališta u prosjeku troše oko 150.000 prostornih metara vode godišnje12, što
je količina koju godišnje potroši oko 1.000 gradskih domaćinstava. Pitka voda iz vodovoda najskuplji je
izvor vode za održavanje golf igrališta pa se taj izvor vode, iako najjednostavniji, ne koristi, posebno ne
na novim golf igralištima. Za zalijevanje travnatih površina koriste se drugi izvori vode: (i) skuplja se
kišnica u jezerima na igralištu (prirodnim padom i drenažama terena) koja treba zadovoljiti potrebe
zalijevanja igrališta najmanje tijekom jednog sušnog mjeseca (primjerice, golf projekt Markocija, kod

8 Bartoluci, M., Čavlek, N. (2007.) Turizam i sport – razvojni aspekti. Školska knjiga, Zagreb, str. 166. (na
primjeru hipotetskog igrališta na priobalju, bez smještajnih objekata, ali uz uobičajene sadržaje kao što su
golferska kuća, prateći gospodarski objekti itd., autori su ustvrdili da“… golf bez pratećih sadržaja nije dovoljno
isplativa investicija za investitore …“).
9 Golf's 2020 Vision: The HSBC Report, HSBC 2012., str. 45. Preuzeto sa stranice:
http://golfnetworkadmin.gamznhosting.com/site/_content/document/00017543-source.pdf.
10 Od 1990. – tih godina se, upravo zbog prigovora dijela javnosti na negativan utjecaj golfa na okoliš, golf stalno
'pozelenjuje'. Mnogobrojne golf udruge i klubovi osnivaju svoje 'zelene odjele' putem kojih uvode nove
tehnologije na igrališta, koje se odnose na okolišno odgovoran dizajn, izgradnju i upravljanje
igralištem/resortom, kao i bolju suradnju s okolnim turizmom i lokalnom zajednicom. (Briassoulis, H. (2007).
Golf-centered Development in Coastal Mediterranean Europe: A Soft Sustainability Test. Journal of sustainable
tourism. Vol. 15, No 5. str 444.); Golf's Environmental Impact: Fact Sheet, preuzeto sa stranice
http://www.ngcoa.org/pdf/advocacy/Environmental%20Impact%20Fact%20Sheet.pdf.
11 Golf's 2020 Vision: The HSBC Report, HSBC 2012., str. 45.
12 Potrošnja vode uglavnom ovisi o geografskoj lokaciji igrališta/klimi i vremenskim uvjetima te površini koja se
zalijeva, a navedeni podatak se odnosi na prosjek za igrališta u kontinentalnoj EU. Na Mediteranu potrošnja
vode može doseći i 250.000 prostornim metara vode godišnje. Ali, primjerice, golf igralište na Crvenom vrhu
(Savudrija) prosječno godišnje troši 80.000 do 120.000 m3 vode, a Padriciano, kraj Trsta, koje također ima 18
polja, troši od 60.000 do 80.000 m3 vode godišnje, ovisno o vremenskim uvjetima (sušna ili kišna godina).

16
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Umaga, na kojem je predviđena akumulacija u jezerima na 4 ha); (ii) pročišćavaju se sve otpadne vode
iz objekata uz golf igralište, a nerijetko i iz drugih kontaktnih zona (primjer je golf projekt Porto Mariccio
kod Barbarige u Istri, u kojem je predviđen pročistač otpadnih voda kojim će, uz vlastite, pročišćavati i
otpadne vode Barbarige); (iii) na igralištima u blizini mora koristi se postupak desalinizacije mora
(primjerice, u projektu golfa Marlera, u istarskoj općini Ližnjan, ili golfa Stancija Grande u Savudriji i sl.);
(iv) ukoliko ima dovoljno podzemne vode koja se ne iskorištava, kopaju se bunari na igralištu; (v)
povremeno se crpi voda iz okolnih rijeka, ukoliko je ima dovoljno i ukoliko to ne utječe na floru i faunu
tih vodotoka (primjer golfa u Dolini kardinala u općini Krašić). Korištenje svih navedenih izvora
cjenovno je prihvatljivije od vode iz vodovoda. Drenažni sustavi i akumulacija vode u
spremnicima/jezerima omogućava korištenje vode u zatvorenom sustavu. Dodatno, za određene vrste
trave se može koristiti i umjereno boćata voda. Skupa voda iz vodovoda koristi se samo u slučaju
havarija osnovnih izvora vode i to, ako je ikako moguće, isključivo tijekom noći ili jutra, kada često
dolazi do prelijevanja vodovodnih bunara/spremnika i otjecanja voda. Dakle, da, za održavanje golf
igrališta se troši voda, ali lokalna zajednica tu potrošnju ne bi trebala osjetiti, kao ni biljke ni životinje u
okolnim vodotocima. Dapače, pročišćavanje otpadnih voda može imati samo pozitivan utjecaj na
okoliš.

Ad 2) Korištenje umjetnih gnojiva na golf igralištu je danas svedeno na najmanju moguću mjeru iz dvaju
razloga. Prvo, umjetno gnojivo je skupo pa se njime racionalno postupa. Od ukupne površine golf
igrališta (primjerice, 100 ha), intenzivno (4 do 5 puta godišnje) se gnoje samo tee-evi i green-ovi, čija
površina iznosi ukupno oko 2 ha. Umjereno se gnoje (2 do 3 puta godišnje) fairway-i koji zauzimaju 25-
30 ha površine. Drugo, suvremena umjetna gnojiva su sofisticirana, nastoji se u najvećoj mogućoj mjeri
iskoristiti njihova hranjiva vrijednost, a time se minimizira njihov negativni učinak na okoliš. Negativni
učinak na okoliš se dodatno smanjuje korištenjem zatvorenog drenažnog sustava. Ostali dio igrališta,
oko tri četvrtine cijelog igrališta, se gnoji prirodnim putem (kompostom koji nastaje odlaganjem
biomase s igrališta), ukoliko je potrebno. Pesticidi se koriste samo u slučaju bolesti trave ili znatnije
pojave korova i to, opet, samo na manjem dijelu igrališta. Prema potrebi, pesticidima se tretiraju samo
tee-evi i green-ovi, a vrlo rijetko i fairway-i. Mnoge su studije pokazale da je upotreba umjetnih gnojiva
i pesticida znatno manja na golf igralištima nego na poljoprivrednim površina iste veličine.13 Istraživanje
provedeno u Velikoj Britaniji, u kojoj je više od 2.600 golf igrališta, pokazalo je da je bogatstvo ptičjih
vrsta i insekata veće na golf igralištima nego na obližnjim poljoprivrednim površinama (farmama).
Istovremeno nije uočena razlika u bogatstvu vrsta raznog bilja, ali je na golf igralištima evidentirana
veća raznolikost vrsta drveća. Istraživanje zaključuje da golf igrališta unaprjeđuju bioraznolikost
područja omogućujući veću raznolikost staništa nego intenzivno obrađivane poljoprivredne površine
iste veličine.14 Dobar primjer utjecaja golfa na okoliš je golf igralište izgrađeno prije 50-tak godina iznad
izvora svjetski poznate vode Evian (francuske Alpe).15 Potpuno organsko održavanje ovog igrališta
garancija je izostanka bilo kakvih negativnih utjecaja na okoliš.

Ad 3) U inicijativama za razvoj golfa u Hrvatskoj, koje su započele paralelno s tzv. građevinskim
'bumom', bilo je i pokušaja da se golf iskoristi za malverzacije sa zemljištem i 'apartmanizaciju', posebno
na obalnom području. Povoljno se kupovalo poljoprivredno zemljište, a zatim se tražila promjena
prostornih planova i prenamjena poljoprivrednog u građevinsko zemljište. Planirana je (prekomjerna)
izgradnja smještajnih kapaciteta izvan građevinskog područja, namijenjena uglavnom za pojedinačnu

13 Primjerice, prema ISTAT 2007, ISTAT 2006 i CNR (Nacionalni savjet za istraživanje) te IBIMET (Konzorcij za
melioraciju kanala regije Emilia-Romagna) potrošnja fosfora po hektaru površine golf igrališta manja je 10 puta,
kalija više od 2 puta, dušika 4 puta, herbicida više od 2 puta, fungicida 2 puta itd., nego na istim površinama
poljoprivrednog zemljišta (podaci prikazani u Analizi okvirnih mogućnosti razvoja golfa na području Istarske
županije, str. 59. (2009.). Istra golf dizajn d.o.o.).
14 Tanner, R.A., Gange, A.C. (2005). Effects of golf courses on local biodiversity. Landscaape and Urban Planning.
71. Str. 137-146.
15 http://www.evianresort.com/en/golf/the-course/

17
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

prodaju. Međutim, samo je jedan projekt golfa na obali realiziran u tom razdoblju.16 S početkom
gospodarske krize i slomom poslova s nekretninama takve su inicijative jednostavno prestale pa je u
Hrvatskoj od samostalnosti do danas izgrađeno svega tri golf igrališta s 18 i više polja (od kojih je jedno,
Dolina kardinala, izvan funkcije). U međuvremenu je doneseno nekoliko zakona, uredbi i sličnih akata,
kojima je, u puno većoj mjeri, uređeno planiranje golf igrališta u Hrvatskoj.17 Osim toga, Uredbom o
procjeni utjecaja zahvata na okoliš (NN 61/2014) obvezna je izrada studije procjene utjecaja zahvata
na okoliš za golf igrališta (iako je europska direktiva 2011/92 ne propisuje). Od zakonom propisane
procedure usvajanja prostornih planova, izrade strateških procjena utjecaja strategija, planova i
programa na okoliš18 do studije procjene utjecaja zahvata na okoliš stvoreni su uvjeti za višestruku
kontrolu planiranja golf igrališta u prostoru, kao i utjecaja planiranog igrališta na okoliš, i to ne samo
od nadležnih institucija nego i građana, nevladinih udruga i svih drugih zainteresiranih javnosti.

Korištenje najkvalitetnijeg osobito vrijedno obradivog (P1) i vrijedno obradivog (P2) poljoprivrednog
zemljišta za golf igrališta u prostornim planovima se izbjegava postavljanjem niza ograničenja prema
načelu 'gdje golf ne može biti', čime se dobiva prostor raspoloživ za planiranje 'golf zona' (R1). Postoji
velika skepsa dijela javnosti prema planiranju i izgradnji golf igrališta na napuštenim i degradiranim
poljoprivrednim površinama. No, postoji niz primjera projekata golfa na Mediteranu koji pokazuju da
golf igrališta mogu biti dobar način revitalizacije takvih površina i obnove zapuštenih maslinika i
vinograda unutar golf igrališta (u rough-ovima koji čine najmanje 50% površine golf igrališta/resorta),
ali i da se, ukoliko se za to ukaže potreba, uređene površine golf igrališta mogu pretvoriti ponovno u
poljoprivredne površine.19

U Hrvatskoj je, prema važećoj zakonskoj regulativi, dozvoljeno graditi na svega 4% ukupne površine
planiranog zahvata golf projekta. Za neke projekte golf igrališta to znatno smanjuje isplativost ulaganja,
dok se na nekim lokacijama i s upola manjom izgrađenošću postižu zadovoljavajući rezultati
investiranja. Objekti sagrađeni u tzv. T i R zonama (turističke zone i golf igrališta) ne mogu biti korišteni
kao stambeni prostor već moraju biti na tržištu najma, odnosno u funkciji turizma, bez obzira na njihovo
vlasništvo.20

Ad 4) S obzirom na to da se radi o relativno velikim površinama, izgradnja golf igrališta utječe na
promjenu krajolika. Gdje je danas, primjerice makija, sutra će biti trava ili neka druga manje ili više
kultivirana površina. Ali, negdje je i danas trava, pa će trava i ostati, drugdje je smetlište koje će se
kultivirati, kao i neko drugo zapušteno područje. Važno je naglasiti da se suvremeno planiranje golf
igrališta temelji na što manjem utjecaju izgradnje na oblik zemljišta pa su promjene niveleta zemljišta
moguće tek na 10% površine, dok se ostali dijelovi ne mijenjaju već im se dizajn golf igrališta
prilagođava.21 Pri tome se na igralištu nastoji, u što većoj mjeri, zadržati ili unijeti autohtona vegetacija
(masline, vinogradi i sl., ako je riječ o priobalnom području), kako bi se zadržale autohtone vizure i
autentični 'duh' cijelog područja. Takva igrališta imaju daleko bolju perspektivu među sve brojnijom
ekološki osviještenom populacijom golfera u svijetu. Golf igrališta se nerijetko grade na potpuno

16 Golf klub Adriatic, Crveni vrh, s hotelom sa 186 soba, 155 apartmana i 28 vila (sagrađen 2009.).
17 Zakon o prostornom uređenju u Hrvatskoj - NN 153/2013., Zakon o poljoprivrednom zemljištu – NN
39/2013., Uredba o osnivanju prava građenja na šumama i šumskom zemljištu u vlasništvu Republike Hrvatske
– NN 61/2016., Pravilnik o utvrđivanju naknade za prenesena i ograničena prava na šumi i šumskom zemljištu –
NN 72/2016. itd.).
18 Uredba o strateškoj procjeni utjecaja strategije, plana i programa na okoliš (NN 3/2017) u članku 5, stavak
(1).: 'Strateška procjena se provodi tijekom izrade nacrta prijedloga strategije, plana i programa prije
utvrđivanja nacrta konačnog prijedloga strategije, plana i programa i upućivanja u postupak donošenja, na
način propisan Zakonom i ovom Uredbom.'
19 Svi ti elementi lokacije golf igrališta su temeljito obrađeni u spomenutom francuskom „Zelenom planu“.
20 Primjerice, od 155 apartmana na golf igralištu Adriatic kod Umaga (koje je, zapravo, uz Brijune jedino u
Hrvatskoj i u turističkog funkciji), prema riječima upravitelja, 145 se iznajmljuje, kao i hotel sa 186 soba.
21 Sustainable Golf Development: Creating a Positive Legacy, GEO, www.golfenvironment.org

18
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

devastiranim terenima kao što su bivša odlagališta otpada, razni otvoreni kopovi, zapuštena područja
i slično, pa u tom slučaju oplemenjuju vizure i prostor u cijelosti. Primjera takvih igrališta u svijetu ima
mnogo, pa i u našem okruženju, kao što su golf igralište GK Trnovo, kod Ljubljane, izgrađeno na bivšem
ljubljanskom smetlištu, kao i ona kod Ptuja i Beča, a valja spomenuti i ono kod Birminghama (UK) koje
je izgrađeno na bivšim ugljenokopima itd. Izgradnja golf igrališta Baštijunski brig kod Biograda također
je dijelom planirana na smetlištu. Nadalje, valja spomenuti da se već desetke godina golf igrališta
planiraju i grade i na područjima povećane potencijalne opasnosti od požara. Tako je Francuska putem
„Zelenog plana“ izgradila stotinu golf igrališta na područjima koja su prethodno bila opožarena ili su
bila potencijalno ugrožena od požara. Planiranjem igrališta na takvim površinama osiguravaju se polja
za igru u procjepima šuma i makija, jezera su spremišta vode za gašenje, sustavi za zalijevanje mogu se
koristiti u gašenju požara i sl. I u Hrvatskoj postoji iskazan interes za jedno takvo igralište na opožarenoj
površini u Smokvici na Korčuli.22

Nema sumnje u to da je utjecaj golfa na okoliš bio znatan u drugoj polovici 20-tog stoljeća. Taj negativni
utjecaj očitovao se prije svega u potrošnji velike količine vode, upotrebi umjetnih gnojiva, pesticida i
fungicida te pretjeranoj izgradnji smještajnih objekata, ali i u nizu drugih, posrednih negativnih utjecaja
na okoliš. Prezentirano je to u nizu znanstvenih i stručnih članaka, studija, ekspertiza i rasprava koje se
lako mogu pronaći na bilo kojem internetskom pretraživaču. Budući da je golf jedan on najpopularnijih
individualnih sportova u svijetu, da ga igra više od 60 milijuna ljudi diljem svijeta, nije čudno da su takve
činjenice zabrinule ne samo igrače golfa, investitore u golf i njegove graditelje, odnosno dizajnere, nego
i širu javnost. To je posljedično rezultiralo nizom aktivnosti koje su vodile smanjenju takvih negativnih
utjecaja golfa na okoliš, u svim fazama njegove realizacije i rada, pa je danas, u razvijenim zemljama
svijeta prije svega, teško očekivati da bi bilo koje novo izgrađeno golf igralište moglo imati negativan
utjecaj na okoliš kakav je nerijetko bio zabilježen dvadesetak i više godina ranije. Dapače, danas se već
govori o pozitivnim utjecajima golf projekata na okoliš. Definirano je niz politika, mjera i aktivnosti kako
to postići.23 Hrvatska je na početku razvoja golfa i stoga ne mora i ne bi smjela ponavljati pogreške iz
nekih prošlih vremena i to ne samo zato jer se tome protivi dio javnosti, nego zato što to više nije
isplativo investitorima i zato što takva igrališta više ne žele ni golferi, prije svega zbog narasle svijesti o
potrebi zaštite okoliša. Legislativom je u Hrvatskoj definirana procedura planiranja i izgradnje golf
igrališta, odnosno provjera okolišne održivosti golf projekata. Ono što još nedostaje je odgovarajući
monitoring/nadzor tijekom procesa planiranja, izgradnje i održavanja igrališta kako bi se mogući
negativni utjecaj takvih projekata sveo na minimum.24 To još treba napraviti, kao i uvesti certificiranje
golf igrališta s obzirom na njihov utjecaj na okoliš. Uz poštivanje propisa, uvođenje nadzora i
certificiranje, nema razloga zaustavljati razvoj golfa kakvog predviđa Strategija razvoja turizma
Hrvatske do 2020. godine.

22 Međutim, treba uzeti u obzir da u Hrvatskoj, prema Zakonu o šumama (NN 140/05, čl. 53), nije moguća
prenamjena opožarene šumske površine prvih pet godina nakon požara.
23 Neke od tih mjera navedene su u: Pena, C. (2014). Environmental impacts by golf courses and strategies to
minimize them: state of the art. International Journal of Arts & Science. 403-417.
24 U svijetu već postoje primjeri certificiranja golf igrališta (Limehouse, F. F., Melvin, P. C., & McCormick, R. E.
(2010). The demand for environmental quality: an application of hedonic pricing in golf. Journal of sports
Economics, 11(3), 261-286.), odnosno praćenja indikatora održivosti (Videira, N., Correia, A., Alves, I., Ramires,
C., Subtil, R., & Martins, V. (2006). Environmental and economic tools to support sustainable golf tourism: The
Algarve experience, Portugal. Tourism and Hospitality Research, 6(3), 204-217.)

19
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

4. STANJE GOLF TURIZMA U HRVATSKOJ

4.1. 4.1. 4.1. 4.1. Postojeća pPostojeća pPostojeća pPostojeća ponudaonudaonudaonuda i potražnjai potražnjai potražnjai potražnja

Hrvatska je među prvima u Europi započela s golf turizmom prije gotovo 100 godina. Dvadesetih i
tridesetih godina prošlog stoljeća, igrališta na Brijunima i u Ičićima posjećivao je zavidan broj inozemnih
golfera.

Danas Hrvatska raspolaže s ukupno šest golf igrališta. To su:

• GLK Zagreb (27 polja)

• GC Adriatic, Savudrija (18 polja)

• GK Brijuni (18 polja)

• GLK Dolina Kardinala, Krašić (18 polja) (izvan funkcije)

• GK Sveti Martin (9 polja)

• Krasica, Bakar (9 polja).

Postoje i četiri kvalitetna golf centra:

• GK Split, Stobreč (6 polja)

• GK Zmajevac, Kneževi vinogradi (6 polja)

• GK Ban Jelačić, Zaprešić (3 polja)

• GK Principovac, Ilok (3 polja)

Na raspolaganju je i niz vježbališta: Umag, Tar, Poreč, Rovinj, Pula, Medulin i Samobor.

U Hrvatskoj golf igra oko 1.500 osoba, od kojih je oko 1.000 igrača registrirano u 18 golf klubova i četiri
udruge, članova Hrvatskog golf saveza. Preostalih 500-tinjak igrača su članovi još 10-tak klubova.
Postoji i određeni broj igrača koji nisu učlanjeni u klubove. Hrvatski golf savez (HGS) je punopravni član
Hrvatskog olimpijskog odbora (HOO), European Golf Association (EGA) i International Golf Federation
(IGF).

Golf igralište Brijuni
Golf se vratio u Hrvatsku obnovom starog golf igrališta na Brijunima 1992. godine. Iako ovo igralište
danas ne zadovoljava osnovne standarde golf igre, vrlo je interesantno za brojne posjetitelje radi svoje
jedinstvene ljepote i očuvanosti prirode. Skromna sredstva koja su uložena u obnovu 9 polja (samo
20.000 eura), višestruko su se vratila za samo nekoliko godina. Isto vrijedi i za obnovu drugih devet
polja 2002. godine. Znatan broj gostiju dolazi na Brijune radi golfa kao primarnog ili sekundarnog
razloga. Iako nestandardno igralište, izravni prihodi dosižu oko 300.000 kn godišnje, dok troškovi čine
samo 50% tog iznosa. Godišnje se proda oko 1.000 dnevnih karata i oko 40 sezonskih. Ostali prihodi
znatno su veći (hotelski smještaj, naknada za vez, hrana i piće, prihodi golf kuće, iznajmljivanja golf
autića, bicikala i sl.). Računa se da golf doprinosi Brijunima više od jedan milijun kuna godišnje. Posluju
cijelu godinu, a najposjećeniji mjeseci su svibanj, lipanj i rujan.

20
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Slika 4.1.1. Postojeća golf igrališta u Hrvatskoj

Golf igralište Adriatic Savudrija
Najbolji pokazatelj doprinosa golf turizma hrvatskom turizmu primjer je golf igrališta Adriatic u
Savudriji. Od otvaranja igrališta 2009. godine, broj dnevnih karata (green fee) izrazito raste te je u 2015.
dostigao brojku od oko 25.000, što je izuzetno dobar rezultat za najbolje mediteranske resorte. Samo
od golfa, godišnji prihodi su između 1 i 1,2 milijuna eura. Troškovi su za 100 do 200 tisuća eura manji
od prihoda, što je također uobičajeno za mediteranske resorte. Golferi odsjedaju u obližnjem hotelu
Kempinski, kao i naselju vila i apartmana Skiper, ostalim hotelima i privatnom smještaju u okruženju,
posjećuju brojne restorane i konobe, kupuju vina, maslinova ulja, tartufe, pršute, sireve, itd., i tako
ostvaruju dodatnu potrošnju od oko 2 do 3 milijuna eura. Kao i Brijuni, igralište u Savudriji ukazuje na
isplativost i mogućnost cjelogodišnjeg poslovanja.

Iako je Hrvatska skromno emitivno golf tržište s oko 1.500 golf igrača, ipak je zamjetan rast odlazaka
na turistička golf putovanja u inozemstvo. Podaci glavnog turoperatora za organizirana golf putovanja
u Hrvatskoj, Lily Tours iz Varaždina, ukazuju na sljedeće:

• Broj aranžmana u razdoblju od 2008. do 2015. godine je u stalnom porastu (od 15 u 2008., do
140 u 2015.);

21
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

• Prosječno je 8 osoba po aranžmanu;

• Prosječna cijena aranžmana je 1.000 eura

• Najčešće destinacije su:
o Turska Antalya: Sueno, Cornelia Diamond & Deluxe, Maxx Royal
o Portugal: Quinta da Marinha, Oitavos Dunes, Pestana Sintra
o Španjolska: Costa del Sol – Parador Malaga, Palma de Mallorca (Iberostar Son Antem);

• Od 140 prodanih aranžmana u 2015. godini, 90 je sedmodnevnih, 15 petodnevnih, a 35 je
desetodnevnih tijekom novogodišnjih blagdana;

• 20% hrvatskih golfera odlazi na organizirano putovanje u inozemstvo jedan do dva puta
godišnje.

Procjenjuje se da je još otprilike toliko golf putovanja koje golferi koriste u organizaciji drugih agencija
ili u vlastitoj organizaciji. Tako npr. agencija Avio klub Travel samo u 2016. godini ima višestruko više
grupa nego prethodnih godina. Osim navedenog, najmanje 50% aktivnih hrvatskih golfera samostalno
putuje unutar Hrvatske na golf igrališta ili u bliske okolne zemlje (Slovenija, Italija, Austrija, Mađarska).
Dakle, 200 do 300 golfera u sezoni putuje najmanje jednom mjesečno, najčešće svaki vikend, igrati golf
izvan svog mjesta stalnog boravka.

4.4.4.4.2222. Postojeća legislativa i razvojni dokumenti. Postojeća legislativa i razvojni dokumenti. Postojeća legislativa i razvojni dokumenti. Postojeća legislativa i razvojni dokumenti

Desetak je raznih zakona, propisa, pravilnika i uredbi koji se odnose i na golf igrališta, a u nastavku se
navode najvažniji.

Zakon o prostornom uređenju, NN 153/2013

Zakon propisuje da se može planirati izgradnja golf igrališta izvan građevinskog područja (članak 44.),
na predjelima manje prirodne i krajobrazne vrijednosti tako da izgrađenost zgradama u obuhvatu
zahvata u prostoru igrališta za golf nije veća od 4%, da najmanje 30% obuhvata zahvata u prostoru
bude uređeno kao parkovni nasadi i prirodno zelenilo, da igralište za golf bude udaljeno najmanje 25
m od obalne crte te da se za građenje igrališta za golf planira obuhvat zahvata u prostoru i građevne
čestice zgrada unutar obuhvata zahvata u prostoru (članak 49.). Važno je napomenuti da je u tijeku
izrada Nacrta prijedloga zakona o izmjenama i dopunama Zakona o prostornom uređenju kojim će se
Zakon uskladiti s direktivama europskog parlamenta (vezano uz načela prostornog planiranja morskog
područja) te će se poboljšati učinkovitost provedbe Zakona o prostornom uređenju. Zahvate u prostoru
koji se prema posebnim propisima koji uređuju gradnju ne smatraju građenjem, a za koje se izdaje
lokacijska dozvola, prema novom će Zakonu odrediti ministar pravilnikom.

Uredba o osnivanju prava građenja na šumama i šumskom zemljištu u vlasništvu Republike Hrvatske,
NN 61/2016

Uredbom se propisuje postupak i mjerila za osnivanje prava građenja na šumama i na šumskom
zemljištu u vlasništvu Republike Hrvatske kojima gospodare Hrvatske šume u svrhu izgradnje golf
igrališta čija je gradnja prema prostornom planu planirana izvan građevinskog područja. Propisuje se
postupak provedbe natječaja za osnivanje prava građenja u svrhu izgradnje golf igrališta.

Pravilnik o utvrđivanju naknade za prenesena i ograničena prava na šumi i šumskom zemljištu, NN
72/2016

Pravilnikom se propisuje način utvrđivanja naknade za prenesena i ograničena prava na šumi i
šumskom zemljištu te početni iznos naknade za osnivanje prava građenja na šumi i šumskom zemljištu
u svrhu izgradnje golfa, u iznosu od 10.000,00 kn/ha godišnje (članak 16.).

Zakon o poljoprivrednom zemljištu, NN 39/2013 (i Zakon o izmjenama i dopunama Zakona o
poljoprivrednom zemljištu, NN 48/2015)

22
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Članak 24., stavak 1 (j) Zakona oslobađa investitora od plaćanja naknade pri gradnji igrališta za golf u
užem smislu (teren za igranje golfa s pripadajućom infrastrukturom i akumulacijska jezera).

Zakon o izvlaštenju i određivanju naknade, NN 74/2014

Zakon propisuje da se određena nekretnina može izvlastiti radi izgradnje drugih građevina ili izvođenja
drugih radova određenih uredbom Vlade Republike Hrvatske od državnog i područnog (regionalnog)
značaja ili radi provedbe strateških projekata koje je Vlada Republike Hrvatske proglasila strateškim
investicijskim projektima (članak 2., točka 3). Važno je napomenuti da je trenutno u izradi Nacrt
prijedloga zakona o izmjenama i dopunama Zakona o izvlaštenju i određivanju naknade, kojim se
pojednostavljuje postupak i uvodi privremeno rješenje o izvlaštenju kojim korisnik izvlaštenja stječe
pravo vlasništva nekretnine za koju je podnesen prijedlog za izvlaštenje.

Uredba o procjeni utjecaja zahvata na okoliš, NN 61/2014 (i Uredba o izmjenama i dopunama Uredbe
o procjeni utjecaja zahvata na okoliš, NN 3/2017)

Temeljem Direktive 2011/92/EU Europskog parlamenta i Vijeća od 13. prosinca 2011. o procjeni
učinaka određenih javnih i privatnih projekata na okoliš (kodifikacija) (SL L 26, 28. 1. 2012), Uredbom
se određuje zahtjev i kriteriji za procjenu utjecaja zahvata na okoliš, sadržaj studije i cjeloviti postupak
podnošenja i ocjene studije, uključujući i informiranje javnosti i sudjelovanje zainteresirane javnosti u
postupcima ocjene. Uredbom se određuju zahvati za koje je obvezna procjena utjecaja zahvata na
okoliš, među kojima su i igrališta za golf s pripadajućim građevinama (pod brojem 48). Važno je
napomenuti da Direktiva europskog parlamenta ne propisuje obveznu procjenu utjecaja zahvata na
okoliš za golf igrališta.

Zakon o komunalnom gospodarstvu (pročišćeni tekst), NN 26/2003, (i njegove izmjene i dopune NN
147/2014, NN 144/2012, NN 49/2011, NN 79/2009, NN 38/2009, NN 178/2004, NN 110/2004, NN
82/2004)

Zakon propisuje svrhu, namjenu i obvezu plaćanja komunalne naknade kao prihoda proračuna jedinica
lokalne samouprave (članak 22.). Komunalna naknada plaća se za nekretnine koje se nalaze unutar
građevinskog područja naselja kao i za stambeni i poslovni prostor izvan građevinskog područja naselja.
Člankom 31. propisana je obveza plaćanja komunalnog doprinosa kao prihoda proračuna jedinice
lokalne samouprave, a namijenjena su financiranju gradnje objekata i uređaja komunalne
infrastrukture. Komunalni doprinos plaća vlasnik građevne čestice na kojoj se gradi građevina, odnosno
investitor. Iako Zakon o prostornom uređenju ne smatra teren za igru golfa građevinskim područjem,
na lokalnim razinama to još uvijek nije slučaj, pa se komunalna naknada plaća za cijelo igralište kao da
je građevinsko područje.

Zakon o financiranju vodnoga gospodarstva, NN 153/2009 (i njegove izmjene i dopune NN 120/2016,
NN 119/2015, NN 154/2014, NN 56/2013)

Zakon o šumama, NN 140/05 (i njegove izmjene i dopune NN 82/06, NN 129/08, NN 80/10, NN 124/10,
NN 25/12, NN 68/12, NN 148/13, NN 94/14) i njegovi pod zakonski akti

Zakon o gradnji, NN 153/13 (NN 20/17) i njegovi pod zakonski akti

Uredba o uređenju i zaštiti obalnog područja mora, NN 128/04

Zakon o strateškim investicijskim projektima Republike Hrvatske, NN 133/2013 (NN 152/2014, NN
66/2015, NN 22/2016)

Uredba o određivanju građevina, drugih zahvata u prostoru i površina državnog i područnog
(regionalnog) značaja, NN 37/2014 (NN 154/2014)

23
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Što se aktualnih razvojnih dokumenata koji se odnose i na golf tiče, Strategija razvoja turizma Republike
Hrvatske do 2020. godine jedan je od najznačajnijih. U Strategiji razvoja turizma Republike Hrvatske do
2020. golf se spominje u okviru sljedećeg:

• Hrvatska je izrazito siromašna u novostvorenim turističkim atrakcijama kao što su suvremeno

opremljeni kongresni centri, tematski i/ili zabavni parkovi, golfska igrališta, centri za

posjetitelje, kvalitetno osmišljene tematske rute te slični sadržaji turističke ponude bez kojih

je izuzetno teško uspostaviti pretpostavke za proširenje međunarodno prepoznatljivog

proizvodnog miksa, turističko aktiviranje kontinentalnog prostora, uključujući i prostor

priobalnog zaleđa, te produljenje sezone;

• Hrvatska trenutačno ne postoji na karti turističke golf ponude usprkos tome što je to danas, a

i ubuduće, jedan od najznačajnijih tržišnih segmenata mediteranske turističke potražnje,

poglavito u razdobljima izvan glavne turističke sezone;

• je jedan od proizvoda s izraženom perspektivom razvoja (uz zdravstveni turizam, cikloturizam,

gastronomiju i enologiju, ruralni i planinski turizam, pustolovni i sportski i ekoturizam);

• je dio izvan smještajne ponude koja nedostaje, a koja bi „pojedinim destinacijama omogućila

globalno konkuriranje u novim turističkim proizvodima“;

• uklapa se u jedno od razvojnih načela 'više od sunca i mora';

• u skladu s trendovima na globalnom turističkom tržištu, ubraja se u jedan od turističkih

proizvoda posebno važan za razvoj hrvatskog turizma do 2020.;

• investicijska strategija se, između ostalog, temelji na ulaganjima u novostvorene turističke

atrakcije među kojima su i golf igrališta čime se podiže i razina zaposlenosti.

Strategijom su predviđena tri modela izgradnje golf igrališta:

• Golf igrališta bez komercijalnih smještajnih objekata – igrališta se grade u blizini većih

postojećih koncentracija komercijalne smještajne ponude, a nastaju kao samostalni (javni)

sportski kompleksi u kojima je moguća i manja izgradnja uobičajenih pratećih sadržaja. Model

se zasniva na javnom ili javno-privatnom ulaganju/partnerstvu u kojima tipično sudjeluje

država i/ili jedinica lokalne samouprave (osiguranjem zemljišta, prostorno planske

dokumentacije te dijela investicije) i turistički (hotelski) gospodarski subjekti s područja

destinacije (osiguranjem sredstava za financiranje izvedbe) te EU fondovi ako se radi o javnim

golf igralištima. Upravljanje golf igralištem povjerava se specijaliziranoj profesionalnoj

organizaciji čiji izvor prihoda proizlazi iz poslovanja golf igrališta;

• Hotelski resort projekti s golfom – hotelski kompleksi koji se grade na području planiranih

turističkih zona te koji, uz ostale sadržaje, uključuju ponudu golfa. Moguća je i specijalizacija

odnosno pozicioniranje pojedinih hotelskih kompleksa kao integriranih golf resorta. Golf

igralištem može upravljati menadžment resorta ili se upravljanje može povjeriti specijaliziranoj

profesionalnoj organizaciji čiji izvor prihoda proizlazi iz poslovanja golf igrališta;

• Golf igrališta s pratećim smještajnim objektima – igrališta se grade na području planiranih zona

sporta i rekreacije uz mogućnost izgradnje pratećih smještajnih objekata u kontaktnim

građevinskim zonama, kako bi se u cjelini osigurala veća isplativost investicije te postojanost

potražnje i potrošnje. Upravljanje se povjerava specijaliziranoj profesionalnoj organizaciji čiji

izvor prihoda proizlazi iz poslovanja golf igrališta.

4.4.4.4.3333. Dionici golf turizma u Hrvatskoj. Dionici golf turizma u Hrvatskoj. Dionici golf turizma u Hrvatskoj. Dionici golf turizma u Hrvatskoj

S obzirom na to da je jedno o načela izrade Akcijskog plana razvoja golf turizma njegova 'uključivost',
odnosno uključivanje u njegovu izradu većine glavnih dionika u golf turizmu u Hrvatskoj, u ovom se
poglavlju navode glavni dionici. To su:

24
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

• Ministarstva i druge institucije na državnoj razini
o Ministarstvo turizma
o Ministarstvo graditeljstva i prostornog uređenja
o Ministarstvo zaštite okoliša i energetike (Uprava za procjenu utjecaja na okoliš i

održivo gospodarenje otpadom, Uprava za zaštitu prirode, Uprava vodnoga
gospodarstva)

o Hrvatska agencija za okoliš i prirodu
o Ministarstvo kulture (Uprava za zaštitu kulturne baštine)
o Ministarstvo poljoprivrede (Uprava šumarstva, lovstva i drvne industrije, Uprava za

poljoprivredne i prehrambene industrije)
o Agencija za poljoprivredno zemljište
o Hrvatske vode
o Ministarstvo državne imovine
o Središnji državni ured za šport
o Hrvatska turistička zajednica

• Jedinice lokalne i regionalne samouprave na području odvijanja golf turizma
o Županije
o Gradovi/općine

• Sustav turističkih zajednica na području odvijanja golf turizma
o TZ županija
o TZ gradova

• Nevladine udruge zaštite okoliša
• Hrvatski golf savez
• Golf klubovi
• Investitori
• Hotelijeri
• Turističke agencije/turoperatori

4.4. Planirana ponuda4.4. Planirana ponuda4.4. Planirana ponuda4.4. Planirana ponuda

U prostornim planovima hrvatskih županija, gradova i općina ucrtano je 98 novih lokacija25 za izgradnju

golf igrališta. Neke od planiranih lokacija još nisu u prostornim planovima (Matalda, PGŽ), ali je

postupak izmjena prostornih planova u tijeku, neke se lokacije iz prostornih planova planiraju ukinuti

(Ustrine, PGŽ; Donji Vidovec, MŽ, Lovinac, LSŽ), a neke se vjerojatno nikad neće realizirati. Za neke

lokacije, za koje postoji interes, a nisu u prostornim planovima, inicijativa za izmjenu tih planova je tek

započela (Smokvica na otoku Korčuli, DNŽ26) itd. Planirane lokacije su različite veličine (od 30-tak do

gotovo 200 ha površine) i odnose se na vježbališta, manja golf igrališta te golf igrališta s 18 i više polja,

dio je bez smještajnih kapaciteta, a na nekima je predviđena izgradnja smještajnih kapaciteta. Od svih

navedenih lokacija u prostornim planovima, aktivnosti na realizaciji projekata započele su na manje od

20%. Te su aktivnosti u različitim fazama gotovosti – od gotove projektne dokumentacije ili tek njezine

izrade do važeće građevinske dozvole.

Analiza stupnja spremnosti za izgradnju golf igrališta u Hrvatskoj pokazala je da se mogu formirati

dvije grupe projekata koji bi se, pod određenim uvjetima, mogli realizirati ili bi barem mogli započeti

realizaciju u planskom razdoblju Strategije, odnosno neposredno iza toga (do 2022. godine):

25 Podaci su prikupljeni dopisnom anketom od županijskih zavoda za prostorno uređenje, odnosno upravnih
odjela za prostorno uređenje i održivi razvoj.
26 Vidi fusnotu 23. na stranici 18.

25
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

(1) Projekti za koje postoje investitori koji su spremni odmah započeti s izgradnjom (osigurano je

financiranje), čim prikupe sve potrebne (preostale) dozvole ili se postignu još nezavršeni

pregovori s državom oko pojedinih pitanja projekta. To su sljedeća golf igrališta: Srđ (DNŽ),

Baštijunski Brig (ZŽ), Matalda (PGŽ), Stancija Grande – Vrsar, San Marco – Rovinj, i Porto

Mariccio (IŽ);

(2) Projekti za koje postoji gotova potrebna dokumentacija (građevinska dozvola, ili lokacijska

dozvola, ili prihvaćena SUO, ili navedena dokumentacija u postupku prihvaćanja), koji bi se

mogli realizirati odmah, pod uvjetom da se nađe zainteresirani investitor. To su sljedeća

igrališta: Fratarska šuma (Biska), Larun, Zelena i Plava laguna Poreč, Marlera, Stancija Negrin,

Stancija Grande (Umag), sva u Istarskoj županiji te Zaprešić u Zagrebačkoj i Prukljan u

Šibensko-kninskoj županiji.

Slika 4.4.1. Postojeća i planirana golf igrališta u Hrvatskoj

26
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Radi se ukupno o 14 golf igrališta (od 30 Strategijom predviđenih). Vjerojatno je da se neće sva

realizirati u ovom planskom razdoblju, ali postoji i (manja) mogućnost da se možda realizira i neko

drugo igralište izvan ovog popisa.

Pod pretpostavkom da se izgradi 14 planiranih igrališta, njihov prostorni raspored realizirao bi samo s

dva do tri golf 'grozda', i to samo u Istarskoj županiji, te eventualno, pod pretpostavkom da se

reaktivira Krašić, jednim 'grozdom' u Zagrebu i njegovoj okolici.

5. MEĐUNARODNO RELEVANTNI TRENDOVI U GOLF TURIZMU

5.1. Trendovi 5.1. Trendovi 5.1. Trendovi 5.1. Trendovi u u u u ponudiponudiponudiponudi27

Grade se manja igrališta
Skraćuje se igranje i vježbanje golfa s četiri i više sati na sat do dva. To je posljedica urbanizacije i sve
bržeg tempa života u kojem ostaje manje vremena za igru i zabavu. Stoga se grade kraća igrališta s 3,
6, 9 ili 12 standardnih polja, a sve više i igrališta s kraćim poljima (Compact, Pitch&Putt, gradska,
obiteljska i sl.). Skraćuje se i trajanje profesionalnih turnira, zbog zahtjeva TV kuća, s uobičajenih 4 dana
na jednodnevne ili dvodnevne turnire. Sukladno tim trendovima, primjerice, Francuski golf savez je
zajedno s Nacionalnim odborom za sport, kreirao Plan izgradnje 100 malih igrališta i provodi ga od
2009. do 2018. godine i do danas je realizirano 90 takvih igrališta. Cilj je sa 100 manjih (compact)
igrališta približiti golf urbanim sredinama, mladima i svim drugim zainteresiranim pojedincima.
Očekuju da će ovim programom proširiti golf populaciju za novih 300.000 golfera. Sudeći prema
izvještajima o realizaciji Plana, broj kratkih igrališta će biti i veći za 20-30%. Savez i Ured su odlično
organizirali i pripremili projekte za privatne ulagače : napravili Master plan, izradili osnovnu projektnu
dokumentaciju, osigurali javna zemljišta pod povoljnim uvjetima. Naravno, većinu toga i financijski
pokrili. Nadalje, grade se igrališta na kojima je moguće započeti igru na bilo kojem polju i igrati na tri ili
šest polja, ili su tako dizajnirana da se jedan dan igra u jednom, a drugi dan u drugom smjeru. U novije
vrijeme grade se i igrališta s 36 i više polja, ali na način da je moguće igrati 6 različitih kombinacija s po
18 polja (9+9), što daje mogućnost igračima da na takvom igralištu igraju nekoliko dana bez da
mijenjaju igralište.

Golf je pristupačniji i uvodi se u školske programe
Golf postaje cjenovno prihvatljiviji i pristupačniji široj populaciji. Sve je više „pay and play“ (javna) ili
„carnet“ (blok karata) igrališta, a cijene igranja se prilagođavaju potražnji, dobu dana itd. Primjerice,
umjesto da golferi plaćaju 52 do 64 USD za rundu s 18 polja, mogu platiti 3 USD po odigranom polju,
poslije 13:00 sati (tzv. Quick Golf, na igralištu Chardonnay Golf Club u sjevernoj Karolini, SAD). Golf se
uvodi u školske programe, od osnovnih do fakulteta. Djeca i mladi uče, vježbaju i igraju golf bez
naknada ili su one vrlo pristupačne. Primjerice, kompanija koja je vlasnik franšize za programe golfa u
školama (TGA) servisira 2.700 škola i ima ugovore sa 150 golf igrališta u SAD. Klubovi prilagođavaju
ponudu za mlade, kako u golf kući, tako i dodatnim sadržajima (dječja igrališta, mala golf igrališta).
Zbog većeg broja mladih u golfu, mijenja se i prilagođava golf i toj populaciji, kao npr. u golf moda,
digitalna tehnologija, golf sve više postaje 'sportskiji', a igrači su sve više sportaši, fit i mladi. Sportska

27 www.golfholidays-online.com; www.birdieable.com /five emerging golf trends for 2015;
www.golfprofitbuilders.com /trends; www.hsbc.com /Golf's 2020 Vision, The HSBC Report 2012;
www.thegolftravelguru.com /10 Travel trends; www.cbi.eu /Golf Tourism from Europe, Netherlands Ministry
of Foreign Affairs; www.ffgolf.org / The Plan for 100 Compact Urban Golf Courses in 10 Years (2009-2018); Golf
Advisor (2016). Deegan, J.C. Looking back: The 10 encouraging golf trends that caught our attention in 2016.
(http://www.golfadvisor.com/articles/2016-golf-trends-16189.htm)

27
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

znanost uvelike sudjeluje u trenažnim procesima. Vraćanje golfa na Olimpijske igre tome dodatno
doprinosi.

Golf postaje obiteljski sport i razonoda
Sve je više mladih i žena u golfu. Klubovi su sve više obiteljski orijentirani. Više je prostora i ponude za
žene i obitelji. Nude se i dječji sadržaji sa njegovateljicama. Tako parovi mogu sve više nesmetano igrati
zajedno. I odlaze na golf putovanja češće zajedno.

Igrališta se prilagođavaju 'turističkom golferu'
Aranžmani su sve češće 'All Inclusive'. Grade se nova igrališta, resorti i destinacije visoke kvalitete ali
cijenovno konkurentni. Igrališta nisu prezahtjevna i prilagođena su 'turističkom golferu'. Sve su
popularnija golf krstarenja, primjerice po Sredozemlju, na kojima se obilaze destinacije s golf igralištima
pa se golf može igrati svaki dan na drugom igralištu.

Sve se više vodi računa o ekološkoj održivosti golf igrališta i uklopljenosti u krajolik
Znanost se u potpunosti uključila u planiranje, izgradnju i održavanje golf igrališta. Unaprijeđeno
upravljanje igralištima, posebno u korištenju vode, gnojiva i pesticida omogućuje izgradnju igrališta i u
zahtjevnijim područjima i time doprinosi održivosti golfa i razvoju golf turizma. Voda potrebna za
zalijevanje isključivo se osigurava iz izvora koji ne ugrožavaju pitku vodu iz vodovoda: skupljanje i
akumulacija padalina, pročišćavanje otpadnih voda, desalinizacija, vlastiti bunari i sl. Vrhunski drenažni
sustavi tome pridonose. Isto vrijedi za sofisticirane sustave zalijevanja koji uvelike štede vodu i
maksimalno je iskorištavaju. Razvijene su nove vrste trava koje ne zahtijevaju velike količine vode. Neke
vrste dozvoljavaju zalijevanje i bočatom vodom. Svi dionici maksimalno doprinose realizaciji ekoloških
igrališta. Današnji korisnik je vrlo ekološki osvješten i zahtjevan. Sve više igrališta ima ekološke
certifikate, prednjače Nizozemska, Švedska i Francuska.

Digitalne tehnologije
Golf je već duže vrijeme zastupljen u raznim kompjutorskim i inim igricama (mobitel, play – station,
kompjutor, razni simulatori i sl.). Takvi 'igrači' golfa u virtualnom svijetu sve više dolaze igrati golf na
prava igrališta i time povećavaju populaciju golfera. Tehnologija pomaže i u treningu i u igri golfa. Osim
kvalitenijih palica tu su i razna pomagala i aplikacije za pametne telefone. Rezervacije dnevnih posjeta
i golf aranžmana on-line su sve učestalije. Vrhunska tehnologija danas uvelike podiže kvalitetu
održavanja golf igrališta, smanjuje cijene održavanja i pridonosi ekološkoj održivosti golfa.

5.2. Trendovi u potražnji5.2. Trendovi u potražnji5.2. Trendovi u potražnji5.2. Trendovi u potražnji28282828

Turoperatori specijalizirani za golf putovanja prilagođavaju svoju ponudu sve većem broju golfera sa
sve većim i raznolikijim zahtjevima. Bez obzira na to je li im golf primarni ili sekundarni razlog
putovanja, golf privlači desetke milijuna turista iz cijelog svijeta. KPMG Golf Advisory Practice je
nedavno završio analizu među brojnim golf turoperatorima u svijetu, koja pokazuje trendove potražnje
u golf turizmu:

• Kontinuirani porast potražnje od 2011. godine i oporavak tržišta nakon kriznih godina (80%
organizatora putovanja zabilježio je porast u 2014. u odnosu na 2013. godinu; samo je 11%
slabije poslovalo);

• Najčešće golf putovanja i dalje je ono između 4 i 7 dana; u 2014. je zabilježen porast dužih
putovanja;

28 KPMG-a: Golf Tourism Growth Trends (2015.); Golf's 2020 Vision: The HSBC Report, HSBC 2012., str. 45.
Preuzeto sa stranice: http://golfnetworkadmin.gamznhosting.com/site/_content/document/00017543-
source.pdf.

28
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

• 43% anketiranih je izjavilo da su cijene aranžmana porasle u 2014. g., dok ih je 50% izjavilo da
su uglavnom iste kao i protekle godine; vodeće golf destinacije – Španjolska i Portugal su
postigle i najveći porast cijena;

• I dalje su najvažniji faktori za odabir destinacije: dostupnost izravnim letovima, cijene paketa,
kvaliteta golf igrališta, kvaliteta smještaja i golf kuća, kao i ostalih pratećih sadržaja;

• Dok su i dalje najpopularnije golf destinacije Španjolska i Portugal, pojavile su se i nove 'hot
spot' destinacije: Južnoafrička Republika, Maroko, UAR, Tajland, Vijetnam, Turska i Bugarska;
zauvijek popularne ostaju tradicionalno SAD i Škotska;

• Najčešći svjetski golf putnici su i dalje iz Velike Britanije i SAD-a, mada oni vrlo često putuju i
unutar svojih zemalje; u međunarodnim putovanjima ih slijede Šveđani, Nijemci i Danci;

• Rezervacije se najčešće rade preko telefona (46%), interneta (32%) ili u agenciji (22%);

• 50% rezervacija se napravi 1 do 6 mjeseci prije putovanja, 40% više od 6 mjeseci (najčešće
grupna putovanja), a 10% unutar mjesec dana;

• Analiza je pokazala da je 2014. godina bila vrlo uspješna za golf turoperatore; povećao se broj
putovanja, produžio boravak i povećala potrošnja; golf turisti sve više istražuju nove,
netradicionalne destinacije;

• Raste ekološka osviještenost igrača golfa koji zahtijevaju da 'zeleno bude zeleno';

• Sve je više žena i mladih golfera;

• Očekuje se daljnji pozitivan trend u golf turizmu i slijedećih godina.

6. KLJUČNI FAKTORI USPJEHA GOLF TURIZMA

Sa stajališta golf turista, faktori uspjeha za razvoj golf turizma su:

• Dostupnost golf destinacije automobilom i/ili izravnim letovima;

• Kvaliteta, atraktivnost i prepoznatljivost golf igrališta, ali i vježbališta; minimum 3 do 5 igrališta
u destinaciji;

• 'Zeleni' pristup u izgradnji i održavanju golf igrališta;

• Kvaliteta golf kuća i ostalih pratećih sadržaja;

• Kvaliteta smještaja (u blizini golf igrališta) uz mogućnost različitih vrsta i standarda kvalitete
(od kampa do luksuznog hotelskog resorta);

• Atraktivnost destinacije, slijedom prepoznatljivosti, očuvanosti prirodnih i društvenih značajki
lokacije, sigurnosti te ponude sadržaja u destinaciji;

• Kvaliteta ugostiteljske ponude, uključujući lokalne (regionalne) specijalitete i pića;

• Raspon kulturnih, zabavnih, sportskih i trgovačkih sadržaja u destinaciji;

• Učinkovita prodaja putovanja/kapaciteta, posebice putem specijaliziranih agencija i Interneta;

• Izgradnja privlačnog imidža destinacije, posebice koristeći tiskane medije i Internet te
generiranjem publiciteta kroz organizaciju događanja (turnira, natjecanja i sl.).

7. SWOT

Dubinski intervjui s glavnim dionicima razvoja golf turizma u Hrvatskoj rezultirali su nizom različitih
stavova o razlozima spore realizacije golf igrališta u Hrvatskoj, kao i s prijedlozima što bi trebalo učiniti
da se takvo stanje promijeni na bolje:

1. Proces realizacije (postupak dobivanja dozvola) je dugotrajan, netransparentan, vrlo složen
(preko 300 raznih dozvola i suglasnosti za golf sa smještajem, 68.000 stranica teksta, 22
institucije trebaju dati svoje potvrde i sl.), nema koordinacije među ministarstvima, a niti
vertikalno – smatraju da bi za svaki novi propis trebalo ukinuti tri postojeća;

29
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

2. Administracija je spora i na različite načine 'reketari' investitore, često nekompetentna
posebno na nižim razinama;

3. Iako postoje zakonom propisani rokovi za izdavanje pojedinih dokumenata, nitko se u praksi
toga ne drži; smatraju da bi se trebao propisati rok od jedne godine za dobivanje svih dozvola;

4. Realizaciju projekata često usporavaju razne tužbe koje su nerijetko bez osnove, odnosno s
ciljem odugovlačenja realizacije; predlažu da bi se podnošenje tužbe trebalo naplaćivati prema
visini investicije;

5. Evidentan je negativan utjecaj politike na realizaciju projekata (izbori svake dvije godine
zaustavljaju proces, a nerijetko ga vraćaju na početak);

6. Dobivanje 'državnog značaja' za projekt nije rezultiralo očekivanjima, iako je pozitivno
ocijenjeno;

7. Nesređene zemljišne knjige – čak ih ni država ne priznaje (mogući naknadni procesi vlasnika);
8. Nerealno visoke cijene privatnih zemljišta destimuliraju ulaganja, a visina komunalnih naknada

nije propisana – za investitore stoga nije isplativo golf igralište bez smještajnih kapaciteta, osim
ako se radi o većim hotelskim kućama koje u (neposrednoj) blizini imaju dovoljan broj
smještajnih kapaciteta – hotela (primjer Maistra);

9. Dionici ne smatraju da je zakonodavstvo koje regulira golf loše, ali njegova primjena često
'šteka' – razlog je prevelika normiranost (kao da se radi o nuklearnoj elektrani ili crpilištu nafte)
i nekompetentnost administracije;

10. Napominju nelogičan slijed dokumenata, točnije Studije utjecaja na okoliš – može se izraditi
tek nakon PPU i UPU (pod pretpostavkom da lokacija postoji u PP županije; u suprotnom treba
i to prije napraviti), a ta studija može zaustaviti ili prekinuti cijeli proces, a investitor nema
pravo na naknadu troškova; taj je problem naročiti izražen kad se projekt planira na lokaciji
koja nije ucrtana u PPŽ; predlažu da se prvo izradi SUO za određenu lokaciju, a tek onda da se
lokacija ucrta u PPŽ;

11. Propisi o zaštiti okoliša su prestrogi – primjerice, europska direktiva 2011/92/EU ne zahtjeva
obvezu SUO za samo golf igralište, a mi to tražimo;

12. Golf je prije svega sport, pa bi politiku raznih plaćanja državi i lokalnoj zajednici (prava građenja
na golf igralištu, odnosno koncesija za zemljište te razne naknade, plaćanje PDV-a na usluge u
sportu) trebalo uskladiti s time; na ostale izgrađene površine i objekte treba vrijediti isto što i
za sve druge slične objekte u Hrvatskoj;

13. Dionici smatraju da je i NE odgovor, ali ga jasno i na vrijeme treba dati potencijalnom
investitoru – neprihvatljivo je reći DA, nakon čega slijede troškovi investitora, a onda
država/lokalna zajednica kaže NE; investitoru bi svi uvjeti trebali biti poznati unaprijed i ne bi
se trebali mijenjati na lošije;

14. 'Zeleni' nisu načelno protiv golfa, ali postavljaju niz uvjeta za njihovu lokaciju, broj i
izgradnju/održavanje koji, zapravo, onemogućuju njihovu izgradnju na većini PP predviđenih
lokacija;

15. Za golf igrališta koja su ucrtana u PP Istre, i koja su u različitim fazama realizacije, nitko ne želi
niti može procijeniti kad će biti realizirana u cijelosti – zaključujemo da je njihova realizacija
neizvjesna;

16. Neka su golf igrališta tek projekti koji će se preprodati, pa i više puta do moguće realizacije;
17. Zastoj u realizaciji golf igrališta dijelom je rezultat zastoja u poslu s nekretninama i nije realno

očekivati značajnija ulaganja dok se to ne promijeni;
18. Ako se nastavi dosadašnji tempo izgradnje nije realno očekivati više od 2 do 3 golf igrališta do

2022. godine;
19. Država može mnogo napraviti ako želi, pa tako i u realizaciji golf igrališta (primjerice, obnova

poslije rata, poplave, ACI, itd.) – zato se mora jasno odrediti prema golfu i stati iza toga; jedan
od načina da to napravi je i priprema pojedinih (kriterijima odabranih) lokacija do lokacijske
dozvole i onda ih dati na javni natječaj; druga je mogućnost da država realizira samostalno ili s
lokalnim partnerima nekoliko smisleno odabranih golf igrališta bez smještaja, ali u blizini

30
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

odgovarajućih smještajnih kapaciteta ili većih urbanih sredina; za lokacije izvan takvih
područja, smještaj, posebno hotelski, je nužno planirati.

Iskustva i stavovi dionika s jedne strane, poznavanje problema golf turizma i turizma općenito, svjetska
iskustva i trendovi u ponudi i potražnji vezanoj uz golf s druge strane, omogućili su kreiranje SWOT
tablice.

SWOT analiza golfa u Hrvatskoj

Snage Slabosti

• očuvanost prirodne i kulturne baštine

• blizina emitivnih tržišta

• dobra cestovna i zračna prometna
povezanost

• povoljna klima – mogućnost cjelogodišnjeg
igranja golfa

• prepoznatljivost i afirmiranost na
turističkom tržištu (turistička infrastruktura,
iskustvo)

• sigurnost destinacije

• kvalitetna eno-gastronomska i ostala
prateća ponuda

• postojanje Strategije turističkog razvoja
Hrvatske u kojoj je golf

• ucrtane lokacije za golf igrališta u
prostornim planovima

• zakonska regulativa

• loš imidž golfa u javnosti (malverzacije sa
zemljištem, zagađenje okoliša,
'apartmanizacija', sport za elitu itd.)

• nepostojanje razvojne golf strategije –
planiranje golfa bez razvojnog koncepta

• mali broj registriranih golfera

• nedovoljan kapacitet kvalitetnog smještaja

• nesređene zemljišne knjige - neriješeni
imovinsko-pravni odnosi

• nepovoljna investicijska klima - sporost
administracije i velika normiranost

• nedostatak kadrova za rad u području golf
turizma

• zaostajanje za konkurencijom u golf turizmu

• negativan utjecaj politike na realizaciju
projekata

• u prostornim planovima je određene zone
za razvoj golfa nemoguće realizirati zbog
problema s vlasništvom zemljišta

Prilike Prijetnje

• Hrvatska kao nova golf destinacija –
privlačenje novih tržišnih segmenata

• produženje turističke sezone i veći prihodi
od turizma

• povećanje inozemnih ulaganja

• povezivanje golfa s već postojećim oblicima
turizma

• nova radna mjesta – neposredna i posredna

• porast broja igrača u svijetu i u Hrvatskoj

• moguć negativan utjecaj golfa na okoliš
(voda, staništa, zagađenost tla,..)

• preizgrađenost/'apartmanizacija' – širenje
urbanih sredina

• negativan utjecaj politike i negativna
investicijska klima

• sporost pravnog sustava i nereguliranje
vlasničkih odnosa

• recesija u emitivnim zemljama

• zaostajanje u razvoju golf turizma za
konkurencijom

• narušavanje ugleda sigurne destinacije

• klimatske promjene – utjecaj ekstrema

31
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Nakon provedenih dubinskih intervjua i analize dostupnih podataka o golfu u Hrvatskoj i nekim
konkurentnim zemljama, može se zaključiti sljedeće o dosadašnjem razvoju i stanju golf turizma u
Hrvatskoj:

Razlozi zašto je golf u
Strategiji razvoja turizma
Republike Hrvatske do 2020.

• To je dodatni sadržaj kojeg imaju sve nama konkurentske turističke
zemlje

• Time se privlači novi segment gostiju više platežne moći koji do sada
kod nas nije zastupljen

• Iskustva drugih zemalja na Mediteranu koje imaju golf turizam
pokazuju znatan utjecaj te potražnje na produljenje turističke
sezone i povećanje prihoda od turizma te na zaposlenost (izravni i
neizravnu)

• Hrvatska je vrlo pogodna za razvoj gof turizma zbog blizine emitivnih
tržišta te mogućnosti cjelogodišnjeg igranja na priobalnim
dijelovima teritorija na kojima je i turistička potražnja najveća

• Izgradnja golf igrališta na kontinentu mogla bi biti zamašnjak
turističkog razvoja pojedinih regija

O golfu

• Golf je sport za koji su potrebna igrališta na relativno velikoj površini
pa je izgradnja i održavanje takvih igrališta skupa

• Golf nije u Hrvatskoj razvijen jer nije bilo igrališta, a time ni igrača

• Nema zainteresiranih ulagača za gradnju samo golf igrališta, bez
smještaja, jer to investitorima nije isplativo (Maistra, Zaprešić i
Poreč su za sada izuzeci)

• Zbog niza problema koji su pratili i prate investicije u golf igrališta u
Hrvatskoj (malverzacije sa zemljištem, apartmanizacija, sport za elitu
i sl.), u javnosti golf ima negativan imidž, što dodatno otežava
planiranje i izgradnju golf igrališta

• Da bi bila privlačna inozemnim golferima destinacija treba imati
barem 3 do 5 golf igrališta u blizini i to određene kvalitete (dizajneri
međunarodne reputacije)

• Dosadašnjim tempom izgradnje golf igrališta u Hrvatskoj sigurno se,
u planskom razdoblju Strategije, niti u par godina kasnije, neće
ostvariti njegov planirani razvoj

Što imamo i što bismo htjeli
imati?

• Imamo 3 golf igrališta s 18 polja u funkciji (Zagreb, Savudrija, NP
Brijuni), jedno igralište s 18 polja izvan funkcije (Dolina kardinala),
dva igrališta s 9 polja (Sveti Martin, Krasica), dva sa 6 polja (Stobreč i
Zmajevac) te dva igrališta s po 3 polja (Zaprešić i Ilok) i nekoliko
vježbališta

• Htjeli bismo nekoliko golf grozdova s 3 do 5 golf igrališta na manjim
međusobnim udaljenostima (Istra, Kvarner, Zadar, Dubrovnik,
Zagreb i okolica itd.) i tako postati (i) golf destinacija

Ključne pretpostavke za
razvoj golfa koje su riješene

• Mogućnost stjecanja prava građenja na poljoprivrednom, odnosno
šumskom zemljištu za potrebe izgradnje golf igrališta s pratećim
sadržajima

• Razvojni dokumenti (prostorni planovi, strategije razvoja) koji
podržavaju razvoj golfa i golf turizma postoje

• Mogućnost dobivanja statusa 'projekta od državne važnosti',
odnosno statusa 'strateškog projekta' radi ubrzavanja postupka
dobivanja dozvola

• Mogućnost izvlaštenja pojedinih čestica zemljišta koje onemogućuju
realizaciju projekta

32
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Problemi koji su ostali

• Negativan imidž golfa u javnostima, zbog kojeg svaka nova inicijativa
za izgradnju golf igrališta nailazi na otpor u dijelu javnosti

• Troma administracija, netransparentne procedure i velika
normiranost (ponegdje i 'reketarenje' na različite načine), zbog čega
postupak dobivanja potrebnih dozvola traje previše dugo da bi bio
interesantan investitorima

• Evidentan je negativan utjecaj politike na realizaciju projekata
(izbori svake dvije godine zaustavljaju proces, a nerijetko ga vraćaju
na početak)

• Nesređene zemljišne knjige, zbog čega je realizacija golf igrališta u
pojedinim, za tu namjenu ucrtanim zonama u prostornim
pčlanovima, nemoguća (preveliki broj vlasnika parcela koji se nisu
upisali u zemljišne knjige, koji su umrli i/ili davno emigrirali iz
Hrvatske itd.); s druge strane, cijena zemljišta, kad postaje jasno
vlasnicima da će na njihovim parcelama biti golf igralište 'skače u
nebo', i nije realno konkurentna

• Visina različitih naknada i cijena zemljišta otežavaju isplativost
projekta, pa privatni investitori najčešće nisu zainteresirani za
izgradnju golf igrališta bez smještajnih objekata

• Spori oporavak tržišta nekretnina ne potiče investiranje u golf
igrališta

• Hotelijerske kuće i lokalne zajednice rijetko su spremne investirati u
golf igrališta (čast izuzecima!), a država još manje

Na temelju analize stanja golfa u Hrvatskoj, definira se razvojna vizija golf turizma, odnosno željeno
stanje na kraju planskog razdoblja, a slijede ciljevi koje treba ostvariti da bi se željena vizija dosegla.

8. VIZIJA

Danas više nije dilema treba li Hrvatska razvijati golf turizam (naravno da treba), već se postavljaju
pitanja modela i dimenzioniranja njegovog razvoja. U tom smislu osnovna načela razvoja golf turizma
u Hrvatskoj su:

� Osiguranje visoko kvalitetnih i tržišno prepoznatljivih projekata golf kompleksa zasnovanih na
primjeni suvremenih standarda ekološke održivosti;

� Planski razvoj golfa u 'grozdovima' koji uključuju 3 do 5 igrališta na međusobno malim
udaljenostima

� Planski razvoj golf 'grozdova' polazeći od kriterija ekonomske održivosti (postojeća koncentracija
potražnje, dostupnost, mogućnost cjelogodišnjeg korištenja, raspoloživost lokaliteta) i ekološke
održivosti (preferiranje devastiranih područja odnosno ograničavanje izgradnje na područjima
posebne zaštite, ograničene dostupnosti vode ili onima koja zahtijevaju posebno invazivne
zahvate u prostor i pejzaž i sl.), sve u suradnji s lokalnom zajednicom

� Prioretiziranje razvoja polazeći od kriterija pripremljenosti projekata i faktora koji utječu na
ekonomsku održivost projekata (koncentracija postojeće potražnje, dostupnost, mogućnost
cjelogodišnjeg korištenja, raspoloživost lokaliteta)

� Upotreba suvremenih međunarodnih iskustava, primjena dobre prakse i stručnjaka s
međunarodnim iskustvom u projektiranju, gradnji i poslovanju uključujući i akviziciju
međunarodne tržišne prepoznatljivosti.

33
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Slijedeći navedena razvojna načela, vizija Hrvatske kao golf destinacije je:

Hrvatska je nova golf destinacija u Europi, s vrhunski projektiranim igralištima u nekoliko grozdova,

primjereno uklopljenim u autohtoni krajolik i najsuvremenijom tehnologijom zaštite okoliša. Svojom

komplementarnom ponudom, od smještaja, eno-gastronomije, zabave i sporta, s wellness i

zdravstvenim centrima te ambijentalnim, prirodnim i kulturnim okružjem, do gostoljubivosti domaćina,

konkurentna je na tržištu europskog golf turizma. Time golf turizam značajno doprinosi povećanju

prihoda od turizma, produljenju turističke sezone i povećanju zaposlenosti te Hrvatska postaje

privlačnija za nove investicije u golf turizam i turizam općenito.

9. CILJEVI

1. Uravnoteženi i održivi razvoj golf turizma u Hrvatskoj
2. Izgradnjom nekoliko golf 'grozdova' pozicionirati se i kao golf destinacija na karti Europe te

time unaprijediti konkurentsku poziciju na turističkom tržištu
3. Investicijom u golf projekte neposredno utjecati na rast BDP-a, stvaranje novih radnih mjesta,

povećavanje prihoda od turizma i smanjenje sezonalnosti hrvatskog turizma te time podići
kvalitetu života stanovništva

4. Promijeniti negativnu percepciju dijela javnosti o golfu kao sportu i golf turizmu
5. Financijski, organizacijski i legislativno u većoj mjeri uključiti državu, regionalnu i lokalnu

samoupravu u razvoj golfa
6. Ukloniti nepotrebne barijere za izgradnju golf igrališta, prije svega administrativne
7. Obrazovanje djelatnika za rad u golfu
8. Osiguranje informacijske osnovice za praćenje učinaka, unapređenje i razvoj golf turizma
9. Promovirati Hrvatsku/njezine regije i kao golf destinaciju
10. Povećati potrošnju golf turista
11. Uvoditi 'zelene' tehnologije i inovacije u razvoj ponude i upravljanje.

10. MJERE/AKTIVNOSTI

Hrvatska se opredijelila za razvoj golfa u planskom razdoblju Strategije razvoja turizma Republike
Hrvatske do 2020. godine. Plan izgradnje golf igrališta nužnih za razvoj golf turizma predviđen
Strategijom može se ostvariti na dva načina:

(a) Da država samostalno ili u suradnji s lokalnom samoupravom, u što se mogu uključiti u određenoj

mjeri poduzetnici temeljem javno-privatnog partnerstva na načelima poduzetničkog interesa,
gradi golf igrališta na državnom zemljištu; u ovom modelu, država, županija, grad i/ili općina
rješavaju prostorno plansku dokumentaciju, a privatni partner eventualno osigurava preostala
sredstava za cjelokupnu realizaciju projekta; u tom modelu, u pravilu se ne grade smještajni objekti
uz golf igrališta; golf igralištem upravlja specijalizirani, profesionalni tim stručnjaka koji se financira
iz poslovanja golf igrališta; ili

(b) Da država osigura povoljne uvjete za ulaganje privatnih investitora u cjelokupni projekt izgradnje
golf igrališta i prateće ponude; u ovom modelu izgradnja smještajnih kapaciteta u golf igralište
najčešće je nužna kako bi se investicija u izgradnju igrališta isplatila investitoru; i u ovom modelu
upravljanje igralištem povjerava se profesionalnom timu stručnjaka.

Prvi model ima smisla prije svega zato jer se radi o sportu i sportskoj infrastrukturi, ali i zbog činjenice
da je turizam vrlo važna, ako ne i najvažnija gospodarska aktivnost u Hrvatskoj u ovom trenutku, koja
ne samo da sudjeluje znatnim udjelom u stvaranju BDP-a, nego i u zapošljavanju i stvaranju suficita

34
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

platne bilance. Država stoga ima i te kako razloga poduprijeti vlastitom aktivnošću, pa i ulaganjima,
razvoj te nove vrste ponude koja bi privukla potražnju koje danas u Hrvatskoj nema, a koja je veće
platežne moći i dobrim dijelom zastupljenija u pred i post sezoni. U tom modelu golf igralištima treba
osigurati, odgovarajućim planiranjem, gradnjom i upravljanjem, samoodrživost. To znači da razlika
između troškova i prihoda svake godine treba biti između 500.000 i 1.000.000 kuna, kako bi se ta
sredstva mogla iskoristiti za unapređenje igrališta, zamjenu opreme i slično. Neke druge zemlje,
primjerice Francuska i Austrija, pa i Slovenija, koristile su (i koriste) takav model razvoja golf igrališta,
ali u Hrvatskoj, za sada, takve inicijative su izuzetak.

Međutim, zbog raznih razloga, država se, načelno, nije opredijelila za prvi model, a pri tome nije stvorila
dovoljno prihvatljive uvjete za investitore (drugi model) pa u razdoblju od prihvaćanja Strategije od
strane Hrvatskog sabora (2013.) do danas u Hrvatskoj nije realizirano ni jedno novo golf igralište. Stoga
se bez dodatnih mjera i aktivnosti neće napraviti iole značajniji iskorak prema realizaciji Strategijom
predviđenog razvoja golf turizma u Hrvatskoj. Pri tome treba naglasiti da navedena dva modela
realizacije Strategije u području golfa jedan drugog ne isključuju.

Mjere koje mogu ubrzati realizaciju Strategijom predviđenog programa razvoja golfa dijele se na opće
i posebne. Opće mjere odnose se na sve vrste investicija u Hrvatskoj, i nisu specifične samo za golf,
iako imaju velik utjecaj na njegov razvoj. Opće mjere su:

• Eliminirati tromost administracije u državnoj upravi i lokalnim samoupravama;

• Ubrzati postupke rješavanje tužbi na projekt/projektnu dokumentaciju i procedure;

• Egzaktno definirati i primjenjivati rokove ishođenja potrebne dokumentacije, uz sankcije za
neizvršenje;

• Ubrzati rješavanje problema vlasništva nad zemljištem (sređivanje zemljišnih knjiga);

• Poboljšati i na druge načine investicijsku klimu u Hrvatskoj (smanjiti prenormiranost, poticati
izvrsnost rada,….);

• Uskladiti fiskalna i parafiskalna davanja za sportske usluge u skladu s nama konkurentnim
zemljama.

Akcijski plan razvoja golf ponude ne može se baviti rješavanjem takvih, općih, ograničenja, nego je
usmjeren na posebne mjere koje se mogu realizirati u okviru ovog Plana. Za ostvarenje ciljeva kreirano
je sedam posebnih mjera od kojih svaka uključuje nekoliko aktivnosti. U svakoj mjeri su navedeni: naziv
mjere, ciljevi koji se postižu njenim ostvarivanjem, obrazloženje pokretanja mjere, potrebne aktivnosti
na ostvarenju mjere, nositelji mjera i ostali dionici uključeni u provedbu, izvori financiranja te prioritet
mjere. Kreirane su sljedeće posebne mjere razvoja golf turizma:

1. Informiranje javnosti o obilježjima golfa
2. Podrška države, regionalne i lokalne samouprave razvoju golfa
3. Edukacija administrativnog osoblja u državnim i lokalnim tijelima
4. Izrada projekta Dugoročnog razvoja golf turizma u Hrvatskoj
5. Ustrojstvo obrazovanja za potrebe golfa
6. Unapređenje informacijske osnovice
7. Marketing.

35
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Mjera 1. Informiranje javnosti o obilježjima golfa

Ciljevi Promijeniti negativnu percepciju dijela javnosti o golfu kao sportu i golf turizmu

Obrazloženje

Plansko djelovanje na razvoju golf turizma u Republici Hrvatskoj započelo je 1995.
godine. Od tada do danas je doneseno niz dokumenata koji se bave tom problematikom,
a jedan od važnijih je Zaključak Vlade Republike Hrvatske od 26.08.1999. godine, o
prihvaćanju 'Programa razvitka golfa kao elementa razvojne strategije hrvatskog
turizma', te dopuna tog zaključka od 23.12.1999. godine. Tim programom su definirane
ukupno 23 lokacije za izgradnju golf igrališta u Republike Hrvatske. S tog popisa do danas
je realizirano svega 4 golf igrališta, od kojih je jedno već postojalo (NP Brijuni), a jedno
je danas izvan funkcije (Krašić). Jedan od razloga tomu je sigurno početno nesnalaženje
administracije, što je djelomično rezultiralo pokušajima malverzacija sa zemljištem od
strane investitora, strahom od negativnih utjecaja golf igrališta i prateće izgradnje na
okoliš u javnostima, strahom javnosti od 'apartmanizacije' pri čemu se golf smatrao
samo paravanom za takva nastojanja itd. U međuvremenu je legislativa poboljšana,
doneseni su novi prostorni planovi s ucrtanim zonama za golf igrališta, a izrađena je i
Strategija razvoja turizma Hrvatske do 2020. godine, u kojoj golf turizam ima značajno
mjesto u proširenju proizvodnog portfelja i produžetku sezone. Unatoč tomu, negativna
percepcija javnosti je i dalje prisutna, a uglavnom je temeljena na netočnim ili
zastarjelim informacijama ili na lošim primjerima. Da bi se takva percepcija promijenila,
što bi uvelike olakšalo realizaciju planova razvoja golfa u Hrvatskoj, treba pokrenuti
informacijsko-promocijsku kampanju/aktivnosti za bolje upoznavanje javnosti s
obilježjima golfa kao sporta te učincima golf turizma na okoliš, društvo i gospodarstvo.
Pri tome bi se naglasak trebao staviti na utjecaj golfa na okoliš i suvremene metode
zaštite okoliša kroz prezentaciju najbolje prakse te na ekonomske koristi koje golf
turizam donosi lokalnoj zajednici, kao i na zdravstvene koristi bavljenja golfom kao
sportom, kako bi se što više ljudi, posebno djeca i mladi, potaklo da se njime bave.
Informacijsko-promocijske aktivnosti trebale bi biti usmjerene na medije, jer su odnosi
s medijima jedan su od najučinkovitijih načina stvaranja/promjene percepcije, školsku
djecu i mlade te javnost općenito.

Aktivnosti

� Istraživanje percepcije golfa u javnostima radi definiranja sadržaja informacijsko-
promocijskih aktivnosti i mjerenja učinaka provedbe aktivnosti
� Istraživanje stavova i informiranosti o golfu u javnosti općenito
� Analiza sadržaja/poruka u medijima

� Analiza primjera najbolje prakse i iskustva zemalja s razvijenim golf turizmom
� Osmišljavanje strategije komunikacije i ciljeva komunikacije prema ciljnim

skupinama
� Odabir sredstava komunikacije (TV, radio, tiskovine, portali, društvene mreže)
� Definiranje sadržaja poruka
� Priprema materijala za novinare s relevantnim i aktualnim informacijama
� Izrada priloga za pojedine vrste medija
� Mjerenje učinaka informacijsko-promocijskih aktivnosti

Nositelj
aktivnosti

Ministarstvo turizma Republike Hrvatske, Hrvatska turistička zajednica

Ostali dionici
Središnji državni ured za šport, Golf savez Republike Hrvatske, golf klubovi, pojedini
stručnjaci

Izvori
financiranja

Ministarstvo turizma Republike Hrvatske i Hrvatska turistička zajednica

Vremenska
dinamika

Prvi prioritet – 2018.

36
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Mjera 2.
Podrška države, regionalne i lokalne samouprave razvoju
golfa

Ciljevi

� Izgradnjom nekoliko golf 'grozdova' pozicionirati se i kao golf destinacija na karti
Europe te time unaprijediti konkurentsku poziciju na turističkom tržištu

� Investicijom u golf projekte neposredno utjecati na rast BDP-a, stvaranje novih
radnih mjesta, povećavanje prihoda od turizma te smanjenje sezonalnosti
hrvatskog turizma i time podići kvalitetu života stanovništva

� Financijski, organizacijski i legislativno u većoj mjeri uključiti državu, regionalnu i
lokalnu samoupravu u razvoj golfa

Obrazloženje

Dosadašnji model izgradnje golf igrališta u Hrvatskoj, koji se najvećim dijelom oslanjao
na privatne investicije, nije rezultirao očekivanjima. Bez dorade tog modela, a sudeći
prema analizi postojećeg stanja golfa u Hrvatskoj, nije realno očekivati značajnije
promjene u dinamici ostvarenja zacrtanih planova razvoja golfa u planskom razdoblju
Strategije. To, uz sve dosadašnje aktivnosti na olakšavanju postupka realizacije golf
projekata (primjerice, dobivanje statusa 'strateškog projekta'), zahtijeva provođenje
niza dodatnih aktivnosti koje bi ulaganje u golf učinilo privlačnijom investicijom
potencijalnim poduzetnicima.

Aktivnosti

� Izrada vodiča za investicije u golf igrališta s detaljnim, relevantnim i vjerodostojnim
uputama o procesu ishođenja svih potrebnih dozvola i potvrda, uvjetima za
stjecanje statusa strateškog projekta ili projekta od državnog značaja i sl.

� Izrada smjernica za razvrstavanje golf igrališta s obzirom na složenost građevinskih
radova potrebnih za njihovu izvedbu, radi pravilnog pozicioniranja golf igrališta u
pravnom okviru iz područja prostornoga uređenja i gradnje (zahvati u prostoru koji
se ne smatraju građenjem, a kojima se pristupa temeljem lokacijske dozvole,
jednostavne građevine i radovi, čijoj gradnji se pristupa temeljem Pravilnika o
jednostavnim građevinama i radovima, te građevine određenog stupnja složenosti
za koje je potrebno ishoditi građevinsku dozvolu) te iz područja zaštite okoliša i
prirode (kako bi se nastojalo prve dvije skupine izuzeti iz postupaka izrade Studije
utjecaja na okoliš)

� Sukladno pozitivnoj praksi za javne projekte, imenovati stalno povjerenstvo za
ocjenu Studije utjecaja na okoliš (SUO), sastavljeno od stručnih osoba, čime bi se
izbjegao dugotrajni postupak formiranja i sazivanja takvog povjerenstva i time
odugovlačenje postupka; izborom neovisnih i visoko kvalificiranih stručnjaka
osigurati vjerodostojnost ocjene i time izbjeći suštinske i proceduralne pogreške u
procesu ocjene SUO

� Osigurati investitorima kreditne linije po povoljnim uvjetima (HABOR)
� Aktivnije uključivanje države u realizaciju javnih golf igrališta (u ovom trenutku

Zelena i Plava Laguna Poreč i Zaprešić)
� Ubrzanje postupka realizacije golf igrališta na zemljištu u većinskom državnom

vlasništvu
� Sve naknade te fiskalna i parafiskalna davanja svesti na razumnu mjeru (visinu

komunalnih naknada prilagoditi uvjetima/rezultatima poslovanja golf igrališta,
odnosno uzeti u obzir i šire gospodarske i društvene koristi za zajednicu od razvoja
golfa, primjerice, razmotriti primjenu cenzusa od maksimalno 1,5% prihoda kao za
hotele, apartmanska naselja i kampove; odrediti primjereni način izračuna
naknade za pravo građenja na državnom (poljoprivrednom/šumskom) zemljištu,
primjerice kao postotak (1,5%) prihoda od djelatnosti koje se ostvaruju na tom
zemljištu)

� Definirati aktivnosti praćenja provedbe i kontrole kvalitete golf projekata
(‘monitoring’) – definirati što se treba pratiti, tko to treba raditi i gdje objaviti;
naglasak na praćenju sve tri dimenzije održivosti

� Pokrenuti postupak certificiranja golf igrališta s obzirom na njihov utjecaj na okoliš

37
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Nositelj
aktivnosti

Ministarstvo turizma Republike Hrvatske

Ostali dionici

Ministarstvo financija Republike Hrvatske, Ministarstvo graditeljstva i prostornog
uređenja Republike Hrvatske, Hrvatski golf savez, Ministarstvo zaštite okoliša i
energetike Republike Hrvatske, Ministarstvo državne imovine Republike Hrvatske,
regionalna i lokalna samouprava, lokalni poduzetnici

Izvori
financiranja

Ministarstvo turizma Republike Hrvatske, Središnji državni ured za šport, lokalna
samouprava

Vremenska
dinamika

Prvi prioritet – 2018.

38
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Mjera 3.
Edukacija administrativnog osoblja u državnim i lokalnim
tijelima

Ciljevi Ukloniti nepotrebne barijere za izgradnju golf igrališta, prije svega administrativne

Obrazloženje

Negativna percepcija golfa u javnostima ima utjecaj i na politiku razvoja golfa u
Hrvatskoj, a ta politika velikim dijelom ovisi o administraciji, od državne do lokalne,
koja je uključena u procese planiranja i dobivanja potrebnih dozvola za izgradnju golf
igrališta, putem niza državnih i lokalnih tijela. U administraciji ima nesnalaženja,
postupak nije transparentan ni prema javnosti ni prema investitoru, koji često ne zna
što sve treba napraviti (stalno se javljaju novi zahtjevi administracije, jer uvijek nešto
nedostaje). U nizu dubinskih intervjua s investitorima, predstavnicima državne
uprave i lokalne samouprave uključenim u taj proces kao i s drugim dionicima
vezanim uz golf u Hrvatskoj, izražen je stav da administracija često nije odgovarajuće
educirana o pojedinim aspektima golfa i to negativno utječe na njihove odluke,
odnosno usporava proces izdavanja potrebnih rješenja i dozvola. Zbog toga proces
rješavanja administrativnih i drugih poslova za izgradnju golf igrališta u Hrvatskoj
traje nerijetko i znatno duže od deset godina. Jasno je da to potencijalnim
investitorima nije privlačno, i da administraciju često doživljavaju kao protivnika, a
ne kao suradnika u projektu.

Aktivnosti

� Kreiranje programa edukacije
� Izrada i tiskanje priručnika
� Edukacija administrativnog osoblja u državnim i lokalnim tijelima putem

predavanja, seminara, radionica, diskusija

Nositelj
aktivnosti

Ministarstvo turizma Republike Hrvatske

Ostali dionici
Hrvatski golf savez, Središnji državni ured za šport, znanstvene i obrazovne
institucije

Izvori
financiranja

Ministarstvo turizma Republike Hrvatske

Vremenska
dinamika

Prvi prioritet – 2018.

39
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Mjera 4. Izrada projekta Dugoročnog razvoja golf turizma u Hrvatskoj

Ciljevi

� Uravnoteženi i održivi razvoj golf turizma u Hrvatskoj
� Izgradnjom nekoliko golf 'grozdova' pozicionirati se i kao golf destinacija na karti

Europe te time unaprijediti konkurentsku poziciju na turističkom tržištu
� Investicijom u golf projekte neposredno utjecati na rast BDP-a, stvaranje novih

radnih mjesta, povećavanje prihoda od turizma te smanjenje sezonalnosti
hrvatskog turizma te time podići kvalitetu života stanovništva

Obrazloženje

Danas u Hrvatskoj ne postoji dokument koji bi se sveobuhvatno bavio golf turizmom u
Hrvatskoj. Takav je dokument, međutim, potreban budući da je Hrvatska na početku
razvoja te vrste turizma, i ne bi trebalo napraviti 'greške u koracima' jer se radi u pravilu
o velikim investicijskim ulaganjima. Strategija razvoja turizma Republike Hrvatske do
2020. godine dala je neke okvirne smjernice za razvoj te vrste turizma, ali to nije
dovoljno za cjelovito sagledavanje razvojne problematike golfa u Hrvatskoj. Iza
Hrvatske je dvadesetak godina pokušaja i pogreški u planiranju i realizaciji golfa,
prilagodba zakonodavstva i dosta iskustva, pa je sada sve to potrebno sažeti u jedan
smisleni razvojni projekt golf turizma u Hrvatskoj kojim bi se sagledalo argumentirano
sve pozitivne i negativne strane razvojnog usmjerenja i predložio optimalni put
razvoja. To može rezultirati i prijedlozima koji ne moraju značiti široki teritorijalni
pristup izgradnji golf igrališta (danas ih je u PP županija oko 100), nego ciljani u formi
pilot projekata, primjerice dva golf grozda, za koje država može dati posebnu potporu
i sl. U svakom slučaju takav bi dokument objasnio i javnostima dileme koje se još uvijek
javljaju u vezi s golf igralištima, a državnim institucijama bi dao potreban alat pri
odlučivanju o tome što i kako napraviti. U okviru ovog dokumenta trebalo bi napraviti
reviziju svih prostornih planova, odrediti se prema ucrtanim lokacijama za izgradnju
golf igrališta, neke lokacije ukloniti, a neke, možda, i dodati, odnosno izvršiti određenu
inventarizaciju državne/gradske/općinske zemlje prikladne za razvoj golfa i u tom
smislu predložiti izmjene i dopune prostornih planova.

Aktivnosti

Izrada dokumenta s okvirnim sadržajem:
� Načela i koncept dugoročnog razvoja golfa i golf turizma
� Kriteriji za lociranje golf igrališta i golf resorta
� Analiza i revizija lokacija predviđenih za golf igrališta u prostornim planovima

županija s gledišta razvojnog koncepta (gospodarski, okolišni i društveni aspekt)
te vlasništva zemljišta

� Definiranje konkretnih lokacija od interesa za državu, regiju i lokalne zajednice,
uz postizanje koncensusa uključivanjem lokalne zajednice u proces planiranja, te
formiranje klastera koji se trebaju realizirati u planskom razdoblju

� Definiranje modela sudjelovanja države u realizaciji dugoročnog razvoja golfa i
golf turizma (uključujući lokanu samoupravu i lokalno poduzetništvo)

� Procjena učinaka planiranog razvoja na gospodarstvo, društvo i okoliš
� Izrada plana aktivnosti s rokovima i zaduženjima
Izrada Strateške procjene utjecaja plana na okoliš

Nositelj
aktivnosti

Ministarstvo turizma Republike Hrvatske

Ostali dionici

Ministarstvo graditeljstva i prostornog uređenja Republike Hrvatske, Ministarstvo
zaštite okoliša i energetike Republike Hrvatske, Ministarstvo državne imovine
Republike Hrvatske, Središnji državni ured za šport, Hrvatski golf savez, znanstvene i
druge institucije

Izvori
financiranja

Ministarstvo turizma Republike Hrvatske

Vremenska
dinamika

Prvi prioritet – 2018.

40
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Mjera 5. Ustrojstvo obrazovanja za potrebe golfa

Ciljevi

� Investicijom u golf projekte neposredno utjecati na rast BDP-a, stvaranje novih
radnih mjesta, povećavanje prihoda od turizma te smanjenje sezonalnosti
hrvatskog turizma te time podići kvalitetu života stanovništva

� Obrazovanje djelatnika za rad u golfu

Obrazloženje

Svako novo golf igralište stvara potrebu za novim radnim mjestima. Neka od njih su
usko vezana uz golf kao sport, ali i gospodarsku aktivnost kakva je golf turizam i
održavanje igrališta. To zahtjeva posebno obrazovanu radnu snagu koje danas nema u
Hrvatskoj. Ako se pravovremeno ne obrazuje odgovarajući broj mladih u Hrvatskoj za
takve poslove, ta će se radna snaga morati uvesti iz drugih zemalja koje tako
obrazovane osobe imaju. Strategijom razvoja turizma Hrvatske do 2020. godine, u
hrvatskom turizmu dato je vrlo važno mjesto golfu koji bi trebao privući tržišne
segmente kojih u Hrvatskoj danas nema, a koji su u pravilu platežno vrlo produktivni.
Njihova prosječna potrošnja je čak dvostruko veća od potrošnje nautičara – jahtaša.
Radi se, dakle, o zahtjevnoj klijenteli koja nije spremna za svoj novac dobiti
improvizacije. Također, radi se o cjelogodišnjem poslovanju jer je potražnja za golfom
na Mediteranu zapravo manja u sezoni, a vrhunci potražnje su u mjesecima pred i post
sezone pa i šire od toga. Da bi mogli konkurirati već etabliranim golf destinacija u
Europi, potrebno je imati ne samo vrhunska igrališta i prateću ponudu za igru, nego i
vrhunsko osoblje. Takvo osoblje potrebne vještine i znanja vezane uz golf trebalo bi
dobiti odgovarajućim školovanjem u Hrvatskoj. Radi se o tri vrste nedostajućih
kadrova: menadžer golf igrališta, voditelj održavanja golf igrališta i učitelj golfa.

Aktivnosti

� Ispitati mogućnost ustrojstva obrazovanja za menadžere igrališta/resorta (na
nekom od ekonomsko/turističkih fakulteta),

� Ispitati mogućnost ustrojstva obrazovanja za voditelje održavanja igrališta –
Head Greenkeeper (na Agronomskom fakultetu)

� Ispitati mogućnost ustrojstva obrazovanja za profesionalne učitelje golfa – PRO
učitelj golfa (na Kineziološkom fakultetu, Hrvatskoj olimpijskoj akademiji).

� Ispitati mogućnost ustrojstva Golf akademije, što podrazumijeva odgovarajuće
kurikulume, osnivača i prostor za nastavu te stručnjake raznih profila koji će
obrazovati polaznike

Nositelj
aktivnosti

Ministarstvo znanosti i obrazovanja Republike Hrvatske i Središnji državni ured za
sport

Ostali dionici
Kineziološki fakultet, Agronomski fakultet, Ekonomski fakultet, Šumarski fakultet,
privatna veleučilišta za menadžment i turizam, Hrvatski golf savez, HOO

Izvori
financiranja

Ministarstvo turizma Republike Hrvatske, Ministarstvo znanosti i obrazovanja
Republike Hrvatske, Središnji državni ured za šport

Vremenska
dinamika

Prvi prioritet – 2018.

41
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Mjera 6. Unapređenje informacijske osnovice

Ciljevi
Osiguranje informacijske osnovice za praćenje učinaka, unapređenje i razvoj golf
turizma

Obrazloženje

Za odgovarajuće upravljanje i praćenje učinaka golf turizma neophodno je
raspolagati nizom relevantnih pokazatelja i kvalitetnom informacijskom osnovicom,
što danas nedostaje. Stoga je potrebno definirati vrstu i skup podataka koji će se
pratiti, način njihovog prikupljanja i diseminacije.

Aktivnosti

� Definiranje skupa pokazatelja neophodnih za praćenje, planiranje i razvoj
aktivnosti golf turizma u Hrvatskoj sa strane ponude i potražnje

� Određivanje načina prikupljanja podataka i nositelja odgovornosti
� Formiranje baze podataka
� Definiranje načina diseminacije podataka
� Uspostava kontinuiranog istraživanja obilježja potražnje
� Razmotriti mogućnost uspostave praćenja ukupnih gospodarskih učinaka golf

turizma u okviru izrade satelitskog računa turizma (TSA) prema metodologiji
UNWTO)

Nositelj
aktivnosti

Državni zavod za statistiku

Ostali dionici
Ministarstvo turizma Republike Hrvatske, Ministarstvo financija Republike
Hrvatske, Ministarstvo gospodarstva, poduzetništva i obrta Republike Hrvatske,
Hrvatski golf savez, znanstvene institucije

Izvori
financiranja

Ministarstvo turizma Republike Hrvatske, Državni zavod za statistiku

Vremenska
dinamika

Drugi prioritet – 2019.

42
AKCIJSKI PLAN RAZVOJA GOLF PONUDE

Mjera 7. Marketing

Ciljevi
� Promovirati Hrvatsku/njezine regije i kao golf destinaciju
� Povećati potrošnju golf turista
� Uvoditi 'zelene' tehnologije i inovacije u razvoj ponude i upravljanje

Obrazloženje
Za golf turizam danas ne postoji marketing plan jer nema ni odgovarajuće ponude.
Izgradnjom golf igrališta ukazat će se potreba za kreiranjem proizvoda golf
destinacije i promocijom Hrvatske/njezinih pojedinih regija i kao golf destinacije.

Aktivnosti
� Izrada marketinške strategije golf turizma

� kreiranje proizvoda golf destinacije i
� Izrada plana promocije

Nositelj
aktivnosti

Hrvatska turistička zajednica

Ostali dionici
Ministarstvo turizma Republike Hrvatske, Hrvatski golf savez, turističke zajednice,
turističke agencije, privatni poduzetnici

Izvori
financiranja

Ministarstvo turizma Republike Hrvatske, Hrvatska turistička zajednica

Vremenska
dinamika

Treći prioritet – 2020.

