

SKANDAL NA LOŠINJU Sukob zbog gradnje marine u Nerezinama pretvorio se u rat oko zaštite dobrih dupina na području Lošinja

Dupini u mreži lokalnih interesa

Piše **Mladen Gerovac**

Kada želite automobilom stići u Mali Lošinj, morate proći kroz Nerezine, malo mjesto s oko 350 stanovnika, četiri kilometra udaljeno od pokretnog mosta u Osoru, koji spaja otoke Cres i Lošinj. Ako pak brodiom ili jahtom želite najkraćim putem stići iz Istre do otoka Paga i Raba, morate proći kroz Osorski kanal pokraj Nerezina, dvije milje jugoistočno od Osora. Osorski je kanal frekventan pomorski put za brojne brodice i jahte koje ljeti krstare između sjevernog i srednjeg Jadrana. No, na cijelom tom putu nema sigurnog skloništa od bure i juga. Najbliže su marine na Cresu, Malom Lošinju, Krku, Pagu i Rabu. Stoga je još 1987. godine u Nerezinama prostornim planom predviđena marina sa 400 vezova, a to je potvrđeno i planom iz 1992. godine.

Na prijedlog udruge Plavi svijet Ministarstvo kulture donijelo rješenje o proglašenju rezervata za dupine na području gdje ih već godinama nema, tvrde znanstvenici

bune protiv marine postavio se cresko-lošinski ogranak udruge Eko-Kvarner i od tada šef brodogradilišta i tvrtke Marine Artac d.o.o. Krešo Lekić vodi gotovo svakodnevnu bitku da projekt marine zaživi.

Nije mi jasno kako u ovom mjestu netko shvaća da je to put razvoja. Djeca nam odlaze, i moj je sin, diplomirani inženjer brodogradnje, upravo odlučio otići u francuski registar brodova koji mu je ponudio posao u Kini. U prvi razred

područne osnovne škole Nerezine koja obuhvaća sedam naselja upisano je samo troje djece. Cilj nam je zadržati mlade, oživjeti mjesto zimi, oplemeniti razvoj nautičkim turizmom. Prolazimo mukotrpni put skupljanja suglasnosti i papira, a najveći otpor pružaju oni kojima bi to najviše značilo - naši mještani. Sada su potegnuli i argument da ćemo s marinom izazvati ekološku katastrofu i uništiti dupine - kaže Lekić.

Za gradnju marine pronašli su i investitora. Dio bi novca došao iz Austrije, a banke su pokazale zanimanje za kreditiranje. U tjeku je ishodnje lokacijske dozvole, a rat se raspalmsao. Naime, prije tjedan dana zaključena je rasprava o novom prostornom planu, a udruga Eko-Kvarner podnijela je nadležnima u gradu poveću dokumentaciju protiv gradnje marine.

Početkom godine organizirali su među mještanima i vikendašima, stranim i domaćim gostima i žiteljima Nerezina

koji su odselili potpisivanje peticije protiv gradnje marine. Peticiju je potpisalo oko 500 Hrvata i oko 1100 stranaca.

Eko Kvarner o marini

Nadir Mavrović, predsjednik Udruge Eko-Kvarner, ogranka Cres - Lošinj, njegova druga i očigledno većina mještana i vikendaša, izmanipuliranih ili ne, smatraju da je to neprimjereno mjesto za marinu. Bura je tolika jaka da je to nemoguće mjesto za marinu, barem ne u tim razmjerima. Niču od toga neće imati koristi - kaže Mavrović. Dodaje da će mještani ostati i bez plaže. - Plaže predviđene projektom su umjetne, betonske. More je duboko sedam metara, što znači da će se nasuti pijeskom koji će more i odnositi pa će se svake godine morati nanositi nove količine pijeska. Osim toga, nužna je ogradnja oko marine, rampa i sve ostalo. Cijelo će mjesto biti odsječeno od mora. Također, šezdeset posto investicije je u nasipu, 330.000 kubičnih metara materijala treba navesti u more, a trajektno pristanište samo je izgovor. Osim toga, takva će marina nužno biti gubitak, kao što su i druge - kaže Mavrović. Dodaje da to nije sukob s tvrtkom, nego s koncepcijom razvoja te navodi daljnje argumente protiv gradnje marine. - Nije napravljena ozbiljna sociološka studija o tome što se dobiva, a što gubi. Ne stoji ni argument o radnim mjestima. Marina zapošljava malen broj ljudi, i to uglavnom nekvalificiranu radnu snagu. Primjerice, marina Cres sa 450 vezova u moru i 120 na suhom ljeti zapošljava 30, a zimi 15 ljudi sa samo nekoliko radnih mjesta koja zahtijevaju visoke kvalifikacije i škole - kaže Mavrović. No, "zeleni" nisu ostali samo na primjedbama. Imaju i prijedloge.

- Moramo se razvijati i nautički i turistički, ali ne na taj način. Umjesto klasične marine sa 280 vezova, predlažemo da luku Nerezine i uvalu Biskupija gdje je brodogradilište pretvorimo u marinu sa stotinjak tranzitnih vezova i stotinjak vezova za brodice domaćih ljudi. Ostaju nam naše prirodne plaže. Mi smo za moderne tranzitne vezove, a za one koji ovdje žele držati brodove treba urediti suhu marinu u zaleđu mjesta uz obilaznicu čija se gradnja planira uskoro. Zalažemo se i za moderno brodogradilište, koje će graditi male brodice, održavati moderne jahte i brodice, a ne samo drvene kao sada. Jer škver se ne može širiti, može se samo modernizirati. Isto tako smo za Nautički centar s pokretnim servisima. Neka brodovi budu na vezu ili na sidru, gdje su i sada, a centar za servis neka brine o popravcima, hitnim intervencijama, dostavi hrane, vode, goriva, odvozu smeća i sličnom - izlaže Mavrović prijedloge što ih je cresko-lošinski ogranak Eko-Kvarnera dostavio nadležnim gradskim tijelima, koja bi trebala napraviti konačan prijedlog luke i uputiti ga Gradskom vijeću Maloga Lošinja na usvajanje.

PROJEKT MARINE Sasvim lijevo je projekt marine od 280 vezova i s trajektnom lukom kakvu bi željela graditi tvrtka Artac d.o.o.

PRIJEDLOZI ZELENIH Gore i lijevo su planovi uređenja luke Nerezine, uvala Biskupija i brodogradilišta s ukupno 200 tranzitnih vezova i vezova za domaće brodice

Prof. dr. Hrvoje Gomerčić, Veterinarski fakultet: Nema znanstvene osnove za rezervat kod Lošinja

U sukob oko marine odjednom su, ni krivi ni dužni, uletjeli dupini. Tvrtka koja želi graditi marinu obratila se stručnjacima, odnosno Zavodu za anatomiju, histologiju i embriologiju Veterinarskog fakulteta, koji se znanstveno-nastavno bavi i istraživanjem dupina u Jadranu. Evo što kaže prof. dr. Hrvoje Gomerčić, redovni profesor Veterinarskog fakulteta i član znanstvenih udruženja koji se dugo bavi tom problematikom:

- Znanstvenim istraživanjem morskih sisavaca u Jadranu sustavno se bavimo od 1980. godine. O tome je napisan i obranjen veći dio diplomskih radova, i na Veterinarskom fakultetu i na PMF-u, a dvoje mojih asistenata je doktoriralo istražujući dupine u Jadranu. Još smo 1980. pokrenuli akciju za zaštitu ugroženih vrsta, među kojima su i dupini i sredozemna medvedica. Na temelju istraživanja napravili smo studiju o stanju dupina s prijedlozima njihove zaštite, što je bila osnova da se 1995. doneše novi Zakon o zaštiti prirode, kojim su u hrvatskom dijelu Jadrana zaštićene sve vrste dupine.

Profesor Gomerčić kaže da sva istraživanja pokazuju kako dupine treba jednako zaštititi na cijelom Jadranu, a da pretvaranje nekog usobkog područja u "poseban zoološki rezervat za dupine" nema znanstvenu osnovu. - Posebno se to odnosi na Kvarnerić, gdje je, prema našim istraživanjima, zastupljenost dupina mnogo manja nego u nekim drugim dijelovima Jadrana. Naime, tijekom pet avionskih istraživanja 1998. godine samo je jednom, 13. prosinca, viđen jedan odrađao dupin na sjevernoj granici predložene područja, a 27. prosinca, malo istočnije od predviđenog rezervata, viđena su dva jata od 9 i 4 dupina, što prema znanstvenoj metodi treba povećati za 46 posto. U sat i pol leta 25. svibnja 2000. godine na tom području također nije viđen ni jedan dupin, a ni u ponovnom pretraživanju istog područja 11. lipnja. Jedino je manje jato dobrih dupina zamijećeno uz otok Rab. Isto tako, za zračnog promatranja 27. ožujka 2003. na području predložene rezervata nije bilo ni jednog dupina, ali je zato jato od 9 dupina zamijećeno sjeveroistočno od predložene rezervata i drugo od 8 dupina uz zapadnu obalu otoka Ilovica. Petodnevni pretraživanjem istraživačkom brodicom od 23. do 28. lipnja 2003. na predloženo području također nije zapažen ni jedan dupin. No, uočena su manja jata dupina između otoka Oliba i Vi-

PODACI O BROJU DUPINA NISU TOČNI

Profesor Gomerčić smatra da brojke Plavog svijeta od 160, 140, odnosno 100 dupina koji tu žive, nemaju nikakve osnove. Oni su možda identificirani na tom području za osnivanje rezervata sasvim se proizvoljno tvrdi da je sastav ribljeg fonda na tom području promijenjen. Zato Gomerčić zaključuje da je taj prijedlog znanstveno neosnovan. - Dolazi od udruge građana, a predlažaci su dvije osobe iz inozemstva i jedan diplomirani biolog iz Hrvatske. Sve tvrdnje u novinskim tekstovima, ističe Gomerčić, vrve netočnim i potpuno proizvoljnim tvrdnjama za koje nema nikakvih znanstvenih dokaza. U svemu su za obidjeni brojni hrvatski znanstvenici i institucije koje se bave tom problematikom, kao što su Institut za oceanografiju i ribarstvo i Centar za studije mora u Splitu, Odjel za akvakulturu Sveučilišta u Dubrovniku, Centar za istraživanje mora "Ruđer Bošković" u Rovinju, HAZU sa svojim odjelima, Hrvatski prirodoslovni muzej, Institut "Ruđer Bošković", biološki odjel PMF-a i Veterinarski fakultet iz Zagreba. Za proglašenje rezervata nema znanstvene potvrde, a čak postoje i znanstveni razlozi koji govore suprotno. Na kraju prof. dr. Gomerčić tvrdi da se ovakvim nekompetentnim odnosom prema zaštiti dupina samo može postići suprotan učinak - da ljudi na tom području u dupinu vide svog neprijatelja, jer prema logici Plavog svijeta, za dupine je najbolje da ljudi uopće ne postoje.

Bitka za projekt

Nerezine su godinama ostale idilično mjestište, sa sve starijim mještanima, turistima u turističkim naseljima i privatnim apartmanima, u vikendicama i kampovima. I s brodogradilištem, jednim od rijetkih na Jadranu koje njeguje obnovu drvenih brodova i brodice. Nerezine samo ljeti žive punim životom. Skupina tamošnjih poduzetnika odlučila je to promijeniti. Sagradena je crpkva za gorivo, i za automobile i za brodove, obnovljen je hotel Televrin koji radi i zimi, sagraden je novi suvremeni hotel Manora s bazenom i prvim liftom u Nerezinama, izrastao je novi robni centar Sokolić... Budući da se na Jadranu nakon rata ponovo razbuktao nautički turizam, skupina poduzetnika vidjela je šansu i u gradnji marine koja je ionako već u prostornom planu. Osnovana je tvrtka Marina Artac, napravljen je projekt: 280 vezova, trajektno pristanište, veza s Rabom, moderno brodogradilište i servis za jahte. Tada su se uzbunili duhovni. Na čelo po-

PLAVI SVIJET Jelena Jovanović i Peter Mackelworth

EKO KVARNER Nadir Mavrović - urediti luku Nerezine

ARTAC d. o. o. Krešo Lekić - marina je u planu od 1987.