Marinela Krstinić Nižić(

 UDK 338.48:504>(497.5)(210.7 Krk)

Saša Ivanović((

 Preliminary paper

Danijel Drpić(((

 Prethodno priopćenje
SPATIAL PLANNING AS THE FUNCTION OF SUSTAINABILITY OF THE ISLAND KRK

ABSTRACT

The processes of regional spatial planning and tourism are both interconnected and conditioned. The tourism development defined by its mass-participation certainly leads to spatial degradation. Any overbuilt area (recreational homes, concrete-paved beaches) is most likely to become unattractive to tourists. Within the island of Krk sustainable development the assumptions must be secured for the purposeful resource management based on new principles in order to form the basic suppositions for the transformation of comparative advantages into competitive ones. Two island of Krk essential resources - space and tourism - are particularly accentuated within this work. The future development must be directed towards the sustainable tourism which can protect the island of Krk from the future areal devastation, and in order to achieve it, the ecological-economic destination programme application is proposed by the authors.

JEL: R12, Q56

Key words: sustainable development, space, apartment-overbuilding, tourism, island of Krk

INTRODUCTION
Tourism development depends mostly on attractions within the natural surroundings, historical heritage and cultural goods, as well as on the housing and food capacities which represent valuable base for the sustainable development of both overall and tourism economy, and therefore sustainable development becomes extremely important. If the island of Krk resources were ruined or their value decreased, this destination would not be able to attract potential tourists, which would consequently result in the unsuccessful development model for the future generations. The island of Krk experience will be complete only if the offered attractions harmonize with its surroundings, the sought and the expected standards in attractions, cleanness, and neatness. The island of Krk is today confronted with the doubt weather to allow the further space devastation by apartment-overbuilding and by further oil-reloading and petrochemical facilities growth on the northern part of the island, i.e. within the Omišalj community area, or to preserve the already disturbed natural landscape with the peculiarities of scenic pictures that the island of Krk can offer. If the further investments into the already existing industry capacities are effectuated, the even greater difference among the wishes and the further tourism development possibilities will appear. Every potential investor is attracted by the island favorable geographical position, by its position as the nearest island tourist destination by the warm sea, by its nearness to the town of Rijeka and its connection to the coastline by the bridge. The recent uncontrolled development represents the explicit result of its favorable traffic and geographical position. The island destinations have been identified by undertakers and investors with business interest of investing into vacation homes construction trade, which brings to the uncontrollable decay of the overall island of Krk area and results in the decrease of the already limited resources and spaces for the future development of tourist facilities and objects.

Due to everything stated but owing to many other reasons as well, a group of measures, i.e. the destination ecological-economic programme model was conceived for the further sustainable development of the island of Krk. Within the stated research subject the research problem had to be defined, and, in this case, it is represented by the loss of comparative advantages because of the unbalanced vacation home overbuilding, concrete-paved seashore, spatial devastation and various other reasons, which lead to the typical island landscape devastation.

1. SPATIAL PLANNING AS A FACTOR OF THE ISLAND OF KRK SUSTAINABLE DEVELOPMENT
Spatial planning originated in urbanism. Urbanism represents a particular architectural specialization, but interdisciplinary was imposed by the space complexity problem concept. The interdisciplinary concept represents the functional co-operation of various applied sciences and professions, engaged in the mutual task. Such a co-operation can be placed within one discipline assisted by various others, or the solving problem can be represented by the common goal of all associated disciplines. The activity of spatial planning requires a number of various disciplines, so it represents a poly-disciplinary activity with the already developed proper research and working methods and is to a large degree autonomous (Marinović Uzelac, 1989).

According to the already existing political and economic situations which require the overall purposeful management, and according to the contemporary European and world-wide perceptions on the necessity of environmental and landscape protection, the so-called European planning approach (Črnjar, 1997) must be applied.

In order for new village development to be obtained by re-establishment of urban-rural relations, the scarcely populated isolated areas must be “consolidated” by both public and private activity projects in order to reduce and stop the emigration of inhabitants from rural areas, and contemporary enable the development of natural and healthy environment in areas where the emigration cannot be avoided based on the principle of sustainable development (Blažević Perušić, 1997). By the managing system the social and the economic development with the purposeful use of natural resources and the cultural heritage, environmental protection and the implementation and the control of both spatial and environmental planning system are understood (Črnjar, 1997). Preservation and care for cultural and natural heritage could consequently be obtained by new acts on spatial arrangements aiming at solving the problem of illicit building, in accordance with the proclaimed postures and principles of trade, with the leveling of spatial living conditions of inhabitants. In order for the sustainable development to “occur”, the promoting activities connected to the good spatial planning must be established, the understanding of particular and social values related to space and surroundings as well as to co-existence within urban, i.e. urbanized areas developed, and efficacious participation of various organizations and inhabitants in spatial planning decisions established (See Table no. 1).
Table 1
SWOT spatial and environment analysis of the island of Krk

	STRENGTHS
	WEAKNESSES

	Geographical position and favorable climate

Fairly good environmental preservation and preserved spatial area
Protected areas
Luxuriant plant and animal world
Olive-grow renovation
Wealthy cultural heritage
Sufficient and additional water quantities
Waste selection

Quality drinkable water
Fuel transported through the settlement

Good settlement connections
Blue flag for organized beaches

	Abandoned agricultural areas and forests
Nautical tourism and berth growth
Slow degraded areas return into the original state
Bad tourist information on natural wealth of the area
Abandoned old objects, neglected facades
Shortage in expert human resources
Inadequate level of public transportation

Shortage in pavements
Insufficient parking places
Shortage in inspection control and illicit building

Shortage in waste water purificators
Insufficiently organized sawage system infrastructure
Insufficient use in sustainable energy sources
Non-asssigned space use
Mass tourism

	OPPORTUNITIES
	THREATS

	Cultural heritage renewal
Use of restorable energy sources
Settled-up recreational grounds
Protected zones proclaiming
Larger sea resources use
Raise in inhabitant and tourist awareness on importance of environmental protection
	Unsettled land-registry, cadastre, and legislation
Land selling off
Ineffective legal administration
Centralized inspection service
Shortage in adequate basis for the spatial plane elaboration

Non-domiciled game

Source: Drpić, D., Sustainable management development of the island of Krk, Master’s thesis, Faculty for tourism and hospitality management, Opatija, 2008, p. 130
In the future of the island of Krk, the building within the coastline area must be diminished and even mostly prevented, while all new building should be oriented towards the free areas located more than one kilometer above the coastline. According to this, quality built object must have precedence, while recreational homes can be built within areas assigned by spatial plans. This thesis was confirmed by the author Marinović Uzelac, who states the inadmissible coastline privatization, because of which no tourist objects should be situated within the coastline part of tourist settlements, apart from those which according to their nature must be situated directly on the coastline or represent the mutual interest (harbors and harbor master’s offices, town centers, etc.). The inadmissibility of setting apart coastline segments for hotel guests or specialized beaches is particularly emphasized by the author Marinović Uzelac, as the coastline represents the natural good and must be equally and free of charge admissible to all the potential users. The coastline can be possessed by no private persons or firms, even by no administrative body. All the exclusivity forms must be kept aside from the tourism “row material”
. By the rational space using the efficacious spatial organization and resource economizing are intended, first of all the restraining of unnecessary building space possessing. The use of sustainable energy sources
 can bring to the long-term decrease in the harmful environmental impact, as well as to new working places and investments into spatial development within the island of Krk.

Nevertheless, such undesired manifestations occur in professional life, favored by some particular acts passed in Croatia, which interlace with selling of coastline and island areas. According to specialists, for instance, “The Law on Areal Planning” which was effective until October 2007, mostly favoured large investors. According to others, it favored all that wished to invest and build in a regulated and controlled way aiming over all particular and partial interests – mostly to spatial preservation, and in this particular case to coastline and island space as the greatest development resources. The European Union Stabilization and Association Agreement and the Joint Statement within the chapter 60 were both accepted by Republic of Croatia, by which our market becomes completely liberalized from February 2009 and our islands and cultural goods can now be sold to foreign buyers as well. But, as previously stated, the selling cannot be stopped. On the other hand, development can be regulated and controlled, particularly the spatial assignment and utilization. If the sequence or the combination of measures must be pondered upon, the following must be taken into account: the application criteria on The Law on Areal Planning
, and the penal responsibility of all included (urbanists, architects, contractors, investors, inspections) within its implementation.
2. THE VACATION HOME CONCEPT AND IMPACT ON THE SUSTAINABLE DEVELOPMENT OF THE ISLAND OF KRK

Although vacation homes represent housing framework with the greatest impact on the devastation of the original landscape image and scenic values throughout the island of Krk, they, on the other hand, represent places where the large number of people effectuate their need for experience, vacation, and recreation. However, it is disputed weather owners/users of vacation homes can be treated like tourists at all. Cohen, for instance, considers the owners/users of vacation homes to be a kind of marginal tourist, as the essential characteristic of their activity is represented by the stability of their destination. The owners/users of such vacation homes conduct their life between their primary and their secondary homes, and Cohen, when defining a tourist, persists on his or her unrepeatability, i.e. on alteration of voyage destinations as their essential characteristic. The wide definition of a tourist as every person which spends at least one night in collective or private accommodation
 out of his or her domicile place of living by the World Tourism Organization, eliminates in a way the stay in vacation homes as tourism. Such an explanation is based on the circumstance that vacation homes use does not include implicitly the immediate consuming of offered services, which, from the economic aspects, forms the very essence of tourism. It is very doubtful weather to treat home owners/users as tourists, as there are, moreover, some difficulties in distinguishing them from local inhabitants living there throughout the year, especially in settlements with prevailing number of vacation homes. While observing the two groups – permanent and occasional inhabitants – some inter-connection is obvious to exist among them, and, in time, their status can be changed as well. Regardless of the difficulties with placing vacation home users into the already existing categories, the phenomena of the massive vacation home using is difficult to consider in detail separately from the tourism development – they surely represent a congruent phenomena, weather according to the social context they were formed in, or according to the impression they made (Müller, Hall, Kenn, 2004).

The authors Hall, Müller, and Kenn indicate the differences within secondary houses, depending on landscape and their position within a destination (Müller. Hall, Kenn, 2004). The regions with dominant number of secondary houses, or, popularly, “summer houses”, represent for various reasons a multiple problem. In construction of such homes, local traditional architecture is usually not respected and variously arranged homes can be found, which, because of their excessive “tinsel” and aggressiveness devastate the natural landscape beauty. In regard of this, vacation homes tend to provoke discomfort, distrust, and even disdain with local inhabitants, even more articulated because such homes are dominantly constructed on attractive location within a destination (See Table no. 2).

Table 2

Various forms and manifestations of recreational homes
	
	Summer houses
	Vacation homes

	Redecorated houses
Purposefully built houses or secondary homes

	Mostly in rural landscape within urban regions
	Located mostly in suburbs

	
	Luxuriously decorated, situated on the very seashore or a river bank
	Mostly tourism areas, coastline and mountain landscape

Source: Müller, D.K., Hall, C.M., Keen, D. (2004): Second HomeTourism Impact, Planning and Management

 In Hall, C.M., Müller, D.K., (eds.): Tourism, Mobility, and Second Homes: Between Elite Lanscape and Common Ground, Clevedon: Channel View, 15-32

Vacation and recreational homes fully correspond to the definition of a flat, and are used occasionally or several months a year, for vacation and recreation only. Flats used for rent by their owners within the high tourist season are not included in this group. The vacation home can be situated in the separated i.e. summer house, in (inherited) family house, or in a residential house. In the group of “summer-houses”, flats in residential houses built or bought in order to be used for vacation and recreation only (summer houses, villas, country residences, mountain houses, haunting lodges, etc.)
, are listed. However, vacation homes can be found within other types of building; construction/buying of summer-houses lately becomes even less an individual undertaking, but even more within the frame of purposefully constructed multi-residential houses, i.e. apartments. Therefore, because of distinction and precision, either in domestic or in the foreign literature where the problem of vacation houses is elaborated, the professional term of “secondary homes” is used. Although the term of “secondary home” and “secondary living” seem neutral because their using is not explicitly suggested, their use as dwellings with the basic purpose of pleasure and enjoyment of their users has been established (Rogić, 1990). Even Croatian Central Bureau of Statistics acknowledges such situation, so the use of vacation homes is treated as non-commercial tourism movement. Returning to the questions of vacation homes, Coppock, in close inspection of the complexity of the phenomena, accentuates secondary homes as homes owned or long-term leased by private persons, and used as occasional residence of households usually living elsewhere (Cappock, 1977). The most frequent attraction factors for vacation home buyers is represented by natural beauties, and construction understands the changes in environmental conditions and therefore mostly causes negative consequences, i.e. flowing water and sea contamination (because of inadequate sewage system solutions), erosion causing, coastline vegetation wrecking, fire peril increase, and animal living space imperiling. The risks caused to local community are often greater than the expected advantages (taxes or various administrative liabilities). Along with local population, the vacation home owners are objecting to the further physical devastation as well – this comes as no surprise, as they wish to conserve the momentarily landscape appearance and prevent the further development and physical devastation. In fact, such development could eventually peril their comfort as well. The tourism development of a tourist destination can bring both to positive and negative consequences for space and life of local inhabitants. Negative consequences can be negative social changes (crime rate growth, frequent drug addiction, multiplication of risky situations formerly unknown within the local community), loss in natural attraction which represented the tourism development originator, deprivation in local inhabitants’ specific lifestyle, etc. The positive tourism effects on the local inhabitants’ way of life can be measured by the additional economic profit (working places, tax income, higher life standard and buying power), which was out of reach of local inhabitants before the development of a tourist destination. Consequently, the attitudes towards the tourism development in general, but towards the vacation home building as well, are economically influenced, and some studies show the local inhabitants are much more inclined to tourism activities which include loyalty to a destination, i.e. multiple visits, as in such a way the social differences are reduced and favourable social climate established between the local inhabitants and the visitors/tourists. If the economic tourism benefits are taken into consideration, and the vacation home use presumes of loyalty to the destination established, the thesis could be established of the local inhabitants favourable to vacation home building within their settlements. (See Graph Chart no. 1).
Figure 1.

Homes according to their use, by towns/municipalities, island of Krk, census 2001

[image: image1.jpg]Graph chart no. 1:
Homes according to their use, by towns/mumc1paht1es
island of Krk, census 2001

100% -
0%+ |
80%+ |
70% 1 |
60%{

@ vacation homes’
| mresident

50% 1 |
40% 1

30%{ |
20% |
10%4
0%

Krk Baska Dobrinj Mallnska OmiSalj Punat Vrbnik

Source: Central Bureau for Statistics – Census (inhabitants, houses, flats) for year 2001

There are 159,354 flats within the county Primorsko-goranska (PGŽ). Within the island of Krk area the total of 20,065 (12.59% PGŽ) flats is recorded. The greatest number of flats is situated within the town of Krk: explicitly 5,166 flats, or 25.75% of the total number of flats recorded within the island of Krk. Within the county Primorsko-goranska, the total of 28,271 vacation homes is evident, 17.74% of the total number of flats. On the island of Krk 10,212 vacation homes are evident, or 50.89% of the total number of flats recorded on the island. The greatest number of vacation homes is evident in the Malinska-Dubašnica municipality: 2,283 flats or 60.51% of the total flat number, therefore the number of permanently inhabited flats is evidently overcome by the number of vacation homes.

The sole fact of over 10,000 vacation homes on the island of Krk by the year 2001 speaks for itself. Unfortunately, there is no evidence of decrease in their number, but, on the contrary, the illicit building is coming in sight. This problem is not specific for the island of Krk only, it is happening throughout Croatia, but specifically along the Adriatic coast
. Illicit building is particularly present in the secondary home building not only legally but in the architectural sense, as such buildings mostly distinguish themselves from the island of Krk autochtonous and traditional architecture.

If the construction trends are followed, it must be noticed that the larger construction on the island of Krk started in the 1980s and 1990s, while its flourishing motion was reached within the last 15 years – when all its negative characteristics were brought to light. It happened in the period when the vacation home building was intensified all along the Croatian seashore, the island of Krk being no exception – it was a “trend” which extended to the most parts of the Croatian coast. The proportions of vacation home building on the island of Krk, nevertheless, particularly in its seashore parts (Malinska), exceeded greatly those in other coast and island settlements. There were obviously some additional impulses which contributed: accessibility (the airport, the Krk bridge, nearness to emissive countries, etc.). When looking for the reasons for such a massive island building expansion, we must remember that no regional spatial plan existed until recently by which the areal development together with the vacation home construction on the island could be directed, which, without doubt, brought to the island of Krk illicit construction.
It is interesting to point out that (in Table no. 3) the income in the amount of kn 1,200,000 was planned to obtain in vacation house taxes in the town of Krk for the year 2008 alone. The average of slightly over kn 8.18 is charged per m2 of vacation home (with the average size of 53.54m2) within the town of Krk.

The vacation home tax amount is decided upon by every local entity independently. So, for instance, and depending on a zone, the Dobrinj municipality charges the amount of 12-15 kn/m² of housing space, the Vrbnik municipality charges 15 kn/m², and 5 kn/m² for houses that were formerly permanently inhabited or were inherited. The town of Krk and the Punat municipality both charge 15 kn/m², or 7,5 kn/m² for first line inheritors. The Baška municipality charges 12-15 kn/m², depending on a zone, while Malinska charges 10-15 kn/m² of housing space. Within the Omišalj municipality, the settlements of Njivice and Omišalj are distinguished. Within the Njivice settlement the vacation home tax in the amount of 14 kn/m² is charged, and in the Omišalj settlement in the amount of 12 kn/m². Moreover, the owners of inherited or donated vacation houses or of those older than 50 years are charged an annual tax per m² of housing space in the amount of 6 kn in the Omišalj community, and of 7 kn in the Njivice community
.

This heterogeneity between local entities indicates too large regulation differences between local entities in relatively small limitations of the island area. It would be therefore desirable to implement new tax amounts uniform for the island as a whole, but, on the other hand, private and legal persons should be differentiated in various tariff grades.

The growth in communal supplement of 45% or more for purpose of ecological taxes would be desirable, which would result in supplements amounting to 18-20 kn/m². The obtained income at least two goals would be achieved:

1. additional investments into projects linked to the sustainable development, environmental preservation, equipping of beaches and towns as a whole,

2. tax increase would lead to discouragement in construction on larger areas .

Thus collected means would be administered by special sustainable development offices established by the town and community authorities of the island of Krk (See Table no. 3).

Table 3

The income calculation for year 2010 by communities (the communal supplement
is fixed on 20kn/per m²)

	
	Flat/vacation home tax

 kn/ per m2*
	Vacation flats

m2
	Obtained income per

 year 2008
	Possible income for year 2010 with supplement increased onto 20 kn per m2
	Index
2010/

2008

	Town of Krk
	7,5 kn/m2
	146.820
	1.101.150,00
	2.936.400,00
	+166

	Malinska-

Dubašnica
	10 kn/m2
	158.789
	1.587.890,00
	3.175.780,00
	+100

	Dobrinj municipality
	12 kn/m2
	77.485
	929.820,00
	1.549.700,00
	+66

Source: Author’s calculations according to the data edited by Central Bureau for Statistics
The statement of foreign investments into land which can grant privileges for the Croatian tourism represents one of the justifications for the Croatian coastal area selling off. But no one can claim with certainty if the tourism will progress into a desired way. When no clear vision, strategy or the development programme either of islands or of the coast exist, the tourism building sites selling can seem the opportunity for local administration to ensure greater income, together with quicker and desired progress. But this, nevertheless, represents only the short-term solution. The community, for instance, can profit from vacation home site construction by large earnings in real estate sale compensation charges, but no answer is obtained for the limited areas which are definitely and irretrievably devastated, as well as for such sales that must inevitably come to an end. Further municipality income by minimal communal vacation home supplements is impossible to ascertain, and, consequently, the supplement increase at least by 15-20 kn/m² is necessary, with all vacation home taxes deductions abolished or reduced. At the same time, the difference between physical and legal person supplements should be established, as foreign citizens quite often create fictive companies in order to buy real estate, using them eventually for illicit renting or as vacation homes, rather than as business premises. The authors of the article suggest 20% higher vacation home taxes for legal persons. The total income should by 2010 become greater by 166% for the town of Krk, by 100% for Malinska, and by 66% for the municipality of Dobrinj in comparison with the year 2008. The obtained difference should be invested into further sustainable development – environmental and areal preservation.

3. THE ECOLOGICAL-ECONOMIC DESTINATION PROGRAMME MODEL
The aim of the ecological-economic destination programme (DEP) is to contribute to the sustainable development of a local community, and to the awareness growth on environmental and natural resources significance. DEP represents a process where, by the assessment of the environmental problem, defining of priorities, and establishing the actions, the proposal of actions for environmental protection and sustainable development for the island of Krk future is defined. The proposed project actions are planned for the period of 2008-2018. In order to follow the contemporary tendencies and the island of Krk local communities’ needs, DEP must always be open and subject to possible revisions and supplements.
The main reasons of the DEP formation are the following:

· contributes to the sustainable development,
· includes the whole community area,

· develops awareness on the value of environmental preservation,

· determines the most important local natural resources within the long-term economic development.

Hopefully the value of this project development will be manifested in a number of ways, among which the environmental protection must be stressed as the key factor of every area sustainable development, and particularly of this particularly sensible island area.

Urbanism and construction

The island of Krk encounters a large number of problems within the field of urbanism and construction today, which disturbs considerably its planning picture and creates innumerable problems to the same area. Namely, the urbanization and the organized building in the island of Krk area began only in the 1960s. Urbanization and spatial planning were considered, which resulted in town plans carrying out. A lot of illicit objects constructed with no town planning and building permits exist today, as much as too large a number of vacation homes, which brought to the disappearing of the typical island of Krk landscape. In order to stop and solve the problem, the town planes are carried out today, by which building is forbidden in particular island of Krk areas. Closely connected to this is the preservation of cultural and historic monuments, land re-assignation, road construction, preserving and regulation of flawing waters (See Table no. 4).
Problem identification

· illicit building or overbuilding,

· insufficient care for preservation and protection of cultural and historical heritage,
· devastation of parks, insufficient care for vegetation,

· uncontrolled transformation of forest and economic areas into building-sights,

· objects and facades are not adjusted sufficiently,
· scarce space using,

· inefficiency of municipality bodies.

Problem consequences

· no knowledge on sustainable development,

· lack in plane documentation or falling behind schedule,

· shortage in communication between citizens and authority,
· inspection inefficiency,

· pavements and walkways are usurped (coffee-shops, stands),

· shortage in parking-places,

· destroyed parks, forests, lost typical Krk landscape,

· bad visual picture of island parts with marked vacation home construction,

· bad island social picture.
Goals

· spatial leveled and sustainable development of the urban region,

· preservation and protection of historical and cultural significance of the area,
· inhabitants’ education.
Measures
· close present state inspection and stopping of space degradation,

· elaboration of the town planning documentation for particular areas not included into the already existing ones,
· walkways settling,
· protection of cultural and historical heritage monuments,
· adjusting parks, planting of new green areas,
· building of new parking places,
· building of marketplaces,
· building of pavements along the settlement roads,
· asphalt paving of macadam roads,
· elaborating of restoring planes and façade adjusting in town centers.
Table 4

DEP urbanism and construction
	Description of activity
	Activity bearers
	Deadline
	Possible financial resources

	Consideration of the existing condition and stopping the spatial degradation
	Municipality
Research workers
	2 years
	Budget

	Spatial urban documentation elaboration
	Construction office

	7 years
	Budget

	Arranging the walkways, parks, parking places
	Municipality
Tourist office
	5 years
	Municipality
Tourist office

	Arranging the streets, the names and house number placing
	Municipality
Municipal communal firm
	3 years
	Municipality
Municipal communal firm

	Regulation of local roads
	Municipality
Municipal communal firms
	5 years
	Municipality
Municipal communal firm

	Protection of cultural and historical heritage
	Municipality
	Continually
	Municipality

	Protection of traditional building
	Municipality
	Continually
	Municipality

Source: Author’s elaboration
CONCLUSION
The quality of life improvement and the prevention of areal over-pollution by the constructed accommodating objects should be the main goal of the island of Krk tourism development, which should be ensured by the adequate state developing approach and by the economic policy measures. The development of the original island tourist brand recognizable in the world tourism market is indispensable. Therefore the ecological-economic destination programme (DEP) model aims at contributing to the sustainable development, reviving the environment value, and including the whole community into the long-term economic action development proposal formation.
The general development goals can be derived from DEP: spatially balanced and sustainable urban area development, preservation and protection of historical and cultural important sights of the area, and inhabitants’ education. Furthermore, the quality evolution of areal development must be carried out, based on its resources, i.e. natural and cultural goods, human potential, beauty, diversity, and singularity of the island area. In order for the appointed development goals to be achieved, the integral preserving system for historical and cultural goods must be defined to protect autochtonous values and qualities of the overall island of Krk area.
REFERENCES

Avelini Holjevac I. (2003) Upravljanje okolišem i ekološki standardi u turizmu, Održivi razvoj turizma – problemi i perspektive, zbornik sažetaka, Primorsko-goranska županija, Fakultet za turistički i hotelski menadžment, Opatija, Rijeka, pp. 78 - 85
Agenda 21 – Principles for Sustainable Development in the Travel and Tourism Industry, published World Travel and Tourism Council, World Tourism Organization and the Earth Council

Blažević B. (2007) Turizam u gospodarskom sustavu, Fakultet za turistički i hotelski menadžmet Opatija, Opatija

Blažević Perušić J.(1997), Europski trendovi i zaštita hrvatskog prostora, u Hrvatski prostor - temeljno nacionalno dobro, Zbornik radova okruglog stola, Urbanistički institut Hrvatske, Zagreb, pp. 19-22

Bolonić M. i Žic Rokov I. (2002) Otok Krk kroz v(i)jekove, second supplemented edition, Kršćanska sadašnjost, Zagreb

Cohen, E. (1974), Who Is A Tourist: A Conceptual Clarification, Sociological Review, 22 (4): 527-555

Colas, J. L. (2003), La residencia secundaria en Espana: estudio territorial de su uso y tenecia, Doctoral thesis, Universitat Autonoma de Barcelona.

Coppock, J. T. (1977), Second Homes in Perspective. U: J. T. Coppock (ur.), Second Homes: Curse or Blessing?, London: Pergamon.

Čaldarović, O. (1989), Društvena dioba prostora, Zagreb: Sociološko društvo Hrvatske

CROTOK – državni program opskrbe otoka energijom u sklopu Nacionalnoga energetskog programa, Institut Hrvoje Požar, Zagreb. www.eihp.hr (12-30-2008)

Črnjar M. (1997), Integralno planiranje i upravljanje okolišem i prostorom, u Hrvatski prostor - temeljno nacionalno dobro, Zbornik radova okruglog stola, Urbanistički institut Hrvatske, Zagreb, pp. 41-48

Črnjar M. (2002) Ekonimika i politika zaštite okoliša, Ekonomski fakultet Rijeka i Glosa, Rijeka

Drpić, D. (2008) Menadžment održivog razvoja otoka Krka, Master’s Thesis, Fakultet za menadžment u turizmu i ugostiteljstvu, Opatija.
Državni zavod za statistiku Republike Hrvatske. Teritorijalno, definicije u tekstu metodoloških objašnjenja odnose se na sve institucionalne prostorne jedinice Republike Hrvatske i Grada Zagreba prema Pravilniku o registru prostornih jedinica (NN br. 75/00).

Dumbović Bilušić M. i Obad Š., (2007), Kulturni krajolici u Hrvatskoj – identifikacija i stanje zaštite, u: "Prostor" (Zagreb), god. 15, no. 2(34), 2007, pp. 260-271

Gartner, W. (1987). Enwironmental Impacts of Recreational Home Developments, Annals of Tourism research, 14(1), Michigan State University in East Lansing, East Lansing, pp.38-57
Kraljić, D. (1992) Utjecaj turističkog razvoja na krajobraz otoka Krka, Master’s Thesis, Sveučilište u Zagrebu, Fakultet poljoprivrednih znanosti, Zagreb
Magaš, D., Farišić, J. (2002), Problemi suvremene socio-geografske preobrazbe otoka Oliba, Geoadria, 7 (2): 35-62
Magaš D. i Smolčić Jurdana D. (1999) Metodološki aspekti utvrđivanja prihvatnog potencijala turističkih područja, Tourism and Hospitality Management, vol. 5, no. 1–2, Fakultet za turistički i hotelski menadžment Opatija i WIFI Osterreich, Wien / Opatija, pp. 97 - 106
Marinović Uzelac A (2001), Prostorno planiranje, Dom i svijet, Zagreb

Marinović Uzelac A. (1989), Teorija namjene površina u urbanizmu, Tehnička knjiga, Zagreb

Müller D.K. (2004): Mobility, tourism, and second homes. In A.A. Lew, C.M. Hall & A.M. Williams (eds.): A Companion to Tourism. Oxford: Blackwell, 387-398

Müller D.K., C.M. Hall & D. Keen (2004): Second home tourism impact, planning and management. In C.M. Hall & D.K. Müller (eds.) Tourism, Mobility and Second Homes: Between Elite Landscape and Common Ground. Clevedon: Channel View, 15-32

Rogić I. (1990), Stanovati i biti u Rasprave iz sociologije stanovanja, Sociološko društvo Hrvatske, Zagreb, p. 32

www.vjesnik.hr/pdf/2004/01/22/07A7.PDF, (12-30-2008.), »Makarska vodi odlučnu bitku protiv apartmanizacije i betonizacije na svojoj obali i u gradu», Vjesnik, 2004

www.unwto.org/facts/eng/vision.htm (11-05-2008)

www.eurogites.com (12-05-2008)
www.france-for-visitors.com/brittany/dinard-dinan/dinard.html (12-16-2008)

www.fthm.hr/e-student/files/doras/et-8._tematska_jedinica.pdf (10-27-2008)

www.dzs.hr (11-22-2008)
www.unwto.org/index.php (11-05-2008)

www.world tourism.org/publications/pr_1012-1.html (01-04-2009)

www.world-tourism.org/sustainable/concepts.htm (10-24-2008)

Zakon o gradnji i prostornom uređenju, Narodne novine, br. 76/07

Zakon o lokalnoj upravi i područnoj (regionalnoj) samoupravi (NN 33/01).

(Ms. C., University of Rijeka, Faculty for Tourism and Hospitality Management of Opatija, e-mail: marikn@fthm.hr

((Ms. C., University of Rijeka, Faculty for Tourism and Hospitality Management of Opatija, e-mail:sasai@fthm.hr

(((Ms. C., Dubašljanska 118, 51511 Malinska, Island of Krk, e-mail: danijel.drpić@pbz.hr

� Compare: Marinović uzelac, A., Prostorno planiranje, Dom i svijet, Zagreb, 2001, p. 475

� CROTOK – state programme of island energy supply within the National Energy Programme, Institut Hrvoje Požar, Zagreb, www.eihp.hr (12-30-2008)

� The law on building and physical planning, Narodne novine, no. 76/07

� Agenda 21 – Principles for Sustainable Development in the Travel and Tourism Industry, published by World Travel and Tourism Council, World Tourism Organization and the Earth Council

� Republic of Croatia Central Bureau of Statistics: Teritorialy, deffinitions within the methodological textual explanations refer to all the institutional spatial units within the Republic of Croatia and the Town of Zagreb according to the Regulations on Spatial Unit Register (NN no. 75/00)

� www.vjesnik.hr/pdf/2004/01/22/07A7,PDF, (12-30-2008), „Makarska vodi odlučnu bitku protiv apartmanizacije i betonizacije na svojoj obali i u gradu“, Vjesnik, 2004

� Vacation home tax was decided upon by the Decisions on island of Krk local entity municipality taxes, according to the local administration and self-administration obligations resulting from the Law on local administration and territorial (regional) self-administration (NN 33/01)

� In Table no. 3: The income calculation for year 2010 by communities (the communal supplement is fixed on 20 kn/per m²), in order to enable easier data comparison, in column „Tax per flat/vacation home in kn/m²“ the lower supplement ammount is used, which was regulated by the Law on local administration and territorial (regional) self-administration (NN33/01) and by the decisions by local entities on communal taxes.

PROSTORNO PLANIRANJE U FUNKCIJI ODRŽIVOSTI OTOKA KRKA

SAŽETAK

	Procesi regionalnog prostornog planiranja i turizma su međusobno povezani i uvjetovani. Razvoj turizma definiran kroz masovnost zasigurno vodi u degradaciju prostora. Svako preizgrađeno područje (prostori za rekreaciju, betonirane plaže) će najvjerojatnije postati neatraktivno za turiste. U sklopu održivog razvoja otoka Krka potrebno je osigurati namjensko upravljanje resursima bazirano na novim principima kako bi se stvorili osnovni uvjeti za pretvaranje komparativnih prednosti u konkurentne. Rad poseban naglasak stavlja na dva osnovna resursa otoka Krka – prostor i turizam. Budući razvoj se mora usmjeriti prema održivom turizmu koji otok Krk može zaštititi od buduće devastacije prostora, a kako bi se to postiglo autori predlažu primjenu programa stvaranja ekološko-ekonomske destinacije.

JEL: R12, Q56

Ključne riječi: održivi razvoj, prostor, apartmanizacija, turizam, otok Krk

