

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

TEA KARAČIĆ

ANALIZA I OCJENA STANJA

RAZVIJENOSTI HRVATSKE

BRODOGRADNJE NAKON PRISTUPANJA

EUROPSKOJ UNIJI

DIPLOMSKI RAD

Rijeka, 2013.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ANALIZA I OCJENA STANJA

RAZVIJENOSTI HRVATSKE

BRODOGRADNJE NAKON PRISTUPANJA

EUROPSKOJ UNIJI

Kolegij: Ekonomija za menadžere

Mentor: doc.dr.sc. Ana Perić Hadžić

Student: Tea Karačić

JMBAG: 0112022235

Studij: Logistika i menadžment u pomorstvu i prometu

Rijeka, rujan, 2013.

SADRŽAJ

SAŽETAK .. I

SUMMARY ... III

1. UVOD ... 2

1.1. PROBLEM, PREDMET I OBJEKT ISTRAŽIVANJA 2

1.2. RADNA HIPOTEZA .. 2

1.3. SVRHA I CILJEVI ISTRAŽIVANJA ... 3

1.4. STRUKTURA RADA ... 3

1.5. ZNANSTVENE METODE ... 4

2. POVIJEST BRODOGRADNJE .. 5

3. POLOŽAJ HRVATSKE BRODOGRADNJE NA SVJETSKOM

TRŽIŠTU.. 7

3.1. ODNOS EUROPSKE I SVJETSKE BRODOGRADNJE 7

3.2. HRVATSKA BRODOGRADNJA U OKVIRIMA CESA-E 11

4. ANALIZA STANJA I RAZVOJA HRVATSKE

BRODOGRADNJE.. 17

4.1. UTJECAJ BRODOGRADNJE NA HRVATSKO GOSPODARSTVO... 17

4.2. ZNAČAJNIJA BRODOGRADILIŠTA U REPUBLICI HRVATSKOJ . 20
4.2.1. Brodogradilište Uljanik .. 21
4.2.2. Brodogradilište 3. Maj .. 26
4.2.3. Brodogradilište Brodotrogir ... 29
4.2.4. Brodogradilište Brodosplit.. 33
4.2.5. Viktor Lenac - remontno brodogradilište .. 35
4.2.6. Brodogradilište Kraljevica u stečaju... 36
4.2.7. Manja privatna brodogradilišta u Republici Hrvatskoj 37

4.3. ANALIZA POSLOVANJA HRVATSKIH BRODOGRADILIŠTA 38

5.PROCES RESTRUKTURIRANJA I PRIVATIZACIJE

BRODOGRAĐEVNE INDUSTRIJE U HRVATSKOJ 48

5.1. RESTRUKTURIRANJE HRVATSKIH BRODOGRADILIŠTA DO

POTPISIVANJA PRETPRISTUPNOG UGOVORA 48

5.2. IZMJENE U SUSTAVU DODJELE DRŽAVNIH POTPORA I

PRIVATIZACIJA BRODOGRADILIŠTA KAO UVJET ULASKA U

EUROPSKU UNIJU .. 51
5.2.1. Državne potpore brodogradnji i pravila tržišnog natjecanja 51
5.2.2. Državne potpore sektoru brodogradnje u Republici Hrvatskoj 53

5.3. PROGRAMI RESTRUKTURIRANJA HRVATSKIH

BRODOGRADIŠTA.. 58

6. MOGUĆI UČINCI ČLANSTVA U EUROPSKOJ UNIJI NA

HRVATSKU BRODOGRADNJU .. 66

6.1. SWOT ANALIZA ... 66

6.2. KLASTERSKO POVEZIVANJE .. 68

7. ZAKLJUČAK ... 72

LITERATURA .. 74

POPIS SLIKA ... 78

POPIS TABLICA ... 79

POPIS GRAFIKONA.. 80

I

SAŽETAK

Razvoj brodograđevne djelatnosti možemo pratiti od prapovijesti, kroz

renesansna dostignuća pa sve do 21. stoljeća kada znanstveno tehnološke inovacije na

polju brodogradnje poprimaju velike razmjere. Brodogradnja se danas odnosi na

industriju čiji je proizvod brod. Zbog kompleksnosti samog proizvoda brodogradnja

za sobom povlači niz drugih industrijskih grana: strojogradnju, crnu metalurgiju,

obojenu metalurgiju, industriju boje i lakova te elektroničku, drvnu i

drvoprerađivačku industriju i razne kovinoprerađivačke industrije.

U nastojanju za razumijevanjem promjena koje se događaju na polju

brodogradnje u Hrvatskoj potrebno je sustavno proučiti kretanja europske i svjetske

brodogradnje u gospodarskom, tržišnom i znanstveno-tehnološkom smislu.

Konkurentnost hrvatske brodograđevne proizvodnje u odnosu na svjetsku je neznatna,

međutim, kretanja svjetske proizvodnje uvelike utječu na događanja na lokalnoj

razini. Međutim, također hrvatska brodogradilišta predstavljaju jedan od najpoznatijih

globalnih brendova i na svjetskom tržištu su prepoznata kao specijalizirana

brodogradilišta namijenjena za gradnju jedinstvenih unikatnih ili maloserijskih

brodova specijalne namjene. Velika hrvatska brodogradilišta većim su dijelom

osnovana na prijelazu 19. u 20. stoljeće. Od tada pa do danas brodogradilišta su

prolazila kroz različite faze razvoja tijekom kojih su se specijalizirala za projektiranje

i izgradnju svih tipova trgovačkih brodova, plutajućih dokova, dizalica, specijalnih i

ratnih površinskih brodova i podmornica. Na istočnoj Jadranskoj obali danas možemo

pratiti rad nekoliko više i manje utjecajnih brodogradilišta specijaliziranih za

izgradnju ili remont od kojih su najvažniji: Uljanik, 3. Maj, Brodotrogir, Brodosplit,

Viktor Lenac i Kraljevica.

Prema tumačenjima gospodarskih analitičara uz brodogradnju početka 21.

stoljeća u Hrvatskoj se vezuje loša financijska situacija i neprofitno poslovanje. Još

2006. godine, s početkom pristupnih pregovora Europskoj uniji, postavilo se pitanje

brodogradnje kao važnog segmenta spomenutih pregovora. U svrhu osnovnog rješenje

nametnulo se nastojanje privatizacije svakog pojedinog brodogradilišta i pitanje

državne subvencije u tom procesu kojim bi se financijsko stanje brodogradilišta

dovelo do stanja pozitivnog rasta. Ovaj rad usmjeren je na proces privatizacije

II

brodogradilišta i sve promjene koje su proteklih godina iz njega uslijedile. Zbog

lakšeg razumijevanja napravljena je komparacija u odnosu na tehnološke inovacije i

njima uvjetovane nove tokove poslovanja svjetske brodogradnje.

III

SUMMARY

The development of shipbuilding activity can be monitored since prehistoric

times, throughout Renaissance achievements and until the present day when the

technological innovations of this field are of a rather vast scale. Today the term

“shipbuilding” is related to the industry which final product is a ship. Because of the

complex nature of the final product, the shipbuilding industry is related to a series of

other industrial branches: engineering, ferrous metallurgy, paints and varnishes

industry, electrical engineering, wood industry, steel industry and others.

In the attempt of understanding the ongoing changes in the Croatian

shipbuilding sector, the analysis of the dynamics of European and worldwide

shipbuilding industry is necessary. The sectors that need to be analyzed are the market

and the scientific-technological sector. The competition of Croatian shipbuilding is

rather inexistent on a worldwide scale, but, the dynamics of the industry on a

worldwide scale does influence what is happening on a local scale. However, the

Croatian shipyards are among the best global brands and are recognized as being

specialized shipyards designated for the construction of unique ships for special

usages.

The big Croatian shipyards were mostly founded between the 19
th
 and 20

th

century. Since then the shipyards have gone through different stages during which

they have specialized for the production and construction of all types of trading ships,

seagoing floating docks, cranes, warships, submarine and other specialized ships.

Today on the east Adriatic coast we can follow the work of several shipyards that

specialize in construction or overhaul. The most important are: Uljanik, 3. Maj,

Brodotrogir, Brodosplit, Viktor Lenac and Kraljevica.

According to the explications of government analytics, the Croatian

shipbuilding industry is influences by the bad financial situation and nonprofit

business. In 2006, when the negotiations for the entry in the EU started, the

shipbuilding industry was mentioned as one of the important segments of the

negotiation. The solution was the attempt of privatization of each and every shipyard

and the question of state support during this transfer period. This thesis describes the

process of privatization of the shipyards along all the changes that the process brought

IV

in the last years. In order to make in more understandable, a comparison with the

technological innovations and the new flow of shipbuilding business was made.

2

1. UVOD

 Brodogradnja predstavlja gospodarsku djelatnost koja se odnosi na izgradnju

brodova, te usključuje remont već napravljenih brodova. Povijesno gledano razvoj

brodogradnje možemo pratiti od antičkih vremena, odnosno čak od samih početaka

razvoja ljudske vrste i njezine potrebe za kretanjem po morima i rijekama.

 1.1. PROBLEM, PREDMET I OBJEKT ISTRAŽIVANJA

Predmet istraživanja ovog rada je brodogradnja u Hrvatskoj, a kao osnovno pitanje

nameće se problem njezinog razvitka u gospodarskom i tehnološko-industrijskom

smislu. U povijesnom aspektu obrađena su samo recentnija razdoblja posljednjih

desetljeća 20. stoljeća s naglaskom na prvo desetljeće 21. stoljeća koje je dinamikom

svjetskog razvoja obilježeno brojnim promjenama. Objekti istraživanja jesu

brodogradnja i brodogradilišta u Republici Hrvatskoj primjerice Uljanik, 3. Maj,

Brodotrogir, Brodosplit, Viktor Lenac te druga manja brodogradilišta. Osim tehničke

strane koja se odnosi na organizaciju brodogradilišta, proces nastanka broda, vrste

brodova koji se u pojedinom brodogradilištu proizvode i raznih inovacija po pitanju

brodogradnje, rasvijetljena je i političko-ekonomska situacija svakog pojedinog

brodogradilišta.

 1.2. RADNA HIPOTEZA

Brodogradnja je, kao gospodarska djelatnost, početak 21. stoljeća dočekala u vrlo

lošem stanju, a neprofitabilnost predstavlja čestu riječ analitičara financijskog

poslovanja brodogradilišta u Hrvatskoj. Stoga se radna hipoteza ovog diplomskog

rada odnosi na proces pravilnog restrukturiranja hrvatskih brodogradilišta kojim bi se

trebalo ostvariti pozitivno financijsko poslovanje te omogućiti stabilni rast i razvoj

hrvatske brodogradnje.

3

 1.3. SVRHA I CILJEVI ISTRAŽIVANJA

Svrha ovog rada jest sažeti sve relevantne informacije nužne za razumijevanje

aktualnih kretanja brodograđevnog sektora. Do značajnijih promjena u brodogradnji

došlo je još 2006. godine kada su započeli početni pregovori s Europskom unijom

vezano za pristup Hrvatske istoj, postavilo se pitanje brodogradnje kao važan segment

spomenutih pregovora. Stoga se kao cilj ovog rada nameće sustavna analiza

poslovanja, razvoja i promjena koje se događaju u hrvatskim brodogradilištima.

 1.4. STRUKTURA RADA

 Rad je strukturiran sistematski i kreće od jednostavnijih i općenitijih postavki

prema složenijim te je podijeljen u sedam poglavlja.

 U prvom, uvodnom, dijelu iznosi se problem, predmet i objekt istraživanja.

Postavljena je radna hipoteza s jasno naglašenom svrhom i ciljevima istraživanja.

Precizirane su znanstvene metode korištene prilikom pisanja rada i objašnjena je

njegova struktura. U drugom dijelu nazvanom „Povijest Brodogradnje“ vrlo je sažeto

opisana povijest hrvatske i svjetske brodogradnje. Treće poglavlje „Položaj hrvatske

brodogradnje na svjetskom tržištu“ donosi odnos europske i svjetske brodogradnje i

analizu hrvatske brodogradnje u okvirima CESA-E. „Analiza stanja i razvoja hrvatske

brodogradnje“ naslov je četvrtog poglavlja. U njemu je objašnjen utjecaj brodogradnje

na hrvatsko gospodarstvo i detaljnije su opisana značajnija brodogradilišta u

Republici Hrvatskoj. Također je napravljena analiza poslovanja hrvatskih

brodogradilišta. Peto poglavlje je „Proces restrukturiranja i privatizacije

brodograđevne industrije u Hrvatskoj“. Ovo poglavlje podijeljeno je na tri

podnaslova; „Restrukturiranje hrvatske brodogradnje do potpisivanja pretpristupnog

ugovora“, „Izmjene u sustavu dodjele državnih potpora i privatizacija brodogradilišta

kao uvjet ulaska u Europsku uniju“ i „Programi revitalizacije hrvatskih

brodogradilišta“. Šesto poglavlje naslovljeno je „Mogući učinci članstva u Europskoj

uniji na hrvatsku brodogradnju“ i podijeljeno je u dva dijela, SWOT analizu i

klastersko povezivanje. Rad je upotpunjen zaključnim razmatranjima koja su iznijeta

u sedmom, posljednjem, poglavlju.

4

 1.5. ZNANSTVENE METODE

 Prilikom pisanja rada korišteno je nekoliko znanstvenih metoda. U prvom redu

korištena je metoda deskripcije uz pomoć koje je razjašnjen i usustavljen cijeli niz već

postojećih podataka o brodogradnji u Hrvatskoj i uspoređen s aktualnim kretanjima

iste. Metodom kompilacije preuzeti su statistički podaci napravljeni od strane

stručnog kadra, a tiču se hrvatske i svjetske brodogradnje. Također valja naglasiti da

je cjelokupan rad podvrgnut induktivnoj metodi analiziranja problema jer se

zahvaljujući pojedinačnim činjenicama o svakom brodogradilištu došlo do općih

zaključaka o brodogradnji u Hrvatskoj općenito.

5

2. POVIJEST BRODOGRADNJE

Povijesno gledano brodograđevnu djelatnost prati duga evolucija. Od vremena

prapovijesti kada su se prva plovila radila od izdubljenih drva, nakon čega su

projektirani prvi splavi do Egipatskih i kasnije Grčkih plovećih konstrukcija preko

srednjeg i novog vijeka do modernog doba i izgradnje brodova kakvih i danas

poznajemo.

Brodogradnja se danas odnosi na industriju čiji je proizvod brod. Govorimo o

vrlo kompleksnom proizvodu koji, osim tehničke strane potrebne za njegovo

projektiranje i izradu, zahtijeva umjetničku vrsnost vidljivu u estetskoj dimenziji

svakog napravljenog broda. Čitav niz znanstvenih djelatnosti potrebno je sabrati

prilikom izgradnje čvrstog, stabilnog, nepotopivog i upravljivog broda. Zbog svoje

kompleksnosti brodogradnja za sobom povlači druge industrijske grane;

strojogradnju, crnu metalurgiju, obojenu metalurgiju, industriju boje i lakova te

elektroničku, drvnu i drvoprerađivačku industriju i razne kovinoprerađivačke

industrije. U brodogradnju uvrštavamo izgradnju i održavanje brodova. Osim

brodogradilišta, gdje se brodovi rade, postoje i rezališta u kojima se brodovi režu u

staro željezo.

Prema tipu, razlikujemo brodogradilišta za izradu riječnih i morskih brodova.

Ona mogu biti ratne ili civilne namjene, najčešće za trgovačke, putničke ili druge

svrhe. U novije vrijeme brodogradilišta se specijaliziraju za izgradnju pojedine vrste

brodova kao što su primjerice veći ili manji putnički brodovi, tankeri, teretnjaci,

ribarski brodovi, jahte i drugi. Osim toga razlikujemo brodogradilišta koja grade nove

brodove te ona koja se bave remontom, a ponekad se u jednom brodogradilištu radi

jedno i drugo. Djelatnosti remontnog brodogradilišta većinom se odnose na popravke

brodova i brodskih uređaja. Količina rada i dužnosti ovisi o svakom pojedinom

brodogradilištu pa je stoga i vrlo relativan odnos nekog brodogradilišta s tvornicama

specijaliziranih kooperanata od kojih brodogradilišta nabavljaju dijelove za svoje

brodove.

 Prostorna površina potrebna za rad brodogradilišta uvjetovana je pojedinačnim

veličinama karakterističnim za brodogradilišni proizvod: broj izgrađenih bruto-

registar-tona, vrsta, veličina i broj brodova koje brodogradilište može izgraditi u

6

jednoj godini, a sliku dopunjuju podaci o mogućnosti obrade limova i profila

godišnje, o veličini i broju dijelova za gradnju (navozi i suhi dokovi), o duljini i

dubini opremnih obala, kvaliteti dizalica i broju osoblja. Stoga brodogradilišta mogu

biti male zanatske radionice i golema industrijska postrojenja.
1

 Kada govorimo o smještaju brodogradilišta bitno je istaknuti da su najčešće

smješteni na zaklonjenim mjestima obale, ušćima rijeka i zaljevima, vrlo blizu

industrijske zone. U sklopu brodogradilišta nalaze se potrebne radionice, skladišta i

uređaji brodogradilišta koji se mogu podijeliti unutar grupa radionica za izgradnju

trupa ili brodograđevnu grupu, radionice, opremne grupe, grupu radionica za

održavanje uređaja, alatnice, skladišta, opremnu obalu, transportna sredstva,

energetske i ostale uređaje. Jedan od nezaobilaznih alata brodogradilišta jesu dizalice i

one se razlikuju obzirom na njihovu nosivost i pokretljivost.

1
Šimičić B.:, Brodogradilište, Pomorska enciklopedija, Jugoslavenski leksikografski zavod, Zagreb,

1972., str., 535.

7

3. POLOŽAJ HRVATSKE BRODOGRADNJE NA SVJETSKOM

TRŽIŠTU

Krajem 2005. godine hrvatska brodogradnja je bila na 4. mjestu prema

svjetskoj knjizi narudžbi, što jasno ukazuje na činjenicu da su njezini proizvodi te

njihova kvaliteta bili prepoznati u svjetskim okvirima. Od tada, nažalost hrvatska

brodogradnja kontinuirano zauzima sve niže mjesto. Svjetska financijska i

gospodarska kriza snažno je pogodila svjetsku brodogradnju, a posljedično i hrvatsku

brodogradnju. U takvoj, nepovoljnoj situaciji, hrvatska je brodogradnja dodatno

opterećena zahtjevima za reformama koje propisuje Europska unija. Ovakve

nepovoljne okolnosti pogoršale su položaj hrvatske brodogradnje u odnosu na ostala

relevantna europska brodogradilišta, kao i položaj hrvatskih brodogradilišta na

globalnoj razini, tako da ona se trenutno ne nalazi ni među vodećih deset zemalja.

Danas su najznačajniji proizvođači brodova u svijetu su Japan, Južna Koreja,

Kina i Europska unija. Većina brodogradilišta Europske unije, te brodogradilišta u

Norveškoj i Hrvatskoj, udružena su u CESA-u (Central European Shipbuilding

Association). U tim se brodogradilištima proizvede 99% brodova EU, a pokrivaju i

segment održavanja i remonta. Preko 300 brodogradilišta udruženih u CESA-u

predstavljaju oko 20% ukupnog svjetskog kapaciteta za proizvodnju trgovačkih

brodova, te zapošljavaju oko 137.500 djelatnika.

 3.1. ODNOS EUROPSKE I SVJETSKE BRODOGRADNJE

Brodograđevna industrija podložna je velikim oscilacijama jer na pomorski

promet bitno utječe razina međunarodne trgovine i veličina svjetske flote, starost

flote, tečaj valuta, tržište nafte, svjetska knjiga narudžbi. Ta kretanja utječu na

kretanje ponude i potražnje te na cijenu brodova. Prema strukturi broda najveća

potražnja odnosi se za brodove za rasuti teret (37,8%), tankere za prijevoz produkata

(23,3%), a off shore brodovi i tegljači sudjeluju u ukupnoj proizvodnji sa 12,7%.

Danas u svijetu postoji preko 3.000 aktivnih brodogradilišta, a gotovo 80% udjela na

8

tržištu imaju azijski brodograditelji. Raspodjela proizvodnje brodograđevnoj industriji

na globalnoj razini u 2011. godini (mjereno u cgt
2
) prikazan je na Grafikonu 1.

Grafikon 1. Udio na svjetskom tržištu brodogradnje u 2011. godini –

proizvodnja(cgt)

Izvor: CESA annual report 2010. - 2011. godina.

Vodeći svjetski proizvođač brodova je Južna Koreja s ukupnim udjelom od

34% na svjetskom tržištu, slijedi Japan s udjelom od 23%. Na trećem mjestu je Kina

s 22% dok CESA zauzima četvrto mjesto sa ostvarenim udjelom od 12% u ukupnoj

svjetskoj proizvodnji. Koliko su europska brodogradilišta mala u usporedbi s vodećim

azijskim brodogradilištima najbolje govori podatak da je ukupna tonaža proizvedenih

brodova u najvećem svjetskom brodogradilištu Hyundai Ulsan veća od sume tonaže

ukupno proizvedenih brodova u dvadeset najvećih europskih brodogradilišta.

2
U sektoru brodogradnje uvriježilo se mjerenje outputa u kompenziranim bruto tonama (compensated

gross tons, dalje: cgt). Kompenzirane bruto tone predstavljaju mjernu jedinicu proizvodnje novih

brodova. One se definiraju kao jedinica mjere koja osigurava zajedničko mjerilo relativnog outputa u

djelatnosti brodogradnje trgovačkih brodova kod velikih skupina kao što su “svijet”, “regije” ili

“skupine više brodogradilišta”. Uvođenje te mjerne jedinice razmatrano je na zasjedanjima AWESA i

Udruženja japanskih brodograditelja (Shipbuilders’ Association of Japan) 1966. i 1967. godine. Oba
udruženja usvojila su tu mjernu jedinicu 1968. godine smatrajući kako ona osigurava puno točnije

mjerenje učinka brodogradilišta od uobičajenog mjerenja u bruto tonama (gt) i tonama nosivosti (dwt)

te je početkom sedamdesetih godina usvojena i na razini OECD-a.

34%

23%

22%

12%

9%

Južna Koreja

Japan

Kina

CESA

OSTALI

9

Da svjetskom brodograđevnom industrijom danas dominiraju giganti poput

Južne Koreje, Kine i Japana može se vidjeti i na Grafikonu 2., na kojem je prikazan

udio najznačajnijih proizvođača brodova u svjetskoj knjizi narudžbi.

Grafikon 2. Udio na svjetskom tržištu brodogradnje u 2011. godini – knjiga

narudžbi (cgt)

Izvor: CESA annual report 2010. - 2011. godina.

U usporedbi sa udjelima u proizvodnji udio južnokorejske brodogradnje

zadržao na istoj razini, udio kineske brodogradnje bilježi značajan porast sa 22% na

33% , a udio japanske brodogradnje smanjio sa 23% na svega 16%. Osim Japana,

tendenciju smanjivanja udjela bilježi i CESA čiji se udio smanjio s 12% na 7%

Analiza udjela novih narudžbi za 2011.godinu potvrđuje dominaciju Južne

Koreje na svjetskom tržištu, dok se udio CESA-e dvostruko smanjio u odnosu na udio

u proizvodnji iz iste godine, te iznosi svega 5% (Grafikon 3.).

34%

16% 33%

7%

10%

Južna Koreja

Japan

Kina

CESA

Ostali

10

Grafikon 3. Udio na svjetskom tržištu brodogradnje u 2011. godini - nove

narudžbe (cgt)

Izvor: CESA annual report 2010. - 2011. godina.

Međutim, analiza svjetskog tržišta brodogradnje samo na osnovi podataka o

volumenu proizvodnje može navesti na pogrešne zaključke o uspješnosti europske

brodogradnje. Najveći apsolutni iznosi proizvedenih kompenziranih bruto registarskih

tona ne jamče ni najveće ukupne prihode, a niti najveće profite. Iako se europski

tržišni udio u proizvodnji tijekom godina smanjio, Europa je uspjela zadržati dobru

tržišnu poziciju izgradnjom složenijih brodova s relativno visokom dodanom

vrijednosti. Udio na svjetskom tržištu prema ostvarenoj vrijednosti brodova prikazan

je na Grafikonu 4.

35%

18%

32%

5% 10%

Južna Koreja

Japan

Kina

CESA

ostali

11

Grafikon 4. Udio na svjetskom tržištu brodogradnje u 2011. godini - vrijednost

(eur.)

Izvor: CESA annual report 2010. - 2011. godina.

Nešto manje od trećine ukupne vrijednosti u 2011. godini ostvarila je Južna

Koreja. Proizvodna vrijednost europskih brodogradilišta bila je slična japanskim, i

viša od ostvarene vrijednosti kineskih brodogradilišta, unatoč tome što je udio

kineskih brodogradilišta u ukupnoj proizvodnji bio gotovo dvostruko veći od

europskih.

Iz svega navedenog, razvidno je da europska, pa tako i hrvatska brodogradnja

nije u stanju konkurirati brodogradilištima s Dalekog istoka na tržištu standardnih

trgovačkih brodova poput tankera, brodova za rasuti teret i brodova za prijevoz

kemikalija. Brodogradilišta CESA-e moraju se orijentirati prema visoko

specijaliziranim brodovima više dodane vrijednosti, koji se ne proizvode na Dalekom

istoku, odnosno pronaći nišu u kojoj će uspjeti ostvariti profitabilno poslovanje.

 3.2. HRVATSKA BRODOGRADNJA U OKVIRIMA CESA-E

Krajem osamdesetih godina prošlog stoljeća hrvatska brodogradilišta bila su

na trećem mjestu po proizvodnji brodova u svijetu (mjereno u dwt), što najbolje

32%

23% 17%

22%

6%

Južna Koreja

Japan

Kina

Europa

ostali

12

potvrđuje koliko su bila konkurentna. Prema svjetskoj knjizi narudžbi s 69 ugovorenih

brodova Hrvatska je 2005. godine bila na visokom četvrtom mjestu, a godinu kasnije

pala je na šesto mjesto u svijetu po broju naručenih brodova. Hrvatska brodogradnja

je u spomenutom periodu uspjela je kontinuirano održati značajan udio na svjetskom

tržištu (1,5% - 2,3%), u prvom redu zbog visoke kvalitete sagrađenih brodova. No,

brojni problemi s kojima je bila suočena hrvatska brodogradnja, kao i direktiva

Europske unije o zabrani ugovaranja novih poslova za brodogradilišta dok se ne

odobre programi restrukturiranja, pogoršati će položaj hrvatske brodogradnje na

svjetskoj i europskoj rang listi.

Proizvodnja brodova u Hrvatskoj usmjerena je na tržišni segment srednje

složenih brodova (brodovi za prijevoz naftnih derivata i kemikalija, brodovi za

prijevoz kontejnera, brodovi za prijevoz automobila), a broj završenih brodova, stanje

u knjizi narudžbi, te nove narudžbe za hrvatska brodogradilišta u razdoblju od 2007.

do 2011. godine prikazani su u Tablici 1.

Tablica 1. Broj brodova u Hrvatskoj i zemljama CESA u razdoblju od 2007. -

2011. godine (završeno, knjiga narudžbi i nove narudžbe)

GODINA 2007 2008 2009 2010 2011

 HR CESA udio HR CESA udio HR CESA udio HR CESA udio HR CESA udio

KNJIGA

NARUDŽBI 51 1.361 3,7% 38 1.168 3,3% 30 685 4,4% 26 541 4,8% 22 477 4,6%

ZAVRŠENI

BRODOVI 23 561 4,1% 21 595 3,5% 14 481 2,9% 14 419 3,3% 13 314 4,1%

NOVE

NARUDŽBE 15 684 2,2% 12 411 2,9% 8 103 7,8% 8 237 3,4% 9 277 3,2%

Izvor: CESA annual report 2007. - 2011. godina.

U drugoj polovici 2008. godine koja se smatra početkom globalne financijske,

a potom i gospodarske krize, započeli su problemi i u brodograđevnoj industriji, a pad

potražnje najviše je pogodio brodogradilišta s višim troškovima proizvodnje koja nisu

imala mogućnosti brzih prilagodbi pogoršanim tržišnim uvjetima. Problem hrvatskih

brodogradilišta je u visokoj proizvodnoj usmjerenosti na segment srednje složenih

13

brodova zbog činjenice što su u tom segmentu najvažniji proizvođači Južna Koreja i

Japan, a hrvatska brodogradilišta ne mogu ponuditi cijene na razini južnokorejskih.

Prema podacima CESA-e 2011. godini, u hrvatskim brodogradilištima bila su

ugovorena 22 broda, što je čak 57% manje u odnosu na 2007. godinu, a hrvatska

brodogradnja ostvarila je gotovo zanemariv udjel na svjetskoj razini (oko 0,22%

svjetskog tržišta).
3
 Položaj hrvatskih brodogradilišta u odnosu na ostale zemlje

članice CESA-e u 2011. godini prikazan je na Grafikonu 5., i u Tablici 2.

Grafikon 5. Brodogradnja u zemljama CESA-e u 2011. godini.

Izvor: CESA annual report 2011. - 2012. godina.

3
 CESA annual report 2011. - 2012. godina.

0

20

40

60

80

100

120

140

broj brodova

knjiga narudžbi završeno nove narudžbe

14

Tablica 2. Brodogradnja u okviru CESA-e: nove narudžbe, knjiga narudžbi i

proizvodnja 2011. godine.

KNJIGA

NARUDŽBI
CGT

ZAVRŠENI

BRODOVI
CGT

NOVE

NARUDŽBE
CGT

NIZOZEMSKA 131 662.868 119 470.738 85 302.394

NORVEŠKA 69 535.753 37 289.008 39 255.905

NJEMAČKA 71 1.624.901 31 442.465 28 531.217

RUMUNJSKA 38 412.267 25 330.936 18 84.537

POLJSKA 19 128.492 9 53.175 17 123.614

ITALIJA 21 885.897 16 442.591 10 332.805

HRVATSKA 22 314.055 13 297.424 9 98.603

ŠPANJOLSKA 39 234.949 44 266.377 7 21.847

DANSKA 13 36.507 5 18.411 7 19.332

FRANCUSKA 10 346.728 9 15.358 5 62.560

LITVA 7 18.407 2 15.141 1 9.270

BUGARSKA 1 16.119 3 29.974 0 -

FINSKA 6 128.464 1 42.763 0 -

PORTUGAL - - - 9.000 - -

UKUPNO 447 5.345.407 314 2.714.361 226 1.842.084

Izvor: CESA annual report 2011. - 2012. godina.

Prema knjizi narudžbi najuspješniji proizvođač brodova u okviru CESA-e u

2011. godini je Nizozemska sa 131 brodom, što je nešto manje od trećine ukupnog

broja brodova u CESA inoj knjizi narudžbi (29%). Slijede Njemačka i Norveška, sa

71, odnosno 69 brodova u knjizi narudžbi. Ove tri zemlje čine 60% od ukupno 477

brodova u knjizi narudžbi. Brodograđevni sektor Hrvatske nalazi se na sedmom

mjestu sa 22 broda, što je 4,9% od ukupnog broja. Nizozemska drži vodeću poziciju i

prema broju završenih brodova, a njenih 119 završenih brodova čini više od jedne

trećine završenih brodova, odnosno 38%. Slijede Njemačka, Norveška i Španjolska.

Hrvatska se sa 13 završenih brodova nalazi na sedmom mjestu. Ukoliko analiziramo

stanje novih narudžbi za 2011. godinu vidimo kako je i u ovom segmentu

15

najuspješnija nizozemska brodogradnja, na drugom mjestu je Norveška. Slijedi

Njemačka , a Hrvatska je sa devet brodova na sedmom mjestu, što je 3,9% od ukupno

226 novih narudžbi u zemljama CESA-e.
4

U brodogradilištima CESA-e je 2011. godine proizvedeno 314 brodova

ukupne vrijednosti 11.410 milijuna eura. Iste godine vrijednost knjige narudžbi

iznosila je 23.639 milijuna eura. Udjeli članica CESA-eu ovih iznosima prikazani su

na Grafikonima 6. i 7.

Grafikon 6. Vrijednost završenih narudžbi 2011. godini - zemlje CESA-e

Izvor: CESA annual report 2011. - 2012. godina.

4
 CESA annual report 2011. - 2012. godina.

21%

17%

16%

15%

13%

7%

5%
2%

1% 1% 1%
1% Njemačka

Italija

Norveška

Nizozemska

Francuska

Španjolska

Hrvatska

Finska

Rumunjska

Poljska

Danska

Litva

111 410
EUR u

mil.

16

Grafikon 7. Vrijednost knjige narudžbi 31.12.2011. godini (zemlje CESA-e)

Izvor: CESA annual report 2011. - 2012. godina.

Iz Grafikona 6. i 7. je vidljivo kako dominantnu poziciju u oba segmenta ima

njemačka brodogradnja, te da nema značajnih razlika u strukturi udjela pojedinih

zemalja u vrijednosti knjige narudžbi i vrijednosti završenih narudžbi. Hrvatski udio u

vrijednosti završenih narudžbi iznosi 5%, odnosno 673 milijuna eura.

35%

15% 15%

11%

6%

6%

3%
3%

3%
2% 0,4% 0,4%

Njemačka

Italija

Norveška

Nizozemska

Francuska

Španjolska

Hrvatska

Finska

Rumunjska

Poljska

Danska

Litva

Bugarska

23 639
EUR u mil

17

4. ANALIZA STANJA I RAZVOJA HRVATSKE

BRODOGRADNJE

Brodogradnja u Republici Hrvatskoj ima dugu tradiciju i veliki značaj. Iako

brodogradnju, kao industrijsku granu, karakterizira niska profitabilnost i visoka razina

konkurencije, pomorske zemlje je identificiraju kao strateški važnu zbog utjecaja na

razvoj regije u kojoj se nalazi, ali i zbog visokih multiplikativnih učinaka na čitavo

gospodarstvo.

 4.1. UTJECAJ BRODOGRADNJE NA HRVATSKO GOSPODARSTVO

Brodogradnja tradicionalno spada u radno intenzivne djelatnosti. Međutim, u

novije vrijeme faktor rada sve više gubi na značaju, a naglasak se stavlja na inovacije,

istraživanje i razvoj kao osnovicu za konkurentsku prednost i održivi razvoj.

Suvremenu brodogradnju karakterizira kapitalna i tehnološka intenzivnost te

poslovanje na globalnom tržištu. Brodograđevna industrija uz sebe veže prateću

industriju proizvodnje i pružanja usluga, zapošljava velike slobodne kapacitete te ima

prepoznatljiv proizvod. Danas se najčešće u brodogradilištima odvija temeljna

djelatnost, a sve ostalo dobavlja se kroz outsourcing
5
. Postoji snažna povezanost

brodogradilišta sa specijaliziranim dobavljačima i proizvodnim podugovaračima, te

ona zapravo koordiniraju cijeli proces od izrade projekta, nabave sirovina i usluga,

izgradnje do pružanja postprodajnih usluga.
6

Zbog svog obujma, zbog veličine i složenosti proizvoda koje isporučuje, kao i

zbog globalne usmjerenosti, radi se o industrijskom sektoru od posebne strateške

važnosti za nacionalnu ekonomiju.
7
 Značaj hrvatske brodogradnje proizlazi iz njenog

doprinosa bruto domaćem proizvodu (oko 1,4% BDP-a), udjela u broju zaposlenih

(2,5%) i utjecaja na trgovinsku bilancu zemlje. U robnoj razmjeni s inozemstvom

5
Brodogradilište zadržava samo sržne aktivnosti prema konceptu tzv. „lean“ proizvodnje dok za ostale

aktivnosti angažira podugovarace. To zahtjeva poseban sustav informiranja i koordiniranja između

brodogradilišta i dobavljača, te podrazumijeva određen stupanj ovisnosti. S razgranatošću mreže

poduzeća koje brodogradilište umrežava smanjuje se dodana vrijednost za brodogradilište i istodobno

rastu troškovi koordinacije aktivnosti.
6Kersan-Škabić, I.: Brodogradnja u Europskoj uniji i Hrvatskoj- realnost i izazovi, Ekonomska misao

i praksa, br. 2., 2010., str. 373-396
7
Sokolić, D.: Izgradnja konkurentske sposobnosti hrvatske brodogradnje, magistarski rad, Ekonomski

fakultet- Zagreb, 2008.

18

brodograđevna industrija u izvozu sudjeluje sa 12-15%. Najjača je hrvatska izvozna

grana, te uvelike doprinosi razlici između izvoza i uvoza i povoljnijem stanju

vanjskotrgovinske bilance.
8
 Ukupna vrijednost završenih brodova i vrijednost izvoza

hrvatske brodogradnje u razdoblju od 2007.-2011. godine prikazana je u Tablici 3.

Tablica 3. Završeni brodovi u Hrvatskoj u razdoblju od 2007. - 2011. godine.

GODINA 2007 2008 2009 2010 2011

BROJ BRODOVA

23 21 14 14 13

CGT 740.803 400.811 308.417 277.709 297.424

CGT-izvoz 466.733 375.579 252.727 215.669 203.632

IZVOZ (EUR u mil.) 488 582 464 565 673

UKUPNA VRIJEDNOST
(EUR u mil.)

547 629 559 682 824

Izvor: CESA annual report 2011. - 2012. godina.

Brod je specifičan proizvod visoke kapitalne vrijednosti kojeg karakteriziraju

male proizvodne serije, veličina, vrijednost i složenost jedinica koje se proizvode.

Zbog spomenutih karakteristika finalnog proizvoda sektor brodogradnje izravno ili

neizravno utječe na proizvodnju čitavog niza industrijskih grana koje ga opskrbljuju -

strojogradnja, industrija boja i lakova, crna metalurgija, obojena metalurgija, razne

kovinoprerađivačke industrije, elektronička industrija, drvna i drvoprerađivačka

industrija, itd. Procjenjuje se da je multiplikativni učinak hrvatske brodogradnje na

ostatak hrvatskoga gospodarstva oko 2,8. To znači da vrijednost proizvodnje od jedne

milijarde kuna u brodogradilištima rezultira ukupnom proizvodnjom u hrvatskom

gospodarstvu od 2,8 milijardi kuna.
9

Multiplikator brodogradnje sastoji se od dvije komponente:
10

 direktnih efekata

i indirektnih efekata. Direktni efekti prisutni su kod svih industrijskih grana koje

dobavljaju materijale i opremu za gradnju brodova, te pružaju usluge

8 Hrvatska gospodarska komora, Sektor za industriju- brodogradnja, Zagreb,2009
9
Sektorski multiplikator veći je u zemljama koje imaju razvijenu industriju brodograđevnih materijala.

Nizak multiplikator brodogradnje pokazatelj je visoke uvozne ovisnosti sektora, što će rezultirati

manjim koristima za nacionalno gospodarstvo.
10Sokolić, D.: op.cit., str. 9.

19

brodogradilištima. Tu pripadaju i usluge koje naručuju brodogradilišta ili

brodovlasnici, a vezane su uz projektiranje i razradu dokumentacije, izradu brodskih

sekcija, obavljanje kooperantskih radova, itd. Indirektni efekti su teže mjerljivi od

direktnih, a predstavljaju utjecaj brodograđevne industrije na čitav niz ostalih grana

koje zbog toga razvijaju ili povećavaju svoju proizvodnju i zaposlenost, ili ih pak šire

na popratne komplementarne sektore (spin-off efekt). U indirektne efekte ubraja se i

potrošačka moć brodograđevnih djelatnika i njihovih obitelji.

Karakteristika ovog sektora je i zapošljavanje velikog broja ljudi raznih struka

i različitih stupnjeva obrazovanja, od visokotehnoloških stručnjaka preko

visokokvalificiranih do nekvalificiranih djelatnika, kako u samom sektoru, tako i u

podržavajućim i povezanim industrijama. Smatra se da radno mjesto u brodogradnji

može generirati tri do pet dodatnih radnih mjesta u regionalnom gospodarstvu.

Značajan dio hrvatske industrije, specijalno malih i srednjih poduzeća - kooperanata

je podugovorima direktno vezano na brodogradnju, koja predstavlja važan izvor

zaposlenosti u Istarskoj, Primorsko-goranskoj i Splitsko-dalmatinskoj županiji. Velika

hrvatska brodogradilišta zapošljavaju direktno u brodogradilištima i indirektno

(kooperanti i proizvođači opreme) oko 25 tisuća radnika. Broj zaposlenih u

brodogradnji u Hrvatskoj i zemljama CESA-e u razdoblju od 2007.-2011. godine

prikazan je u Tablici 4.

Tablica 4. Broj zaposlenih u brodogradnji u Hrvatskoj i zemljama CESA, 2007. -

2011. godine.

 GODINA 2007 2008 2009 2010 2011

HRVATSKA

NOVI BRODOVI 8.200 8.738 8.645 8.376 8.300

UKUPNO

(novi brodovi i popravci)
9.811 9.493 8.851 8.792 8.506

CESA

NOVI BRODOVI 93.832 89.145 71.153 62.854 57.650

UKUPNO

(novi brodovi i popravci)
148.792 144.608 124.894 114.491 109.239

Izvor: CESA annual report 2011. - 2012. godina.

Na brodogradnju možemo gledati kroz sferu zaposlenosti i razinu plaća,

međutim, ona je često zaslužna i za kreiranje većeg dijela infrastrukture obalnog

20

područja, što privlači nove domaće i strane investicije, poboljšava socijalni status i

standard življenja kao i imidž i popularnost cijele regije. Brodogradnja je također

neposredno uključena u pomorsku privredu gradnjom brodova za trgovačku

mornaricu, obranu zemlje gradnjom vojnih brodova, turizam gradnjom brodova za

turističku namjenu te u znanstveno-istraživačke sfere i eksploataciju prirodnih

bogatstava gradnjom objekata za istraživanje i iskorištavanje morskih bioloških i

mineralnih resursa.
11

Neosporna je činjenica da je brod jedan od najznačajnijih izvoznih proizvoda.

Međutim, prilikom određivanja utjecaja izvoza ove djelatnosti na kretanje

gospodarstva treba uzeti u obzir sljedeća tri čimbenika: prvi je visoki udio uvoznih

komponenti kod izgradnje broda, drugi je dugotrajan proces izgradnje broda zbog

kojeg se rast proizvodnje može bilježiti u jednoj, a izvoz ostvariti u drugoj godini, a

treći čimbenik odnosi se na činjenicu da se u brodogradnji često radi o remontu

brodova koji se bilježi kao uvoz, a ukupna vrijednost izvezenog broda kao izvoz, što

nerealno povećava ukupan izvoz.
12

 4.2. ZNAČAJNIJA BRODOGRADILIŠTA U REPUBLICI HRVATSKOJ

Brodogradnja predstavlja jedan od najpoznatijih globalnih hrvatskih brendova.

Većina velikih brodogradilišta je osnovana sredinom devetnaestog i početkom

dvadesetog stoljeća. Od tada pa do danas brodogradilišta su prolazila kroz različite

faze razvoja tijekom kojih su se specijalizirala za gradnju ratnih brodova u rasponu od

malih patrolnih brodova do većih brodova, od korveta
13

 i manjih fregata
14

 do

podmornica, te kasnije trgovačkih brodova najsloženijeg tipa. Na svjetskom tržištu

hrvatska brodogradilišta su prepoznata kao specijalizirana brodogradilišta namijenjena

11Sokolić, D.: op.cit., str. 24.
12Hrvatska gospodarska komora, Hrvatsko gospodarstvo 2010. godine, Zagreb, 2011.
13Naziv korveta dolazi od francuske riječi corvette, a odnosi se na mali, naoružani i lako pokretljivi

ratni brod koji se najčešće koristi za neposrednu obranu obale. Nalazi se u sastavu većine ratnih

mornarica. http://hr.wikipedia.org/wiki/Korveta, (22.05.2013.)
14 Iako se naziv fregata kroz povijest koristio za razne brodove, danas se prvenstveno misli na ratni

brod srednje veličine. Moderna fregata iz Drugog svjetskog rata svrstava se u grupu eskortnih razarača

čiji je glavni zadatak bila zaštita konvoja te protupodmornička borba. U mnogim manjim mornaricama

predstavljaju kapitalne brodove, a osim topovima i mitraljezima opremljene su i raketnim naoružanjem.

http://hr.wikipedia.org/wiki/Fregata, (22.05.2013.)

http://hr.wikipedia.org/wiki/Korveta
http://hr.wikipedia.org/wiki/Fregata

21

za gradnju jedinstvenih unikatnih ili maloserijskih brodova specijalne namjene. U

proizvodnom programu hrvatskih brodogradilišta nalazimo projektiranje, izgradnju,

remont i preinake svih tipova trgovačkih brodova do 165.000 DWT (putnički,

kontejnerski, brodovi za prijevoz tekućih i rasutih tereta, ledenice, specijalni tipovi

brodova, poput jaružala i brodova za prijevoz teških i dimenzijama velikih tereta ili

čeličnih konstrukcija, poput dizalica, stupova za off-shore platforme i vjetroelektrane

itd.), plutajućih dokova, dizalica, specijalnih i ratnih površinskih brodova i

podmornica, te platformi za crpljenje ili istraživanje nafte i plina. Mala brodogradnja

u kojoj u Hrvatskoj djeluje nekoliko desetina malih proizvođača također je razvijena i

predstavlja značajan izvor za zapošljavanje i tehnološki razvoj područja koja nisu

usko vezana za priobalje. U posljednjih dvadeset godina hrvatska brodogradilišta su

osvojila 28 nagrada za brodove godine prema izboru uglednih specijaliziranih

časopisa "Maritime Reporter and Engineering News", USA; "Marine Log", USA;

"Naval Architect", UK.

Na istočnoj Jadranskoj obali danas možemo pratiti rad nekoliko više i manje

utjecajnih brodogradilišta. U ovom radu biti će nešto više riječi o brodogradilištima

Uljanik, 3. Maj, Brodotrogir i Brodosplit te manjim privatnim radionama u sektoru

brodogradnje., a spomenut ćemo i djelovanje remontnog brodogradilišta Viktor

Lenac. U Hrvatskoj je danas vrlo loša situacija vezana za gospodarski sektor

brodogradnje o čemu svjedoči i činjenica zatvaranja brodogradilišta kako je slučaj

primjerice s brodogradilištem u Kraljevici, povijesno gledano jednim od starijih u

Hrvatskoj.

4.2.1. Brodogradilište Uljanik

 Brodogradilište Uljanik svoje temelje vuče iz davne 1856. godine. Tada je u

odabranom pulskom zaljevu osnovano brodogradilište za potrebe ratne mornarice

Austro-Ugarske Monarhije. Isto brodogradilište se danas ubraja među najstarije u

svijetu. Nepune dvije godine nakon polaganja temeljca 5. listopada 1858. godine s

navoza je porinut prvi brod Kaiser sa 5194 tone istisnine. U godinama koje su

uslijedile za monarhijsku ratnu mornaricu bila je napravljena flota od pedeset i pet

raznih brodova, ukupne istisnine 53.588 tona. Razumljivo je da je pulsko

22

brodogradilište u svojemu dugačkom razdoblju kontinuiranog rada prošlo kroz

različita razdoblja razvoja. Za vrijeme talijanske vladavine bavi se popravcima,

dokovanjem i rezanjem starih brodova. Nakon pada Italije, s Drugim svjetskim ratom,

u brodogradilištu je bila smještena njemačka pomorska baza. Od 1947. godine

obnavlja se u sklopu Jugoslavije. Nastavlja s dokovanjem, rekonstrukcijama i

popravcima brodova, a prva novogradnja isporučena je 1951. Godine. Pod svojim

okriljem razvija strojogradnju, elektroproizvodnju i druge proizvodnje. Unutar

Republike Hrvatske, od 1990. godine, postaje dioničko društvo te nastavlja s

brodograđevnom proizvodnjom različitih i specijalnih brodova. Godine 1998.

brodogradilište je obilježila velika tehnološka obnove.

Zahvaljujući timu Uljanikovih stručnjaka u ovom brodogradilištu se

projektiraju, konstruiraju i izrađuju različite vrste brodova, kako za prijevoz nafte i

naftnih prerađevina, tako i za transport rasutih tereta, kontejnera, kamiona vagona,

automobila, putnika i drugo. Još je 70.-tih godina pulsko brodogradilište razvilo

tehnologiju gradnje trupa iz dva dijela te spajanjem dviju polovica u moru. Na taj

način, od 1972. do 1976. godine napravljeno je jedanaest brodova, a najveći su

Tarfala, 275.000 dwt za kompaniju iz Stockloma "Trafialtiebolaget Grangesberg" te

Kanchenjunga sa 277.120 tona nosivosti, isporučen 1975. godine indijskoj kompaniji

"The Shipping Corporation of India".
15

Unutar Uljanik d.d grupe nalaze se tvornice; Uljanik Brodogradilište d.d.,

Uljanik Strojogradnja, Uljanik Zajednički poslovi d.o.o, Uljanik Financije d.o.o.,

Uljanik Standard d..o. i Uljanik Proizvodnja opreme d.d.. Osim Brodogradilišta d.d.,

slijedeća vrlo važna struktura je Stojogradnja d.d. koja djeluje kao samostalno

poduzeće unutar Uljanik Grupe i u potpunom je vlasništvu Uljanik d.d. Osnovna

djelatnost ovog poduzeća osnovanog još 1953. godine je proizvodnja dvotaktnih

sporohodnih dizel motora po licenci MAN Diesel A/S iz Kopenhagena. Poduzeće ima

u svom proizvodnom programu najmodernije tipove motora navedene tvrtke. Od

1956. godine
16

 pa do kraja 2012. godine proizveden je ukupan broj od 391 motor

ukupne snage 2,775.614 kW.

15http://www.uljanik.hr/index.php?id=8&L=2 (08.04.2013.)
16Prvi motor proizveden je i ispitan 1956. godine, prigodom proslave 100-godišnjice osnivanja

brodogradilišta. Bio je to prvi veliki sporohodni dizel motor izgrađen u Uljaniku i u zemlji uopće,

motor tipa 762VTBF-115 snage 3.530 kW (4.800 KSe), namijenjen također prvom većem brodu

izgrađenom u Uljaniku koji je nosio ime "ULJANIK".

http://www.uljanik.hr/index.php?id=8&L=2

23

 Djelatnost tvrtke Brodogradilište d.d. bazira se na podjeli poslova između

pripreme za proizvodnju i same proizvodnje. Tim stručnjaka podijeljen je prema užim

zaduženjima njihova rada; nabava, konstrukcija, plan i tehnologija, projekt, prodaja i

kalkulacija, bojenje brodova, opći poslovi proizvodnje, izrada, održavanje i

energetika, i na kraju montaža i primopredaja. Kao produkt sinergije svih ovih podjela

valja nabrojati neke od traženijih proizvoda brodogradilišta Uljanik: brod za prijevoz

željezničkih vagona, jaružar na vlastiti pogon (Slika 1.), samohodno usisno jaružalo,

višenamjenski brod za prijevoz automobila, kamiona i kontejnera (Slika 2.) i brod za

prijevoz nafte i naftnih prerađevina.

Slika 1. Jaružar na vlastiti pogon

Izvor: http://www.uljanik.hr/index.php?id=153&L=2 (08.04.2013.)

Brod je unaprijeđena verzija jaružara na vlastiti pogon «Leonardo Da Vinci»,

dakle radi se o najvećem i najsnažnijem jaružaru na svijetu. Produkt je iskustva i

tehničke inovacije J.F.J. De Nul-a i ULJANIK Brodogradilišta d.d. Jaružar je

opremljen sa tri pumpe za jaružanje, jednom jednostjenom pumpom električni-

pogonjenom, ugrađenom u ruku kopača, snage od 4.250kW i dvije dvostjene pumpe

električni-pogonjene, ugrađene u pumpnoj stanici svaka snage od 5.000kW. Brod je

opremljen sa tri jednaka pilona; jedan radni pilon koji je ugrađen u kolica pilona,

http://www.uljanik.hr/index.php?id=153&L=2

24

pomoćni pilon i rezervni. Piloni se podižu, odnosno spuštaju, pomoću hidraulikom-

pogonjenih vitala i mogu se zakretati okretnim pramcem. Na jaružaru su ugrađena i

jedna hidraulički-pogonjena kolica pilona radnim hodom od 9m. Ugrađen je sustav za

privez barži koji se sastoji od četiri samopritezna vitla. Trup je pojačan za ugradnju

sustava odbojnika. Ugrađene su i sohe za rukovanje bočnim sidrima. Maksimalna

širina kopanja na dubini jaružanja od 6,5m, uz pretpostavku da se iskopani materijal

iskrcava iznad vodene linije, iznosi cca 112,5m. Svaki od dvojnih propelera fiksnog

koraka je pogonjen električnim motorom sa regulacijom brzine vrtnje frekventnim

pretvaračem. Brod ima automatiziranu strojarnicu predviđenu za upravljanje bez

nadzora, sukladno zahtjevima Klasifikacionog društva Bureau Veritas AUT-UMS i

Nacionalnih vlasti. Upravljanje propulzijom, kormilarenje i navigacija vrši se iz

kormilarnice. Kontrola jaružanja vrši se iz centralnog upravljačkog mjesta u

kormilarnici od strane jedne osobe. Tri motora tipa MAN Diesel A.G. – 6L48/60

7.200 kW//500 o/min pogone tri glavna izmjenična generatora od koji je svaki snage

od cca 7.200kW. Glavni motori su pripremljeni za pogon teškim gorivom.

Klimatizirane nastambe iznad među-palublja na krmi i iznad glavne palube

predviđene su za 46 osoba. Na otvorenoj palubi ugrađena je jedna hidraulična dizalica

kapaciteta 2 x 350 kN i jedna hidraulična dizalica za rezervne dijelove kapaciteta 10

kN.

 Brod je sposoban za slijedeće funkcije jaružanja nataloženog pijeska, krutog

podmorja, stijena i sličnih taloga s morskog dna. Jaružanje postiže do dubine od

trideset i pet. Minimalna dubina jaružanja je oko 6,5m. Iskopani materijal iskrcava

preko lijeve ili desne sohe na barže ili putem vrtuljka na plutajući cjevovod do

kopna.
17

17 http://www.uljanik.hr/index.php?id=153&L=2 (08.04.2013.)

http://www.uljanik.hr/index.php?id=153&L=2

25

Slika 2. Višenamjenski brod za prijevoz automobila, kamiona i kontejnera

Izvor: http://www.uljanik.hr/index.php?id=153&L=2 (08.04.2013.)

Brod je pogodan za prijevoz automobila, kamiona i kontejnera u skladišnim

prostorima, garažama i otvorenoj palubi. Ovaj brod osim deset neprekinutih paluba za

teret ima i dvije podizne palube. Ima jedna krmena vrata sa krmenom rampom od SW

250t i podesive unutarnje rampe. Projektiran je s dva pramčana porivnika i jednim

krmenim porivnikom, od 1.000kW svaki. Palubni su strojevi elektro-pogonjeni.

Nadgrađe je prilagođeno za smještaj trideset članova posade s dodatnim kabinama za

pilota,vlasnika i šest rezervnih dvokrevetnih kabina. Brod ima dva čamca za

spašavanje. Glavni pogonski stroj ovog broda je jedan dvotaktni dizel motor. Turbina

je konstantnog pritiska i visoke efikasnosti. Za elektro-potrošače predviđeni su: jedan

osovinski generator od 1.400kW, četiri dizel generatora od 1.180kW i jedan generator

u nuždi od 160kW. Ugrađen je jedan kombinirani parni kotao ložen naftom i na

ispušne plinove kapaciteta 2.500/1.500 kg/h pare kod radnog pritiska od sedam bara.
18

18http://www.uljanik.hr/index.php?id=154&L=2 (08.04.2013.)

http://www.uljanik.hr/index.php?id=153&L=2
http://www.uljanik.hr/index.php?id=154&L=2

26

4.2.2. Brodogradilište 3. Maj

 Tradicija brodogradnje u Rijeci stara je gotovo pet stotina godina. Prve

brodove, ručne izrade, gradili su kalafati na morskom žalu pred zidinama grada, zatim

se priča nastavlja osnivanjem Kraljevskog arsenala i carskom poveljom iz 18. stoljeća,

do gradnje jedrenjaka i parobroda u 19. stoljeću pa sve do 1870. godine kada grad

Rijeka dobiva status glavne ugarske luke čime započinje novo razdoblje za luke i

brodogradnje. Slika 3. prikazuje brodogradilište 3. Maj.

Slika 3. Brodogradilište 3. Maj

Izvor:https://www.google.hr/#fp=e4a32880454b7e0&q=Brodogradili%C5%A1te%203.%20Maj

(21.08.2013.)

 O brodograditeljskoj djelatnosti na području Brguda također možemo govoriti

vrlo rano, još u drugoj polovici 19. stoljeća u okviru poduzeća pod nazivom Riječki

tehnički zavod, Stabilimento tecnico Fiumano. Devedesetih godina 19. stoljeća,

osnivanjem Društva za dokiranje i Društva za brodogradnju Howaldt, ugarska vlada

preuzela je obavezu dogradnje i pripreme potrebnog terena za brodogradilište u

burgudskoj obali, zapadnije od Tvornice torpeda. Vrlo brzo izgrađene su potrebne

https://www.google.hr/#fp=e4a32880454b7e0&q=Brodogradili%C5%A1te%203.%20Maj

27

hale, radionice i navoz za gradnju brodova do 2000t, a tvrtka Howaldt dopremila je u

Rijeku strojeve iz svojeg brodogradilišta u Kielu. Ugovor s Howaldt brodogradilištem

istekao je 1903. godine, a na njegovo mjesto dolazi brodogradilište Danubius nakon

što je sklopio ugovor s mađarskom vladom u kojem potpisuju da će prednost pri

zapošljavanju imati Mađari i da će potrebni radni materijal također nabavljati iz

Mađarske. Za sve buduće građevinske radove u brodogradilištu bio je zadužen

Vjenceslav Celligoi. Gradnja je većinom dovršena do svibnja 1906. godine. U

sljedećem desetljeću brodogradilište bilježi tehnološki napredak, ali i znatno

prostorno proširenje čime je bio povećan radni kapacitet. Stvaranjem složenih

društveno-političkih odnosa nakon Prvog svjetskog rata prodajom dionica

brodogradilište je preimenovano u Cantieri navali del Quarnero. U ovom periodu

nametnuta je jaka konkurencija talijanskih brodogradilišta. Slična povijest ponavlja se

i tijekom Drugog svjetskog rata, a tek nakon oslobođenja Rijeke i nešto kasnije 1848.

godine možemo govoriti o brodogradilištu 3. Maj kakvog i danas poznajemo. U

početku su se gradili vojni brodovi, a kasnije više brodovi za trgovačku namjenu.

Početkom 50-tih godina iz tvornice izlaze prvi prekooceanski brodovi. Danas 3. Maj u

svojoj ponudi ima široki spektar vrsta brodova koje proizvodi: tankere za prijevoz

ulja, kemikalija i drugih prerađevina (Slika 4.), brodove za prijevoz rasutog tereta,

kontejnera, drva, ukapljenog plina i drugo te razine višenamjenske brodove.

Slika 4. Tanker za prijevoz kemikalija i prerađevina „Maritea“

Izvor:http://www.3maj.hr/cm/hrvatski/brodogradevna-industrija-3-maj-d-d/foto-galerija.htm

(08.04.2013.)

http://www.3maj.hr/cm/hrvatski/brodogradevna-industrija-3-maj-d-d/foto-galerija.htm

28

Slika 4. prikazuje tanker za prijevoz kemikalija i prerađevina od 35 000 DWT-

a pod nazivom Maritea izrađenog 2002. godine u brodogradilištu 3. Maj za

talijanskog naručitelja.

Kada govorimo o novijem razdoblju poslovanja 3. Maj brodogradilišta među

osnovne strateške ciljeve za razdoblje 2011. - 2015. godine ubrajaju se: dovođenje

poslovanja u područje pozitivnog poslovanja i uspostava dugotrajne održivosti do

2015. godine prema uvjetima Europske unije, zatim održavanje i razvoj proizvodnje

složenih i visokokvalitetnih brodova prema zahtjevima tržišta te ostvarivanje

poslovno-proizvodnih uspjeha temeljenih na kakvoći proizvoda i pravovremenoj

isporuci. Unutar 3. Maj-a brodograđevne industrije nalaze se i tvrtke 3. Maj Motori i

dizalice d.d. i 3. Maj-Tibo d.d..

 3. Maj Motori i dizalice d.d. je velika tvornica diesel motora i palubnih

dizalica. U svijetu su poznati u sklopu brodograđevne industrije kao 3. Maj, Rijeka.

Osnovni proizvodni program je proizvodnja i montaža diesel motora, palubnih

dizalica, kao i servisa i rezervnih dijelova vezanih uz njih. Početak tvornice datira iz

1954. godine kada je potpisan licencni ugovor sa švicarskim proizvođačem Wärtsilä

LTD - Winterthur, a 1961. godine proizveden je prvi brodski diesel motor. Od tada je

pod ovom licencom proizvedeno dvjesto sedamdeset i pet sporohodnih motora

različitih tipova. Proizvodnja palubnih dizalica započela je 1977. godine i trenutačno

zauzima znatni udio proizvodnje. Dizalice se proizvode pod licencom švedskog

proizvođača MacGregor-Cargotec. Od 1977. proizvedeno je 328 različitih tipova

teretnih i servisnih okretnih palubnih dizalica. Proizvodni program palubnih dizalica

sastoji se od jednostrukih i dvostrukih elektrohidrauličkih teretnih dizalica,

hidrauličkih i servisnih dizalica te dizalica za manipulaciju cijevima za ukrcaj tereta.

Među ostale usluge i proizvodne djelatnosti unutar 3. Maj dizalice i motori ubrajaju se

poslovi strojne obrade, zavarivanja, kovanja, lijevanja, modeliranja, montaže i

ispitivanja.

 3. Maj-Tibo d.d. je tvrtka osnovana 1975. godine s ciljem da se usvoji

proizvodnja brodske opreme te da se razvijaju izvozni proizvodi u pomorstvu i

brodogradnji. U to vrijeme 3.Maj-Tibo d.d. je kupio know-how sustav za proizvodnju

tehnološke linije namijenjen za recikliranje gradskog krutog otpada. Know-how sustav

je kupio od talijanske tvrtke Sorain Cecchini Spa te sagradio postrojenje za reciklažu.

Tibo ima oko stotinu i šezdeset zaposlenih i radni prostor od 50.000m2. U

proizvodnom programu postoji širok raspon dodatne opreme, namijenjene za

29

brodogradnju: elektrohidraulički sustav s daljinskim upravljanjem ventila, brodske

sanitarne kabine, sustav pregrada, obloga i stropova, protupožarna vrata klase A-60,

A-30 i B-15, čelična vrata, separator kaljužnih voda, brodski spaljivač otpada i

navigacijski pultevi kormilarnice.

4.2.3. Brodogradilište Brodotrogir

Brodotrogir d.d. je brodogradilište smješteno na otoku Čiovu, u zaljevu Sladun

nedaleko od zidina UNESCO-vog grada Trogira (Slika 5.). Brodogradilište je

smješteno na oko 170 000m2. Geografski gledano nalazi se na ključnom sjecištu

putova
19

, vezan je s morem i zaleđem, a udaljen samo dvadeset i pet kilometra od

Splita i samo četiri kilometra od Zračne luke Split. Brodotrogir je između ostalog

jedno od dva veća remontna brodogradilišta u Hrvatskoj. Plutajući dok, operativna

obala i kvalificiranost radnika omogućavaju mu rekonstrukciju i prenamjenu svih

vrsta brodova uključujući i LPG brodove za ukapljeni plin.

19 Od II. stoljeća prije Krista Trogir je bio trgovačko središte ovog dijela Jadranskog mora i sjecište

pomorskih trgovačkih putova. Najstariji zapisi potvrđuju da se potreba za gradnjom i popravkom

brodova javila još s osnutkom samoga grada.

30

Slika 5. Brodogradilište Brodotrogir

Izvor:http://www.brodotrogir.hr/index.php?option=com_content&task=blogcategory&id=49&Itemid=5

9&limit=9&limitstart=9 (24.08.2013.)

Jedan od primjera prenamjene broda u ovom brodogradilištu jest brod Sea

Gull (poznat kao jadolinijski brod "Vladimir Nazor" - Slika 6.) izgrađen u

brodogradilištu Uljanik 1956. godine, a 2009. godine je u Brodotrogiru rekonstruiran

u luksuznu jahtu za dvanaest putnika i devet članova posade (Slika 7.). Brod je u

cijelosti obnovljen prema željama vlasnika uz očuvanje izvornog zastarjelog duha

ovoga broda.
20

20

 http://www.brodotrogir.hr/index.php?option=com_content&task=blogcategory&id=46&Itemid=53,

(22.05.2013.)

http://www.brodotrogir.hr/index.php?option=com_content&task=blogcategory&id=49&Itemid=59&limit=9&limitstart=9
http://www.brodotrogir.hr/index.php?option=com_content&task=blogcategory&id=49&Itemid=59&limit=9&limitstart=9
http://www.brodotrogir.hr/index.php?option=com_content&task=blogcategory&id=46&Itemid=53

31

Slika 6. Brod Vladimir Nazor

Izvor: http://www.brodotrogir.hr/images/pdf/besida/ (22.05.2013.)

Slika 7. Brod Seagull (brod prenamjenjen u luksuznu jahtu)

Izvor: http://www.brodotrogir.hr/images/pdf/besida/ (22.05.2013.)

http://www.brodotrogir.hr/images/pdf/besida/
http://www.brodotrogir.hr/images/pdf/besida/

32

Spajanjem brodograđevne tradicije i usvajanjem novih tehnologija

Brodogradilište Trogir se razvilo u respektabilnog partnera za izradu različitih vrsta

brodova i ostalih plutajućih objekata. Dva navoza (200x47m i 160x20m) omogućuju

izradu brodova do 55 000 TDW i plutajućih dokova do 60 000t dizanja. Raspolaže s

plutajućim dokom snage dizanja 9,500 tona, plovnom dizalicom kapaciteta podizanja

70/30 tona i oko 350m operativne obale s pripadajućim radionicama i opremom. Dok,

operativna obala i veliko iskustvo omogućavaju rekonstrukciju, prenamjenu svih vrsta

brodova.

 S početkom 21. stoljeća Brodotrogir je prošao kroz problematično razdoblje

svojega djelovanja i bio je pred zatvaranjem. Vlada Republike Hrvatske u prosincu

2004. godine dala je Odluku o davanju državnog jamstva Hrvatskoj banci za obnovu i

razvitak, ili drugoj tuzemnoj poslovnoj banci za izravno dugoročno zaduživanje

brodogradilišta Brodotrogir d.d. Trogir.
21

 Brodotrogir se nalazio u nelikvidnom stanju

pa je dobivanjem 24 milijuna USD započeo s programom restrukturiranja,

financiranjem proizvodnog programa i restrukturiranjem duga. Nakon sedmogodišnje

borbe u travnju 2013. godine donesen je konačni program o restrukturiranju

Brodotrogira d.d. i napravljen je ugovor o prodaji i prijenosu dionica Brodotrogira te

njegovoj potpunoj privatizaciji o čemu će biti više riječi u drugom poglavlju.
22

 U novom poslovanju Brodotrogira zabilježeni su i novi ugovori gradnje

brodova, primjerice izrada kemijskih tankera. Tankeri koji će biti izgrađeni u

Brodotrogiru posebni su zbog tehnološke inovacije koja kao rezultat ima uštedu

goriva, vrlo važan segment u vremenu kada je gorivo izrazito skupo. Brodotrogir je

spomenuto postigao poboljšanjem hidrauličkih performansi broda, ugradnjom

elektroničkog glavnog motora te korištenjem novih materijala poboljšanih svojstava

pri izgradnji broda. Uzimajući i obzir današnji današnje cijene teškog goriva godišnja

ušteda na takvom tankeru iznosi 1,5 milijuna USD.
23

 Među nove projekte na

brodogradilištu Brodotrogir d.d. ubraja se i početak gradnje luksuznih putničkih

brodova, odnosno jedrenjaka. Za sada su naručena dva takva broda od strane

Švicarskih naručitelja u srpnju 2012. godine. Izgradnja jedrenjaka novi je segment u

radu Brodotrogira za njegov bolji plasman na tržištu. Pitanje daljnjeg rada i

revitalizacije Brodotrogira d.d još uvijek je aktualno.

21 http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf (10.04.2013.)
22

 http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf (13.04.2013.)
23 http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf (10.04.2013.)

http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf
http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf
http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf

33

4.2.4. Brodogradilište Brodosplit

 Brodograđevna industrija Split, d.d. (Brodosplit, d.d.) dioničko je društvo u

vlasništvu Republike Hrvatske – Vlade i Središnjeg državnog ureda za upravljanje

državnom imovinom (66,79%), HZMO-a (11,3%), Hrvatskog fonda za privatizaciju

(9,35%), HZZO-a (7,79%), Državne agencije za osiguranje štednih uloga i sanaciju

banaka (3,47%), Hrvatskog zavoda za zapošljavanje (0,74%), Hrvatskih voda

(0,31%), Hrvatske gospodarske komore (0,14%), Basler Osiguranja Zagreb d.d.

(0,07%), Hrvatskih šuma d.o.o. (0,01%), te Hrvatske brodogradnje-Jadranbroda d.d.

(0,0002%). Brodosplit grupu sačinjavaju Brodogradilište d.o.o., Brodosplit-

Brodogradilište specijalnih objekata d.o.o., Brodosplit-Tvornica dizel motora d.o.o.,

Brodosplit-Dizalice d.o.o., Brodosplit-Antikorozivna zaštita d.o.o., Brodosplit-

Nemetalna oprema d.o.o., Brodosplit-Metalna oprema i konstrukcije d.o.o.,

Brodosplit-Armature d.o.o, . Brodosplit-Izolacija d.o.o.

 Povijesno gledano do značajnijih promjena u ovom brodogradilištu došlo je

nakon Drugog svjetskog rata kada je brodogradilište nacionalizirano i preimenovano u

Brodograđevnu industriju Split (kasnije od 1990. godine Brodosplit). Ne treba se

zanemariti ranije razdoblje kada iz ovog brodogradilišta izlaze brojni rezači, patrolni

brodovi i neki obalno-putnički teretni parobrodi naručeni od Jugoslavenske kraljevske

ratne mornarice. Još 50-tih godina 20. stoljeća većina većih narudžbi dolazila je od

strane Jugoslavije za potrebe njezine ratne flote, međutim, s vremenom se taj odnos

mijenjao, a danas 80% narudžbi dolazi od strane inozemnih naručioca. Od svojega

osnutka Brodosplit je isporučio više od tristo i pedeset brodova ukupne nosivosti od

preko 10 milijuna tona.
24

 Također je važno naglasiti kako je Brodosplit od 1987. godine osvojio

četrnaest priznanja za "brod godine" u svojoj kategoriji prema izboru časopisa "The

Naval Architect" u izdanju The Royal Institution of Naval Arhitects iz Londona,

Maritime Reporter & Engineering News, magazina Marine Log iz SAD-a te drugih

relevantnih brodograditeljskih glasila Prema glasovima čitatelje jedne od vodećih

svjetskih turističkih publikacija Conde Nast Traveler Brodosplitov brod za krstarenje

(kruzer) "Arethusa" dobio je nagradu za najbolji mali kruzer na svijetu (Slika 8).

24http://hr.wikipedia.org/wiki/Brodosplit, (22.04.2013.)

http://hr.wikipedia.org/wiki/Brodosplit

34

Slika 8. Brod za krstarenje "Arethusa“

Izvor:http://www.novilist.hr/Vijesti/Hrvatska/Brodosplitov-brod-Arethusa-najbolji-mali-kruzer-na-

svijetu (22.05.2013.)

Ovaj brod posljednji je od tri broda naručena 2005. godine za američkog

naručitelja, vodeću tvrtku s ponudom inozemnih turističkog aranžmana, Grand Circle

River Cruise Line LLC iz Bostona. Sva tri broda danas plove na relaciji od Splita do

Atene u turističkim programima pod nazivom " Skriveni dragulji dalmatinske i grčke

obale".
25

Kao i ostala hrvatska brodogradilišta Brodosplit d.d. želi zauzimati čvrstu

poziciju na brodograđevnom tržištu, točnije tržištu sofisticiranih brodova s višom

dodanom vrijednošću. Posebne napore ulaže u restrukturiranje, poboljšavanje sustava

kvalitete, usvajanje novih tehnologija, razvoj proizvoda. Osnovni principi rada na

kojima u potpunosti nastoji počivati jesu transparentnost, pouzdanost, zadovoljstvo

kupca, partnerski odnosi s dobavljačima, stalan nadzor nad poslovnim procesima,

društveno odgovorno poslovanje i stalno usavršavanje zaposlenika.

25

 http://www.novilist.hr/Vijesti/Hrvatska/Brodosplitov-brod-Arethusa-najbolji-mali-kruzer-na-svijetu,

(22.05.2013.)

http://www.novilist.hr/Vijesti/Hrvatska/Brodosplitov-brod-Arethusa-najbolji-mali-kruzer-na-svijetu
http://www.novilist.hr/Vijesti/Hrvatska/Brodosplitov-brod-Arethusa-najbolji-mali-kruzer-na-svijetu
http://www.novilist.hr/Vijesti/Hrvatska/Brodosplitov-brod-Arethusa-najbolji-mali-kruzer-na-svijetu

35

4.2.5. Viktor Lenac - remontno brodogradilište

 Brodogradilište Viktor Lenac (Slika 9.) razvija se iz brodogradilišta Lazarus

čije se djelovanje može pratiti još s početka 20. stoljeća (1896. godine). Viktor Lenac

osnovan je 1948. godine, a naziv je dobio prema imenu heroja iz II. Svjetskog rata,

inače radnika brodogradilišta. Povećana potražnja za većim i opsežnijim brodovima

potakla je 60.-tih 20. stoljeća premještaj brodogradilišta u veliki zaljev Martinšćica.

Zaljev je udaljen samo dvije nautičke milje od središnjeg dijela luke Rijeka.

Slika 9. Remontno brodogradilište Viktor Lenac

Izvor: http://www.lenac.hr/Home.aspx?PageID=4 (24.08.2013.)

Brodogradilište Viktor Lenac je jedno od najvećih brodogradilišta u djelatnosti

remonta, preinaka i offshorea na Sredozemlju. Također, među prvima u svijetu

započinje s produljenjima brodova. Danas je to moderno brodogradilište koje

raspolaže s dva doka, od kojih jedan može primiti brodove tipa Aframax i Suezmaxdo

s veličinom do 160.000 tona nosivosti. Ima više od 1000m veza unutar zaljeva,

gradilište za „offshore“ platforme i visoko kvalificiranu radnu snagu zbog čega je u

mogućnosti kvalitetno realizirati najsloženije projekte, prema svjetskim standardima,

u kratkom vremenskom razdoblju.
26

26http://www.lenac.hr/hr/Home.aspx?PageID=4 (11.04.2013.)

http://www.lenac.hr/Home.aspx?PageID=4
http://www.lenac.hr/hr/Home.aspx?PageID=4

36

Svoju respektabilnu referentnu listu Viktor Lenac izgradio je uspješnom

realizacijom niza složenih preinaka i izgradnjom plinskih platformi. Brodogradilište

se ubraja u jedno od nekoliko specijaliziranih brodogradilišta za preinake brodova i

„offshore“ projekte na čitavom Sredozemlju.

4.2.6. Brodogradilište Kraljevica u stečaju

 Brodogradilište Kraljevica jedno je od najstarijih na ovome području, a

korijene vuče još iz davne 1729. godine.
27

 Početkom 20. stoljeća u ovom su se

brodogradilištu gradili čelični parobrodi, manji brodovi i razni remonti. Dolaskom

Prvog svjetskog rata brodogradilište se prilagođava potrebama vojnog vremena pa se

u njemu izrađuju rezači tipa Tatra, serije torpiljarki i minopolagači.
28

 Brodogradilište

je također poznato zbog toga što je u njemu 1947. godine napravljen prvi brod

tehnologijom zavarivanja.
29

 Među glavne aktivnosti brodogradilišta ubrajaju se remonti i izgradnja

brodova vojne namjene; višenamjenski patrolni brodovi, brodovi za obalnu stražu,

jurišni čamci, torpedni čamci, fregate, tankeri i drugo. (prilog br. nešto, raketni čamac

Petar Krešimir IV) Tijekom dugogodišnjeg rada brodogradilište Kraljevica isporučilo

je brodove trgovačke namjene, putničke namjene (teretno-putnički brodovi, trajekte,

riječko-morski brod za suhi teret, RO-RO kontejnerske brodove i dr.), luksuzne jahte i

jedrilice te specijalizirana plovila konstruirana kao lučki remorkeri.
30

 Brodogradilište Kraljevica se danas nalazi u stečaju nakon što je Vlada

Republike Hrvatske 22.03.2012. godine donijela odluku kojom je odbila prijedlog

ponuditelja Jadranska ulaganja d.d. iz Zagreba za kupnjom 893 150 dionica

Brodogradilišta Kraljevica d.d. pod posebnim uvjetima. Nakon toga Ministarstvo

gospodarstva i Ministarstvo financija započelo je sa stečajnim postupkom u kolovozu

2013. godine.

27 http://hr.wikipedia.org/wiki/Brodogradili%C5%A1te_Kraljevica (11.04.2013.)
28 Karminski J.: Više od 280 godina Brodogradilišta Kraljevica, IV. međunarodna konferencija o

industrijskoj baštini, Pro Torpedo, Rijeka, 2012., str. 465.
29

 http://hr.wikipedia.org/wiki/Brodogradili%C5%A1te_Kraljevica (11.04.2013.)
30 http://www.brodkr.hr/specijalnaPlovila.html (11.04.2013.)

http://hr.wikipedia.org/wiki/Brodogradilište_Kraljevica
http://hr.wikipedia.org/wiki/Brodogradilište_Kraljevica
http://www.brodkr.hr/specijalnaPlovila.html

37

Slika 10. Brodogradilište Kraljevica

Izvor:https://www.google.hr/search?q=kraljevica+brodogradili%C5%A1te&bav=on.2,or.r_cp.r_qf.&bv

m=bv.51156542,d.Yms&biw=1381&bih=910&pdl=300&um=1&ie=UTF8&hl=hr&tbm=isch&source=

og&sa=N&tab=wi&ei=SSoVUvn8JY_DtAbJnYGoDg#facrc=_&imgdii=_&imgrc=fGFx_9cOR3Kc4
M%3A%3B6DHlYpgZSTfdfM%3Bhttp%253A%252F%252Ffluminensia.org%252Fwp-

content%252Fuploads%252F2012%252F08%252Fkraljevica1.jpg%3Bhttp%253A%252F%252Fflumi

nensia.org%252Ftag%252Fbrodogradiliste-kraljevica%3B1181%3B784 (21.08.2013.)

4.2.7. Manja privatna brodogradilišta u Republici Hrvatskoj

Važno je naglasiti da, uz prethodno navedena brodogradilišta, u Hrvatskoj

postoji niz manjih tvrtki koja se bavi izradom većih, odnosno manjih brodova i

njihovim remontom. Također djeluje i nekoliko tvornica zaduženih za proizvodnju

specijalizirane brodske opreme.

Neki od takvih brodogradilišta jesu primjerice, Montmontaža Greben d.o.o.
31

,

Leda d.d.
32

 i još niz aktivnih i manje aktivnih društva s ograničenom odgovornošću

koja djeluju na području projektiranja brodova, njihove izgradnje, izrade

specijaliziranih dijelova ili pak trgovine proizvoda iz sektora pomorstva.

31 Poduzeće Montmontaža Greben iz Vele Luke se bavi izradom patrolnih brodova, pilotina,

minolovaca, desantnih brodova, jedrenjaka, čamaca za spašavanje, ribarica, katamarana, jahta, jedrilica,

sportskih brodova, rampa, soha i vitla.
32 Leda d.d. je društvo za brodogradnju, trgovinu i turizam. Djeluje u Korčuli.

https://www.google.hr/search?q=kraljevica+brodogradili%C5%A1te&bav=on.2,or.r_cp.r_qf.&bvm=bv.51156542,d.Yms&biw=1381&bih=910&pdl=300&um=1&ie=UTF8&hl=hr&tbm=isch&source=og&sa=N&tab=wi&ei=SSoVUvn8JY_DtAbJnYGoDg#facrc=_&imgdii=_&imgrc=fGFx_9cOR3Kc4M%3A%3B6DHlYpgZSTfdfM%3Bhttp%253A%252F%252Ffluminensia.org%252Fwp-content%252Fuploads%252F2012%252F08%252Fkraljevica1.jpg%3Bhttp%253A%252F%252Ffluminensia.org%252Ftag%252Fbrodogradiliste-kraljevica%3B1181%3B784
https://www.google.hr/search?q=kraljevica+brodogradili%C5%A1te&bav=on.2,or.r_cp.r_qf.&bvm=bv.51156542,d.Yms&biw=1381&bih=910&pdl=300&um=1&ie=UTF8&hl=hr&tbm=isch&source=og&sa=N&tab=wi&ei=SSoVUvn8JY_DtAbJnYGoDg#facrc=_&imgdii=_&imgrc=fGFx_9cOR3Kc4M%3A%3B6DHlYpgZSTfdfM%3Bhttp%253A%252F%252Ffluminensia.org%252Fwp-content%252Fuploads%252F2012%252F08%252Fkraljevica1.jpg%3Bhttp%253A%252F%252Ffluminensia.org%252Ftag%252Fbrodogradiliste-kraljevica%3B1181%3B784
https://www.google.hr/search?q=kraljevica+brodogradili%C5%A1te&bav=on.2,or.r_cp.r_qf.&bvm=bv.51156542,d.Yms&biw=1381&bih=910&pdl=300&um=1&ie=UTF8&hl=hr&tbm=isch&source=og&sa=N&tab=wi&ei=SSoVUvn8JY_DtAbJnYGoDg#facrc=_&imgdii=_&imgrc=fGFx_9cOR3Kc4M%3A%3B6DHlYpgZSTfdfM%3Bhttp%253A%252F%252Ffluminensia.org%252Fwp-content%252Fuploads%252F2012%252F08%252Fkraljevica1.jpg%3Bhttp%253A%252F%252Ffluminensia.org%252Ftag%252Fbrodogradiliste-kraljevica%3B1181%3B784
https://www.google.hr/search?q=kraljevica+brodogradili%C5%A1te&bav=on.2,or.r_cp.r_qf.&bvm=bv.51156542,d.Yms&biw=1381&bih=910&pdl=300&um=1&ie=UTF8&hl=hr&tbm=isch&source=og&sa=N&tab=wi&ei=SSoVUvn8JY_DtAbJnYGoDg#facrc=_&imgdii=_&imgrc=fGFx_9cOR3Kc4M%3A%3B6DHlYpgZSTfdfM%3Bhttp%253A%252F%252Ffluminensia.org%252Fwp-content%252Fuploads%252F2012%252F08%252Fkraljevica1.jpg%3Bhttp%253A%252F%252Ffluminensia.org%252Ftag%252Fbrodogradiliste-kraljevica%3B1181%3B784
https://www.google.hr/search?q=kraljevica+brodogradili%C5%A1te&bav=on.2,or.r_cp.r_qf.&bvm=bv.51156542,d.Yms&biw=1381&bih=910&pdl=300&um=1&ie=UTF8&hl=hr&tbm=isch&source=og&sa=N&tab=wi&ei=SSoVUvn8JY_DtAbJnYGoDg#facrc=_&imgdii=_&imgrc=fGFx_9cOR3Kc4M%3A%3B6DHlYpgZSTfdfM%3Bhttp%253A%252F%252Ffluminensia.org%252Fwp-content%252Fuploads%252F2012%252F08%252Fkraljevica1.jpg%3Bhttp%253A%252F%252Ffluminensia.org%252Ftag%252Fbrodogradiliste-kraljevica%3B1181%3B784
https://www.google.hr/search?q=kraljevica+brodogradili%C5%A1te&bav=on.2,or.r_cp.r_qf.&bvm=bv.51156542,d.Yms&biw=1381&bih=910&pdl=300&um=1&ie=UTF8&hl=hr&tbm=isch&source=og&sa=N&tab=wi&ei=SSoVUvn8JY_DtAbJnYGoDg#facrc=_&imgdii=_&imgrc=fGFx_9cOR3Kc4M%3A%3B6DHlYpgZSTfdfM%3Bhttp%253A%252F%252Ffluminensia.org%252Fwp-content%252Fuploads%252F2012%252F08%252Fkraljevica1.jpg%3Bhttp%253A%252F%252Ffluminensia.org%252Ftag%252Fbrodogradiliste-kraljevica%3B1181%3B784

38

 4.3. ANALIZA POSLOVANJA HRVATSKIH BRODOGRADILIŠTA

Kao što je već spomenuto u Hrvatskoj trenutno djeluje pet velikih

brodogradilišta. Tri najveća brodogradilišta, Uljanik, 3. Maj i Brodosplit,

specijalizirana su za novogradnje, dok brodogradilišta Kraljevica i Brodotrogir uz

tržište novogradnji opslužuju i remontno tržište. Hrvatska brodogradilišta se do 2008.

godine, kada je donesena odluka o privatizaciji svih velikih brodogradilišta, nalaze se

u većinskom ili isključivom vlasništvu države, odnosno državnih agencija. Osim

modela upravljanja, zajednički im je i osnovni model organiziranja: sva se

brodogradilišta nalaze u sastavu većih grupa poduzeća (osim Kraljevice). Djelatnost

članica uglavnom je usko povezana s djelatnošću brodogradilišta, iako postoje

iznimke. Grupe uglavnom posluju u gubitku, ali najveće gubitke ne generiraju uvijek

sama brodogradilišta. Brodogradilišta su uglavnom organizirana prema

funkcionalnom principu, s proizvodnim sektorom organiziranim po fazama

proizvodnje. Ovakva organizacijska struktura industrije, u kojoj brodogradilišta

nastoje održavati kontinuirani proces proizvodnje sa fiksnim proizvodnim

kapacitetima karakteristična je za dalekoistočne brodograditelje. Međutim, poslovne

strategije hrvatskih i kineskih, japanskih ili južnokorejskih brodogradilišta su bitno

različite.

Nabrojani današnji konkurenti hrvatske brodogradnje proizvode tipizirane

brodove prema principu masovne proizvodnje. Poslovnu efikasnost temelje na

ekonomijama obujma, specijalizacije i standardizacije, koje postižu kroz cijele

kompleksne mreže gospodarskih i institucionalnih subjekata (tzv. clusteri, keiretzu ili

chaebol sustavi) koje prate brodogradnju kao osnovicu funkcioniranja cijelog sustava.

Jedan od izvora efikasnosti takvih sustava, npr. leži u outsourcing-u te nabavi velike

količine serijske opreme i komponenata od poduzeća iz okoline, čime se ostvaruje

ušteda do 40% cijene za pojedinačnu narudžbu. Preduvjet kontinuirane zaposlenosti

takvih tvornica brodova je tržišna dominacija bazirana na strategiji cjenovnog

vodstva. Iz navedenog slijedi da hrvatska brodogradilišta, koja njeguju tailor-made

princip projektiranja i proizvodnje te stoga proizvodnju u malim serijama, zapravo

koriste pogrešnu strategiju organizacije sustava.

39

 Naslovi poput ovog „Hrvatska brodogradilišta su neprofitna, neučinkovita i

predstavljaju prijetnju državnim financijama“ jesu vrlo česta medijska situacija kada

je riječ o brodogradnji u Hrvatskoj. Prema autorima Analize instituta za javno

poslovanje Anti Baju i Marku Primorcu, nakon 2008. godine, samo poslovanje se

Uljanika može nazvati zadovoljavajućim. Zbog toga njihovo financijsko poslovanje

može ostalim društvima poslužiti kao primjer dobre prakse poslovanja.
33

 Prema

zaključcima spomenutih autora većina brodogradilišta ne pridonosi gospodarskom

razvoju i predstavlja prijetnju stabilnosti državnih financija koje će od 2012. do 2014.

i dalje biti izložene većem zaduživanju radi podmirenja proračunskih obveza.

Temeljem analize poslovanja, izvršene u sklopu programa restrukturiranja,

utvrđeno je kako se sva velika brodogradilišta osim Uljanika smatraju poduzetnikom

u poteškoćama, te da nužno provesti restrukturiranje kako bi se mogla osigurati

dugoročna održivost poslovanja bez državnih potpora. U izvršenoj analizi navode se i

uzroci teškoća u poslovanju, koji se dijele na vanjske i unutarnje. Vanjskim uzrocima

smatraju se oni uzroci na koje poduzetnik ima malo ili nema uopće nikakvog utjecaja,

dok su unutrašnji uzroci oni na koje je poduzetnik u potpunosti mogao utjecati.

Vanjski uzroci teškoća, kako se navodi u programima restrukturiranja, odnose se na

domovinski rat i poslijeratno razdoblje oporavka, tržišne cijene brodova, promjenu

tečaja američkog dolara, rast cijena ulaznog materijala i usluga, nerazvijenost prateće

industrije i opću razinu konkurentnosti. Unutarnji uzroci teškoća koji su doprinijeli

lošem poslovanju opisani su u nastavku, za svako brodogradilište posebno.

Dobit, odnosno gubitak koji su hrvatska brodogradilišta ostvarila u razdoblju

od 2006. do 2011. godine prikazan je na Grafikonu 8.

33

Analiza Instituta za javne financije, Hrvatska brodogradilišta su neprofitabilna, neučinkovita i

predstavljaju prijenju državnim financijama, objavljeno, 6. prosinca 2011.

40

Grafikon 8. Rezultat poslovanja hrvatskih brodogradilišta u razdoblju od 2006. -

2011.godine (u 000 kn)

Izvor: Izvješća AZTN, godišnja financijska izvješća brodogradilišta

Analiza podataka prikazanih na slici potvrđuje lošu situaciju u hrvatskoj

brodogradnji. Brodogradilišta kontinuirano ostvaruju gubitke u poslovanju, odnosno

poslovni prihodi ne pokrivaju poslovne rashode, što u konačnici ima za posljedicu

nelikvidnost i insolventnost. Iznimka je brodogradilište Uljanik, koje je s obzirom na

pozitivne rezultate poslovanja u razdoblju od 2008. – 2011 godine, te perspektivu

daljnjeg rentabilnog poslovanja, izuzeto iz procesa restrukturiranja (uz obvezu povrata

nezakonito dodijeljenih potpora).

Ostvareni prihodi BI Maj, Brodosplita d.o.o i Brodotrogira d.d. u 2011. godini

nisu nažalost rezultat njihovog uspješnog poslovanja, niti naznaka oporavka hrvatske

brodogradnje. Stvarni razlog ovakvog stanja na računima spomenutih brodogradilišta

je rješavanje Sporazuma o uređenju imovinsko pravnih odnosa sa Republikom

Hrvatskom. BI 3.Maj ostvarilo je 2011. godine prihod od 3.781 milijuna kuna od

čega je 2.930 milijuna kuna ostvareno Sporazumom o rješavanju imovinsko pravnih

odnosa, što čini 77,5% ukupnih poslovnih prihoda. Prihod od prodaje iznosio je

760.761.408,00 kuna, što čini svega 22,5% ukupnih poslovnih prihoda za

2011.godinu. Ostvareni prihod od prodaje smanjen je u odnosu na 2010. godinu kada

-1.000.000,00

-500.000,00

0,00

500.000,00

1.000.000,00

1.500.000,00

2.000.000,00

2006 2007 2008 2009 2010 2011

BI 3 MAJ Brodosplit d.o.o Brodotrogir d.d Kraljevica d.d Uljanik d.d

41

je iznosio 906.031.145,00 kuna (89% ukupnih poslovnih prihoda).
34

 Prihodi

Brodosplita iznosili su 2011. godine 3.124 milijuna kuna, od čega je 2.291 milijuna

kuna uplatila država. Prihod od prodaje iznosio je 744,966.000 kuna (23% ukupnih

poslovnih prihoda), te je, kao i kod 3.Maja, zabilježen pad u odnosu na prethodnu

godinu. Ostvaren prihod od prodaje bio je gotovo dvostruko manji nego 2010. godine

kada je iznosio 1.322 milijuna kuna, odnosno 90% ukupnih poslovnih prihoda.
35

 U

prihodima Brodotrogira ostvarenim u prvoj polovici 2011. godine od ukupno

768.616,000 kuna, samo 198.293.810 kuna, odnosno 25% pripada prihodima od

prodaje.
36

Ukoliko bi iz ukupnih prihoda isključili prihode ostvarene Sporazumom,

redovni prihod BI 3.Maj, Brodosplita d.o.o te Brodotrogira d.d ne bi bio dostatan za

pokrivanje rashoda, te bi pulski Uljanik i u 2011. godini ostao jedino hrvatsko

brodogradilište sa pozitivnim poslovnim rezultatom. U Uljaniku je 2011. godine od

ukupno 1.712 milijuna kuna prihoda, 1.554 milijuna ostvareno je prodajom na

domaćem i inozemnom tržištu.
37

 Poslovni rezultat Uljanika d.d u razdoblju od 2006.-

2011. godine prikazan je u Tablici 5.

34Konsolidirani i nerevidirani izvještaj društava u grupi 3.Maj za 2011. godinu, Rijeka, 2012. godine.
35Godišnje izvješće o stanju grupe Brodosplit za 2011. godinu, Split, 2012. godine.
36Bilanca i račun dobiti i gubitka za grupu Brodotrogir, I-VI,2011, Trogir, 2012. godine.
37

Konsolidirano godišnje izvješće za 2011. godinu - Uljanik d.d, Pula, 2012. godine.

42

Tablica 5. Konsolidirani račun dobiti i gubitka Uljanika d.d u razdoblju od 2006-

2011.godine (u 000 kn)

GODINA 2006 2007 2008 2009 2010 2011

POSLOVNI

PRIHODI
1.597.830,00 1.512.758,00 2.032.203,00 2.363.316,00 3.395.931,00 1.712.762,00

POSLOVNI

RASHODI
1.654.738,00 1.737.467,00 1.879.988,00 2.293.562,00 3.237.385,00 1.673.467,00

UKUPNO IZ

POSLOVANJA
-56.908,00 -224.709,00 152.215,00 69.754,00 158.546,00 39.295,00

FINANCIJSKI

PRIHODI
158.603,00 158.603,00 250.794,00 205.218,00 183.259,00 98.265,00

FINANCIJSKI

RASHODI
167.370,00 167.370,00 357.823,00 251.618,00 265.710,00 133.734,00

UKUPNO IZ

FINANCIJSKOG

POSLOVANJA

-8.767,00 -8.767,00 -107.029,00 -46.400,00 -82.451,00 -35.469,00

UKUPNI PRIHOD 1.756.433,00 1.671.361,00 2.282.997,00 2.568.534,00 3.579.190,00 1.811.027,00

UKUPNI RASHOD 1.822.108,00 1.904.837,00 2.237.811,00 2.545.180,00 3.503.095,00 1.807.201,00

DOBIT ILI

GUBITAK

RAZDOBLJA

-65.675,00 -233.476,00 45.186,00 23.354,00 76.095,00 3.826,00

Izvor : Konsolidirana godišnja izvješća Uljanika d.d., 2006. - 2011. godine.

Prema podacima iz tablice vidljivo je kao grupa Uljanik, nakon 2007. godine u

kojoj je zabilježen gubitak od visokih 233 milijuna kuna, kontinuirano bilježi

pozitivne poslovne rezultate. U 2008. godini zabilježena je dobit u iznosu od 45,18

milijuna kuna, a u izvješćima brodogradilišta navodi se kako glavninu prihoda Uljanik

grupa ostvaruje izgradnjom sofisticiranih brodova za inozemno tržište. U 2009. godini

ostvarena dobit iznosu 23,35 milijuna kuna, što je smanjenje za 48,3% u odnosu na

2008. godinu. Razlozi gotovo dvostrukog smanjenja dobiti u leže u velikoj razlici

između rasta poslovnih prihoda i poslovnih rashoda. Prihodi su u 2009. godini porasli

za 16,3% dok su istovremeno rashodi zabilježili porast od 22%. U 2010.godini

zabilježena je najveća dobit u promatranom razdoblju, odnosno 76 milijuna kuna.

Pulska Uljanik grupa u 2011. je godini ostvarila neto dobit od 3,82 milijuna kuna, što

je gotovo 20 puta manje od dobiti iz 2010. godine. Pad prihoda rezultat manjeg obima

posla, odnosno činjenice da se od 24. prosinca 2010. do 10. listopada 2011. nije

gradilo na navozu dva, a u dužoj se povijesti Uljanika ne pamti da je čitavih devet i

pol mjeseci bio angažiran tek jedan navoz.

43

Tablica 6. prikazuje konsolidirani račun dobiti i gubitka za BI 3. Maj u

razdoblju od 2006. – 2011.godine.

Tablica 6. Konsolidirani račun dobiti i gubitka BI 3.MAJ u razdoblju od 2006. -

2011. godine (u 000 kn)

GODINA 2006 2007 2008 2009 2010 2011

POSLOVNI

PRIHODI
1.425.492,00 1.411.516,00 1.358.256,00 831.389,00 1.021.475,00 3.781.599,00

POSLOVNI

RASHODI
1.541.404,00 1.572.120,00 1.555.747,00 1.120.417,00 1.077.235,00 1.083.858,00

UKUPNO IZ

POSLOVANJA
-115.912,00 -160.604,00 -197.491,00 -289.028,00 -55.760,00 2.697.741,00

FINANCIJSKI

PRIHODI
213.338,00 141.903,00 76.579,00 47.895,00 93.482,00 89.065,00

FINANCIJSKI

RASHODI
138.642,00 140.296,00 234.357,00 213.384,00 281.114,00 339.556,00

UKUPNO IZ

FINANCIJSKOG

POSLOVANJA

74.696,00 1.607,00 -157.778,00 -165.489,00 -187.632,00 -250.491,00

UKUPNI PRIHOD 1.638.830,00 1.553.419,00 1.434.835,00 879.284,00 1.114.957,00 3.870.664,00

UKUPNI RASHOD 1.680.046,00 1.712.416,00 1.790.104,00 1.333.801,00 1.358.349,00 1.423.414,00

DOBIT ILI

GUBITAK

RAZDOBLJA

-41.605,00 -159.623,00 -355.477,00 -454.585,00 -243.475,00 1.923.254,00

Izvor: Konsolidirana godišnja izvješća BI 3.Maj, 2006. - 2011. godine.

Iz računa dobiti i gubitka vidljivo je da brodogradilište u promatranom

razdoblju posluje s gubitkom, koji ima trend povećanja, izuzev u 2010. godini u kojoj je

gubitak manji za 46,44% u odnosu na 2009. godinu. Pad poslovnih prihoda naročito je

vidljiv u 2009. godini razdoblje od 2006. do 2008. godine. U 2008. godini počinje

globalna kriza, koja se odrazila i u sektoru brodogradnje, što je dodatno otežalo

poslovanje brodogradilišta. Poslovni prihodi bilježe veći pad u odnosu na poslovne

rashode, primjerice u 2009. godine poslovni prihodi su manji u odnosu na godinu

ranije za 38%, dok su poslovni rashodi u istom usporednom razdoblju manji za 27%,

što dovodi do daljnjeg povećanja gubitka.

U programu restrukturiranja BI 3. Maj kao unutarnji uzroci teškoća koji su

doprinijeli lošem poslovanju navode se: diskontinuitet u radu uprave, prodajna

strategiju koja nije dobro vođena jer je proizvodni program temeljen na standardnim

44

tipovima brodova, a proizvodnja se financirala isključivo iz vanjskih izvora,

tehnološki razvoj koji je zaostajao, što se odrazilo na nisku proizvodnost i na

kašnjenje s isporukama brodova te nezadovoljavajuća struktura zaposlenih. Prilikom

gradnje brodova unutarnji uzroci teškoća imali su znatnog utjecaja na troškove

izgradnje brodova, koji su u cijelom razdoblju bili viši od ugovorene cijene pojedinog

broda. Rezultat ovakvog stanja je nepovoljna struktura aktive i pasive, nemogućnost

pokrivanja kratkoročnih obveza što dovodi do problema u likvidnosti, te stalni gubici

u poslovanju.

Poslovni rezultati Brodosplita d.o.o u razdoblju od 2006.-2011.godine

prikazani su u Tablici 7.

Tablica 7. Konsolidirani račun dobiti i gubitka Brodosplita d.o.o., 2006. – 2010.

godine. (u 000 kn)

GODINA 2006 2007 2008 2009 2010 2011

POSLOVNI

PRIHODI
1.914.458,00 1.929.686,00 2.056.364,00 1.709.763,00 1.462.432,00 3.124.653,00

POSLOVNI

RASHODI
2.068.949,00 2.467.728,00 2.289.799,00 1.678.107,00 1.494.306,00 1.205.995,00

UKUPNO IZ

POSLOVANJA
-154.491,00 -538.042,00 -233.435,00 31.656,00 -31.874,00 1.918.658,00

FINANCIJSKI

PRIHODI
400.386,00 293.663,00 91.957,00 136.424,00 59.030,00 388.616,00

FINANCIJSKI

RASHODI
202.992,00 211.869,00 399.815,00 261.880,00 453.689,00 741.515,00

UKUPNO IZ

FINANCIJSKOG

POSLOVANJA

197.394,00 81.794,00 -307.858,00 -125.456,00 -394.659,00 -352.899,00

IZVANREDNI

PRIHODI
31.898,00 8.932,00

IZVANREDNI

RASHODI
416.306,00 25.426,00

UKUPNI PRIHOD 2.346.742,00 2.232.281,00 2.148.321,00 1.846.187,00 1.521.462,00 3.513.269,00

UKUPNI RASHOD 2.688.247,00 2.705.023,00 2.689.614,00 1.939.987,00 1.947.995,00 1.947.510,00

DOBIT ILI

GUBITAK

RAZDOBLJA

-341.505,00 -472.742,00 -541.293,00 -93.800,00 -426.533,00 1.565.759,00

Izvor: Konsolidirana godišnja izvješća Brodosplita d.o.o., 2006. - 2011. godine.

45

Poslovanje Brodosplita d.o.o. očituje se u stalnom kumuliranju gubitaka

tijekom godina poslovanja. Osim toga, izuzev u 2009. godini, svake godine ostvaruje

operativni gubitak, odnosno poslovni rashodi premašuju poslovne prihode, što dovodi

do nelikvidnosti i insolventnosti, te se brodogradilište smatra poduzetnikom u

teškoćama. U programu restrukturiranja Brodosplita d.o.o istaknuto je kako su glavni

unutarnji uzroci problema u poslovanju sljedeći: česte promjene upravljačkih

struktura čime nije postignut kontinuitet u organizacijskom i upravljačkom smislu,

nedostatak integralnog sustava planiranja i praćenja životnog ciklusa brodova od

ugovaranja do isporuke sve do 2007. godine, što je u konačnici uzrokovalo kašnjenja

u isporukama i dodatne troškove po novogradnji, ponuda neprofitabilnih standardnih

tipova brodova niske prodajne cijene i uvećanih troškova financiranja tijekom trajanja

izgradnje brodova, nedostatak sustava upravljanja i racionalizacije troškova putem

pojednostavljenja postupaka, tipske ponude brodova, izgradnja brodova uz fiksne

prodajne cijene i rokove isporuke dvije godine od dana potpisa ugovora, čime se

javljaju značajni rizici promjene tečaja i rasta cijena materijala i usluga, ponajprije

čelika, te nedostatak zaštite od navedenih rizika, višak ukupnog broja zaposlenika,

nepovoljan omjer proizvodnih i administrativnih radnika i loše upravljanje

zaposlenicima i radnim satima čime je Brodosplit d.d. znatno gubio na produktivnosti

i učinkovitosti.

Tablica 8. odnosi se na račun dobiti i gubitka Brodotrogira d.d., iz koje je

vidljiv negativan trend poslovanja u razdoblju od 2006. do 2011. godine.

46

Tablica 8. Konsolidirani račun dobiti i gubitka Brodotrogira d.d., 2006. - 2011.

godine. (u 000 kn)

GODINA 2006 2007 2008 2009 2010 2011

POSLOVNI

PRIHODI
711.435,00 671.458,00 583.384,00 536.051,00 414.839,00 768.616,00

POSLOVNI

RASHODI
882.874,00 893.083,00 864.321,00 598.194,00 525.385,00 263.871,00

UKUPNO IZ

POSLOVANJA
-171.439,00 -221.625,00 -280.937,00 -62.143,00 -110.546,00 504.745,00

FINANCIJSKI

PRIHODI
149.556,00 56.602,00 13.004,00 8.987,00 6.832,00 47.379,00

FINANCIJSKI

RASHODI
128.865,00 98.218,00 122.998,00 121.765,00 149.589,00 189.445,00

UKUPNO IZ

FINANCIJSKOG

POSLOVANJA

20.691,00 -41.616,00 -109.994,00 -112.778,00 -142.757,00 -142.066,00

UKUPNI PRIHOD 860.991,00 728.060,00 596.388,00 545.038,00 421.671,00 815.995,00

UKUPNI RASHOD 1.011.739,00 991.301,00 987.319,00 719.959,00 674.974,00 453.316,00

DOBIT ILI

GUBITAK

RAZDOBLJA

-150.748,00 -263.241,00 -390.931,00 -174.921,00 -253.303,00 362.679,00

Izvor: Konsolidirana godišnja izvješća Brodotrogira d.d., 2006. - 2011. godine.

Iz navedenih podataka vidljivo je da brodogradilište kontinuirano ostvaruje

gubitak. Uz poslovne prihode koji su u cijelom promatranom razdoblju veći od

rashoda, značajniji iznosi koji doprinose povećanju gubitka odnose se na visoke

financijske rashode. U 2010. godinu u odnosu na 2006. godinu, ukupan prihod pao je

za 51%, a ukupni rashodi bilježe pad od 33%, što znači da pad prihoda ne prati i pad

rashoda što za posljedicu ima daljnje stvaranje gubitaka. Brodotrogir d.d. od 2006.

godine, prvenstveno zbog konstantnog rasta gubitka iznad visine kapitala te problema

s likvidnošću, ima status poduzetnika u teškoćama. U programu restrukturiranja

navedeno je kako se unutarnji razlozi koji su doveli poduzetnika u teškoće odnose se

na tehnološko zaostajanje i izostanak investiranja u modernizaciju proizvodnog

pogona, način financiranja proizvodnje, internu organizaciju, informacijski sustav, te

problem neravnomjernog udjela administrativnog u odnosu na proizvodno osoblje.

U Tablici 9. prikazano je poslovanje brodogradilišta Kraljevica od 2006. do

2011. godine.

47

Tablica 9. Konsolidirani račun dobiti i gubitka Kraljevice d.d., 2006. - 2011.

godine. (u 000 kn)

GODINA 2006 2007 2008 2009 2010

POSLOVNI PRIHODI 332.971,00 306.093,00 313.331,00 245.178,00 242.376,00

POSLOVNI

RASHODI
366.201,00 348.451,00 369.725,00 317.514,00 416.436,00

UKUPNO IZ

POSLOVANJA
-33.230,00 -42.358,00 -56.394,00 -72.336,00 -174.060,00

FINANCIJSKI

PRIHODI
42.134,00 19.874,00 46.519,00 48.967,00 36.933,00

FINANCIJSKI

RASHODI
51.011,00 54.204,00 91.325,00 101.825,00 114.297,00

UKUPNO IZ

FINANCIJSKOG

POSLOVANJA

-8.877,00 -34.330,00 -44.806,00 -52.858,00 -77.364,00

UKUPNI PRIHOD 375.105,00 325.967,00 359.850,00 294.145,00 279.309,00

UKUPNI RASHOD 417.212,00 402.655,00 461.050,00 419.339,00 530.733,00

DOBIT ILI GUBITAK

RAZDOBLJA
-42.107,00 -76.688,00 -101.200,00 -125.194,00 -251.424,00

Izvor: Konsolidirana godišnja izvješća Kraljevice d.d., 2006. - 2011. godine.

Iz podataka navedenih u Tablici 9. vidljivo je da je brodogradilište

kontinuirano iz godine u godinu povećava gubitak. Ukupni prihodi u 2010. godini u

odnosu na 2006. godinu manji su za 26%, dok su istovremeno rashodi veći za 27%.

Brodogradilište ima status poduzetnika u teškoćama radi kontinuiranog rasta gubitka

u poslovanju koji je znatno premašio upisani kapital što je dovelo do problema u

financijskom poslovanju odnosno održavanju likvidnosti. Iz programa restrukturiranja

proizlazi da se unutarnji razlozi koji su utjecali na negativno poslovanje

brodogradilišta odnose tehnološko zaostajanje, nepovoljno financiranje proizvodnje,

visoke troškove poslovanja i nezadovoljavajući omjer proizvodnih u odnosu na

administrativne radnike. Zbog prezaduženosti i velikog akumuliranog gubitka Vlada

Republike Hrvatske je u ožujku 2012. godine donijela odluku o pokretanju stečajnog

postupka.

48

5.PROCES RESTRUKTURIRANJA I PRIVATIZACIJE

BRODOGRAĐEVNE INDUSTRIJE U HRVATSKOJ

Hrvatska brodogradilišta u većinskom državnom vlasništvu bi se trebala

restrukturirati kroz proces privatizacije, kao jedan od uvjeta ulaska republike

Republike Hrvatske u Europsku uniju. Proces privatizacije trebao bi im omogućiti da

rade na međunarodnom tržištu brodogradnje učinkovito i po tržišnim načelima, a sve

u skladu s postojećim pravilima i propisima Europske unije. Tijekom procesa

restrukturiranja trebalo bi riješiti njihove slabosti, kao što su tehnološko zaostajanje,

manja produktivnost, nedovoljna struktura kvalificiranih radnika te nizak financijski

potencijal. Očekivano oživljavanje hrvatske brodogradnje u velikoj mjeri bi trebalo

pridonijeti regionalnoj i socijalnoj stabilnosti, kao i jačanju nacionalnog gospodarstva.

 5.1. RESTRUKTURIRANJE HRVATSKIH BRODOGRADILIŠTA DO

POTPISIVANJA PRETPRISTUPNOG UGOVORA

Hrvatska su brodogradilišta još početkom devedesetih godina bila suočena s

velikim problemima. Loše stanje u brodogradnji Hrvatske rezultat je naslijeđa razvoja

brodogradnje u bivšoj državi koja je u razdoblju poslije Drugog svjetskog rata

provodila politiku industrijalizacije, a kroz brodogradnju se poticao i razvoj ostalih

industrija. Prateće djelatnosti razvijale su se u okviru brodogradilišta kako bi se što

više smanjila potreba za uvozom, država je osiguravala jeftino refinanciranje kredita

za izvoz, a inflacija je poništavala novčane gubitke. U takvim okolnostima država je

podržavala poslovanje nekonkurentnih hrvatskih brodogradilišta što dovodi do

prekobrojne zaposlenosti i nefunkcionalne organizacije rada. Stagnacija poslovanja

prisilno je nastavljena zbog Domovinskog rata, kada dolazi do znatno manje

proizvodnje i isporuke brodova, a inozemne narudžbe zbog rizika i nesigurnosti,

gotovo sasvim izostaju. U to vrijeme, gotovo sva danas aktivna europska

brodogradilišta, da bi se oduprla dalekoistočnoj konkurenciji, provela su niz nužnih

poslovnih i organizacijskih promjena, poput smanjenja broja zaposlenih, promjene

proizvodnog asortimana, fokusiranje na visoko sofisticirane brodove i tržišne niše, itd.

49

Promjene u hrvatskim brodogradilištima, osim znatnog smanjenja broja zaposlenih

nisu učinjene, što je uzrokovalo poslovno i tehnološko zaostajanje hrvatskih

brodogradilišta, te, naposljetku, gubitak visoke pozicije na tržištu.

Potreba za restrukturiranjem velikih brodogradilišta, prepoznata je već 1992.

godine.
38

 Narednih godina izneseno je nekoliko planova za restrukturiranje, koji su

predviđali različite opcije preustroja brodogradilišta poput odvajanja pratećih

proizvodnji, privatizacije ili zatvaranja brodogradilišta, ali oni nisu uspjeli riješiti

temeljne probleme ove djelatnosti. Zato je Vlada 1994. godine angažirala inozemne

konzultante da ocijene stanje hrvatskih brodogradilišta i predlože opseg i način

njihova restrukturiranja. Rezultati analize ukazali su na zaostajanje u proizvodnoj i

poslovnoj djelotvornosti brodogradilišta, uvjetovanoj veoma niskom proizvodnošću

rada i predugim trajanjem izgradnje brodova u odnosu na brodogradilišta u svijetu i u

Europi. Na osnovi nalaza konzultantske tvrtke Ministarstvo gospodarstva zatražilo

1995. godine izradu novog operativnog programa restrukturiranja. Program je izrađen,

usuglašen i usvojen od vjerovničkih vijeća i uprava brodogradilišta. Sadržavao je

zajednička kao i pojedinačna djelovanja u brodogradilištima te provedbu nužnih mjera

restrukturiranja. Operativna realizacija programa trebala je započeti 1996. godine,

međutim, nikad nije. Kroz tri sljedeće godine bilo je još nekoliko pokušaja financijske

sanacije brodogradilišta, ali bez učinaka.

U lipnju 1999. godine, Vlada donosi odluku o financiranju prve faze

tehnološke obnove brodogradilišta u iznosu od oko 100 milijuna DEM. Time je

poboljšana tehnološka opremljenost velikih hrvatskih brodogradilišta pa su se po

ovom kriteriju približila europskim, ali je financijski oporavak brodogradilišta

izostao. U lipnju 2000. godine, Vlada pokreće projekt “Hrvatska u 21. stoljeću” s

brodogradnjom kao posebnim projektnim zadatkom. U tom su dokumentu

kvantificirane mogućnosti brodogradilišta i pratećih djelatnosti, te analizirano

brodograđevno, off-shore i tržište male brodogradnje. Izrađena je SWOT analiza,

kvantificirani ciljevi i vizije razvoja, vlasnički i organizacijski modeli, kadrovska

politika, znanstvene i nastavne institucije podrške, poslovni učinci i sl. Definirane su

mjere državne podrške, status i odgovornosti nadzornih odbora, mjere gospodarske,

porezne, vanjsko-trgovinske i carinske politike te potrebni fondovi. No, usprkos

uloženim naporima i očekivanjima, rezultati projekta nisu primijenjeni u praksi.

38

 Kersan-Škabić I.:Brodogradnja u Europskoj uniji i Hrvatskoj, realnost i izazovi, Ekonomska misao i

praksa, Zagreb, 2009., str. 387.

50

U rujnu 2000. godine Vlada je donijela odluku o financijskoj potpori najvećim

hrvatskim brodogradilištima, kojom bi se pokrili dugovi i druge financijske obveze iz

prijašnjeg razdoblja. Time se otpisuju dugovi prema Državnom proračunu na ime

neplaćenih doprinosa i financijskih transfera za 1999. godinu, brodogradilišta se

oslobađaju obveza plaćanja doprinosa za plaće u 2000. godini, potraživanja banaka

prema brodogradilištima prenose se na Državnu agenciju za sanaciju banaka, otpisuju

se obveze prema Ministarstvu financija za dospjele kreditne rate, reprogramiraju se

krediti s državnim jamstvima, otpisuju se potraživanja Ministarstva gospodarstva,

daju se državna jamstva za premoštenje nelikvidnosti brodogradilišta i kompenzacije

na niže tržišne cijene brodova kojima će se pokriti obveze brodogradilišta prema

stranom brodovlasniku. Dovršetkom sanacije velika su brodogradilišta oslobođena

gubitaka i obveza iz prijašnjeg razdoblja, i raspolažu obnovljenim kapitalom.

U razdoblju 2002. do 2005. godine ostvarena je druga faza tehnološke obnove

za tri najveća brodogradilišta u iznosu od oko 60 milijuna eura. Osnovano je

Povjerenstvo za restrukturiranje hrvatske brodogradnje, a brodogradilišta su izradila

vlastite programe, međutim, nije došlo do većih promjena u njihovoj poslovnoj

politici i rezultatima poslovanja.

Posljednje restrukturiranje hrvatskih brodogradilišta započelo je u drugoj

polovici 2006. godine kada je Agencija za zaštitu tržišnog natjecanja (AZTN)
39

, na

prijedlog davatelja potpora Ministarstva gospodarstva, rada i poduzetništva, odobrila

državne potpore za sanaciju brodogradilišta u ukupnom iznosu od 4,2 milijarde kuna.

Navedeni iznos odnosi se na brodogradilište Brodosplit d.o.o. u iznosu od 1,7

milijarde kuna, Brodotrogir d.d. u iznosu od 625 milijuna kuna, brodogradilište 3. Maj

d.d. u iznosu od 1,7 milijardi kuna i brodogradilište Kraljevica u iznosu od 221

milijun kuna.
40

Sukladno novim pravilima o državnim potporama, usklađenim s direktivama

Europske unije, državne potpore za sanaciju i restrukturiranje mogu se dodijeliti

39

Agencija za zaštitu tržišnog natjecanja (AZTN) osnovana je odlukom Hrvatskoga sabora 20. rujna

1995. a s radom započinje 1997. godine .Do 2003. godine nadležnost Agencije odnosila se samo na

zaštitu tržišnog natjecanja, a usvajanjem Zakona o državnim potporama uključeno je i područje

državnih potpora. U nadležnosti je Agencije ponajprije odobravanje državnih potpora koje podliježu

obvezi prijave Agenciji i nalaganju povrata potpora. Nakon pristupanja EU-u većinu tih poslova

preuzet će Europska komisija.
40Godišnje izvješće o radu Agencije za zaštitu tržišnog natjecanja za 2006. godinu, Agencija za zaštitu

tržišnog natjecanja, Zagreb, 2007.

51

poduzetnicima u teškoćama, i to samo jedanput u deset godina. Ovime su sva naša

brodogradilišta osim Uljanika iskoristila tu opciju.

 5.2. IZMJENE U SUSTAVU DODJELE DRŽAVNIH POTPORA I

PRIVATIZACIJA BRODOGRADILIŠTA KAO UVJET ULASKA U

EUROPSKU UNIJU

Većina velikih brodogradilišta u svijetu je u državnom vlasništvu. Budući da

se radi o strateškoj industriji koja djeluje kao pokretač razvoja niza drugih industrija,

te s obzirom na kontingent zaposlenih u brodogradilištima, ali i čitav niz radnih

mjesta u povezanim industrijama, države procjenjuju isplativim zadržati velika

brodogradilišta u državnom portfelju kao osnovu razvoja gospodarstva u regijama u

kojima su smještena i pomagati im sredstvima iz proračuna.
41

Međutim, u procesu pridruživanja Europskoj uniji Hrvatska je izgubila ovu

mogućnost, te se podupiranje brodogradnje neće moći nastaviti na postojeći način, niti

u istoj mjeri. Napuštanje sadašnjih oblika i namjene državnih potpora brodogradnji,

kao i njihovo usklađivanje s načelima i kriterijima koji vrijede u Europskoj uniji

nužne je kako bi hrvatska brodogradilišta zadovoljila standarde Europske unije i bila

konkurentna kako na europskom, tako i na globalnom tržištu.

5.2.1. Državne potpore brodogradnji i pravila tržišnog natjecanja

U Europskoj uniji dodjela državnih potpora sastavni je dio politike zaštite

tržišnog natjecanja i stvaranja jedinstvenog unutarnjeg tržišta. Pravila tržišnog

natjecanja temelj su tržišnog gospodarstva, a svrha mu je osigurati ravnopravan

položaj poduzetnika na tržištu, bez obzira na veličinu, tržišnu snagu i druga obilježja.

Smatra se da se državnim potporama narušava načelo nepristrane i slobodne

konkurencije, i da one predstavljaju ograničenje u funkcioniranju i razvijanju

jedinstvenog tržišta. Europska unija se zalaže za smanjivanje državnih potpora i

41

Kersan-Škabić, Konkurentnost hrvatske brodogradnje, Ekonomski pregled, vol. 53, br.1, 2002., str.

144 -163.

52

efikasniju namjenu koja će rezultirati rastom blagostanja u njenim članicama. Stoga je

razumljivo da, ako država podupire poduzeća koja kontinuirano ostvaruju gubitak

omogućavajući im time opstanak, to opterećuje državni proračun i porezne obveznike,

čime efekti nisu vidljivi u porastu BDP-a i sveukupnog razvoja. Zato se Unija

opredjeljuje na poticanje istraživanja i razvoja, inovacija, cjeloživotnog obrazovanja

kao temelja za stvaranje dodane vrijednosti i preduvjeta porasta proizvodnosti i

konkurentnosti.
42

Postavljen je i sustav pravila kojima se članicama dopušta davanje državne

potpore u iznimnim slučajevima, a državne potpore koje narušavaju tržišno natjecanje

Europska komisija može zabraniti.

Europska unija još od 70-ih godina prošlog stoljeća, kada je donesena tzv.

„Prva direktiva o brodogradnji“, nastoji regulirati državne potpore u sektoru

brodogradnje.
43

 Direktivama se na različite načine uređuju dopušteni intenziteti

državnih potpora, obveze prijavljivanja namjere dodjeljivanja državnih potpora,

obveze izvješćivanja o dodijeljenim državnim potporama te posebne mjere u slučaju

krize.

Prema direktivi iz 1990. godine država smije davati dvije vrste potpore: za

proizvodnju i za restrukturiranje. Pomoć za proizvodnju utvrđuje se u postotku od

dogovorene cijene broda, a plafon se određuje usporedbom najkonkurentnijeg

brodogradilišta Europske unije s tri azijska konkurenta.
44

 Pomoć za restrukturiranje

dobiva se u obliku investicija, pomoći pri zatvaranju i pomoći za istraživanje i razvoj,

a svaku državnu pomoć mora odobriti Europska komisija. Od siječnja 2004. godine u

Europskoj uniji na snazi su Okvirna pravila za državne potpore brodogradnji. Cilj

„Okvirnih pravila za brodogradnju“ je u najvećoj mogućoj mjeri ukloniti razlike među

pravilima koja se primjenjuju na sektor brodogradnje u odnosu na druge industrijske sektore.

„Okvirnim pravilima za brodogradnju“ predviđene su posebne odredbe za pojedine vrste

potpora brodogradnji, u koje se ubrajaju potpore za istraživanje, inovacije i razvoj, potpore za

zapošljavanje, potpore u obliku državno poticanih kredita, razvojne potpore i regionalne

potpore. Na samom početku bilo je predviđeno da će se „Okvirna pravila za brodogradnju“

42Kersan-Škabić, I.: Brodogradnja u Europskoj uniji i Hrvatskoj- realnost i izazovi, Ekonomska misao

i praksa, br. 2., 2010., str. 373-396.
43 Bulum, B., Oršulić, I.: Pravno uređenje državnih potpora u sektoru brodogradnje na međunarodnoj

razini, u Europskoj uniji i Republici Hrvatskoj, Poredbeno pomorsko pravo, Vol 49, Zagreb, 2010., str.

224.
44

Kersan-Škabić I.:op. cit., str. 381.

53

primjenjivati samo do kraja 2006. godine, međutim, Europska komisija je u dva navrata

produljivala vrijeme primjene tih pravila.
45

5.2.2. Državne potpore sektoru brodogradnje u Republici Hrvatskoj

Sukladno odredbama Uredbe o državnim potporama, u Republici Hrvatskoj

postoje sljedeće vrste potpora: potpore za horizontalne ciljeve (istraživanje, razvoj i

inovacije, zaštitu okoliša i uštedu energije, malo i srednje poduzetništvo,

zapošljavanje, itd.), sektorske potpore koje su isključivo namijenjene za poticanje

razvitka određenih gospodarskih sektora (promet, čelik, brodogradnja, itd.), te

regionalne potpore koje potiču razvoj područja sa niskim životnim standardom ili

velikom nezaposlenosti. U strukturi potpora prevladavaju sektorske potpore, najveći

dio sektorskih potpora odnosi se na brodogradnju. Državna je pomoć brodogradnji u

Hrvatskoj mnogo šireg opsega u odnosu na uobičajenu pomoć u drugim zemljama

(koja se najčešće odnosi na određeni postotak prodajne cijene broda). Unatoč visokim

državnim potporama hrvatska brodogradilišta nisu profitabilna, imaju nisku

produktivnost, tehnološka osnovica im je slaba, nisu povezana, te imaju problema s

financiranjem i strukturalnih problema s radnom snagom. Iznesene činjenice vrlo

jasno ukazuju na neodrživost daljnjeg poslovanja brodogradnje na dosadašnji način i

neučinkovitost postojeće prakse dodjele državnih potpora.

Ovakav sustav poticanja brodogradnje u uvjetima razvoja tržišno gospodarstva

nije moguće opravdati niti s gospodarskog niti fiskalnog stajališta, osobito u odnosu

na ostale gospodarske grane i djelatnosti koje svoj tržišni opstanak temelje isključivo

na vlastitoj efikasnosti i konkurentnosti. Zbog navedenih razloga Republika Hrvatska

je, kao uvjet ulaska u Europsku uniju, preuzela obvezu usklađivanja postojećih

programa državnih potpora s pravilima o tržišnom natjecanju, kako s obzirom na

visoke iznose državnih potpora, hrvatska brodogradilišta ne bi ostvarivala povoljniji

položaj u odnosu na druga europska brodogradilišta. Spomenuta obveza nalaže da u

cijelosti izmjeni sustav dodjele potpora svim velikim brodogradilištima, te da se

45Bulum B., Oršulić I.: op. cit., str. 225.

54

sredstva za potporu brodogradnji preusmjere u horizontalne potpore, koje zbog svoje

prirode u znatno manjoj mjeri narušavaju tržišno natjecanje.

Uz odredbu da se državne potpore za sanaciju i restrukturiranje mogu

dodijeliti poduzetnicima u teškoćama samo jednom u deset godina, novost u pravilima

o državnim potporama su i kompenzacijske mjere, koje se, kao obeštećenje za

primljene državne potpore, moraju osigurati konkurentima. Spomenuto se najčešće

realizira kroz smanjivanje zaposlenosti ili fizičkih kapaciteta. Smisao

kompenzacijskih mjera je da potpora stvara što manje negativnih učinaka na

trgovinske uvjete. Stoga ukoliko je neko poduzeće dobilo potporu njegova se

zastupljenost na tržištu mora ograničiti jer bi u suprotnom bilo u puno povoljnijem

tržišnom položaju od poduzeća koje nije dobilo potporu. Dakle, što više novaca za

sanaciju i restrukturiranje s ciljem boljeg poslovanja budu dobivala brodogradilišta,

kao poduzetnici u teškoćama, toliko će biti veća obeštećenja konkurentima. Time su

brodogradilišta primorana korištenje proračunskog novca potrebnog za

restrukturiranje svesti na minimalan iznos koji će osigurati svakom pojedinom

brodogradilištu da nastavi proizvodnju.
46

Hrvatskoj brodogradnji su potpore uglavnom dodjeljivane putem subvencija i

državnih jamstava. Iznosi državnih potpora, te udjeli u ukupnim sektorskim

potporama i BDP-u prikazani su u Tablici 10.

46Sokolić, D.: Izgradnja konkurentske sposobnosti hrvatske brodogradnje, magistarski rad, Ekonomski

fakultet u Zagrebu, Zagreb, 2008, str. 182.

55

Tablica 10. Potpore sektoru brodogradnje za razdoblje 2004. – 2011. godine.

 2004 2005 2006 2007

BRODOGRADNJA HRK u mil. EUR u mil. HRK u mil. EUR u mil. HRK u mil. EUR u mil. HRK u mil. EUR u mil.

SUBVENCIJE 484,3 64,6 431,2 58,3 484,7 66,2 386,1 52,6

JAMSTVA 25,3 3,4 54,6 7,4 2122,8 289,9 2739,2 373,4

UKUPNO 509,6 68,0 485,8 65,7 2607,5 356,1 3125,3 426,0

UDIO U POSEBNIM SEKTORIMA (%) 31,42 24,71 56,45 45,85

UDIO U UKUPNIM DRŽAVNIM

POTPORAMA- bez poljoprivrede i ribarstva (%)
15,92 15,46 43,03 38,97

 2008 2009 2010 2011

BRODOGRADNJA HRK u mil. EUR u mil. HRK u mil. EUR u mil. HRK u mil. EUR u mil. HRK u mil. EUR u mil.

SUBVENCIJE 376,1 52,1 283,1 38,6 - - - -

JAMSTVA 1.516,00 209,9 869,6 118,5 1240 170 705,6 94,9

UKUPNO 1.892,10 262 1152,7 157,1 1240 170 705,6 94,9

UDIO U POSEBNIM SEKTORIMA (%) 39,46 30,14 29,94 19,58 - - - -

UDIO U UKUPNIM DRŽAVNIM

POTPORAMA- bez poljoprivrede i ribarstva (%)
31,82 23,22 23,38 14,47

UDIO U UKUPNIM DRŽAVNIM POTPORAMA

(%)
19,79 13,35 13,32 7,84

UDIO U BDP-u (%) 0,55 0,35 0,38 0,21

Izvor: Godišnja izvješća o državnim potporama, AZTN

56

Počevši od 2005. godine, zamjetan je znakovit rastući trend potpora sektoru

brodogradnje. Te su godine potpore brodograđevnom sektoru iznosile 485,8 milijuna

kuna, da bi u 2006. godini došlo njihovog znatnog povećanja ovih potpora, kada su

one iznosile 2,6 milijardi kuna. Porast potpora vezan je uz početak sanacije i

restrukturiranja brodogradilišta. Za sanaciju brodogradilišta odobrene su tada potpore

u obliku državnih jamstava s ciljem sprječavanja daljnje pogoršanje likvidnosti i

solventnosti, odnosno rast gubitaka. Potpore za sanaciju odobrene su za razdoblje od

šest mjeseci i u tom razdoblju brodogradilišta su bila u obvezi izraditi programe

restrukturiranja temeljem kojih su, ukoliko bi programi dokazali tržišnu održivost i

rentabilnost, mogli dobiti potpore za restrukturiranje.

Brodogradnji je u 2007. godini dodijeljeno 2.306,6 milijuna kuna potpora,

odnosno 258,8% više u odnosu na 2005. godinu, što je posljedica sanacije

brodogradilišta započete u drugoj polovici 2006. godine. No, ovdje je osobito važno

istaknuti da su na ukupnu razinu potpora bitno utjecale promjenama u metodologiji

izračuna potpora. Naime, jamstva koja su i ranije dodjeljivana sektoru brodogradnje u

obliku jamstava za sanaciju brodogradnje tek su 2006. godine u cijelosti uključena u

izviješće Agencije za zaštitu tržišnog natjecanja. Sektoru brodogradnje je u 2009.

godini dodijeljeno 1.152,7 milijuna kuna potpora, što je za 39,08% manje nego u

2008. godini kada je ovoj djelatnosti dodijeljeno 1.892,1 milijuna kuna potpora. Od

ukupnog iznosa potpora, 869,6 milijuna kuna se odnosi na izdana državna jamstva i

283,1 milijun kuna potpora na subvencije. Pad potpora brodogradnji treba sagledavati

u kontekstu manjih narudžbi brodova s obzirom na činjenicu da je globalna

financijska i gospodarska kriza zahvatila i ovaj sektor. Istodobno, kako se velika

brodogradilišta nalaze u teškoćama, njima nije dozvoljena dodjela horizontalnih

potpora sve dok ne izađu iz teškoća, već samo i isključivo potpora za sanaciju i

restrukturiranje.
47

U posljednjoj godini promatranog razdoblja vidljivo je smanjenje ukupnog

iznosa potpora dodijeljenih tom sektoru u odnosu na prethodne dvije godine. Naime,

ukupan iznos državnih potpora dodijeljen brodogradilištima u 2011. smanjen je za

43,1% u odnosu na 2010., odnosno za 38,8% u odnosu na 2009., a sukladno tome

smanjen je i udio te vrste potpora u BDP-u, ukupnim potporama i potporama danim

posebnim sektorima.

47Godišnje izvješće o državnim potporama za 2009. godinu, Agencija za zaštitu tržišnog natjecanja,

Zagreb, 2010.

57

Nesporno je da će prihvaćanje načela na kojima se temelji sustav državnih

potpora Europske unije donijeti i koristi i troškove, kako hrvatskoj brodogradnji tako i

hrvatskom gospodarstvu u cjelini. Najznačajniji očekivani troškovi i koristi

prilagodbe sustavu državnih potpora Europske unije prikazani su u Tablici 11.

Tablica 11. Očekivane koristi i troškovi prilagodbe sustavu državnih potpora

 OČEKIVANE KORISTI OČEKIVANI TROŠKOVI

S
U

S
T

A
V

 U
 C

J
E

L
IN

I

SMANJIVANJE UDJELA DRŽAVNIH POTPORA

SMANJIVANJE POTPORA POSEBNIM SEKTORIMA

PRETVARANJE DRŽAVNIH POTPORA U

TRANSPARENTNE IZVORE FINANCIRANJA

ODRŽIVOG RAZVITKA

ZNAČAJNIJI ORGANIZACIJSKI TROŠKOVI

VEĆA KONKURENTNOST NOSITELJA RAZVOJA PROMJENE OBRAČUNSKOG SUSTAVA

RACIONALNIJA ALOKACIJA DRŽAVNIH

POTPORA

VEĆA DRUŠTVENA KOHEZIJA ZBOG

TRANSPARENTNOG UPRAVLJANJA JAVNIM

POSLOVIMA U PODRUČJU DRŽAVNIH POTPORA

VEĆA KVALITETA MAKROEKONOMSKOG

MENADŽMENTA

OLAKŠAVANJE RADA AGENCIJE ZA ZAŠTITU

TRŽIŠNOG NATJECANJA

B
R

O
D

O
G

R
A

D
N

J
A

SPECIJALIZACIJA I UMREŽAVANJE SMANJIVANJE BROJA ZAPOSLENIH

PORAST UDJELA ZNANJA U PROIZVODU

VELIKI IZNOS SEKTORSKIH DRŽAVNIH

POTPORA S NAČELOM „JEDNOM - ZADNJI

PUT“

VEĆA KONKURENTNOST

DODATNI TROŠKOVI ZBRINJAVANJA

TEHNOLOŠKOG VIŠKA,

PREKVALIFIKACIJA I

SAMOZAPOŠLJAVANJA

PRIJENOS ODGOVORNOSTI NA NOVE VLASNIKE

ALTERNATIVA UPOTREBA VIŠKA KAPACITETA

Izvor: Pristupanje europskoj uniji: Očekivani ekonomski učinci, Ekonomski institut, Zagreb, 2007.

godine.

58

Ova prilagodba trebala bi rezultirati dugoročnim smanjenjem državnih potpora

u relativnom iznosu, ponajprije zbog smanjivanja potpora posebnim sektorima.

Upravo se to može ocijeniti pozitivnim jer u sve većoj mjeri sprečava narušavanje

tržišne utakmice, dok državne potpore dobivaju obilježja izvora financiranja

održivoga razvitka, a ne socijalne pomoći. Posebna se korist očekuje od primjene

načela horizontalnosti u sustavu državnih potpora. U sektoru brodogradnje pozitivni

učinci prilagodbe trebali bi se odraziti na veću konkurentnost, specijalizaciju i

umrežavanje, prijenos odgovornosti sa države na nove vlasnike, mogućnost

alternativne upotrebe viška kapaciteta i porast udjela znanja u novim proizvodima.
48

Navedeni pristup imati će i određene troškove. Promjene u sustavu državnih

potpora brodogradilišta su već iskoristila kroz odobrena ogromna sredstva za

restrukturiranja poduzeća u poteškoćama dodijeljenih po načelu „jednom-zadnji put“.

Ekonomski učinci su se odrazili na povećanje deficita i odljev iz državnog proračuna

bez pozitivnih učinaka jer brodogradilišta i dalje ostvaruju gubitke. Negativne će se

posljedice osjetiti i u obliku smanjivanja broja zaposlenih i dodatnih troškova

zbrinjavanja tehnološkog viška.

Stajalište Europske unije je kako se troškovi nužnih prilagodbi ne mogu

smatrati negativnim učincima pristupanja, već investicijama koje osiguravaju

sigurnije i kvalitetnije životno i poslovno okruženje te stvaraju preduvjete razvitka u

budućnosti. Međutim, ne može se zanemariti činjenica da ova prilagodba uvjetuje

smanjenje broja zaposlenih, u situaciji kada se Republika Hrvatska već neko vrijeme

suočava s jednom od najviših stopa nezaposlenosti u Europi.

 5.3. PROGRAMI RESTRUKTURIRANJA HRVATSKIH

BRODOGRADIŠTA

Svjetsko brodograđevno tržište suočava se sa smanjenjem potražnje za novim

brodovima, padom i stagnacijom cijena, rastućom konkurencijom iz dalekoistočnih

zemalja, a financijska kriza samo je još više produbila već postojeće probleme. U

takvoj nepovoljnoj situaciji hrvatska je brodogradnja dodatno opterećena zahtjevima

48

 Pristupanje europskoj uniji, Očekivani ekonomski učinci, Ekonomski institut, Zagreb, 2007.

59

za reformama koje proizlaze iz pravila koje propisuje Europska unija. U procesu

pregovora za stjecanje članstva restrukturiranje hrvatskih brodogradilišta u teškoćama

postavljeno je kao ključan uvjet za zatvaranje pregovora u poglavlju „Tržišno

natjecanje“.

Proces restrukturiranja hrvatskih brodogradilišta započeo je u rujnu 2006.

godine kada je Agencija donijela odluku kojom su dopuštene potpore za sanaciju u

iznosu od 4,2 milijarde kuna u obliku državnih jamstava. Sanacijom su bila

obuhvaćena sva velika brodogradilišta osim Uljanika, ali je i ovo brodogradilište

naknadno bilo uključeno u proces restrukturiranja.
49

 Temeljni cilj restrukturiranja

hrvatskih brodogradilišta je njihovo osposobljavanje da samostalno nastupaju na

svjetskom tržištu brodogradnje, bez državne intervencije u tom sektoru, poštujući

važeća pravila Europske unije.

Ugovorom o pristupanju utvrđeno je da Hrvatska treba izvršiti restrukturiranje

svojih brodogradilišta u poteškoćama kroz privatizaciju temeljem otvorenog javnog

natječaja do datuma pristupanja Europskoj uniji, 1. srpnja 2013. godine Natječaji

predviđaju nekoliko obveznih uvjeta, čime potencijalne kupce obvezuju da izrade i

dostave program restrukturiranja u trajanju od najviše pet godina. Program mora

sadržavati strukturne i financijske mjere nužno potrebne za uspostavu dugoročne

tržišne održivosti brodogradilišta, koje uključuju reorganizaciju i racionalizaciju

djelatnosti, te potrebna ulaganja za uspostavu rentabilnosti. Vlastiti doprinos

ponuditelja koji mora biti najmanje 40% troškova restrukturiranja i ne smije

sadržavati državne potpore. Trebaju se također obvezati i na dokapitalizaciju

brodogradilišta u novcu, radi osiguranja poslovanja, pokrivanja gubitaka i tehnološke

obnove. Ponuditelji će se trebati izjasniti i koji će dio obveza brodogradilišta koja su

pokrivena državnim jamstvima preuzeti na sebe i za to dati zamjensko jamstvo banke,

dok će dio koji oni ne preuzmu na sebe preuzeti država. Također će obavezno trebati

procijeniti i definirati broj radnih mjesta u brodogradilištima po završetku

restrukturiranja, kao i preuzeti kolektivne ugovore u razdoblju dok su na snazi. Uz te

obvezne, mogu i preuzeti obvezu zadržavanja postojećih radnih mjesta, otvaranje

novih radnih mjesta, ili preuzeti obvezu provođenja programa zbrinjavanja

eventualnog viška zaposlenika u skladu s propisima. Uz obvezne uvjete, ponuditelji

će moći ponuditi i sklapanje sporazuma sa socijalnim partnerima.

49Godišnje izvješće o radu Agencije za zaštitu tržišnog natjecanja za 2011.. godinu, Agencija za zaštitu

tržišnog natjecanja, Zagreb, 2011.

60

Restrukturiranje mora uključiti i odgovarajuće kompenzacijske mjere, kroz

smanjivanje kapaciteta brodogradilišta. Ukupni proizvodni kapacitet poduzetnika

smanjit će se u odnosu na razine kakve su bile 1. lipnja 2006. godine, s 471.324 cgt na

372.346 cgt, odnosno za 21%. Osim smanjena kapaciteta, za svako brodogradilište

utvrđena je maksimalna godišnja proizvodnja izražena u cgt, a brodogradilišta ne

smiju primiti novu potporu za sanaciju ili restrukturiranje u razdoblju od najmanje

deset godina od dana potpisivanja ugovora o privatizaciji. U slučaju da poduzetnici

nisu dali vlastiti doprinos u iznosu od najmanje 40%, da smanjenje ukupnog

kapaciteta nije provedeno unutar dvanaest mjeseci od potpisivanja ugovora o

privatizaciji, ili su premašena pojedinačna ograničenja proizvodnje naložit će se

povrat potpora dodijeljenih od 1. ožujka 2006. godine (uvećanih za propisanu

kamatu).
50

Odluku o privatizaciji svih šest velikih brodogradilišta (Uljanik d.d.,

Kraljevica d.d., Brodotrogir d.d., Brodograđevna industrija 3. Maj d.d., te Brodosplit

d.d). Vlada Republike Hrvatske donijela je 21. svibnja 2008. godine.
51

 Međutim,

konkretnih aktivnosti u vezi privatizacije nije bilo sve do kolovoza 2009. godine kada

je objavljen javni natječaj za prodaju dionica spomenutih brodogradilišta. Po

posebnim uvjetima, za jednu kunu, država je stavila u prodaju od 83,3% do 99,53%

dionica u četiri brodogradilišta: riječkom 3. Maju, Brogosplitu, Brodotrogiru i

Kraljevici. Prodaja po nominalnoj cijeni dionica predviđena je pak za Brodosplit -

Brodogradilište specijalnih objekata (BSO) kod kojeg se prodaje jedan poslovni udjel

koji čini sto posto temeljnog kapitala BSO i početna je cijena za njega 18,16 milijuna

kuna. Po nominalnoj cijeni prodaje se i većinski udjel (59,25%) pulskog Uljanika,

brodogradilišta koje je, budući da se radi o jedinom profitabilnom i uspješnom

brodogradilištu, u privatizaciju ušlo pod drugačijim uvjetima. Određena je početna

cijena za većinski paket Uljanika u iznosu od 397,49 milijuna kuna, a 25% dionica

ponuđeno je zaposlenicima pod posebnim uvjetima.

Budući da se navedena brodogradilišta smatraju poduzetnicima u teškoćama,

koji su u prošlosti bili primatelji potpora koje nisu usklađene s propisima Europske

unije o državnim potporama, važan uvjet uređen javnim natječajem je bio da

potencijalni investitori izrade programe restrukturiranja koji su trebali zadovoljavati

50 Tekst ugovora o pristupanju Republike Hrvatske Europskoj uniji, ,Zagreb, 2011.
51

http://www.vlada.hr/naslovnica/sjednice_i_odluke_vlade_rh/2008/23_sjednica_vlade_republike_hrva

tske, (04.09.2013.)

http://www.vlada.hr/naslovnica/sjednice_i_odluke_vlade_rh/2008/23_sjednica_vlade_republike_hrvatske
http://www.vlada.hr/naslovnica/sjednice_i_odluke_vlade_rh/2008/23_sjednica_vlade_republike_hrvatske

61

sve potrebne uvjete iz propisa o dodjeli državnih potpora za sanaciju i restrukturiranje.

No, po završetku ovoga javnog natječaja niti jedna ponuda nije ocijenjena

prihvatljivom.

Drugi krug objavljen je u veljači 2010. godine također za svih šest

brodogradilišta u kojem su zaprimljene valjane ponude za Brodotrogir i Brodosplit te

3. Maj. Međutim, investitor koji se javio u drugom krugu za kupnju 3. Maja naknadno

je odbijen, budući je i sam u međuvremenu postao poduzetnik u poteškoćama. U

srpnju 2010. godine Vlada prihvaća diktat Europske unije o zabrani ugovaranja novih

poslova za brodogradilišta dok se ne odobre programi restrukturiranja od strane

Europske komisije i Agencije za zaštitu tržišnog natjecanja. Takva odluka nanijela je

nemjerljivu štetu brodogradnji.

U prosincu 2010. godine Agencija je ocijenila da brodogradilište Uljanik d.d.

više nije poduzetnik u teškoćama s obzirom na financijske pokazatelje poslovanja u

razdoblju od 2008. do 2010. godine. Također, brodogradilište je izvršilo povrat

nezakonito dodijeljenih potpora od 1. ožujka 2006., te se na njega više ne primjenjuju

pravila o državnim potporama za sanaciju i restrukturiranje, o čemu se složila i

Europska komisija. Treći krug natječaja raspisan je 2011. godine za brodogradilišta

Kraljevicu i 3. Maj.

Ključne odredbe iz programa restrukturiranja brodogradilišta prikazana su u

Tablici 12.

62

Tablica 12. Iznos državnih potpora i kompenzacijske mjere za restrukturiranje

hrvatskih brodogradilišta

BRODOGRADILIŠTE
BRODOSPLIT

d.d. Split

3. MAJ d.d.

Rijeka

BRODOTROGIT

d.d. Trogir

KRALJEVICA

d.d Kraljevica

ODOBRENA DRŽAVNA

POTPORA ZA

RESTRUKTURIRANJE (kn)
52

6.623.023.898,00 5.340.822.341,00 2.806.150.438 1.600.418.010

VLASTITI DOPRINOS

PODUZETNIKA (kn)
4.425.141.820,00 3.694.343.470,00 1.877.400.833 1.250.650.154,00

PODUZETNIK DIV d.o.o.
Jadranska

ulaganja d.o.o.

Jadranska

ulaganja d.o.o.

Jadranska

ulaganja d.o.o.

KOMPEZACIJSKE MJERE U

OBLIKU SMANJENJA

PROIZVODNIH

KAPACITETA

29.611,00 46.543 15.101 9.636

OGRANIČENJE

PROIZVODNJE-

MAKSIMALNA GODIŠNJA

PROIZVODNJA (cgt)

132.078 109.570 54.955 26.997

SMANJENE BROJA

ZAPOSLENIH
698 687 266 180

Izvor: Rješenja Agencije za zaštitu tržišnog natjecanja

Sukladno uvjetima i obvezama koje je preuzela Republika Hrvatska u vezi s

restrukturiranjem hrvatske brodograđevne industrije Agencija za zaštitu tržišnog

natjecanja odobrila je 2011. godine programe za restrukturiranje hrvatskih

brodogradilišta.

Državna potpora u iznosu od 6.623.023.898,00 kuna odobrena je za

restrukturiranje Brodosplita. Doprinos poduzetnika u procesu restrukturiranja ukupno

iznosi 4.425.141.820,00 kuna što predstavlja 40% ukupnih troškova restrukturiranja.

Kompenzacijske mjere u obliku smanjenja proizvodnih kapaciteta iznose 29.611 cgt,

a uključuju zatvaranje navoza broj 4, kapaciteta 27.421 cgt i smanjenje proizvodne

površine brodogradilišta za 5%, odnosno 2.190 cgt, a te se mjere moraju provesti u

roku od godine dana od dana potpisivanja privatizacijskog ugovora. Ograničenje se

odnosi na makimalnu godišnju proizvodnju poduzetnika iznosi 132.078 cgt .

Osnovni cilj procesa restrukturiranja Brodosplita d.d. je racionalizacija i

stabilizacija poslovanja, povećanje produktivnosti i uspostava održivosti u budućnosti.

52

Državna potpora obuhvaća razdoblje od 1. ožujka 2006. godine do završetka procesa restrukturiranja.

63

DIV d.o.o. je svoje konkretne mjere restrukturiranja odredio prema dinamici njihove

provedbe na kratkoročne, srednjoročne i dugoročne mjere. Kratkoročne mjere

restrukturiranja tijekom prvih šest do dvanaest mjeseci uključuju optimizaciju procesa

i troškova nabave, stabiliziranje poslovanja te početno financiranje vlastite flote, dok

srednjoročne mjere restrukturiranja tijekom prve dvije godine restrukturiranja

uključuju reinženjering poslovnih procesa, stvaranje sustava upravljanja, male i

srednje investicije u opremu i infrastrukturu, razvoj odnosa s dobavljačima, inoviranje

ponude proizvoda i usluga te završno financiranje vlastite flote. Dugoročne mjere

restrukturiranja podrazumijevaju partnerstva sa strateškim dobavljačima i

financijskim institucijama, strateške investicije u brodogradilište po provedbi

kompenzacijskih mjera te konačno stabiliziranje pozicije Brodosplita d.d. na tržištu.
53

 Za brodogradilište 3. Maj odobrena je potpora u iznosu od 5.340.822.341,00

kuna, a doprinos poduzetnika iznosi 3.694.343.470,00 kuna, što predstavlja 40,88%

ukupnih troškova restrukturiranja. Brodogradilište je obavezno smanjiti proizvodno

kapacitet za 46.543 cgt, a ukupna godišnja proizvodnja ograničava se na 109.570 cgt

u razdoblju od 10 godina, počevši od 1. siječnja 2011. godine. Aktivnosti i mjere koje

su predviđene Programom restrukturiranja brodogradilišta 3. Maj su financijske,

tehničko – tehnološke i organizacijske mjere restrukturiranja. U programu

restrukturiranja navodi se kako je tehnološka obnova jedan od preduvjeta za podizanje

konkurentnosti brodogradilišta. Stoga su značajna sredstva predviđena upravo za

unapređenje tehnoloških procesa u brodogradilištu. Ulaganja u tehnološku obnovu

naročito se odnose na: stvaranje tehnoloških uvjeta za prelazak na gradnju brodova

veće dodane vrijednosti, ulaganja u informacijske tehnologije te ulaganja u

proizvodno-procesnu tehnologiju. Veliku važnost poduzetnik „Jadranska ulaganja

d.o.o.“ daje i provedbi organizacijskog i kadrovskog restrukturiranja.
54

 Potpora u iznosu od 2.806.150.438 kuna odobrena je za restrukturiranje

Brodotrogira vlastiti doprinos poduzetnika 1.877.400.833 kune, što predstavlja 40%

ukupnih troškova restrukturiranja. Određeno je smanjenje proizvodnog kapaciteta za

najmanje 15.101 cgt, a ukupna godišnja proizvodnja može iznositi najviše 54.955 cgt.

Aktivnosti vezane za poslovno restrukturiranje uključuju tehnološke i organizacijske

promjene kojima se povećava efikasnost sustava i smanjuju troškovi, prostorne

53 Rješenje AZTN o odobravanju državne potpore za restrukturiranje poduzetnika Brodograđevna

industrija Split d.d, Zagreb, 2011.
54

Rješenje AZTN o odobravanju državne potpore za restrukturiranje poduzetnika Brodograđevna

industrija 3. Maj d.d., Zagreb, 2011.

64

promjene te uvođenje inovativnih djelatnosti unutar Brodotrogira d.d. Kao jedan od

važnijih koraka u restrukturiranju navedeno je i oslobađanje dijela površine

brodogradilišta za druge oblike poslovanja. Naime, programom restrukturiranja

predviđa se i diversifikacija poslovanja odnosno pokretanje novih poslova na

oslobođenim površinama. Predviđeno je investiranje u marinu i servisnu bazu za

jahte, te marinu za megajahte i luku za kruzere, s potrebnim ugostiteljskim

kapacitetima, na jugoistočnom dijelu prostora na kojem posluje Brodotrogir d.d..
55

Za brodogradilište Kraljevica odobrena je državna potpora koja iznosi

1.600.418.010 kuna Doprinos u procesu restrukturiranja iznosi 1.250.650.154,00

kuna, što predstavlja 43,87% ukupnih troškova restrukturiranja. Kompenzacijske

mjere za Brodogradilište Kraljevica d.d. odnose se na smanjenje proizvodnog

kapaciteta za 9.636 cgt i ograničavanje ukupne godišnje proizvodnje na na 26.997 cgt.

Aktivnosti i mjere koje su predviđene programom restrukturiranja odnose se na

tehničko - tehnološko i organizacijsko restrukturiranje, te na određene izmjene

postojećeg proizvodnog programa. Poduzetnik Jadranska ulaganja d.o.o. predvidio je

modernizaciju poslovanja kroz provedbu neophodne tehnološke obnove kako bi

proizvodni program sadržavao kvalitetniji proizvod uz manje troškova.
56

U siječnju 2012. godine Hrvatska je podnijela Europskoj komisiji prvo

šestomjesečno izvješće o restrukturiranju hrvatskih brodogradilišta u poteškoćama.

Izvješće sadrži podatke o mjerama koje su poduzete u cilju ponovne uspostave

održivosti, korištenim potporama, vlastitom doprinosu i kapacitetu proizvodnje. U

ožujku 2012. godine prihvaćena je ponuda za brodogradilište Brodosplit, a ugovor o

privatizaciji potpisan je u veljači 2013. godine, nakon što je Komisija prihvatila

odluku o drugoj izmjeni dorađenog plana za brodogradilište koje predviđa skromno

uvećanje ukupnog iznosa pomoći za restrukturiranje, kao i dodatne kompenzacijske

mjere. Ponude za brodogradilišta Kraljevica i Brodotrogir Vlada je odbila, a

potencijalni je investitor povukao ponudu za brodogradilište 3. Maj. Vlada je odlučila

pokrenuti stečajni postupak za Kraljevicu, a za 3. Maj i Brodotrogir potražiti nova

rješenja za privatizaciju i restrukturiranje.
57

55Rješenje AZTN o odobravanju državne potpore za restrukturiranje poduzetnika Brodotrogir d.d.,

Zagreb, 2011.
56Rješenje AZTN o odobravanju državne potpore za restrukturiranje poduzetnika Brodogradilište

Kraljevica d.d., Zagreb, 2011.
57Priopćenje komisije europskom parlamentu i vijeću, Izvještaj o praćenju pripremljenosti Hrvatske za

članstvo EU, Bruxelles, 2013.

65

U ožujku 2013. godine Europska komisija odobrila je dorađeni plan

restrukturiranja za Brodotrogir, nakon čega je Vlada donijela odluku o prodaji tvrtki

„Kermas energija“, čiji vlasnik se za Brodotrogir borio se na prvom javnom natječaju

2010. godine s tvrtkom Jadranska ulaganja d.o.o., no bankarska i korporativna

jamstva koja je priložio nisu bila dovoljna za privatizaciju.

Što se tiče brodogradilišta 3. Maj, Hrvatska je obavijestila Komisiju o svojoj

namjeri podnošenja dorađenog i konsolidiranog plana restrukturiranja koji se sada

temelji na kupnji brodogradilišta od brodogradilišta Uljanik. Plan se odnosi na

privatizaciju Uljanika, a nakon toga bi pulsko brodogradilište, kao privatna tvrtka,

kupilo 3.Maj. Time bi dva najveća sjeverno-jadranska brodogradilišta objedinila

poslovanje i nastup na tržištu, a ispunili bi se i uvjeti Europske komisije a za

privatizaciju brodogradilišta. Predloženi model privatizacije brodogradilišta Uljanik

trebao bi se odvijati u dvije faze. Prva faza privatizacije je prodaja dionica radnicima.

Da bi taj proces uspio potrebno je da radnici kupe najmanje 39,04% dionica, a nakon

toga će uslijediti druga faza, odnosno dokapitalizacija pulskog brodogradilišta. Nakon

uspješno provedene privatizacije Uljanik je u veljači 2013. godine dostavio

obvezujuću ponudu za kupnju dionica Brodograđevne industrije 3. Maj. Ponudio

jednu kunu za stjecanje 1.051.118 dionica 3. Maja d.d., koje čine 83,3% temeljnog

kapitala, te 75 milijuna kuna svojih jamstava za ispunjenje plana restrukturiranja.

66

6. MOGUĆI UČINCI ČLANSTVA U EUROPSKOJ UNIJI NA

HRVATSKU BRODOGRADNJU

Europska brodograđevna industrija već je 30-tak godina u procesu stalne

transformacije. Te promjene osobito su potaknute napretkom istraživanja i

tehnologije, povećanjem globalne konkurencije i političkim i ekonomskim

promjenama u zemljama Europske unije.

 6.1. SWOT ANALIZA

SWOT analiza se koristi za određivanje okvira i mogućih pravaca donošenja

strateških odluka, i to kroz procjenu konkurentskog poduzeća i njegove pozicije na

tržištu. Ona služi za kreiranje strategije koju će poduzeće primjeniti za svoj napredak.

Prednosti SWOT analize
58

:

1. Ključni element formulacije strateške opcije je usklađivanje

organizacijskih snaga i slabosti s prilikama i prijetnjama koje postoje na

tržištu,

2. Kada se pravilno koristi može pružiti dobru osnovu za formulaciju

strategije,

3. Široko je prepoznata u literaturi iz marketinga i menadžmenta kao sustavan

način za postizanje cilja

Nedostaci SWOT analize
59

:

1. U praksi je to često aktivnost koja se ne provodi dobro. Nakon

identificiranja svih važnih „točaka“, ne zna se što učinit s generiranim

podacima,

2. Što se tiče korištenja informacija generiranih kako bi se donijele strategije,

SWOT analiza nije perspektivna,

3. Prema Mintzbergu, SWOT analiza je malokad efektivna metoda, jer je

ukorijenjena u trenutne percepcije organizacije.

U Tablici 13. prikazana je analiza snaga, slabosti, mogućnosti i prijetnji za europsku

brodogradnju.

58

 http://web.efzg.hr/dok/OIM/dhruska/SWOT_analiza.pdf (06.09.2013.)
59 Ibidem

http://web.efzg.hr/dok/OIM/dhruska/SWOT_analiza.pdf

67

Tablica 13. SWOT analiza europske brodogradnje

STRENGTHS WEAKNESSES

Visok sadržaj istraživanja i razvoja
Nepostojanje globalno primjenjivih

trgovinskih pravila

Visoka specijalizacija
Problemi u starenju i nadomještanju radne

snage

Visoka produktivnost rada
Nedovoljna zaposlenost brodograđevnih

kapaciteta

Stručna radna snaga
Nemogućnost ostvarivanja cjenovne

konkurentnosti

Jaka brodograđevna tradicija Razine troškova (plaće,čelik)

Inovativni mala i srednja poduzeća i jaka

pozicija industrije za pomorsku opremu
Dostupnost kvalificirane radne snage

Specijalizacija za tržišne niše Dostupnost izvora financiranja

 Mogući problemi u zaštiti znanja

OPPORTUNITIES THREATS

Povećana potražnja za specijaliziranim plovilima Nelojalna konkurencija azijskih zemalja

Inovacije zahvaljujući ulaganjima u istraživanje

i razvoj
Nepoštivanje prava intelektualnog vlasništva

Povećanje morskog prometa na kraće relacije Neprivlačan imidž industrije

Novi tržišni segmenti
Niske cijene brodova zbog globalne

prekapacitiranosti

Usklađivanje brodogradnje sa ekološkim

standardima
Pomak potražnje prema azijskom tržištu

Postojeće prometne politike - "ozelenjivanje",

povećanje kvalitete
Jačanje položaja konkurenata

Izvor: Study on Competitiveness of the European Shipbuilding Industry, Final Report, 2009. godine.

Unatoč tehnološkom napretku, sektor brodogradnje u Europskoj uniji pretrpio

je posljednjih godina značajna smanjenja zaposlenosti. U isto vrijeme, mnoga azijskih

brodogradilišta rade punim kapacitetom. Od 1990-ih godina Južna Koreja je započela

proces ekspanzije svojih brodogradilišta, te uz značajnu državnu pomoć utrostručila

brodograđevne kapacitete. Tri zemlje Dalekog istoka, Južna Koreja, Japan i Kina drže

danas više od 85% svjetske proizvodnje brodova. Bez bez državne intervencije, s

nacionalne ili europske razine, koja je u Europskoj uniji strogo regulirana, procjenjuje

68

se da europska brodogradilišta ne mogu cjenovno konkurirati dalekoistočnim

brodogradilištima, te sve više dolazi do redukcije kapaciteta, proizvodnje i zaposlenih.

Problem predstavlja i starenje stanovništva, te nemogućnost popunjavanja mladim

snagama. Sektor nije atraktivan u pogledu visine dohodaka za mlađe stanovništvo.

Vodeći europski brodograditelji su na snažne pritiske azijskih brodograditelja

odgovorili usmjeravanjem na proizvodnju složenijih specijaliziranih brodova s

visokom dodanom vrijednošću. Brodogradnja Europske Unije smatra se“ high-tech“

industrijom, a visokokvalificiran ljudski faktor je osnovni preduvjet razvoja. Naime,

ljudi su ti koji pretvaraju znanje u dodanu vrijednost te osiguravaju produktivnost,

inovativnost i konkurentnost. Značajna sredstva ulažu se u modernizaciju

brodogradilišta nastojeći povećati njihovu efikasnost i produktivnost, bez povećanja

kapaciteta. U istraživanja i razvoj godišnje se ulaže oko milijardu eura, što je oko

10% ukupnog godišnjeg prometa. Ovakvom strategijom Europska unija je ostvarila

primat u proizvodnji visokospecijaliziranih i sofisticiranih brodova (kruzera, brzih

trajekata, naprednijih brodova za prijevoz tereta, mega jahti, ribarskih brodova,

istraživačkih brodova, itd.) i omogućila europskim brodogradilištima da postižu

daleko veću dodanu vrijednost svojih brodova od dalekoistočnih konkrenata. U cilju

zadržavanja vodeće pozicije barem na tržištu visokosloženih brodova te očuvanja

vlastite brodogradnje, europska brodogradilišta prepoznala su potrebu integriranog

nastupa na globalnom tržištu, odnosno stvaranja europskog pomorskog klastera.

Njegova glavna zadaća je povezati nacionalne brodograđevne i ostale povezane

klastere, poduzeća i sektore, te olakšati međugraničnu suradnju, ne samo najvećih

poduzeća i institucija, nego i mreža malih i srednjih poduzeća.

 6.2. KLASTERSKO POVEZIVANJE

Europska mreža pomorskih klastera osnovana je u studenome 2005. godine s

ciljem povezivanja organizacija pomorskih klastera iz deset europskih zemalja:

Danske, Finske, Francuske, Njemačke, Nizozemske, Norveške, Poljske, Švedske i

Velika Britanije. Mreža predstavlja platformu za međusobnu razmjenu iskustava i

suradnju; glavni joj je cilj: „naučiti jedni od drugih te promicati i jačati pomorske

klastere država članica EU i Europe u cijelosti.“ Europska mreža pomorskih klastera

69

je fleksibilna organizacija u kojoj države članice međusobno surađuju na dobrovoljnoj

bazi.
60

 Gledano u okviru buduće pomorske politike Europske unije prema dokumentu

u izvješću o nacionalnim pristupima pomorskim pitanjima, stoji da je šesnaest od

dvadeset i sedam država članica uključeno u mjere potpore za promicanje klastera ili

mreža.
61

 Nizozemska je među prvima razvila koncept pomorskog klastera nakon

gospodarskih neprilika u zemlji sredinom 80-ih godina 20. stoljeća. Uz potporu

nizozemske vlade, nizozemski pomorski klasteri povezuju luke, pomorski prijevoz,

brodogradnju, proizvodnju pomorske opreme i dobro surađuju s nekoliko

istraživačkih instituta. Sukladno Nizozemskoj i Danska je pomorska uprava donijela

plan razvoja za danski pomorski klaster s posebnim osvrtom na stvaranje povoljnih

uvjeta za poticanje njegova razvoja. Stoga je poseban naglasak stavljen na razvoj

brodarstva, stvaranje novoga znanja, inovacije i obrazovanje. U Velikoj Britaniji

nalazimo nekoliko primjera inicijativa za promicanje pomorskih klastera na

nacionalnoj i nižoj regionalnoj razini. Formiran je Sea Vision UK čiji je cilj podizati

svijest o moru, uključujući pomorski sektor te kreirati planove za buduću suradnju

između pomorskih djelatnosti. Sea Vision UK se razvija na temelju već postojećih

inicijativa, a njihova provedba odvija se na lokalnoj i regionalnoj razini. Maritime

Plymouth potiče suradnju i omogućuje svim zainteresiranima povezivanje s lokalnom

vlašću i drugim pomorskim organizacijama. Na istoku Engleske postoji Haven

Gateway koji na temelju javno-privatnoga partnerstva osigurava okvir u sklopu kojeg

organizacije mogu zajedno raditi na promicanju gospodarstva i usredotočujući se na

lučke djelatnosti i one povezane s prometom i logistikom. Regionalni pomorski

klaster iz Schleswig-Holsteina povezuje industriju, politiku i znanost kako bi stvorio

„model pomorske regije“. Najveći dio aktivnosti je usmjeren na jačanje veza između

lokalne pomorske zajednice i drugih partnera. Time se razmjenjuju informacije i

podiže svijest o pomorskom klasteru. Potiče se suradnja na zajedničkim projektima

razmjene, stvaranju novih znanja, razvoju novih tehnologija, inovacija i

internacionalizacije. Unutar šireg okvira French Pôles de Competitivé, pokrenuta su

dva pomorska projekta u dvije pomorske regije kako bi se poboljšalo sveukupno

gospodarsko stanje. Spomenuti projekti povezuju partnere iz gospodarstva, znanosti i

60Batur T.:Pomorska klasterizacija i čimbenici razvitka u Evropskoj uniji, Brodarstvo, str. 204.
61

http://ec/europa.eu/maritimeaffairs/suppdoc_en.html, (27.04.2013.)

http://ec/europa.eu/maritimeaffairs/suppdoc_en.html

70

obrazovanja u zajedničkom radu na inovativnim i konkurentnim projektima s

područja zaštite na radu, ribarstva i proizvodnje. Veza između znanosti i industrije

navodi se kao ključan čimbenik konkurentnosti koji proizlazi iz dobro strukturiranih

pomorskih klastera, od kojih mnogi posjeduju sljedeće ključne čimbenike uspjeha:

zajednička strategiju, čvrsta partnerstva, usredotočenost na tehnologijama s

potencijalom rasta na brzorastućim međunarodnim tržištima i internacionalizacija.

Ulazak u Europsku uniju može pružiti šansu hrvatskim brodogradilištima da se

kroz integraciju sa europskima preorijentiraju na proizvodnju složenih brodova i da

potaknu tehnološki razvoj i inovativnost kao preduvjeta za rast konkurentnosti, za što

će jedino moći dobiti potporu države. Hrvatska brodogradilišta već su se počela

priklanjati toj strategiji, pa se tako, primjerice, Uljanik sve više orijentira na

proizvodnju ro-ro
62

 brodova. Koristi od ulaska u Uniju za velika brodogradilišta leže i

u dostupnosti fondova, mogućnosti umrežavanja, većem tržištu, transparentnosti

poslovanja, te dostupnijem „know-how-u“. Međutim, ukoliko se brodogradilišta

kvalitetno ne restrukturiraju prije ulaska u Uniju, prijeti opasnost od povećanja

domaćeg uvoza uslijed nižih tarifa prema drugim zemljama, te iskorištavanja situacije

jeftinije radne snage uslijed čega prijeti opasnost od još veće tehnološke zaostalosti.

Zbog nemogućnosti države za intervencijom, slobodno djelovanje otvorenog tržišta

moglo bi rezultirati gašenjem brodogradnje.
63

Pristupanje Europskoj uniji utjecat će i na troškove radne snage. Plaće u

cijelom gospodarstvu će težiti izjednačavanju sa plaćama na zajedničkom tržištu, pa je

vjerojatno da ce troškovi radne snage biti viši. Rast plaća mogla bi usporiti visoka

nezaposlenost, no upitno je da li će se to odraziti i na ovaj sektor, obzirom da se

smatra neatraktivnim, te da je već sada prisutan nedostatak kvalitetne radne snage.

Također, očekuju se izmjene radnog prava koje se odnose na prekid radnog odnosa ili

promjenu poslodavca. Iskustva novih članica i preliminarne analize provedene za

Hrvatsku pokazuju kako će financijski najzahtjevnije prilagodbe biti one koje se

odnose na područje zaštite na radu. To će se uglavnom odnositi na prilagodbe radi

poboljšanja radne opreme i radnih uvjeta općenito, a očekivani pozitivni učinci su:

smanjivanje ozljeda na radu, smanjivanje troškova zbog obustave proizvodnje,

62

Ro-ro transportna tehnologija (roll on – roll off) specifična je tehnologija transporta za koju je

karakterističan horizontalni ukrcaj i iskrcaj kopnenih prijevoznih sredstava na kotačima.
63

Kersan-Škabić, I.: Brodogradnja u Europskoj uniji i Hrvatskoj- realnost i izazovi, Ekonomska

misao i praksa, br. 2., Zagreb, 2009., str. 373-396.

71

smanjivanje gubitka radnih dana, sadržavanje radne sposobnosti radnika, te

povećavanje opće proizvodnosti društva.

Pristupanje Hrvatske Europskoj uniji nametnut će potrebu usklađivanja s

europskim standardima i u području zaštite okoliša. Iskustva zemalja članica pokazuju

da je približavanje politici i standardima u ovom području dosta zahtjevno, te da su

potrebne sustavne institucionalne i organizacijske promjene te investicijska ulaganja

kao bi se udovoljilo postavljenim ciljevima europskog zakonodavstva. Stroža

regulativa vezana uz zaštitu okoliša na zajedničkom tržištu odrazit će se na povećanje

troškova industrije. Indirektno, dio povećanja troškova proizvodnje energije u

energetskom sektoru vezanih uz strože regulative o onečišćenju zraka, prebacit će se

na krajnjeg korisnika. Također, dodatni troškovi će biti vezani uz zahtjeve za

zbrinjavanjem industrijskog otpada i otpadnih voda. Prema gruboj procjeni vezanoj uz

troškove proizvodnje velikih brodogradilišta u zemljama novim članicama EU puna

primjena navedenih direktiva nakon pristupanja Uniji mogla bi utjecati na povećanje

troškova proizvodnje od oko 2%.
64

U procesu pristupanja Uniji i usklađivanja hrvatskih s europskim standardima

prvenstveno treba očekivati veće troškove, djelomično i stoga što svaka promjena

sustava izaziva određene troškove, ali i zbog toga što su troškovi najčešće izravno

mjerljivi. Potencijalne su koristi, pak, dugoročnog karaktera i treba ih očekivati tek

nakon ulaska Hrvatske u Europsku uniju. Koristi, naravno, nisu zajamčene, već ovise

o spremnosti i sposobnosti iskorištavanja prilika koje će se otvoriti hrvatskoj

brodograđevnoj industriji.

64Sokolić, D.: op.cit., str. 181.

72

7. ZAKLJUČAK

Globalna ekonomska kriza pogodila je sve sektore hrvatskog gospodarstva,

stoga ne čudi da se na listi dodatno opterećenih našla i brodogradnja. Konkurencija u

brodograđevnom sektoru, naročito iz dalekoistočnih zemalja, vrlo je jaka pa se stoga

privatizacijom i znanstveno-tehnološkim napretkom nastoji naći rješenje za svjetlu

budućnost hrvatske brodogradnje. Analizirajući relevantne statističke brojke koji se

odnose na stanje brodogradnje u Hrvatskoj posljednjih godina nastojala sam, osim

svojevrsne retrospektive, dati i moguću pretpostavku budućih kretanja brodogradnje i

njezine perspektive. Naime, u sektoru brodogradnje nalazi se velika razvojna praznina

koja je uslijedila vrlo brzo nakon otvaranja prvih brodogradilišta u Hrvatskoj te se

protegla u međuperiodu i vremenu trajanja velikih svjetskih ratova. Već krajem

osamdesetih godina 20. stoljeća hrvatska se brodogradilišta nalaze na trećem mjestu

svjetske ljestvice za proizvodnju brodova što najviše govori o hrvatskoj

konkurentnosti. S prijelazom u 21. stoljeće kotiranje Hrvatske znatno opada iako

proizvodnja uspijeva zadržati visoku kvalitetu proizvodnje. Godine 2005. nalazi se na

četvrtom, a godinu poslije na šestom mjestu. Uzimajući u obzir broj ugovorenih

brodova za 2007. godinu koji iznosi broj 51 i istu statistiku za 2011. godinu, 22 broda,

možemo zaključiti da hrvatska brodogradnja, pod opterećenjem konkurencije

dalekoistočnih zemalja, vidljivo pojačava svoju negativnu parabolu rada u odnosu na

prethodne godine. Danas su najznačajniji proizvođači brodova u svijetu su Japan,

Južna Koreja, Kina i Europska Unija. Unatoč tehnološkom napretku, sektor

brodogradnje je i u Europskoj uniji posljednjih godina pretrpio značajna smanjenja

zaposlenosti. Većina brodogradilišta Europske unije, te brodogradilišta u Norveškoj i

Hrvatskoj, udružena su u CESA-u (Central European Shipbuilding Association). U

tim se brodogradilištima proizvede 99% brodova EU, a pokrivaju i segment

održavanja i remonta. Preko 300 brodogradilišta udruženih u CESA-u predstavljaju

oko 20% ukupnog svjetskog kapaciteta za proizvodnju trgovačkih brodova, te

zapošljavaju oko 137.500 djelatnika.

Ulaskom u Europsku uniju Hrvatska se obvezuje na kompletno

restrukturiranje brodograđevnog sektora, odnosno njegovu privatizaciju. Spomenutim

promjenama Hrvatska bi brodogradnja trebala steći drugačiji rejting na europskom i

73

svjetskom tržištu, dostupnost europskih fondova, mogućnost umrežavanja,

transparentnost poslovanja i povećavanje tržišta. U skladu s politikom europske

brodogradnje naglasak je stavljen na modernizaciju brodogradilišta i povećavanje

njihove efikasnosti i produktivnosti u izgradnji specijaliziranih brodova izuzetne

kvalitete. Istraživanja pokazuju da jedino specijalizirani brodovi visoke kvalitete

mogu konkurirati brodogradilištima dalekoistočnih zemalja.

Hrvatska brodogradilišta već su se počela priklanjati toj strategiji, pa se tako,

primjerice, Uljanik sve više orijentira na proizvodnju ro-ro brodova. Ro-ro predstavlja

specifičnu transportnu tehnologiju (roll on – roll off) karakterističnog horizontalnog

ukrcaja i iskrcaja kopnenih prijevoznih sredstava na kotačima. Sukladno tome i u

novom poslovanju Brodotrogira zabilježeni su inovacijski pomaci u vidu izgradnje

brodova, primjerice kemijskih tankera. Tankeri koji će biti izgrađeni u Brodotrogiru

posebni su zbog tehnološke inovacije čiji je rezultat ušteda goriva, vrlo važan segment

u vremenu kada je gorivo izrazito skupo. Brodotrogir je spomenuto postigao

poboljšanjem hidrauličkih performansi broda, ugradnjom elektroničkog glavnog

motora te korištenjem novih materijala poboljšanih svojstava pri izgradnji broda.

Uzimajući u obzir današnje cijene teškog goriva godišnja ušteda na takvom tankeru

iznosi 1,5 milijuna USD. Među nove projekte na brodogradilištu Brodotrogir d.d.

ubraja se i početak gradnje luksuznih putničkih brodova, odnosno jedrenjaka.

Izgradnja jedrenjaka novi je segment u radu Brodotrogira za njegov bolji plasman na

tržištu.

Ovo su samo neki od primjera pokušaja prilagodbe hrvatske brodogradnje

europskom i svjetskom tržištu. Ulaskom u Europsku uniju trebao bi se otvoriti niz

novih mogućnosti za realiziranje ideja vezanih uz brodogradnju pa će se stoga u vrlo

kratkom vremenu jasnije odrediti buduća kretanja brodogradnje u Hrvatskoj koja će

zasigurno počivati na postavkama kvalitete i inovativnosti.

Značaj sektora brodogradnje u hrvatskom gospodarstvu je izniman i neupitan,

ne samo radi udjela u bruto društvenom proizvodu, izvozu, zaposlenosti,

multiplikativnih učinaka na ostale industrije, već i radi činjenice da se radi o sektoru u

kojem Hrvatska, s obzirom na znanje i stečeno iskustvo, ima nedvojbene

konkurentske prednosti i šanse za uspjeh i u budućnosti.

74

LITERATURA

Knjige:

1. Borruso, G., et al.: I porti dell'alto Adratico: Trieste, Capodistria e Fiume,

Lint, Trieste, 1996.

2. Brozović, D.: Ekonomski leksikon, Leksikografski zavod Miroslav Krleža i

Masmedia, Zagreb, 1995.

3. Kesić, B.: Ekonomika luka, Pomorski fakultet u Rijeci, Rijeka, 2003.

4. Zelenika, R., Metodologija i tehnologija izrade znanstvenog i stručnog djela,

4. Izdanje, Ekonomski fakultet Sveučilišta u Rijeci, Rijeka, 2000.

5. Žic, I.: Kratka povijest grada Rijeke, Adamić d.o.o., Rijeka, 1999.

Članci:

1. Balaj, J., McCullag, N., Mrvelj, M., Plaz, P., Steiner, M.: Ship & Boatbuilding

in Croatia, Cambridge, 2009., p. 2-29.

2. Batur, T.: Pomorska klasterizacija i čimbenici razvitka u Europskoj uniji,

Naše more, Sveučilište u Dubrovniku, Dubrovnik, Vol. 57(5-6), 2010., p. 200-

212.

3. Bendeković, J., Vuletić, D., Analysis of safety indicators of Croatian big

shipyards; 22nd DAAAM International Symposium Intelligent Manufacturing

& Automation: Power of Knowledge and Creativity, DAAAM International,

Beč, p.1491-1492.

4. Bistričić, A., Bezić H., Bujić, D., Multiprojektno poslovanje brodograđevnih

poduzeća i uloga banke u financijskom praćenju brodskih projekata,

Pomorstvo, Pomorski fakultet Rijeka, Vol. 21., Rijeka, 2007., p. 45-56.

5. Bulum, B., Oršulić, I.: Pravno uređenje državnih potpora u sektoru

brodogradnje na međunarodnoj razini, u Europskoj uniji i Republici

Hrvatskoj, Poredbeno pomorsko pravo, Vol 49, Zagreb, 2010. p. 223-267.

http://web.efzg.hr/dok/TRG/jbendekovic/Bendekovic,%20J.%20&%20Vuletic,%20D..pdf
http://web.efzg.hr/dok/TRG/jbendekovic/Bendekovic,%20J.%20&%20Vuletic,%20D..pdf

75

6. Gabrić, H., Perušić, J., Vukelić, L.: Plava autocesta, Pomorski zbornik,

Društvo za proučavanje i unapređenje pomorstva Republike Hrvatske, Rijeka,

Vol. 45, 2008., p. 51-59.

7. Ivče, R.: Utjecaj robnih tokova na valorizaciju značajnijih mediteranskih

kontejnerskih luka, Pomorski zbornik, Društvo za proučavanje i unapređenje

pomorstva Republike Hrvatske, Rijeka, Vol. 39, 2001., p. 209-225.

8. Karlić Mujo, H.: Kontejnerski promet na Sredozemlju s posebnim osvrtom na

sjevernojadranske luke, Naše more, Sveučilište u Dubrovniku, Dubrovnik,

Vol. 56(1-2), 2009., p. 16-25.

9. Kersan-Škabić, I, Konkurentnost hrvatske brodogradnje, Ekonomski pregled,

Hrvatsko društvo ekonomista, Zagreb, Vol. 53 (1-2), 2002., p. 144-163

10. Kersan-Škabić I.: Brodogradnja u Europskoj uniji i Hrvatskoj, realnost i

izazovi, Ekonomska misao i praksa, Vol. 18 (2), Zagreb, 2009, p. 373-396

11. Klasić, M.: Kriza hrvatskih brodogradilišta, uzroci i odrednice raspleta, XVI

simpozij SORTA, Fakultet strojarstva i brodogradnje, Sveučilište u Zagrebu,

Zagreb, 2004. p. 3-14.

12. Kovačić, M.: Strateško značenje marketinga u razvoju luke Rijeka, Pomorski

zbornik, Društvo za proučavanje i unapređenje pomorstva Republike

Hrvatske, Rijeka, Vol. 40, 2002., p. 251-277.

13. Sladojev, Ž.: Osvrt na restrukturiranje hrvatskih brodogradilišta, XVI

simpozij SORTA, Fakultet strojarstva i brodogradnje, Sveučilište u

Zagrebu,Zagreb, 2004. p. 2-4.

14. Vilke, S.: Prognoza prometa sjevernojadranskih luka Rijeke, Kopra i Trsta;

Pomorstvo, Pomorski fakultet Rijeka, Vol. 17., Rijeka, 2003., p. 85-102.

15. Vlada Republike Hrvatske, Ministarstvo gospodarstva, rada i poduzetništva,

Strategija razvoja klastera u Republici Hrvatskoj, Zagreb, 2011., p. 5-19.

Enciklopedije:

1. Pomorska enciklopedija, Jugoslavenski Leksikografski Zavod, II izdanje

knjiga 5, Zagreb, 1981.

2. Šimičić, B.: Brodogradilište, Pomorska enciklopedija, Jugoslavenski

leksikografski zavod, Zagreb, 1972.

76

Pravni akti:

1. Communication from the commission to the European Parliamentant the

Council, Monitoring reporton Croatia`s accession preparations, 2013.,

European Commisssion, Bruxelles

2. Accession Treaty: Treaty concerningthe accession of the Republic of Croatia,

2011., European Commisssion, Bruxelles

3. Izvješće o napretku za 2011. godinu, radni dokument komisije-Hrvatska,

2011., Bruxelles

4. Tekst ugovora o pristupanju Republike Hrvatske Europskoj uniji, 2011.,

Hrvatski prijevod teksta podložan pravno-jezičnoj redakturi

Magistarski rad:

1. Mezak, V.: Planiranje konkurentnih marketinških strategija – pretpostavka

dinamičkog razvoja sjevernojadranskih luka, magistarski rad, Ekonomski

fakultet u Rijeci, Rijeka, 2003.

2. Sokolić, D.: Izgradnja konkurentske sposobnosti hrvatske brodogradnje,

magistarski rad, Ekonomski fakultet u Zagrebu, Zagreb, 2008.

Interna dokumentacija:

1. CESA annual report, 2011.-2012. godina

2. European Leadership, Bilbao Conference, Bilbao, travanj 2010.

3. Godišnje izvješće o radu Agencije za zaštitu tržišnog natjecanja za 2006.

godinu, Agencija za zaštitu tržišnog natjecanja, Zagreb, srpanj 2007.

4. Godišnje izvješće o državnim potporama za 2009. godinu, Agencija za zaštitu

tržišnog natjecanja, Republika Hrvatska, studeni, 2010.

5. Interna dokumentacija Državni zavod za statistiku, Ilica 3, 10000 Zagreb,

Hrvatska

6. Interna dokumentacija 3.maj d.d., Liburnijska 3, 51000 Rijeka, Hrvatska

77

7. SAJ, The shipbuilders`association of Japan, Shipbuilding statistics, Japan,

rujan 2011.

Internet izvori:

1. http://hr.wikipedia.org/wiki/Korveta, (22.05.2013.)

2. http://hr.wikipedia.org/wiki/Fregata, (22.05.2013.)

3. http://www.uljanik.hr/index.php?id=8&L=2, (08.04.2013.)

4. http://www.uljanik.hr/index.php?id=153&L=2, (08.04.2013.)

5. http://www.uljanik.hr/index.php?id=154&L=2, (08.04.2013.)

6. http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf, (10.04.2013.)

7. http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf (10.04.2013.)

8. http://www.brodotrogir.hr/index.php?option=com_content&task=blogcategory

&id=46&Itemid=53, (22.05.2013.)

9. http://hr.wikipedia.org/wiki/Brodosplit, (22.04.2013.)

10. http://web.efzg.hr/dok/OIM/dhruska/SWOT_analiza.pdf (06.09.2013.)

11. http://www.lenac.hr/hr/Home.aspx?PageID=4, (11.04.2013.)

12. http://hr.wikipedia.org/wiki/Brodogradili%C5%A1te_Kraljevica,

(11.04.2013.)

13. http://www.brodkr.hr/specijalnaPlovila.html, (11.04.2013.)

14. http://www.globalsecurity.org/military/world/shipbuilding.htm, (21.05.2013.)

15. http://ec/europa.eu/maritimeaffairs/suppdoc_en.html, (22.04.2012.)

16. http://www.novilist.hr/Vijesti/Hrvatska/Brodosplitov-brod-Arethusa-najbolji-

mali-kruzer-na-svijetu, (22.05.2013.)

17. http://www.vlada.hr/naslovnica/sjednice_i_odluke_vlade_rh/2008/23_sjednica

_vlade_republike_hrvatske, (04.09.2013.)

http://hr.wikipedia.org/wiki/Korveta
http://hr.wikipedia.org/wiki/Fregata
http://www.uljanik.hr/index.php?id=8&L=2
http://www.uljanik.hr/index.php?id=153&L=2
http://www.uljanik.hr/index.php?id=154&L=2
http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf
http://www.brodotrogir.hr/images/pdf/besida/besida63.pdf
http://www.brodotrogir.hr/index.php?option=com_content&task=blogcategory&id=46&Itemid=53
http://www.brodotrogir.hr/index.php?option=com_content&task=blogcategory&id=46&Itemid=53
http://hr.wikipedia.org/wiki/Brodosplit
http://web.efzg.hr/dok/OIM/dhruska/SWOT_analiza.pdf
http://www.lenac.hr/hr/Home.aspx?PageID=4
http://hr.wikipedia.org/wiki/Brodogradilište_Kraljevica
http://www.brodkr.hr/specijalnaPlovila.html
http://www.globalsecurity.org/military/world/shipbuilding.htm
http://ec/europa.eu/maritimeaffairs/suppdoc_en.html
http://www.novilist.hr/Vijesti/Hrvatska/Brodosplitov-brod-Arethusa-najbolji-mali-kruzer-na-svijetu
http://www.novilist.hr/Vijesti/Hrvatska/Brodosplitov-brod-Arethusa-najbolji-mali-kruzer-na-svijetu
http://www.vlada.hr/naslovnica/sjednice_i_odluke_vlade_rh/2008/23_sjednica_vlade_republike_hrvatske
http://www.vlada.hr/naslovnica/sjednice_i_odluke_vlade_rh/2008/23_sjednica_vlade_republike_hrvatske

78

POPIS SLIKA

Slika 1. Jaružar na vlastiti pogon ... 23

Slika 2. Višenamjenski brod za prijevoz automobila, kamiona i kontejnera 25

Slika 3. Brodogradilište 3. Maj .. 26

Slika 4. Tanker za prijevoz kemikalija i prerađevina „Maritea“ 27

Slika 5. Brodogradilište Brodotrogir .. 30

Slika 6. Brod Vladimir Nazor .. 31

Slika 7. Brod Seagull (brod prenamjenjen u luksuznu jahtu) 31

Slika 8. Brod za krstarenje "Arethusa“ .. 34

Slika 9. Remontno brodogradilište Viktor Lenac ... 35

Slika 10. Brodogradilište Kraljevica .. 37

79

POPIS TABLICA

Tablica 1. Broj brodova u Hrvatskoj i zemljama CESA u razdoblju od 2007. - 2011.

godine (završeno, knjiga narudžbi i nove narudžbe) .. 12

Tablica 2. Brodogradnja u okviru CESA-e: nove narudžbe, knjiga narudžbi i

proizvodnja 2011. godine. ... 14

Tablica 3. Završeni brodovi u Hrvatskoj u razdoblju od 2007. - 2011. godine. 18

Tablica 4. Broj zaposlenih u brodogradnji u Hrvatskoj i zemljama CESA, 2007. -

2011. godine. ... 19

Tablica 5. Konsolidirani račun dobiti i gubitka Uljanika d.d u razdoblju od 2006-

2011.godine (u 000 kn) ... 42

Tablica 6. Konsolidirani račun dobiti i gubitka BI 3.MAJ u razdoblju od 2006. -

2011. godine (u 000 kn) .. 43

Tablica 7. Konsolidirani račun dobiti i gubitka Brodosplita d.o.o., 2006. – 2010.

godine. (u 000 kn) ... 44

Tablica 8. Konsolidirani račun dobiti i gubitka Brodotrogira d.d., 2006. - 2011.

godine. (u 000 kn) ... 46

Tablica 9. Konsolidirani račun dobiti i gubitka Kraljevice d.d., 2006. - 2011. godine.

(u 000 kn) .. 47

Tablica 10. Potpore sektoru brodogradnje za razdoblje 2004. – 2011. godine. 55

Tablica 11. Očekivane koristi i troškovi prilagodbe sustavu državnih potpora 57

Tablica 12. Iznos državnih potpora i kompenzacijske mjere za restrukturiranje

hrvatskih brodogradilišta ... 62

Tablica 13. SWOT analiza europske brodogradnje .. 67

80

POPIS GRAFIKONA

Grafikon 1. Udio na svjetskom tržištu brodogradnje u 2011. godini – proizvodnja

(cgt)... 8

Grafikon 2. Udio na svjetskom tržištu brodogradnje u 2011. godini – knjiga narudžbi

(cgt)... 9

Grafikon 3. Udio na svjetskom tržištu brodogradnje u 2011. godini - nove narudžbe

(cgt)... 10

Grafikon 4. Udio na svjetskom tržištu brodogradnje u 2011. godini - vrijednost (eur.)

 .. 11

Grafikon 5. Brodogradnja u zemljama CESA-e u 2011. godini. 13

Grafikon 6. Vrijednost završenih narudžbi 2011. godini - zemlje CESA-e 15

Grafikon 7. Vrijednost knjige narudžbi 31.12.2011. godini (zemlje CESA-e) 16

Grafikon 8. Rezultat poslovanja hrvatskih brodogradilišta u razdoblju od 2006. -

2011.godine (u 000 kn) ... 40

