
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

MIA FRANOLIĆ

ANALIZA STRUKTURE TROŠKOVA PUTOVANJA TERETNOG BRODA

Diplomski rad

RIJEKA, 2014.

2

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ANALIZA STRUKTURE TROŠKOVA PUTOVANJA TERETNOG BRODA

Diplomski rad

KOLEGIJ: Ekonomika brodarstva

MENTOR: prof.dr.sc. Blanka Kesić

STUDENTICA: Mia Franolić

SMJER: Logistika i menadžment u pomorstvu i prometu

RIJEKA, travanj 2014.

3

Sadržaj:

1. Uvod .. 4

1.1. Problem, predmet i objekt istraživanja .. 4

1.2. Radna hipoteza ... 4

1.3. Svrha i cilj istraživanja .. 4

1.4. Istraživačke metode .. 4

1.5. Struktura rada .. 5

2. Uloga ekonomike morskog brodarstva u razmatranju troškova broda ... 6

3. Troškovi pomorskog prijevoza .. 13

3.1. Općenito o troškovima u morskom brodarstvu .. 14

3.2. Glavne vrste, mjesta i nosioci troškova u morskom brodarstvu ... 15

3.3. Fiksni, varijabilni i granični troškovi u morskom brodarstvu ... 19

3.3.1. Fiksni troškovi u morskom brodarstvu .. 23

3.3.2. Varijabilni troškovi u morskom brodarstvu .. 26

3.3.4. Granični troškovi u morskom brodarstvu ... 29

3.4. Struktura troškova u brodarstvu .. 31

3.4.1. Troškovi putovanja broda ... 32

3.4.2. Primjer izračuna troškova putovanja broda ... 33

3.5. Model ukupnih troškova putovanja broda.. 40

3.5.1. Primjer izračuna ukupnih troškova putovanja broda .. 44

4. Suvremeni utjecaj na promjene varijabilnih troškova - Piratstvo ... 49

4.1. Suvremeno piratstvo ... 49

4.2. Veličina problema izražena statističkim podacima .. 51

4.3. Mjere poduzete radi suzbijanja piratstva ... 56

5. Zaključak .. 61

LITERATURA ... 65

POPIS TABLICA, SLIKA I GRAFIKONA .. 66

4

1. Uvod

1.1. Problem, predmet i objekt istraživanja

Orijentacija ovog diplomskog rada usmjerena je na obrađivanje tematike vezane za

analizu strukture troškova putovanja teretnog broda. Problem istraživanja je struktura

troškova putovanja teretnog broda gdje su obuhvaćeni fiksi i varijabilni troškovi. Osim

osnovnih troškova putovanja broda obrađeni su i suvremeni utjecaji na varijabilne troškove,

gdje se posebna pažnja pridodaje piratstvu. Predmet istraživanja je utvrditi i istražiti

temeljne značajke analize strukture troškova putovanja teretnog broda. Objekt istraživanja

su troškovi putovanja teretnog brod.

1.2. Radna hipoteza

Sukladno problemu, predmetu i objektu istraživanja postavljena je radna hipoteza:

Konzistentnim i relevantnim spoznajama te teorijskim znanjima o ekonomici morskog

brodarstva moguće je praktično analizirati strukturu troškova putovanja teretnog broda te je

potkrijepiti odgovarajućim primjerima.

1.3. Svrha i cilj istraživanja

Temeljna svrha istraživanja odnosi se na strukturu troškova putovanja teretnog

broda.

Ciljevi istraživanja su:

• Definirati troškove putovanja teretnog broda

• Pojasniti strukturu troškova teretnog broda

1.4. Istraživačke metode

Pri istraživanju i formiranju rezultata istraživanja u odgovarajućoj kombinaciji

korištene su sljedeće znanstvene metode istraživanja: metoda analize i sinteze, metoda

dedukcije i indukcije, metoda deskripcije, metoda kompilacije.

5

1.5. Struktura rada

 Pored uvoda i zaključka, sadržaj ovoga diplomskog rada dijeli se u tri međusobno

povezane dijela.

Prvi dio pod nazivom „Ekonomika morskog brodarstva“ daje se definicija pojma

ekonomike i ekonomike morskog brodarstva te se daju osnovni pokazatelji i karakteristike

istih. U drugom dijelu – Troškovi pomorskog prijevoza, autor nastoji pojasniti troškove u

morskom brodarstvu. U istom poglavlju daje razne podjele prema vrsti, mjestu i nosiocima

troškova, podjelu na fiksne, varijabilne i granične troškove te navodi strukturu troškova u

brodarstvu. Pojedine podjele nastoji potkrijepiti i primjerima troškova putovanja broda. U

Zadnjem dijelu, ali ne i manje važnom, autor daje jasni primjer suvremenih varijabilnih

troškova, a oni se odnose na piratstvo. Autor, isto tako nastoji, ovim radom, iskazati važnost i

veličinu ovoga problema današnjeg morskog brodarstva te iznosi mjere poduzete radi

suzbijanja istog.

6

2. Uloga ekonomike morskog brodarstva u razmatranju troškova broda

Ekonomika je samo jedna od mnogih znanstvenih disciplina koje istražuju i

objašnjavaju gospodarske zakonitosti. Sam naziv ekonomika u suvremenom značenju

znanstvene discipline pojavio se tek u 20. stoljeću, što je pomalo začuđujuće, pošto je poznato

da je načelo ekonomičnosti konstantni pratilac svakog, i najprimitivnijeg ljudskog rada.

Sa gledišta znanstvene discipline sadržaj ekonomike može biti izučavanje ekonomske

stvarnosti. Tu se ubrajaju ekonomika ustrojstva, ekonomski sustav i ekonomska politika čitave

nacije, zemlje ili države, te pojedine gospodarske djelatnosti ili pojedine gospodaske grane,

gdje se u prvom slučaju govori o općoj ekonomici a u drugom o ekonomici pojedine

gospodarske djelatnosti ili gospodarske grane.1

Ekonomika morskog brodarstva posebna je granska znanstvena disciplina koja

pomoću suvremenih metoda istraživanja nastoji objasniti ekonomske zakonitosti u

pomorskom prijevozu2. Izdvaja se iz nešto šire i općenitije znanstvene discipline koja se

naziva ekonomikom brodarstva. Ona nam nastoji objasniti ekonomske zakonitosti u

pomorskom i riječnom prijevozu.

Dakle, sa svoja specifičnog ekonomskog stajališta proučava morsko brodarstvo kao

organiziranu djelatnost prijevoza ljudi i robe morskim putovima. Ekonomika morskog

brodarstva te pomorsko-prijevozne procese proučava na razini djelatnosti, tj. na razini svih

organizacijskih oblika djelatnosti u kojima se ona obavlja, počevši od brodarskog poduzeća

(brodara), pa do složenijih brodarskih organizacija. U tim pomorsko-prijevoznim procesima

ekonomika morskog brodarstva stalno ispituje odnose između troškova djelatnosti i

vozarinskih rezultata, odnose između prihoda i rashoda, vozarinskih koristi i troškova. Takve

osnovne odnose u društvenoj reprodukciji pomorsko prijevoza ekonomika brodarstva ne

promatra odvojeno nego povezane s cjelokupnom društvenom reprodukcijom koja se odvija u

makroekonomskim organizacijama kao što su nacionalna i svjetska privreda.

 Ova znanstvena disciplina proučava proširenu reprodukciju u morskom brodarstvu sa

svog specifičnog ekonomskog gledišta, a organizacija morskog brodarstva proučava taj isti

predmet sa svog karakterističnog organizacijskog gledišta. Već na prvi pogled, takvo

definiranje pokazuje teškoće u određivanju granica između tih dviju znanstvenih disciplina.

Pomoću osnovnih ekonomskih pokazatelja uspješnosti, posredno definiranje organizacije još

više povezuje organizacijsko i ekonomsko gledište pomorsko-prijevoznog procesa i otežava

razgraničenje pojmova. U znanosti i u praksi, takvo stanje učestalo uzrokuje sadržajno i

1
 Perić T., Radačić Ž., Šimulčik D.: „Ekonomika prometnog sustava“, fakultet prometnih znanosti, str.2.

2
 Glavan, B.:“Ekonomika morskog brodarstva“, Sveučilište u Rijeci, str. 1.

7

pojmovno lutanje kad su u pitanju ekonomika i organizacija kao znanstvene discipline, pa se s

toga odražava i na područje morskog brodarstva.

Iz tih razloga potrebno je nešto reći i o razlikama između pojmova ekonomike

brodarstva i pojma organizacije morskog brodarstva. Ponajprije, razlike treba tražiti u

posebnostima ekonomskog i organizacijskog shvaćanja proširene reprodukcije u morskom

brodarstvu. Prije svega, ekonomsko shvaćanje uključuje odnose između troškova i vozarinskih

učinaka pomorsko-prijevozne usluge, a organizacijsko pak pomorsko-prijevozni proces kao

sklad unutar i između dva osnovna pokazatelja tog procesa: ljudi i brodova.

U međunarodnom prometu robe, odnosno u međunarodnoj robnoj razmijeni više

zemalja, više samostalnih i suverenih objekata međunarodne zajednice, i za svaku od njih,

morsko brodarstvo je najvažniji prijevoznik tereta u svijetu te važna, kako nacionalna tako i

prijevozna djelatnost, pa se prema tome, osnovne pokazatelje razvoja i poslovanja morskog

brodarstva treba tražiti na razini nacionalnog i svjetskog gospodarstva.

Morsko brodarstvo je nesumnjivo gospodarstvena djelatnost čije ekonomsko značenje

treba, između ostalog, procjenjivati prema kriteriju doprinosa te djelatnosti platnoj bilanci

svake zemlje. U gospodarski slabije razvijenim zemljama često je dugogodišnji negativni

saldo platne bilance jedan od najvećih razvojnih ograničenja, pa se prednost u gospodarskom

razvoju daje onim djelatnostima koje pozitivno utječu na platnu bilancu. Također, ekonomski

razvijene zemlje trebaju isto tako održavati ravnotežu platne bilance, pa i one vode računa o

razvoju onih gospodarskih djelatnosti koje su važne u tom pogledu. U svim tim zemljama,

morsko brodarstvo ima veliki udio u međunarodnom prijevozu, pa prema tome uvelike utječu

pozitivno na platnu bilancu.

Morsko brodarstvo, govoreći općenito, može se definirati kao gospodarska djelatnost

koja brodovima morem organizirano prevozi ljude i robu3. Pomorsko brodarsko poduzeće ili

pomorski brodar4 jest osnovna organizacija morskog brodarstva.

Ono je posebna prijevozna djelatnost koja pripada gospodarskoj grani prometa.

Prijevoz, u procesu društvene reprodukcije, djeluje kao premještanje ljudi i/ili stvari u

prostoru.5

3
 Glavan, B., op. cit., str. 13.

4
 Naziv brodar je u smislu fizičke ili pravne osobe koja se bavi iskorištavanjem brodova kao sredstava za prijevoz

morem ljudi i robe.
5
 Perić T., Radačić Ž., Šimulčik D.: „Ekonomika prometnog sustava“, fakultet prometnih znanosti, str.3.

8

Kao što svaka djelatnost ima svoje specifične karakteristike, tako i prijevozna

djelatnost ima svoje koje uvjetuju njezin poseban položaj i značenje u domeni prometa i u

gospodarstvu kao cjelini, općenito. Za morsko brodarstvo karakteristično je, između ostalog6:

1) More kao vrlo velik prometni put koji povezuje cijeli svijet

2) More kao prirodan put koji ne zahtjeva posebna ulaganja u infrastrukturu

3) Morski brodovi kao jedina prijevozna sredstva kojima se odjednom mogu

prevesti stotine tisuća tona tereta.

Prve dvije karakteristike morskog brodarstva su posljedica prirodnih geografskih

uvjeta, a treća je uvjetovana fizičko-tehnološkim svojstvima mora kao prometnog puta i broda

kao prijevoznog sredstva. Sve karakteristike pomorskog prijevoza utvrđuju dvije iznimno

važne činjenice u vezi s ekonomskim značenjem morskog brodarstva kao prijevozne

djelatnosti7:

1) Morsko brodarstvo je najvažnija prijevozna (gotovo monopolistička) djelatnost

u međunarodnom robnom prometu

2) Morsko brodarstvo je najekonomičnija (najjeftinija) prijevozna djelatnost u

nacionalnom i međunarodnom robnom prometu.

Izuzetno povoljan omjer težine broda i mase tereta kojeg prevozi te relativno mala

potrošnja potrebne energije omogućuje najjeftiniji prijevoz. To proizlazi iz jednostavne

suporedbe cijena prijevoza gdje dolazimo do zaključka da je prijevoz morem gotovo 25 puta

jeftiniji od željezničkog, od cestovnog čak i do sto puta, a sa zračnim prometom ne treba se

niti uspoređivati što se tiče jeftinoće prijevoza8. Prijevozna djelatnost morskog brodarstva

prema tome ima najznačajniju ulogu u međunarodnom robnom prometu.

Četiri osnovna elementa mogu se odrediti u svakoj prijevoznoj djelatnosti, a to su9:

1) Posebno kvalificiran ljudski rad

2) Posebno prijevozno sredstvo

3) Poseban prijevozni put i

4) Predmet prijevoza.

6
 Mitrović, F.:“Ekonomika brodarstva“, Sveučilište u Splitu, Pomorski fakultet u Splitu, Split 2007/2008, str. 6.

7
 Mitrović, F., op. cit., str. 7.

8
 Ibid, str. 7.

9
 Ibid, str. 8.

9

U smislu organizirane prijevozne djelatnosti, morsko brodarstvo moglo bi se definirati

kao premještaj ljudi i/ili stvari morem, uz sudjelovanje posebno kvalificiranih ljudi, morskih

brodova. Osnovni elementi pomorskog prijevoza prema toj definiciji su10:

1) Pomorci i ostali radnici brodara posebnih kvalifikacija

2) Brodovi kao prijevozno sredstvo morem

3) More kao prijevozni (prometni) put

4) Ljudi (putnici) i/ili stvari (roba) kao osnovni predmet pomorskog prijevoza.

Vrlo je važna podjela morskog brodarstva, u organizacijskom smislu, prema kriteriju

predmeta prijevoza na11:

1) Putničko brodarstvo

2) Teretno brodarstvo.

Teretno brodarstvo, s obzirom na različitosti u formiranju vozarine, djelovanja tržišta,

organizacije poslovanja i uopće s obzirom na različite ekonomske uvjete poslovanja i

privređivanja, još ima i daljnju podjelu, pa s ekonomskog gledišta tim razlikama se pridodaje

posebno značenje, a u vezi s tim i podjela na tri osnovne vrste morskog brodarstva12:

1) Slobodno bulkersko brodarstvo

2) Linijsko brodarstvo

3) Tankersko brodarstvo.

Temeljna djelatnost brodara je prijevoz tereta morem što uključuje brodove, ljudski

potencijal, luke i teret koji se može podjeliti u tri glavne skupine: generalni teret, rasuti teret i

tekući teret. S obzirom na vrstu tereta prilagođavali su se brodovi, a brodovima su se

prilagođavali lučki terminali, što je imalo značajan utjecaj na orjentaciju brodara na

pomorskom tržištu.13

Linijski brodari se uglavnom bave prijevozom generalnog tereta, što uključuje

raznovrsne pakirane, polupakirane, kontejnezirane ili paletezirane terete. Takav način

okrupnjavanja tereta uvelike pomaže u povećanju brzine manipulacije teretom. Prijevoz

generalnog tereta znači da će brodar održavati neku liniju po unaprijed utvrđenom i

objavljenom redu plovidbe. To ujedino uključuje da će imati više ukrcajnih i iskrcajnih luka,

10

 Glavan, B., op. cit., str. 14
11

 Mitrović, F., op. cit., str. 8
12

 Ibid, str. 9.
13

 Zelenika R., Zanne M., Poslovna politika u funkciji povećanja konkurentnosti pomorskih brodara, Naše more,
vol. 55, listopad 2008. str. 80.

10

pošiljatelja i primatelja tereta, špeditera, te velik broj svojih agenata čiji je zadatak zastupati

brodara u sklapanju prijevoznih ugovora, u izdavanju teretnice, u naplati vozarine i sl.

Slobodna plovidba se odnosi na prijevoz raznih suhih rasutih tereta koji mogu biti sipki,

kalupni ili krupno granulirani.

 Prijevoz suhih rasutih tereta obavljaju relativno spori jednopalubni brodovi čija

nosivost seže između 35 000 tona i 80 000 tona. Razlika između linijskog i slobodnog

brodarstva je u tome što u linijskom brodarstvu teret traži brod, dok u slobodnoj plovidbi

brod traži teret preko brokera. To se također odražava na cijenu prijevoza koja se dogovara

za svako putovanje zasebno, na što brodari nemaju utjecaj nego to proizlazi iz stanja ponude i

potražnje na tržištu.

Tankerski brodari se bave prijevozom raznovrsnih tekućih i ukapljenih tereta. Ova

vrsta poslovanja djelomice sliči linijskom a djelomice slobodnom brodarstvu. Dodirne točke

tankerskog i linijskog brodarstva su standardne rute i objavljene tarife, dok se sa slobodnom

plovidbom poistovjećuje na povratnim putovanjima koja uključuju plovidbu u balastu, te

sličnim pomorsko prijevoznim ugovorima.

Prijevoz kao usluga je nematerijalne i neopipljive prirode, tj. postoji samo dok se

izvodi i nemoguće ga je uskladištiti. Takva usluga je korisna samo ako je pravodobna a

njezinu kvalitetu moguće je procjeniti tek nakon njezinog obavljanja. Industrija i

gospodarstvo diktiraju potrebu za prijevozom tereta koja brzo varira u prostoru i vremenu,

dok je ponuda relativno troma. Iz čega proizlazi da brodar mora znati brzo reagirati na

promjene koje se događaju na makro i globalnom tržištu kako bi što uspješnije zaposlio svoje

brodove. Potražnja pomorskih prijevoza je indirektna i ovisi o političkom, ekonomskom,

društvenom i tehnološkom stanju u regijama. Analiza koja daje odgovore o tim pokazateljima

zove se PEST-analiza14. Uz PEST-analizu brodar treba napraviti i SWOT-analizu15 kako bi se

što bolje pozicionirao na makro i globalnom tržištu. Pomoću SWOT analize utvrđuje svoje

prednosti i slabosti u usporedbi s konkurencijom, ali također i šanse i prijetnje koje mu nudi

tržište.

14

 PEST (political, economical, social, tehnological) – analiza poslovnog okruženja poduzeća koja obuhvaća
analizu poslovno-pravnog, ekonomskog, socio-kulturnog i tehnološkog sektora
15

 SWOT (strengths, weaknesses, opportunities, treats) – analiza kojom se ocjenjuju strategije poduzeća a čine
ju četiri glavna čimbenika, tj. snage, slabosti, prilike i prijetnje

11

Brodarsko poduzeće se na dnevnoj bazi susreće s velikim troškovima, koji su od

slučaja do slučaja različiti, ali ih je moguće rasporediti u pet osnovnih kategorija:16

operativni troškovi, troškovi investicijskog održavanja, troškovi putovanja, troškovi uloženog

kapitala i povrata kapitala, te troškovi tereta.

• Operativni troškovi obuhvaćaju sve troškove koji su vezani za posadu broda

(plaća posade, troškovi prehrane, troškovi putovanja na brod i s njega),

troškovi osiguranja, troškovi zaliha, troškovi tekućeg održavanja broda i

administracije. Navedeni troškovi se računaju na godišnjoj razini i naknadno

dijele s brojem dana u eksploataciji kako bi se u konačnici uračunali u

vozarinu.

• Troškovi investicijskog održavanja nastaju odlaskom broda u remontno

brodogradilište što je nužno kako bi brod zadržao klasu.

• Troškovi putovanja najviše se očituju u potrošnji goriva, te lučkih i kanalskih

naknada.

• Troškovi uloženog kapitala i povrata kapitala povezuju se s kreditima ili

lizingom, te troškovima amortizacije.

• Troškovi tereta stvaraju se kod ukrcaja, prekrcaja, iskrcaja ili slaganja tereta

gdje se posebna važnost pridodaje u linijskoj plovidbi.

Pomorski je prijevoz obilježen ciklusima koji usklađuju ponudu i potražnju na

pomorskom tržištu. Svaki ciklus je jedinstven ali u većini slučajeva se sastoji od četiri faze.17

Prva faza ili lokalni minimum označava višak brodskih kapaciteta i pad vozarina na

visinu operativnih troškova najneefikasnijih brodova. Oni se najprije vezuju na mrtvi vez, a

naknadno se jeftino prodaju kako bi se brodar rješio troškova i poboljšao svoje novčano

stanje. U ovoj fazi rezališta procvjetaju jer zbog nedostatka kupaca cijene brodova padnu na

visinu cijena na rezalištu.

U drugoj fazi ili fazi oporavka pomalo dolazi do izjednačavanja ponude i potražnje,

vozarine postaju više od operativnih troškova broda, te se brodovi miču sa mrtvog veza.

Treća faza ili faza vrhunca označuje početak ravnoteže između ponude i potražnje što

znači da je višak kapaciteta apsorbiran. U ovoj fazi vozarrine su dva do tri puta više od

operativnih troškova broda, brodari postaju likvidni, krediti su nepotrebni, cijene rabljenih

brodova prestižu cijene novogradnji, što se odražava na brodogradilišta koja zaprimaju velik

broj narudžbi.

16

 Stopford M., Maritime economics, Routledge, London, New York, 2000., str. 160.
17

 Ibid, str 39.

12

Unutar četvrte faze ili faze kolapsa ponuda postaje veća od potražnje, vozarine se

smanjuju a neatraktivni brodovi moraju čekati što je uzrokovano smanjenjem gospodarskih

aktivnosti ili predajom naručenih brodova.

Dobra investicija brodara je naručiti brod kad je pomorsko tržište u potpunoj recesiji,

te ga kad tržište dosegne maksimum prodati za visoku cijenu.

13

3. Troškovi pomorskog prijevoza

Radi dobivanja novih korisnih proizvoda ili drugih korisnim učinaka, u svakom se

procesu proizvodnje iskorištava ljudski rad i svjesno troše različiti korisni proizvodi i

predmeti. Proces proizvodnje materijalnih dobara završava tek kada roba ili usluge dospiju

do krajnjeg potrošača, što ujedino znači da se društveno uporabne vrijednosti ostvaruju tek

nakon premještanja proizvoda od proizvođača do potrošača.18

Novi korisni proizvodi ili novi korisni učinci nastaju trošenjem elemenata proizvodnog

procesa ili usluga. Trošenje tih elemenata nije konačno, odnosno nije konačna potrošnja jer

se oni proizvode nanovo, odnosno reproduciraju se u obliku novog konačnog proizvoda ili

novog korisno učinka. Takvo trošenje elemenata proizvodnog procesa zove se reprodukcijsko

trošenje ili reprodukcijska potrošnja.

Reprodukcijska potrošnja se može promatrati s tehnološkog i ekonomskog gledišta.

Kao neposredna organizacija proizvodnog procesa, tehnologija izražava reprodukcijsko

trošenje u19:

• fizičkim jedinicama količine rada

• sredstava za rad

• predmet rada

• usluga drugih.

Za reprodukcijsko trošenje elemenata procesa s tehnološkog gledišta najčešće se

upotrebljava naziv utrošak, dok se s ekonomskog gledišta upotrbljva nazit trošak. Ekonomija

pokušava vrednovati cjelokupni proizvodni proces, pa izražava sve te količine elemenata

reprodukcijskog trošenja u novčanim jedinicama. Potrošak rada i predmeta rada u

funkcionalnom je odnosu s ostvarenom proizvodnjom ili prometnom uslugom, a kod utroška

sredstava za rad takav odnos ne postoji. Spremnost sredstava za rad predstavlja trošak

kapaciteta koji se može izraziti u naturalnom i vrijednosnom obliku.20

18

 Perić T., Radačić Ž., Šimulčik D.: „Ekonomika prometnog sustava“, fakultet prometnih znanosti, str.67.
19

 Mitrović, F., op. cit., str. 134.
20

 Perić T., Radačić Ž., Šimulčik D., op. cit. str.68.

14

3.1. Općenito o troškovima u morskom brodarstvu

Pojam troškova, u ekonomskim znanstvenim disciplinama, jedan je od osnovnih

pojmova, pa se tako u običnom govoru često riječ „ekonomija“ značenjem povezuje s

racionalizacijom, odnosno smanjenjem troškova. Međutim, kao što se često zbiva s osnovnim

pojmovima, nema jedinstvenog prihvaćanja definicije troškova. Gotovo svaki autor ističe

neku specifičnost u svojoj definiciji troškova, pa tako Š. Babić
21 kaže da troškovi predstavljaju

svjesno uništenje korisnih stvari u procesu proizvodnje, s namjerom da se u zamjenu za to

dobiju korisni proizvodi ili korisni učinci. Poznati njemački autor i jedan od klasičara teorije

troškova, E. Schmalenbach22 definira troškove kao utrošene vrijednosti za proizvodnju

određenih učinaka koje treba unijeti u kalkulaciju troškova. S. Martovski23, suvremeni

makedonski autor brojnim definicija troškova, dodaje još jednu u nizu definicija, podosta

sličnu onoj E. Schmalenbacha, da su troškovi novčano izraženi trošenjem sredstava i rada

koji su sastavni dijelovi cijene koštanja učinka. Dakle, može se zaključiti da pojam troškova

nije općenito definiran, ali je mnogo teže utvrditi kolike i kakve su razlike u određivanju tog

pojma.

Sve te razlike u definiranju i poimanju troškova gotovo su u potpunosti suglasne, prije

svega, u dva pitanja, i to24:

• troškovi izražavaju trošenje elemenata određenog radnog procesa uvijek i

novčanim jedinicama

• troškovi se svjesno čine radi dobivanja novih korisnih proizvoda ili novih

korisnih učinaka (usluga).

Morsko brodarstvo kao organizirana djelatnost prijevoza ljudi i roba morem ne

proizvodi nove proizvode, ali stalno reproducira pomorsko prijevoznu uslugu kao korisni

učinak koje uvjetuje korist i vrijednost novih proizvod, odnosno omogućuje ljudima da

korisnu aktivnost obavljaju i izvan mjesta svog stalnog boravka. Uzimajući to u obzir, mogli

bi troškove u morskom brodarstvu definirati kao troškove koji su, kao i svi, izraženi u novcu

utrošci sredstava, materijala i tuđih usluga koji se učine kako bi se ostvarila potpuna

pomorsko-prijevozna usluga.

21

 Ibid, str. 134.
22

 Ibid, str. 134.
23

 Ibid, str. 134.
24

 Glavan, B., op. cit., str. 15.

15

Analiza troškova u morskom brodarstvu je prijeko potreban i iznimno važan element

ekonomske analize kao i svake analize troškova. S najmanje dva gledišta mogu se promatrati

troškovi pomorsko-prijevozne usluge, a to su25:

• s gledišta pomorskog brodara

• s gledišta korisnika.

S gledišta pomorskog brodara izračunava se koliko troškova mora uložiti da bi pružio

određenu pomorsko-prijevoznu uslugu, a s gledišta korisnika pomorsko-prijevozne usluge

izračunava se koliko mora platiti prijevoznih troškova kako bi na pomorsko-robnom tržištu

mogao ostvariti ekonomski prihvatljivu prodajnu cijenu.

Zbog iznimno složene i kompleksne prirode pojma troškova, poradi boljeg shvaćanja

već navedenog pojma, treba primijeniti metodu raščlanjivanja, odnosno analize koja se

raščlanjuje prema različitim kriterijima i gledištima. U skladu s time, ovom radu ograničit će

se podjela troškova s gledišta26:

• računovodstva i kalkulacije

• stupnja korištenja kapaciteta (fiksni i varijabilni troškovi)

• optimalne ekonomičnosti i rentabilnosti (granični/marginalni troškovi).

3.2. Glavne vrste, mjesta i nosioci troškova u morskom brodarstvu

Treba istaknuti analizu troškova s kalkulativnog i računovodstvenog gledišta po27:

• vrstama troškova

• mjestima troškova

• nosiocima troškova.

Na pitanje kakav je trošak nastao trebala bi odgovoriti analiza po vrstama troškova.

Pri odgovoru na to pitanje trebalo bi uzeti u obzir prirodu i podrijetlo troška. Općenito se

može reći da se takva podjela odnosi na28:

• troškove za materijal

• troškove za tuđe usluge

• troškove za osnovna sredstva (amortizacija)

• troškove ljudskog rada (radne snage)

• troškove u vezi s ugovornim i zakonskim obavezama.

25

 Ibid, str. 16.
26

 Mitrović, F., op. cit., str. 136
27

 Ibid, str. 136.
28

 Ibid., str. 136.

16

U karakterističnom omjeru i karakterističnom značenju svi gore navedeni troškovi se

mogu naći i u morskom brodarstvu. Nije potrebno opširnije govoriti o svim vrstama troškova

u gospodarskim djelatnostima, nego je dovoljno, u skladu s ovim radom, posebno i nešto

detaljnije objasniti vrste troškova karakteristične za djelatnosti morskoga brodarstva.

U morskom brodarstvu trebalo bi ponešto reći o troškovima za pogonsko gorivo i

mazivo, o brodsko-potrošnom materijalu, o troškovima za prehranu pomoraca i o ostalim

materijalnim troškovima u sklopu skupine troškova za materijal.

Nesumnjivo je da troškovi za gorivo i mazivo pripadaju vrsti materijalnih troškova

karakterističnoj za sve prijevozne djelatnosti, pa shodno tome i za djelatnost morskog

brodarstva. Posebno su važni troškovi za gorivo s ekonomskog gledišta, a s tehnološkog vrlo

su važni troškovi za mazivo, održavanje i funkcioniranje brodskih strojeva i glavnog brodskog

pogona.

Računovodstveno i kalkulacijski se posebno evidentira i ocjenjuje brodski trošak u

skupini materijalnih troškova jer ne postoji opće prihvaćeni pojam brodskog potrošnog

materijala u nacionalnom, a pogotovo ne u svjetskom morskom brodarstvu. Shodno tome, taj

se trošak dosta razlikuje u kalkulacijama pojedinih brodara. Pod nazivom brodski potrošni

materijal, općenito se shvaćaju razne vrste materijala koje pri redovnom održavanju broda

troši i upotrebljava brodska posada, npr. boje, lakovi, ulja firnis, soda, sapun, razna

antikorozivna sredstva i sl. U kalkulacijama brodara razvijenih tržišnih gospodarstava izdaci

za hranu i piće pomoraca klasificiraju se kao posebni materijalni troškovi.

Kao specifične posebne vrste u morskom brodarstvu u skupini troškova za tuđe usluge,

treba spomenuti troškove za29:

• redovno i investicijsko održavanje broda

• lučke troškove

• troškove prekrcaja (ukrcaja/iskrcaja) tereta

• agencijske troškove

• špediterske troškove.

U troškove za redovno održavanje broda ubrajaju se različiti popravci brodskog

trupa, brodskog stroja, brodskih uređaja i dr. koje izvode brodogradilišta i raznorazna

servisna poduzeća izvan organizacije broda i brodara. Ovi se troškovi dalje dijele na posebne

vrste ovisno o potrebama i organizacijama računovodstvene, kalkulacijske i statističke službe

29

 Mitrović, F., op. cit., str. 138.

17

pojedinih brodara. Kao posebnu vrstu troškova redovito svi brodari vode dokovanje broda.

Uz trošak dokovanja, popravci za redovno održavanje broda su velika stavka u troškovima

pomorskog prijevoza, pa se uvijek pozorno preispituju kao važan faktor optimizacije učinaka i

uspješnosti poslovanja u morskom brodarstvu.

Odgodi li se ili propusti popravak nastalih manjih tehnoloških nedostataka broda,

stroja ili brodskog uređaja, mogu nastati veliki kvarovi kojih će troškovi popravka uvelike

nadmašiti troškove kontinuiranog i racionalnog održavanja broda i brodskih uređaja. Kao što

je već prije spomenuto, dogovanje je isto jedan od velikih troškova koji se periodično

ponavlja u vremenu aktivnog djelovanja broda. Na podvodni trup broda u tijeku plovidbe a i

tijekom stajanja broda u lukama, pričvršćuju se raznorazne vrste morskih organizama što

smanjuje brzinu broda te istovremeno povećavaju trošak goriva.

Zbog raznih vanjskih utjecaja nije jednostavno odrediti vrijeme u kojem bi brod

trebalo dokovati da bi ti troškovi optimalno djelovali na ekonomsku uspješnost korištenja

određenog broda. Praksa je pokazala da stvaranje velikih naslaga na podvodnom dijelu

broda ponajviše ovise o području u kojem brod plovi. Pa bi se dokovanje u tropskim morima

trebalo izvoditi svaka tri mjeseca, dok u morima hladnog i umjerenog pojasa svakih šest

mjeseci. Iako, je u suvremenom morskom brodarstvu dokovanje broda predviđeno svakih šest

mjeseci do godinu dana zbog bolje kratkoročne ekonomske uspješnosti.

Investicijsko održavanje vezano je uz klasu broda, tj. za potvrđenu sposobnost broda

da udovoljava tehničkim i tehnološkim zahtjevima pomorske plovidbe i pomorskog prijevoza.

Svjedodžbu o klasi za novi brod, odnosno svjedodžbu o sposobnosti broda izdaju ovlaštena

klasifikacijska društva i obavljaju je svake četiri godine, nakon temeljitog tehničkog pregleda

broda i uklanjanja svih opaženih nedostataka. Svako društvo ima svoje vlastite, iznimno

stroge zahtjeve u svezi tih pregleda i radova koji se moraju izvesti da bi brod obnovio klasu i

kako bi se dalje mogao iskorištavati u pomorskom prometu. Troškovi takvih pregleda su

iznimno visoki, pa se ne mogu zaračunati u to vrijeme nego se kalkulativno obračunavaju

tijekom četiri godine koliko vrijedi klasa.

Troškovi koje brod ima tijekom boravka u lukama, kao troškovi pilotaže, troškovi

remorkera, troškove priveza i odveza te troškove za brojne lučke takse u računovodstvu i

kalkulacijama brodara registriraju se kao lučki troškovi. Takse za korištenje operativne

obale, taksa za tonažu i taksa za svjetionike su najvažnije lučke takse. Visina lučkih troškova

ovisi o veličini broda, veličini brodskog lučkog prometa, standardu lučkih usluga i učestalosti

pristajanja broda u određenoj luci.

18

U skupinu troškova za tuđe usluge spadaju stivadorski troškovi, odnosno troškovi

ukrcaja i iskrcaja tereta. Visina tih troškova izrazito varira prema vrsti tereta te prema

kvaliteti i brzini prekrcaja u različitim lukama i u raznim zemljama.

Teško je zamisliti suvremenu organizaciju morskog brodarstva bez sudjelovanja

pomorskih agenata i brokera, pa je shodno tome i velik udio agencijskih i brokerskih troškova

u skupini troškova za tuđe usluge.

Pomorski agenti imaju višestruku ulogu u organizaciji pomorskog prijevoza i

djelatnosti u linijskom brodarstv, a budući da agenti i brokeri djeluju uvijek kao predstavnici

ili zastupnici interesa brodara, oni proširuju organizaciju morskog brodarstva u30:

• razvojnu funkciju

• prodajnu funkciju

• i operacijsko-prijevoznu funkciju.

Za sve pružene usluge pomorski agenti dobivaju određenu naknadu, koja se u

kalkulacijama brodara pojavljuje pod nazivom agencijski troškovi, a za brokere ta se

naknada naziva brokeraža. Svi veći pomorski brokeri raznih zemalja međusobno su dobro

povezani, pa s toga i često zajednički sudjeluju u sklapanju brodarskih ugovora za

međunarodni pomorski prijevoz. Njihova povezanost napose se ističe u odnosu prema

brokerima u velikim pomorski središtima u kojima se nalaze pomorske burze. Najveće

pomorske burze su u Londonu – Baltic Mercantile and Shipping Exchange i New Yorku –

Produce Exchange.

Pomorski agenti također djeluju neposredno u lukama i pomažu linijskom brodaru, tj.

kapetanu broda, u obavljanju raznovrsnih poslova vezanih za ukrcaj i iskrcaj tereta ili

boravka broda u luci s nekom drugom namjenom. Oni za obavljanje svojih poslova tijekom

boravka broda u luci dobivaju agencijsku pristojbu kao nagradu. U većini zemalja postoje

određene tarife za pojedine agencijske usluge koje lučki agent može pružiti brodu i

zapovjedniku broda.

U ostale troškove iz skupine troškova za tuđe usluge u morskom brodarstvu mogu se

još spomenuti špediterske provizije koje obično iznose 2 i do 2,5 % vozarine tereta koji je dan

na prijevoz. U mnogim zemljama uobičajeno je da za ukrcaj tereta po vozarinskim ugovorima

u linijskom brodarstvu, brodari daju određenu proviziju i špediterima koji im, u funkciji

krcatelja, daju određeni teret na prijevoz.

30

 Ibid, str. 140.

19

U troškove radne snage, odnosno troškove ljudskog rada uključene su sve bruto

naknade za uloženi rad radnika i službenika zaposlenih u poduzećima morskog brodarstva. U

djelatnostima morskog brodarstva to je posebno naglašeno jer se cijena pomorsko-prijevozne

usluge (vozarina) uvijek formira kao tržišna cijena, pa su se svi izdaci u organizaciji te usluge

mogli promatrati samo kao troškovi, s gledišta djelatnosti.

Raščlanjivanje troškova po mjestima vezano je uz podjelu na izravne i neizravne

troškove. Izravni troškovi su svi oni troškovi koje je ekonomski opravdano i tehnički moguće

pratiti na finalnom proizvodu ili finalnoj usluzi. Svi ostali troškovi, koje tehnički ili ekonomski

nije moguće ili nije opravdano pratiti neposredno po pojedinim proizvodima ili pojedinim

uslugama, zovu se neizravni (opći) troškovi. Po određenim kalkulacijskim metodama, na

kraju se svi neizravni troškovi moraju prebaciti na finalne proizvode ili finalne usluge.

U morskom brodarstvu proizvode se pomorsko-prijevozne usluge koje se gotovo sve

međusobno razlikuju, pa bi za svaku različitu pomorsko-prijevoznu uslugu trebalo načiniti

posebnu, što realnije iskazanu obračunsku kalkulaciju cijena. U organizacijama morskog

brodarstva jasno se dijele tehnološka mjesta rada od ne tehnoloških mjesta rada, kojima je

zadatak povećati uspješnost rada i održati stalnost u pomorsko-prijevoznom procesu. Brodovi

pomorskog brodara su tehnološka mjesta rada, pa je i broj brodova ujedno i broj tehnoloških

mjesta rada u određenom poduzeću morskog brodarstva. Na kopnu se nalaze ne tehnološka

mjesta rada, na kojima rade službenici različitih stručnih profila, na funkcionalnim radnim

zadacima i poslovima u korelaciji s organiziranjem pomorsko-prijevozne usluge.

Pomorsko-prijevozne usluge jesu nosioci troškova, učinci organizirane pomorsko-

prijevozne djelatnosti, odnosno morskog brodarstva. Također pomorsko-prijevozne usluge

funkcionalno su vezane na trošenje određenih elemenata tijekom pomorsko-prijevoznog

procesa u kojem se ostvaruju te usluge. Jasnije rečeno, ostvarene pomorsko-prijevozne usluge

nosioci su svih utrošaka i svih troškova djelatnosti morskog brodarstva.

3.3. Fiksni, varijabilni i grani čni troškovi u morskom brodarstvu

Osnovna podjela troškova u svakoj djelatnosti, pa tako i u morskom brodarstvu, je na

fiksne i varijabilne troškove. Takva podjela troškova pravi se na osnovi stupnja korištenja

kapaciteta, pa se oni troškovi koji se ne mijenjaju sa stupnjem korištenja kapaciteta nazivaju

fiksnim troškovima, a oni koji nastaju ovisno o veličini proizvodnje nazivaju se varijabilnim

troškovima. Specifičnost fiksnih troškova je u tome što oni uopće ne ovise o količini

proizvodnje, nego samo o vremenu trajanja proizvodnog procesa i o postojanju određenih

kapaciteta. Zato se ova vrsta troškova često naziva i vremenskim (periodičnim) troškovima i

troškovima kapaciteta. Specifičnost varijabilnih troškova je, baš naprotiv, u izravnoj

20

korelaciji s veličinom proizvodnje, odnosno o popunjenosti broda s teretom, tj. zaposlenosti

kapaciteta.

Prije svega, pojam fiksnih i varijabilnih troškova u morskom brodarstvu, vezan je uz

stupanj iskorištenja kapaciteta broda.

Treba razlikovati31:

• količinski

• vremenski

• ukupni prijevozni kapacitet broda.

Količinski kapacitet broda određen je njegovom veličinom, tj. količinom tereta koju

brod može prevesti u jednom putovanju. Dok je vremenski kapacitet broda određen vremenom

koje brod treba da bi prevezao teret u jednom putovanju, odnosno određen je brzinom broda.

Sinteza količinskog i vremenskog kapaciteta broda je ukupni prijevozni kapacitet broda.

Sam količinski kapacitet broda ograničen je težinom i volumenom tereta, pa se ne

može izraziti jednostavnim mjerilom. Iz tog razlog se količinski kapacitet broda uvijek

izračunava u jedinicama težine i jedinicama prostora32.

Čimbenik slaganja tereta može se izraziti formulom33:

 Č� = 	
��

��
 (1)

gdje je:

Čt - čimbenik slaganja tereta

Vq - volumen tereta

Tq - težina tereta.

31

 Ibid, str. 145.
32

 Kao jedinica težinskog kapaciteta broda, tj. nosivost broda, upotrebljava se težinska tona, koja opet može biti
metrička tona (1 000 kg), duga (engleska) tona (1 016 kg) ili kratka (američka) tona (907 kg), a kao jedinice
prostora kubični metri, kubične stope (0,028 m3), prostorne tone (40 kubičnih stopa, 1,12 m3) ili registarske
tone (100 kubičnih stopa, 2,83 m3) . Sve ove različite jedinice težine i prostora su potpuno razumljive iz razloga
što nijedna vrsta tereta nema jednaku specifičnu težinu, odnosno jednaki čimbenik slaganja tereta. Uz to, svi
brodovi za prijevoz suhog tereta nemaju isti čimbenik slaganja tereta.
33

 Ibid, str. 146.

21

Slično se čimbenik slaganja broda izražava formulom34:

 Č�	 = 	

�

�
 (2)

gdje je:

Čsb - čimbenik slaganja broda

Qv - prostorni kapacitet broda

Qt - težinski kapacitet broda.

Iz formula je vidljivo ako čimbenik slaganja tereta točno odgovara čimbeniku slaganja

broda Čsb = Čt, da se količinski kapacitet broda u pogledu težine i prostora može potpuno i

ravnomjerno iskoristiti. Taj odnos, može se postići samo na specijalnim brodovima za

pomorski prijevoz jedne vrste tereta. Od svih osnovnih vrsta morskog brodarstva tim

odnosima najviše odgovara tankersko brodarstvo, pa su čimbenici slaganja brodova tankera

prilagođene specifičnoj težini nafte i naftnim derivatima. Najveće razlike u korištenju

količinskog kapaciteta u težinskom i prostornom smislu pojavljuju se u linijskom brodarstvu

jer brod u linijskom putovanju prevozi najrazličitije vrste tereta, u raznovrsnim kombinacija

teških i volumenoznih (lakih) tereta, pa u različitim putovanjima ima sasvim različito

korištenje količinskog kapaciteta u težinskom i prostornom smislu. Što bi značilo da

prevladava odnos Čt > Čsb, a iz toga može se zaključiti da je količinski kapacitet linijskog

broda obično ograničen prostorom i zbog toga je dosta teško točno izraziti stupanj korištenja

količinskog kapaciteta u linijskom putovanju broda. Odnos Čt < Čsb prevlada u slobodnom

brodarstvu jer se računa da će pretežno prevoziti teške terete, npr. sipki tereti.

Učinak pomorskog prijevoza izražava se u tonskim miljama, pri čemu je tona mjerilo

količine prevezenog tereta, a milja (nautička milja je 1, 852 m) mjerilo dužine prijeđenog

morskog puta. Kako bi brod s određenom količinom tereta, odnosno određenim količinskim

kapacitetom, mogao prijeći određenu dužinu morskog puta u određenom vremenu, mora imati

određenu pokretljivost, odnosno određenu brzinu kretanja. Brzina broda (V) potrebna da

brod određenog količinskog kapaciteta (Q) prijeđe određenu dužinu morskog puta u

određenom vremenu, može se nazivati vremenskim kapacitetom broda.

34

 Ibidem

22

Tako definiran vremenski kapacitet broda (V) zajedno s količinskim kapacitetom

broda (Q) čini prijevozni kapacitet broda (K), pa se može pisati formulom35:

 = �� (3)

Treba spomenuti da s definiranjem kapaciteta i stupnja korištenja kapaciteta broda u

morskom brodarstvu i to, da ne postoji stalan i stabilan odnos između određenog stupnja

korištenja kapaciteta broda i vozarinskog (financijskog) rezultata takva korištenja. Odnosno,

za jedinicu korištenja brodskog kapaciteta u pomorskom prijevozu ne naplaćuju se isti

vozarinski stavovi za sve vrste tereta nego se tereti dijele na vozarinski jeftine i vozariski

vrijedne.

Za neke vrste tereta, razlike u vozarinskoj podjeli tereta mogu biti vrlo velike, pa i

mnogo manji stupanj korištenja brodskog kapaciteta u pomorskom prijevozu vrednijih tereta

donosi veće vozarinske učinke od punog korištenja brodskog kapaciteta u pomorskom

prijevozu jeftinijih tereta. U linijskim putovanjima broda te razlike posebno su važne jer se

vrlo rijetko na dva putovanja istog broda na istoj liniji nađu iste ili slične kombinacije

vrednijih i jeftinijih vrsta tereta.

Teškoće u određivanju jedinstvenog pojma kapaciteta broda i stupnja njegova

korištenja odražavaju se i u podjeli troškova putovanja broda na fiksne i varijabilne, a

pogotovo pri svrstavanju troškova za gorivo i lučkih troškova. Tako neki autori troškove za

gorivo svrstavaju u fiksne, neki pak u varijabilne, dok pak neki dopuštaju i jednu i drugu

mogućnost.

Ta nesigurnost i razlike u razvrstavanju nekih vrsta troškova putovanja broda na

fiksne i varijabilne nastaju, ponajprije, zbog dvojakog karaktera prijevoznog kapaciteta

broda u svezi količinskom i vremenskom dimenzijom. Tako troškovi za gorivo na putovanju

broda ovise o dužini morskog puta i o brzini broda, tj. varijabilni su obzirom na vremenski

kapacitet broda, ali su fiksni obzirom na količinski kapacitet broda jer ne ovise o količini

tereta na brodu. Razlika u trošku i utrošku goriva praznog ili punog broda koji plovi

određenom brzinom tako je mala da se može i zanemariti. Na određenom putovanju broda

može se govoriti samo o stupnju korištenja količinskog kapaciteta. Shodno tome, stupanj

korištenja količinskog kapaciteta u vremenu trajanja jednog putovanja broda pokazuje ujedno

i stupanj korištenja ukupnog prijevoznog kapaciteta, pa je najbolje podjelu na fiksne i

35

 Ibid, str. 147.

23

varijabilne troškove putovanja broda provesti isključivo prema ovisnosti troškova o stupnju

korištenja količinskog kapaciteta broda. Drugim riječima, u isključivoj zavisnosti od stupnja

korištenja količinskog kapaciteta broda na određenom putovanju imamo fiksne i varijabilne

troškove. Općenito se može reći da se na osnovi ovisnosti troškova putovanja broda isključivo

o korištenju količinskog kapaciteta dobiva jasna i nedvojbena podjela na fiksne i varijabilne

troškove.

3.3.1. Fiksni troškovi u morskom brodarstvu

Fiksni troškovi nastaju sa svakim poduzećem, pa tako i brodarskom, i svejedno je hoće

li brodarsko poduzeće poslovati punim kapacitetom svojih brodova ili neće uopće poslovati.

Oni su uvijek jednaki i ne mijenjaju se s veličinom prometa. Priroda fiksnih troškova je takva

da stupanj zaposlenosti kapaciteta ne utječe na njihovu visinu.

Također nisu uvjetovani samo pružanjem pomorsko-prijevoznih usluga, već i

pripremljenošću brodarskog poduzeća da pruža prijevozne usluge, odnosno posljedica su

korištenja kapaciteta ili pripreme kapaciteta za uspostavljanje prometa te se nazivaju

troškovima kapaciteta.

Pod fiksnim troškovima u brodarstvu podrazumjevaju se sve vrste troškova na koje ne

utječe stupanj iskorištenja broda, tj. opseg proizvodnje. Shodno tome, fiksni su svi oni

troškovi koji su u jednakim vremenskim razmacima uvijek jednaki bez obzira na to plovi li

brod ili stoji u luci ukrcaja ili iskrcaja i obavlja li u luci komercijalne operacije

ukrcaja/iskrcaja ili ne, ili gubi vrijeme iz bilo kojeg drugog razloga.

Jasno je da fiksni troškovi svedeni na jedinicu prijevoznog učinka moraju biti vrlo

različiti kod raznih stupnjeva iskorištenja kapaciteta broda budući da su fiksni troškovi

jednaki i kod većeg i kod manjeg iskorištenja kapaciteta broda. Što je kapacitet broda bolje

iskorišten, to su manji fiksni troškovi po jedinici prijevoznog učinka i obrnuto.

Fiksni troškovi se općenito dijele na36:

• apsolutno fiksne troškove

• relativno fiksne troškove.

Rast apsolutno fiksnih troškova je u skladu s vremenom u kojem nastaju, te se zbog

toga i nazivaju vremenskim troškovima. Tako su polugodišnji šest puta veći od mjesečnih, a

36

 Glavan, B., op. cit., str. 18.

24

godišnji dva puta veći od polugodišnjih, … Radi jasnije slike karakteristike apsolutnih fiksnih

troškova pogledati Tablicu 1 i Sliku 1 koja istovremenom pokazuje grafički prikaz.

Tablica 1.: Ilustracija kretanje apsolutno fiksnih troškova ukupno i po jedinici učinka

Izvor: Mitrović, F.:“Ekonomika brodarstva“, str. 149., Pomorski fakultet, Split, 2007./2008.

Slika 1.: Kretanje apsolutno fiksnih troškova

Izvor: Mitrović, F.:“Ekonomika brodarstva“, str. 149., Pomorski fakultet, Split, 2007./2008.

Promatrajući gore navedenu tablisu i sliku vidljivo je da ukupni apsolutni fiksni

troškovi vremenski troškovi ostaju nepromijenjeni bez obzira na veličinu prometa, ali se

apsolutni fiksni troškovi po jedini tereta smanjuju po jedinici proizvoda, i to obrnuto

proporcionalnom veličinom prometa.

Relativno fiksni troškovi su oni troškovi koji nastaju kada treba povećati kapacitet

(broj brodova) te njihova pojava dovodi do skokovitog povećanja fiksnih troškova. Troškovi

ostaju nepromijenjeni samo u jednoj zoni veličine prometa brodova, a ako opet treba povećati

kapacitet (broj brodova) dolazi do novih relativno fiksnih troškova i stvaranja nove veličine

25

prometa na višem stupnju od prethodne zone, a u slučaju smanjenja broja brodova, situacija

je obrnuta.

Ponašanje relativno fiksnih troškova pokušat će se prikazat na Tablici 3. i Slici 2.,

navedenim ispod, s primjerom poslovanja brodskog kapaciteta. Kapacitet neke luke u jednoj

smjeni, od 8 sati, je prekrcaj 3 000 tona tereta. Luka nema ustaljen dotok tereta, već teret

varira od 1 000 do 9 000 tona dnevno, što ovisi o prilikama tržišta. Teret protječe po

sljedećoj dinamici:

Tablica 2: Ilustracija sezonskog kretanja relativno fiksnih troškova

Izvor: Mitrović, F.:“Ekonomika brodarstva“, str. 150., Pomorski fakultet, Split, 2007./2008.

Mjeseci unutar kojih je dotok tereta ispod 3.000 tona dnevno, kapaciteti luke nisu u

potpunosti iskorišteni niti u tijeku jedne smjene, a to je ipak najkraće vrijeme u kojem se

zapošljava stalna radna snaga. Fiksni troškovi nastali u tom razdoblju se ne koriste potpuno.

No, u razdobljima u kojima je dotok tereta veći od 3.000 tona dnevno, luka obavlja prekrcaj u

dvije smjene, a kada je dotok preko 6.000 tona dnevno uvodi se i treća smjena. Prekrcaj u

dvije, tj. tri smjene zahtjeva veću zaposlenost kapaciteta. To je novi sloj proizvodnje. U višem

sloju proizvodnje od 3.001 tone tereta do 6.000 tona tereta uvode se novi fiksni troškovi, a

isto tako u povećanoj zoni od 6.001 tone tereta do 9.000 tona tereta. Kada se proizvodnja

vrati u niži sloj oni se smanjuju. Takve troškove nazivamo relativno fiksnim troškovima.

Troškove pogonske režije za prvu smjenu iznose 6.000,00 $, a drugu smjenu 9.000,00 $, a za

sve tri smjene iznosi 12.000,00 $.

Tablica 3.:Ilustracija kretanja relativno fiksnih troškova

26

Izvor: Mitrović, F.:“Ekonomika brodarstva“, str. 150., Pomorski fakultet, Split, 2007./2008.

Slika 2.: Kretanje relativno fiksnih troškova

Izvor: Mitrović, F.:“Ekonomika brodarstva“, str. 150., Pomorski fakultet, Split, 2007./2008.

3.3.2. Varijabilni troškovi u morskom brodarstvu

Nastanak prirodnih vrsta troškova u neposrednom ostvarenju prijevoznih usluga može

ovisiti o obujmu iskorištenosti kapaciteta, a mogu nastati i potpuno nevezano o stupnju

zaposlenosti kapaciteta.

Varijabilni troškovi nastaju u pomorsko-prijevoznoj usluzi te ovise o stupnju

iskorištenja kapaciteta. Dijele se na proporcionalne, degresivne i progresivne varijabilne

troškove.

Međutim varijabilni troškovi unutar pomorskog prometa se mijenjaju na specifičan

način pa takva podjela nema posebnog značenja. Dakle, varijabilni troškovi u pomorskom

27

prometu gotovo svi su na ovaj ili onaj način degresivni po jedinici proizvodnog učinka,

odnosno po tonskoj milji kada se poveća stupanj iskoristivosti kapaciteta broda i veličina

proizvodnih usluga s obzirom na utjecaj povećanja duljine putovanja.

Specifičnost proporcionalnih troškova ogleda se u istovjetnom udjelu u ukupnim

troškovima jedinice usluge, što znači da ukupni proporcionalni troškovi rastu ravnomjerno s

povećanjem zaposlenosti brodskog kapaciteta. No, proporcionalni varijabilni troškovi po

jedinici uvijek su isti, što se vidi u Tablici 4.

Tablica 4.: Ilustracija kretanja proporcionalnih varijabilnih troškova

Izvor: Mitrović, F.:“Ekonomika brodarstva“, str. 152., Pomorski fakultet, Split, 2007./2008.

Dakle, misli se na takve troškove kojima visina raste ili pada proporcionalno s

porastom ili smanjenjem zaposlenosti kapaciteta, a po jedinici uvijek ostaju isti.

U pomorskom prijevozu često se događa da troškovi rastu istodobno s porastom

zaposlenosti broda, ali im je rast sporiji od porasta zaposlenosti kapaciteta. Takvi troškovi

nazivaju se degresivnim varijabilnim troškovima. Takvi troškovi nastaju kada zbog povećanja

zaposlenosti brodskog kapaciteta, troškovi porastu, ali sporije nego što raste količina

zaposlenosti kapaciteta, što znači da prosječni troškovi po jedinici opadaju. Degresija

troškova u brodarstvu nastaje zbog gradnje sve većih brodova što omogućuje veće

iskorištenje prijevoznih kapaciteta po brodu kako je prikazano u tablici 5.

Tablica 5.: Ilustracija degresivnog kretanja varijabilnih troškova

28

Izvor: Mitrović, F.:“Ekonomika brodarstva“, str. 152., Pomorski fakultet, Split, 2007./2008.

Kada s porastom obujma zaposlenosti kapaciteta rastu i troškovi, ali mnogo brže nego

što raste obujam povećanja zaposlenosti kapaciteta, govori se o progresivnim varijabilnim

troškovima. Ovakva vrsta troškova najčešća je kod zastarjelih vrsta brodova, ali isto mogu

nastati prilikom opterećenja brodskih strojeva i ne održavanjem brodskog trupa. Ponašaju se

isto i pojedinačni progresivni varijabilni troškovi, s porastom iskorištenosti brodskog

kapaciteta, troškovi po jedinici rastu, što je uočljivo u tablici 5.

Tablica 6.: Ilustracija progresivnog kretanja varijabilnih troškova

Izvor: Mitrović, F.:“Ekonomika brodarstva“, str. 153., Pomorski fakultet, Split, 2007./2008.

Na slici 3 mogu se očitati kretnje varijabilnih troškova:

• proporcionalnih

• degresivnih i progresivnih ukupnih

• njihovo kretanje po jedinici zaposlenosti.

Slika 3.: Ilustracija kretanja varijabilnih troškova

29

Izvor: Mitrović, F.:“Ekonomika brodarstva“, str. 153., Pomorski fakultet, Split, 2007./2008.

Dakle, varijabilni troškovi broda bili bi samo ovi troškovi iz skupine troškova za tuđe

usluge37:

• troškovi goriva

• stivadorski (prekrcajni) troškovi

• agencijske provizije za akviziciju i brigu o predaji iskrcajnog tereta

• dio lučkih troškova koji ovise o dužini boravka broda u luci radi ukrcaja ili

iskrcaja tereta

• svi ostali troškovi koje je brodar na putovanju imao u svezi tereta

• svi ostali troškovi koji direktno ili indirektno terete određeno putovanje broda

mogu se promatrati kao fiksni.

3.3.4. Granični troškovi u morskom brodarstvu

Završni dio suvremene teorije troškova u užem smislu čine granični troškovi i njihova

analitička obrada.

Granični troškovi se, općenito, definiraju kao prosječni varijabilni troškovi izazvani u

posljednjim povećanjem količine proizvoda. Razlika između pojedinih stupnjeva korištenja

kapaciteta, odnosno zaposlenosti, obično se u praksi i u teoriji zove sloj, pa se granični

troškovi mogu definirati i kao prosječni varijabilni troškovi izazvani u posljednjem sloju

proizvodnje. Inače se u bilo kojem sloju proizvodnje, prosječni varijabilni troškovi nazivaju

37

 Mitrović, F., op. cit., str. 153.

30

diferencijalnim troškovima, pa se shodno tome, granični troškovi mogu definirati kao

diferencijalni troškovi u posljednjem sloju.

Za prosječne varijabilne troškove određenog sloja, matematička formula bi bila38:

 �� = 	
��

�
 (4)

za granične troškove kao diferencijske39:

 �� = 	
���

�
 (5)

a za granične troškove kao diferencijalne40:

 gt =
���

��
 (6)

gdje je:

vt - prosječni varijabilni troškovi na određenom stupnju korištenja kapaciteta, odnosno

 stupnju zaposlenosti

VT - ukupni varijabilni troškovi na određenom stupnju zaposlenosti

x - količina proizvodnje na određenom stupnju zaposlenosti

gt – granični troškovi

A – oznaka za razliku (diferenciju)

d – oznaka za diferencijal.

Povećanje proizvodnje odvija se sve dok su granični troškovi niži od graničnog

prihoda, odnosno prodajne cijene. Najveći se financijski rezultati postižu u trenutku

izjednačavanja graničnih troškova s graničnim prihodom, tj. prodajnom cijenom, kad je

granični financijski rezultat jednak nuli.

38

 Ibid, str. 158.
39

 Ibidem
40

 Ibidem

31

U morskom brodarstvu, teorijske spoznaje o obradi graničnih troškova nisu se suviše

primjenjivale iz dva razloga, a oni su41:

1) količinski kapacitet broda, čijim se korištenjem određuje veličina

„proizvodnje“ na putovanju, većinom se iskorištava bez rezervi, a pojam

graničnog troška predstavlja određeni rezervni kapacitet

2) financijski rezultat putovanja broda nije vezan samo za stupanj korištenja

kapaciteta već ovisi i o vozarinskoj vrijednosti tereta, pa se ne može uzeti u

obzir pretpostavka da je granični prihod jednak prodajnoj cijeni.

Uzeći sve u obzir, treba podržati nastojanje da se opće teorijske i praktične spoznaje u

obradi graničnih troškova primijene i u morskom brodarstvu.

3.4. Struktura troškova u brodarstvu

U daljnjem razmatranju obuhvatit će se troškovi koje brodari imaju da bi mogli

iskorištavati brodove i obavljati pomorsko-prijevozne usluge. Troškovi u brodarstvu se

različito definiraju, ali na kraju krajeva, svi su gotovo uvijek izdaci. Prema tome, imamo

brojne kriterije podjele troškova. Jedna od najvažnijih, za mnoge, je podjela na fiksne i

varijabilne troškove.

Dakle, riječ je o podjeli troškova u dvije osnovne skupine, a manje o stvarnim

podjelama. Za praktične svrhe moguće je prihvatiti navedenu podjelu uz napomenu da

određivanje stvarnih troškova podliježe čestim provjerama i ispravcima jer je sigurno da se

tijekom vremena sve stavke mijenjaju.

U morskom brodarstvu, struktura troškova razmotrit će se prema općoj podjeli

troškova na sljedeće kategorije42:

• opći troškovi uprave

• operativni troškovi broda

• troškovi putovanja

• troškovi tereta.

Ova podjela nije univerzalna i treba napomenuti da se ponekad troškovi uprave

prikazuju kao zasebna skupina, a za potrebe kalkulacije uključuje se u operativne troškove

svakog broda. Također, neki autori u svojim razmatranjima, kako je već spomenuto, troškove

41

 Glavan, B., op. cit., str. 24.
42

 Ibidem

32

goriva svrstavaju u fiksne troškove, i to u principu kod linijskog brodara, gdje su uspaljene

linije plovidbe.

U nastavku će se pobliže objasniti troškovi putovanja broda jer su oni bit ovoga rada.

3.4.1. Troškovi putovanja broda

Troškovi putovanja broda su u funkciji s iskorištavanjem broda, a to su43:

• troškovi goriva u plovidbi i za boravka broda u luci izraženi potroškom u

tonama na dan i sat prema stvarno plaćenoj cijeni. Praktički, potrošak u

lukama je oko 1/5 potroška u plovidbi

• lučke naknade i pristojbe, troškovi priveza, tegljenja, naknade lučkim vlastima,

peljarenje

• agencijski troškovi.

Troškovi goriva i maziva čine znatan dio ukupnih troškova, čak oko 30 %. Pokazalo se

da dotjerivanjem forme trupa broda, redukcijom broja okretaja i ugradnjom sporo okretnih

porivnih motora bi se uspjelo uštedjeti i do 30 % tih troškova u odnosu na brod istog tipa.

Troškovi goriva u tijeku korištenja broda ponajviše ovise o pristupu brodskog osoblja, a

posredno i onog kopnenog, u smislu prikladne logističke podrške. Stanje hrapavosti brodskog

trupa i vijaka osjetno utječu na troškove goriva, kako je već bilo spomenuto.

Troškovi goriva, isto tako, ovise o tome u kojem gazu brod plovi i s kakvim trimom

pravilnim korištenjem vremenske prognoze i kontinuiranim prilagođavanjem kursa broda u

nešto boljim uvjetima navigacije može se uštedjeti. Isto tako, na troškove goriva utječe i

određivanje puta plovidbe.

Izvor brzine u korištenju broda posebno veliku osjetljivost pokazuje na troškove

goriva. Komercijalna brzina broda ovisi, u prvom redu, o vozarini, ali i o stanju trupa, vjetra

i mora. Komercijalna brzina broda raste što je vozarina veća i opada što je vozarina manja,

pa se može reći da je brzina broda najvažniji čimbenik koji određuje troškove goriva. Ako se

brzina broda poveća za četiri čvora, potrošak goriva će se povećati dva puta više. Osnova za

kalkulaciju troškova goriva je dnevni potrošak.

Lučke pristojbe i naknade značajno se mijenjaju ovisno o tome koliko vremena brod

boravi u luci, njegovoj veličini i visini tarife u pojedinim lukama. Svi troškovi idu na teret

brodara jer se izravno odnose na brod bez obzira što se ponekad računaju na temelju

ukrcanog ili iskrcanog tereta. Lučke naknade uvelike osciliraju od luke do luke, pa brod na te

43

 Ibid, str. 26.

33

troškove ne može utjecati. Ponekad čak ni izbjegnuti usluge izvan radnog vremena koje se

naplaćuju po većim tarifnim razredima. Iz tih razloga, brodar mora voditi računa da što

točnije predvidi dolazak broda u luku i pokuša utjecati na organizaciju prihvata broda i rada

u luci kako bi što više smanjio boravak broda u luci.

3.4.2. Primjer izračuna troškova putovanja broda

1) Shematski prikaz

Izvor: Obrada autora prema Ekonomika brodarstva, Kesić B., Jugović A., Debelić B.,

Pomorski fakultet Sveučilišta u Rijeci, Rijeka, 2013.

Troškovi
putovanja -

Voyage charter

Dnevni troškovi
broda

Operativni
troškovi

Amortizacija Troškovi goriva

Vrijeme
putovanja

broda

U lukama U plovidbi
Prolazak kroz

kanale

Lučke takse i
pristojbe

34

2) Shematski prikaz

Izvor: Obrada autora prema Ekonomika brodarstva, Kesić B., Jugović A., Debelić B.,

Pomorski fakultet Sveučilišta u Rijeci, Rijeka, 2013.

1) Primjer izračuna:

Potrebno je izračunati time charter, voyage charter i vozarinu po toni tereta.

Brod je otvoren u Tampi. Do New Orleansa plovi u balastu, gdje ukrcava teret. Plovi

kroz Panamski kanal do Incheona, gdje se teret iskrcava. Brzina plovidbe je 13,5 čvorova.

Brod je potpuno nakrcan. Udaljenost od Tampe do New Orleansa iznosi 494 NM, od New

Orleansa do Paname 1 447 NM, a od Pname do Incheona 8 488 NM. Prolazak kroz Panamski

kanal traje pola dana. U Incheonu se brod čisti 1,5 dan.

Prostor brodskih skladišta je 1 771 454 CFT (cubic feet), faktor slaganja ponuđenog

tereta (stowage factor) je 48. Vrijeme ukrcaja je 6,3 dana, vrijeme iskrcaja je 8,2 dana.

Troškovi ukrcaja su 80 000 $, a troškovi iskrcaja 40 000 $. Trošsak prolaska kroz Panamski

kanal iznosi 65 000 $.

Cijena najma -
Time charter

Vrijeme
putovanja

broda

U lukama U plovidbi
Prolazak kroz

kanale

Dnevni fikssni
troškovi broda

Tk = Ao + To

Dnevna
amortizacija

Operativni
trošak

35

Potrošnja goriva44:

1) Potrošnja IFO-a u plovidbi je: 28 t/dan (cijena IFO-a je 586 $)

2) Potrošnja IFO-a u Panami je: 21 t/dan

3) Potrošnja IFO-a u luci je: 1 t/dan

4) Potrošnja MDO-a u plovidbi je: 1,5 t/dan (cijena MDO-a je 900 $)

5) Potrošnja MDO-a u luci je: 1,5 t/dan

6) Potrošnja MDO-a u Panami je: 1,5 t/dan

Provizija brokeru: 6,25 % od vozarine: ponuđena vozarina je 20,5 $/t

Operativni troškovi broda na dan: 5 500 $

Amortizacija broda na dan: 2 700 $

Potrebno je izračunati:

a) Koliko tona tereta brod može prevesti

b) Troškove putovanja – voyage charter

c) Cijenu prijevoza po toni tereta

d) Cijenu davanja broda u time charteru

e) Cijenu davanja broda u time charteru, na dan

f) Cijenu najma broda (time charter) na dan (uz 5 % dobiti)

g) Je li ponuđena vozarina od 20,50 $/t tereta prihvatljiva za brodara

RJEŠENJE:

Tijek putovanja:

Luka odlaska Luka dolaska R (NM) Plovidba

Tampa New Orleans 494 1,5 dana

New Orleans Panama 1 447 4,5 dana

Panama Incheon 8 488 26,2 dana

tp 32,2 dana

Rukovanje

Teretom

tu 8,2 dana

tl 6,3 dana

Čišćenje Vrijeme za čišćenje broda 1,5 dana

Ukupno dana u luci 16 dana

Vrijeme prolaska kroz Panamski kanal 0,5 dana

44

 www.bunkerworld.com, preuzeto 12.05.2014.

36

UKUPNO TRAJANJE PUTOVANJA 48,7 dana

Vrijeme putovanja broda:

t = tP + tL + tK = 32,2 dana + 16 dana + 0,5 dana = 48,7 dana

t – vrijeme putovanja broda

tP - vrijeme broda u plovidbi

tL – vrijeme broda u lukama

tK – vrijeme prolaska broda kroz Panamski kanal

a) Koliko tona tereta brod može prevesti?

Količina prevezenog tereta

� =
�

��
=

�.���.���	���

� 	!" = 36.905 t

Q – količina prevezenog tereta

C – kapacitet skladišta

Fs – faktor slaganja tereta

b) Troškovi putovanja – voyage charter

Dnevni fiksni troškovi broda

TF = TO + AD = 5 500 $ + 2 700 $ = 8 200 $

TF – dnevni fiksni troškovi

TO – dnevni operativni troškovi

AD – dnevni troškovi amortizacije

Dnevni troškovi goriva

TG = PG * CG

37

TG – dnevni troškovi goriva

PG – dnevna potrošnja goriva

CG – cijena goriva

TI = PI * CI

TM = PM * CM

TG = TI + TM

TI – dnevni troškovi IFO goriva

PI – dnevna potrošnja IFO goriva

CI – cijena IFO goriva

TM - dnevni troškovi MDO goriva

PM - dnevna potrošnja MDO goriva

CM - cijena MDO goriva

Lučke takse i pristojbe

L = LU + LI = 70 000 $ + 40 000 $ = 110 000 $

L – lučke takse i pristojbe

LU – troškovi ukrcaja tereta

LI – troškovi iskrcaja tereta

Troškovi prolaska kroz kanal = 65 000 $

Provizija brokeru

TB = provizija (%) * (Q * V) = 6,25 % * (36 905 $ * 20,5 $) = 47 285 $

TB – provizija brokeru

V – ponuđena vozarina po teni tereta

Troškovi broda na dan

T = AD + TO + TG

 Plovidba Panama Luke

TI 16 240 $ 12 180 $ 580$

TM 1 350 $ 1 350$ 1 350 $

TG 17 590 $ 13 530$ 1 930 $

38

T – troškovi broda na dan

AD – dnevni troškovi amortizacije

TO – dnevni operativni troškovi

TG – dnevni troškovi goriva

 T1 T2 T3

AD 5 500 $ 5 500 $ 5 500 $

TO 2 700 $ 2 700 $ 2 700 $

TG 17 590 $ 13 530$ 1 350$

Ukupno: 25 790$ 21 730$ 9 550$

T1 = AD + TO + TG1

T2 = AD + TO + TG2

T3 = AD + TO + TG3

T1 – dnevni troškovi broda na dan, u plovidbi

T2 – dnevni troškovi broda na dan, u luci

T3 – dnevni troškovi broda na dan, u Panami

AD – dnevni troškovi amortizacije

TO – dnevni operativni troškovi

TG1 – dnevni troškovi goriva, u plovidbi

TG2 – dnevni troškovi goriva, u lukama

TG3 – dnevni troškovi goriva, u Panamskom kanalu

Troškovi putovanja broda – voyage charter

TVC = (TP1 * tP) + (TL2 * tL) + (TK3 * tK) + L + TK + TB =

= (25 790 $ * 32,2 dana) + (21 730 $ * 16 dana) + (9 550 $ * 0,5 dana) + 110 000 $ +

+ 65 000 $ + 47 285 $ =

= 1 405 178$

TVC – troškovi putovanja

TP1 – troškovi broda na dan, u plovidbi

TL2 – troškovi broda na dan, u lukama

TK3 – troškovi broda na dan, u Panamskom kanalu

tP – vrijeme broda u plovidbi

tL – vrijeme broda u lukama

39

tK – vrijeme broda u plovidbi kroz Panamskom kanalu

L – lučke takse i pristojbe

TK - troškovi prolaska kroz Panamski kanal

TB – provizija brokeru

c) cijena prijevoza po toni tereta

#$ =
Tvc
Q

= 	
1	405	178	$
36	905	t

= 38.07	$

Cr – cijena prijevoza po toni tereta

Tvc – troškovi putovanja

Q – količina prevezenog tereta

d) trošak broda u time charteru

CTC = t * TF = 48,7 dana * 8 200 $ + (6,25 % * 419 302 $) = 425 450 $

CTC – cijena za time charter

t – vrijeme putovanja broda

TF – dnevni fiksni troškovi broda

e) trošak broda za time charter na dan

T�� =
C��
t

= 	
425	450	$
48,7	dana

= 8	736	$

TTC – time charter na dan

CTC – cijena za time charter

t – vrijeme putovanja broda

f) time charter na dan (5 % dobiti)

TC1 = TTC + (5 % * TTC) =

 = 8 736 $ + (5 % * 8 736 $) =

40

 = 9 173 $

TC1 – time charter na dan s 5 % dobiti

TTC – time charter na dan

g) je li vozarina od 20,50 $ po toni teretan prihvatljiva brodaru?

RP = (V – CT) * Q = (20,50 $ - 20,30 $) * 36 905 t = 7 381 $

RP – poslovni rezultat

V – ponuđena vozarina

CT – cijena prijevoza po toni tereta

Q – količina prevezenog tereta

i) je li brodaru isplativije dati brod u time charter ili u voyage charter?

1) Troškovi putovanja u voyage charteru: 1 405 178 $

2) Ponuđena vozarina za voyage charter: 756 552 $

3) Dobit iz putovanja za voyage charter: 7 457 $

4) Cijena davanja broda u time charteru: 425 450 $

5) Ponuđena najamnina za time charter za cijelo putovanje: 446 725 $

6) Dobit davanja broda u time charter: 21 275 $

3.5. Model ukupnih troškova putovanja broda

Analiza troškova ponajprije je učinjena s gledišta kalkulacije i obračunavanja svih

vrsta troškova koji se pojavljuju i koji se moraju obračunati na jednom putovanju broda.

Putovanje broda, tj. određena pomorsko-prijevozna usluga kao korisni učinak djelatnosti,

nije promet, odnosno proizvod koji se može ostaviti za određenu potrošnju.

Drugim riječima, posebno se naglašava proces i dinamika kad je riječ o ukupnim

troškovima u putovanju broda kao proizvodu-usluzi pomorsko-prijevozne usluge, a manje je

naglašeno gledište obračuna i kalkulacije, koje se može shvatiti kao nešto statično.

U traženju modela ukupnih troškova putovanja broda koji bi bio prikladan ne samo s

gledišta obračuna i kalkulacije već i s gledišta planiranja i kontrole pomorsko-prijevoznog

41

procesa mogu se različito naglašavati dva stajališta. Budući ni obračunski modeli ukupnih

troškova jedne prijevozne usluge koja se troši u isto vrijeme kad se i proizvodi ne mogu tu

dinamičnost procesa potpuno izostaviti. Što znači da ni razlike između obračunskih i

funkcionalnih modela ukupnih troškova putovanja broda nisu suviše velike.

U izražavanju modela ukupnih troškova putovanja broda ipak se te razlike mogu

uočiti kod pojedinih autora, pa je takav opći model izražen formulom45:

 : = :� + :< + :	 + := + :1 (7)

gdje je:

T – ukupni troškovi putovanja broda

Tg – troškovi goriva u plovidbi i u luci

Tp – troškovi radne snage

Tb – troškovi broda

To – troškovi održavanja

Tl – lučki troškovi

Iz navedenog modela vidljivo je da se troškovi broda jasno dijele od troškova radne

snage i posebno se ističu troškovi za gorivo, troškovi održavanja i lučki troškovi. Model je

namijenjen ponajprije ispitivanju promjena izabranih vrsta i skupina troškova u vezi s

promjenama brzine broda, pa su iz tog razloga i troškovi goriva stavljeni na prvo mjesto.

Ovakav model može poslužiti u traženju odnosa između kapitala i rada, odnosno u definiranju

organskog sastava kapitala u morskom brodarstvu. U tom smislu, model djeluje više kao

obračunski jer samo opisuje ono što i jest. U dinamičkom smislu, tj. u smislu formiranja

troškova u procesu, model se može upotrijebiti, ali prili čno ograničeno, za ispitivanje

ovisnosti nekih stupnjeva troškova o brzini broda u fazi plovidbe putovanja.

U procesu putovanja broda kao elementarnog prijevoznog procesa u morskom

brodarstvu mogu se odmah uočiti dvije posebne i različite faze, a to su faza boravka broda u

lukama radi prekrcaja (ukrcaja i/ili iskrcaja) tereta i faza plovidbe (u tijeku koje brod

neposredno prevozi teret od luke ukrcaja do luke iskrcaja).46

Obje faze prijeko su potrebne za ostvarenje putovanja broda, tj. za pružanje potpune

pomorsko-prijevozne usluge.

45

 Mitrović, F., op. cit., str. 167.
46

 Ivče R., Jugović A., Kos S., Određivanje troškova broda u plovidbi poradi uspješnosti izvođenja optimizacije
brodskog kapaciteta, str. 12.

42

Pojedine faze putovanja broda i njihovo vremensko trajanje funkcionalno ovise o

dvama različitim elementima koji se posebno određuju. Od ta dva elementa, koji u osnovi

određuju vremensko trajanje pojedine faze, jedan element predstavlja određenu karakteristiku

broda, dok drugi određenu karakteristiku zaključenog putovanja. U fazi boravka broda u

lukama brodski element je količinski kapacitet broda, a lučki element je dnevna prekrcajna

norma. U fazi plovidbe brodski element je brzina broda, a vanjski element jest dužina

morskog puta od luke ukrcaja do luke iskrcaja. U tim različitim fazama putovanja broda

treba uočiti dvojaku funkciju broda, s toga su i različiti elementi i različiti troškovi u

obavljanju tih različitih funkcija. Model ukupnih troškova putovanja broda koji bi mogao

poslužiti za ispitivanje različitih mogućnosti pronalaženja najmanjih troškova mora, shodno

tome, jasno razlikovati troškove u tim dvjema fazama. Kao osnovni funkcionalni model

ukupnih troškova putovanja broda mogla bi se predložiti formula47:

 :> = :� + :< (8)

gdje je:

Tu – ukupni troškovi putovanja broda

Ts – troškovi broda u stajanju, odnosno boravku u lukama

Tp – troškovi plovidbe broda.

Ova se formula dalje može razvijati ako se u toj podjeli troškova vodi računa i o

podjeli troškova na fiksne i varijabilne, pa bi u fazi boravka broda u lukama, odnosno u

troškovima te faze (Ts) mogli najprije razmotriti fiksni troškovi jer oni nastaju već samim

posjedovanjem određenog brodskog kapaciteta, bez obzira na to iskorištava li se taj kapacitet

ili ne. Isto kao što fiksni troškovi postoje dok brod boravi u lukama, oni također, postoje i kad

je brod u plovidbi i izražavaju se i obračunavaju kao dnevni fiksni troškovi (Tf). Dnevni fiksni

troškovi će biti iste veličine u obje faze putovanja broda ako se iz tih troškova izuzmu, i u

modelu posebno iskažu dnevni troškovi za gorivo (Tg), koji na putovanju broda djeluju kao

varijabilni troškovi.

Svi ostali varijabilni su troškovi putovanja broda (Tv), osim troškova goriva, i nastaju

isključivo u fazi boravka broda u lukama.

Nešto drukčije u model treba svrstati lučke troškove. Kao što i sam naziv kaže, lučki

troškovi (L) pripadaju u troškove stajanja, tj. u troškove koje brod proizvodi kada boravi u

lukama. Odnos među fiksnim i varijabilnim troškovima u ukupnim lučkim troškovima nije

47

 Mitrović, F., op. cit., str. 168.

43

jednostavno odrediti pošto troškovi nisu jednaki u svim lukama, a niti pri svakom boravku

istog broda u istoj luci. Zato je najbolje u modelu ukupnih troškova putovanja broda odvojiti

lučke troškove od varijabilnih i fiksnih troškove i posebno ih prikazati među troškovima

stajanja. Tako da bi formula za ukupne troškove boravka broda u lukama, odnosno ukupni

troškovi u stajanju, mogla izgledati ovako48:

 Ts = Tf x s + Tv + L (9)

Jasno je istaknuta u formuli podjela na fiksne i varijabilne troškove, a zasebno su

izdvojeni lučki troškovi.

U fazi plovidbe pojavljuju se fiksni i varijabilni troškovi, koji se mogu raspodijeliti na

fiksne troškove u užem smislu, što se pojavljuju u obje faze putovanja broda, i na troškove za

gorivo, što se pojavljuju kao varijabilni troškovi samo u fazi plovidbe. U modelu se ti troškovi

pokazuju kao dnevni troškovi, pa se za troškove plovidbe, prema formuli može pisati da je49:

 Tp = (Tf + Tg) x p (10)

Ovako iskazan model ukupnih troškova putovanja broda razlikuje jasno troškove boravka

broda u lukama od troškova plovidbe, odnosno dvije različite faze i dvofunkcionalnost broda

u jedinstvenom i cjelovitom pomorsko-prijevoznom procesu te jasno izražava podjelu na

fiksne i varijabilne troškove u tom jedinstvu različitosti.

48

 Ibid, str. 169.
49

 Ibidem

44

3.5.1. Primjer izračuna ukupnih troškova putovanja broda

3) Shematski prikaz

Izvor: Obrada autora prema Ekonomika brodarstva, Kesić B., Jugović A., Debelić B.,

Pomorski fakultet Sveučilišta u Rijeci, Rijeka, 2013.

1) Primjer izračuna:

Potrebno je izračunati troškove broda na opisanom putovanju.

Brod je otvoren u Tampi. Do New Orleansa plovi u balastu, gdje ukrcava teret. Plovi kroz

Panamski kanal do Incheona, gdje se teret iskrcava. Brzina plovidbe je 13,5 čvorova. Brod je

potpuno nakrcan. Udaljenost od Tampe do New Orleansa iznosi 494 NM, od New Orleansa

do Paname 1 447 NM, a od Pname do Incheona 8 488 NM. Prolazak kroz Panamski kanal

traje pola dana. U Incheonu se brod čisti 1,5 dan.

Ukupni troškovi
putovanja broda

Vremensko
trajanje

putovanja t

t = tp + tl + tk

Vrijeme
putovanja tp

Vrijeme u lukama
tl

Vrijeme u
kanalima tk

Varijabilni
troškovi u

lukama

Tv = Tvu + Tvl

Troškovi ukrcaja
Tvu

Troškovi iskrcaja
Tvl

Lučke takse i
pristojbe

Pristojbe u
kanalima Tk

Tk = (Tf x tk) +
Tkp

Dnevni fiksni
trošak broda Tf

Troškovi prolaza
kroz kanal Tkp

Vrijeme prolaza
kroz kanal tk

45

Troškovi broda:

1) Fiksni troškovi broda na dan: 6.700 $

2) Troškovi goriva: 72.577 $

3) Varijabilni troškovi u luci New Orleans: 1,62 $ po t

4) Varijabilni troškovi u luci Incheon: 0,82 $ po t

5) Lučke takse i pristojbe u luci New Orleans: 10.000 $

6) Lučke takse i pristojbe u luci Incheon: 10.000 $

7) Troškovi prolaska kroz Panamski kanal: 65.000 $

8) Kapacitet broda: 36.900 t tereta

9) Prekrcajna norma u luci New Orleans: 4.500 t/dan

10) Prekrcajna norma u luci Incheon: 5.857 t/dan

RJEŠENJE:

Vremensko trajanje putovanja:

t = tP + tL + tK

t – vrijeme putovanja broda

tP - vrijeme broda u plovidbi

tL – vrijeme broda u lukama

tK – vrijeme prolaska broda kroz Panamski kanal

Tijek putovanja:

Luka odlaska Luka dolaska R (NM) Plovidba

Tampa New Orleans 494 1,5 dana

New Orleans Panama 1 447 4,5 dana

Panama Incheon 8 488 26,2 dana

tp 32,2 dana

Rukovanje

Teretom

tu 8,2 dana

tl 6,3 dana

Čišćenje Vrijeme za čišćenje broda 1,5 dana

46

Ukupno dana u luci 16 dana

Vrijeme prolaska kroz Panamski kanal 0,5 dana

UKUPNO TRAJANJE PUTOVANJA 48,7 dana

Vrijeme broda u plovidbi:

�? =
R
b
=	

10	429	NM
13,5	čvorova

= 32,2	dana

R – dužina prijevoznog puta

b – brzina broda

Vrijeme broda u lukama:

TL = TU + TI + TČ = 8,2 dana + 6,3 dana + 1,5 dana = 16 dana

TL – vrijeme broda u lukama

TU – vrijeme ukrcaja

TI – vrijeme iskrcaja

TČ – vrijeme čekanja

Vrijeme ukrcaja tereta:

�G =
Q
NH�

=	
36	900	t

4	500 t danI
= 8,2	dana

Q – težina tereta

Nq1 – prekrcajna norma u luci ukrcaja

Vrijeme iskrcaja tereta:

�J =
Q
NHK

=	
36	900	t

	5	857 t danI
= 6,3	dana

Q – težina tereta

47

Nq2 – prekrcajna norma u luci iskrcaja

Varijabilni troškovi u luci:

TV = TVU + TVI = 59 778 $ + 30 258 $ = 90 036 $

TV – varijabilni troškovi u lukama

TVU – varijabilni troškovi ukrcaja

TVI – varijabilni troškovi iskrcaja

Varijabilni troškovi ukrcaja:

TVU = TVL1 * Q = 1,62 $/t * 36 900 t = 59 778 $

TVL1 – varijabilni troškovi u luci ukrcaja

Varijabilni troškovi iskrcaja:

TVI = TVL2 * Q = 0,82 $/t * 36 900 t = 30 258 $

TVL2 – varijabilni troškovi u luci iskrcaja

Lučke takse i pristojbe:

L = LU + LI = 10 000 $ + 10 000 $ = 20 000 $

L –troškovi broda u lukama: lučke takse, pilotaža, tegljenje

LU – lučke takse i pristojbe u luci New Orleans

LI – lučke takse i pristojbe u luci Incheon

Pristojbe u kanalu:

TK = (TF * tK) + TKP = (6 700 $ * 0,5 dana) + 65 000 $ = 68 350 $

48

TK – troškovi pristojbi u kanalima

TF – fiksni troškovi broda na dan

tK – vrijeme prolaska kroz Panamski kanal

TKP – troškovi prolaska kroz Panamski kanal

Ukupni troškovi pomorskog putovanja:

T = (TF * tL) + TV + L + (TF * tP) + TG + TK =

 = (6 700 $ * 16 dana) + 90 036 $ + 20 000 $ + (6 700 $ * 32,2 dana) + 72 577 $ + 68 350

$

 = 573 903 $

T – ukupni troškovi pomorskog putovanja broda

tP – dani broda u plovidbi

TG – troškovi goriva na putovanju

49

4. Suvremeni utjecaj na promjene varijabilnih troškova - Piratstvo

Tijekom povijesti, pojam "pirati" imao je različita značenja. U antičko doba pirati su

osobe koje izvode smjele pljačkaške prepade na moru. U srednjem vijeku, pirati i gusari su

osobe koje otimaju i plijene na moru i obali. Razvojem pomorskog običajnog prava u novom

vijeku, pojam pirata obuhvaća sve osobe koje vrše nasilje na moru i morskim obalama bez

ovlasti i za svoj račun. Piratstvo se danas definira kao neovlašteno nasilje na moru ili drugim

prometnim putovima, najčešće iz koristoljublja.

Počeci piratstva datiraju još iz VII. st. prije Krista, a ono se pojavilo u Sredozemnom i

Egejskom moru. Od prve pojave pa do današnjih dana, piratstvo nije nikad nestalo.

Pojavljivalo se u različitim ciklusima i intenzitetima, što je ovisilo o snazi ratnih flota

tadašnjih mornarica. Pogodnosti kojima su se pirati koristili u to doba bile su nesavršenost

plovnih sredstava i nepostojanje tehničkih uređaja za vođenje navigacije daleko od obale, što

je brodove činilo pogodnom metom i lakim piratskim plijenom. Pirati "XXI. stoljeća" nisu isti

kao pirati iz prošlosti. Oni su danas dobro organizirani i raspolažu modernim sredstvima za

prijevoz morem i bazama na kopnu. Moderni pirati za svoje ciljeve najviše uzimaju trgovačke

i putničke brodove koji nemaju adekvatne mjere zaštite. Njihovo djelovanje u većini slučajeva

je nasilno, koriste pješačko naoružanje i raketne bacače za zauzimanje brodova kako bi se

domogli tereta i ucjenjivali brodske kompanije, tražeći od njih veliku otkupninu za

oslobađanje brodova. Osim otmice brodova i krađe tereta, prakticiraju otmice članova

brodske posade, uzimanje taoca, pa čak i njihovo ubijanje.

Zbog sve učestalijih piratskih napada na trgovačke brodove, međunarodna zajednica

ne smije ostati bez pravog odgovora na ovu vrstu ugroze. Povećanje broja piratskih napada u

zadnjih nekoliko godina znatno je utjecalo na sigurnost plovidbe i prouzročilo velike

ekonomske štete u međunarodnoj razmjeni roba morskim plovnim putovima. Ako se zna da se

90% svjetske trgovine odvija morem, a najviše se prevoze strateški važni tereti (sirovine,

nafta, ...), osiguranje slobode plovidbe morem od strateškog je značenja za cijeli svijet.

4.1. Suvremeno piratstvo

Piratstvo nikada nije bilo u potpunosti iskorijenjeno, međutim, početkom 90.-tih

godina prošloga stoljeća međunarodna zajednica se neočekivano suočila s pojavom

suvremenog piratstva značajnijih razmjera u različitim regijama svijeta: Malacca Strait,

Singapur, Južno Korejsko more, Zapadna i Istočna obala Afrike, uz vrhunac ove pojave koja

se bilježi posljednjih godina uz obale Somalije, Adenskog zaljeva i Indijskog oceana. Ono što

je zajedničko ovim pojavama jest da se akti nasilja i pljačke ne odvijaju samo na otvorenom

50

moru, već i u teritorijalnim morima obalnih država u kojima je zbog političkih, ratnih,

ekonomskih i inih uzroka došlo do pomanjkanja stabilnog i efikasnog pravnog sustava, a

uslijed toga i do pomanjkanja efikasne kontrole njihova teritorijalna mora te uhićenja,

suđenja i kažnjavanja osoba koje vrše razbojništva i pljačke.

Slika 4.: Navigacijske karte s prikazima područja piratskog djelovanja

Izvor: Mišković, J., Antonić, R., Tomas, V.: „Učinkovitosti obrane trgovačkih brodova od piratskih napada s

aspekta njihovih manevarskih sposobnosti“, Pomorstvo, 26/1, 2012, str. 261.

Druga karakteristika suvremenoga piratstva je što se ono najčešće odvija na vrlo

prometnim pomorskim pravcima te da nije usmjereno na povredu interesa nijedne države

posebno, već prema svim brodovima bez obzira na njihovu državnu pripadnost. K tome, ako

se još doda da u današnje vrijem vlasnik broda, brodar, vlasnik tereta i zastava koju brod vije

ne moraju biti iste državne pripadnosti, očito je da su zastupljeni razni interesi različitih

država radi čega nijedna država nema poseban i izravan interes za uhićenje i suđenje

piratima. No, ovi napadi imaju pogubne posljedice na ukupnu svjetsku trgovinu, svjetsko

pomorstvo kao takvo, uključujući članove posade koji su najneposrednije žrtve akata nasilja

na moru. Napadi pirata uvelike utječu na sigurnost plovidbe i ugrožavaju svjetski mir.

51

4.2. Veličina problema izražena statističkim podacima

Zbog velikog kapaciteta i ekonomske isplativosti, pomorski promet omogućuje

globalno gospodarsko povezivanje pa je zato temelj svjetske robno-trgovinske razmjene. U

skladu s tim, pomorski promet i pripadajuće pomorske robne tokove karakteriziraju složene i

relativno česte strukturalne promjene. Tako se, primjerice, svaki politički ili ekonomski

događaj brzo osjeti i odražava na promjene u svjetskom pomorstvu, koje se odvijaju u

promjenama volumena pomorskih robnih tokova ovisno o vrsti tereta i glavnim smjerovima

kretanja.

Za male i spore brodove, za koje je vjerojatnost od piratskog napada veća,

izbjegavanje opasnih zona mogla bi biti sigurnija i jeftinija varijanta. Kao primjer služe

brodovi koji izbjegavaju prolaz Adenskim zaljevom i Sueskim kanalom, te umjesto toga plove

oko Rta Dobre Nade. Neke kompanije su najavile kako preusmjeravaju plovidbu svojih

brodova. Primjer je najveća europska brodarska kompanija AP Moller-Maersk, koja je

preusmjerila plovidbu svoja 83 tankera. Isto tako su učinile i tankerske flote kompanija

Norwegian Stolt, Odfjell i Frontline. Preusmjeravanje plovidbe brodova iziskuje dodatne

troškove. Primjer je preusmjeravanje tankera iz Saudijske Arabije za Sjedinjene Američke

Države preko Rta Dobre Nade gdje se putovanje produljuje za dodatnih 2 700 NM.

Preusmjeravanje plovidbe broda iz Europe prema Dalekome istoku će produžiti putovanje

linijskog broda za 6 dana te 15 do 20 dana za teretni brod. Ovo produženje vremena tranzita

smanjuje ukupan godišnji broj plovidbi broda sa šest na pet što odgovara 17 % smanjenju

godišnjeg prijevoznog kapaciteta.

52

Slika 5.: Karta prijavljenih incidenata u 2014. godini

Izvor: http://www.icc-ccs.org/piracy-reporting-centre/live-piracy-map, 17.5.2014.

Tablica 7: Brojčani prikaz napadnutih i otetih brodova u razdoblju od 2009. do 2011. godine

od strane somalskih pirata

Vrste napadnutih

brodova

2009. 2010. 2011.

Naparnuti Oteti Napadnuti Oteti Napadnuti Oteti

Bulk Carrier 56 11 34 6 53 7

Tanker 36 3 39 3 47 4

General Cargo 26 9 17 9 20 3

Container 20 3 33 2 30 0

Chemical tanker 12 4 28 9 30 5

Fishing 3 10 5 10 5 5

Ro-Ro 7 0 1 2 1 0

LPG 1 1 2 1 5 0

Yachts, Catamaran 1 4 0 1 1 3

Navy ship 1 0 4 0 0 0

Cement carrier 0 0 1 0 0 0

53

VLCC 0 0 0 1 0 0

Refrigerated 0 0 0 1 0 0

Vehicle carrier 2 0 2 0 5 0

Tug 0 1 0 0 6 0

Dhow 1 1 1 4 0 1

OBO carrier 1 0 0 0 0 0

Explorer 1 0 1 0 2 0

Passenger 1 0 1 0 1 0

Live stock carrier 0 0 0 0 1 0

LNG 1 0 0 0 0 0

Heavy load carrier 0 0 1 0 2 0

Ukupno 170 47 170 49 209 28

Ukupno incidenata 217 219 237

Izvor: Obrada autora prema Učinkovitost obrane trgovačkih brodova od piratskih

napada s aspekta njihovih manevarskih sposobnosti, Mišković J., Antonić R. i Tomas V.

Talica 8: Stanje brodova za vrijeme napada u razdoblju od 2009. do 2011.

Stanje

brodova

2009. 2010. 2011.

Ukupno Napad Pokušaj

napada

Napad Pokušaj

napada

Napad Pokušaj

napada

Plovidba 48 169 65 154 47 189 672

Sidro 0 0 0 0 1 0 1

Vez 0 0 0 0 0 0 0

Nepoznato 0 0 0 0 0 0 0

Izvor: Obrada autora prema Učinkovitost obrane trgovačkih brodova od piratskih

napada s aspekta njihovih manevarskih sposobnosti, Mišković J., Antonić R. i Tomas V.,

Pomorstvo, 26/1, 2012.

54

Fotografija 1.: Skiff s piratima

Izvor: Učinkovitost obrane trgovačkih brodova od piratskih napada s aspekta njihovih

manevarskih sposobnosti, Mišković J., Antonić R. i Tomas V., Pomorstvo, 26/1, 2012.

Piratstvo danas globalnom brodarstvu nanosi štetu između 7 i 12 milijardi $ godišnje50.

Proračunima se došlo do podatka da brodarska industrija godišnje plaća trošak od 2,3 do 3

milijardi $ za preusmjeravanje plovidbi, trošak dodatne opreme brodova za odbijanje

piratskih napada na 363 milijuna do 2.5 milijardi, povećani trošak premija osiguranja zbog

piratstva na 460 do 3.2 milijarde, trošak za otkupnine isplaćene iznad iznosa koje plaća

osiguranje procjenjuje se na 148 milijuna (s tim da je glavni dio otkupnina plaćen iz

osiguranja), trošak ratnih brodova angažiranih u području napada somalskih pirata

procjenjuju se na 2 milijarde, trošak suđenja piratima u raznim državama procjenjuje se na

31 milijun, trošak različitih antipiratskih organizacija na 19,5 milijuna i trošak regionalnim

ekonomijama susjednih država procjenjuje se na 1.2 milijarde $. Predviđa se da će u slučaju

neodgovarajućeg otpora vlasti somalijskim piratima doći do 30 % smanjenja prometa bro-

50

 Mišković, J., Antonić, R., Tomas, V.: „Učinkovitosti obrane trgovačkih brodova od piratskih napada s aspekta
njihovih manevarskih sposobnosti“, 2012, str. 254.

55

dova kroz Adenski zaljev. Time bi se ukupan makroekonomski gubitak svjetske ekonomije

zbog preusmjeravanja plovidbe popeo do približno 30 milijardi $51.

Fotografija 2.: Somalski pirati

Izvor:http://www.klix.ba/vijesti/svijet/somalski-pirati-oteli-brod-s-hrvatskim-

pomorcem/101112035, 26.03.2014.

Treba napomenuti i pitanje otkupnine kao jedno od posebnih obilježja upravo

somalskog piratstva, koje je u posljednje vrijeme također privuklo pažnju međunarodne

zajednice, vlada pojedinih država, pomorske industrije i drugih aktera u suzbijanju piratstva.

Naime, cilj somalskih pirata nije pljačka tereta, goriva i oduzimanje brodova, iako je i toga

bilo u manjem obimu pri čemu su oduzete brodove kasnije koristili kao ‘mother ship’ za

daljnje pljačke, nego im je izravan cilj otimanje brodova i posade i njihovo držanje kao talaca

za vrijeme pregovaranja o plaćanju otkupnine. Iako je zbog razumljivih razloga teško saznati

točne iznose otkupnina, zna se da su se u početku kretale u prosjeku od nekoliko tisuća

američkih dolara, dok danas u prosjeku iznose između 2-3 milijuna $, iako je u pojedinačnim

slučajevima već plaćeno i znatno više, i u neprestanom su porastu bez vidljive krajnje

granice. Procjenjuje se da pirati godišnje naplate preko 100 milijuna $ te da svaki pirat od

pojedinačnog napada zaradi između 10.000 i 15.000 $.

51

 Mišković, J., Antonić, R., Tomas, V., op cit., str. 255.

56

4.3. Mjere poduzete radi suzbijanja piratstva

Potaknuti piratskim aktivnostima uz obale Somalije kao i učestalim napadima na

brodove za prijevoz humanitarne pomoći stanovništvu Somalije, Ujedinjeni narodi donose

rezolucije kojima nadalje obrađuju problem piratstva. Europska unija i Sjevernoatlantski

savez (North Atlantic Threathy Organizations – NATO) odobravaju angažiranje

međunarodnih protupiratskih snaga. Njima se uskoro priključuju i zemlje poput Velike

Britanije, Pakistana, Indije, Rusije, Danske, Nizozemske, Francuske i Sjedinjenih Američkih

Država, koje u borbi protiv piratstva sudjeluju sa svojim snagama.

Vijeće sigurnosti je 19. rujna 2008. donijelo dokument “Zajednička akcija

2008/749/CFSP”. Ovim dokumentom formirano je koordinacijsko tijelo EU-a u Bruxellesu

(EU NAVCO). Dužnosti tijela su potpora aktivnostima pojedinih država članica EU u

provedbi nadzora i zaštite plovila u vodama oko Somalije te koordinacija između brodova

EU-a i NATO zemalja s brodovima trgovačkih kompanija koje plove tom pomorskom rutom.

Istovremeno, uspostavljen je ured Pomorskog sigurnosnog centra na Rogu Afrike (Maritime

Security Centre Horn of Africa – MSC HOA) sa sjedištem u Northwoodu (Velika Britanija).

Centar djeluje u regiji pružajući izravnu podršku i zaštitu brodovima unutar visokorizičnog

područja i surađuje s Pomorskom trgovinskom organizacijom Velike Britanije (United

Kingdom Maritime Trade Operation – UKMTO) sa sjedištem u Dubaiju, koji koordinira

aktivnosti ratnih i trgovačkih brodova u regiji. Tijekom 2008. uspostavljena je i prva

multinacionalna koalicijska vojnopomorska skupina CTF 150 (Combined Task Force 150)

koja se bavila antipiratskim aktivnostima. U sklopu svoje misije CTF 150 uspostavlja

pomorsku zonu patroliranja (Maritime Security Patrol Area – MSPA) u području Adenskog

zaljeva koja je bila preteča današnjega međunarodnog preporučenog tranzitnog koridora

(Internationally Recognized Transit Corridor – IRTC).

Vijeće EU-a 10. studenoga 2008. donijelo je odluku o provedbi mirovne operacije EU

NAVFOR Somalia – ATALANTA, kojom bi se sudjelovalo u provedbi rezolucija Vijeća sigur-

nosti UN-a. Mandat operacije uključuje zaštitu brodova pod zastavom Svjetskog programa za

hranu (WFP) i zaštitu trgovačkih brodova te poduzimanje različitih mjera uključujući upora-

bu sile radi okončanja piratstva i oružanih pljačka u području operacije. Mandat mirovnoj

operaciji EU NAVFOR je produžen do prosinca 2012. i proširen sa zadaćom nadzora

ribarstva uz obale Somalije.

Na zahtjev generalnog tajnika UN-a Ban Ki-moona pred kraj 2008., NATO provodi

zaštitu brodova Svjetskog programa hrane (World Food Programme – WFP) u sklopu

operacije “Allied Provider”. Ova operacija zamijenjena je operacijom “Allied Protector”

57

koja doprinosi sigurnosti pomorskih robnih tokova i međunarodnoj plovidbi. Trenutačna

operacija koju provodi NATO, “Ocean Shield”, razlikuje se od prethodnih. Osim što

doprinosi pomorskoj sigurnosti u regiji, ujedno pruža obuku snagama regionalnih zemalja u

razvoju njihovih protupiratskih sposobnosti.

Otmica supertankera Sirus Star, koji je prevozio više od 2,2 milijuna barela sirove

nafte za Sjedinjene Američke Države, bio je slučaj koji je probudio svjetsku javnost i usmjerio

njenu pažnju k tome problemu.

Graf 1: Načini obrane za vrijeme napada u razdoblju od 2009. do 2011.

Izvor: Obrada autora prema Učinkovitost obrane trgovačkih brodova od piratskih napada s
aspekta njihovih manevarskih sposobnosti, Mišković J., Antonić R. i Tomas V., Pomorstvo,
26/1, 2012.

0

10

20

30

40

50

60

70

2009. 2010. 2011.

upravljački manevar

manevar vojnosigurnosne snage

sigurnosne snage

vojnopomorske snage

sustav citadele

ostale protupiratske mjere
zaštite

58

Formular 1: Primjer formulara koji se ispunava nakon piratskog napada:

ICC-INTERNATIONAL MARITIME BUREAU
 (PIRACY REPORTING CENTRE)

PIRACY & ARMED ROBBERY ATTACK REPORT

The ICC - International Maritime Bureau (IMB) was established in 1981 to act as a focal point in the fight against all types of
maritime fraud, malpractice and piracy. The United Nations (UN) International Maritime Organization (IMO) in its resolution A
504 (XII) (9) adopted on 20 November 1981, has among other things urged all governments, interests and organizations to
exchange information and provide appropriate co-operation with the IMB. The IMB also has an observer status with the
International Criminal Police Organization (ICPO – INTERPOL).

PART A: VESSEL PARTICULARS / DETAILS

1 NAME OF SHIP:

2 IMO NO:

3 FLAG:

4 TYPE OF SHIP:

5 TONNAGES: GRT: NRT: DWT:

6 OWNERS (ADDRESS & CONTACT DETAILS):

7 MANAGERS (ADDRESS & CONTACT DETAILS):

8 LAST PORT/NEXT PORT:

9 CARGO DETAILS (TYPE/QUANTITY):

PART B: DETAILS OF INCIDENT

10 DATE & TIME OF INCIDENT: LT UTC

11 POSITION: LAT: (N/S) LONG: (E/W)

12 NEAREST LAND MARK / LOCATION:

13 PORT /TOWN / ANCHORAGE AREA:

14 COUNTRY /NEAREST COUNTRY:

15 STATUS (BERTH /ANCHORED / STEAMING):

16 OWN SHIP’S SPEED :

17 SHIP’S FREEBOARD DURING ATTACK :

18 WEATHER DURING ATTACK (RAIN/FOG/MIST/CLEAR/ETC,), SEA / SWELL HEIGHT) :

19 WEATHER DURING ATTACK: WIND (SPEED & DIRECTION) ,

20 WEATHER DURING ATTACK: SEA

21 WEATHER DURING ATTACK: SWELL,

22 TYPES OF ATTACK (BOARDED / FIRED UPON / ATTEMPTED):

23

CONSEQUENCES FOR CREW, SHIP AND CARGO:
ANY CREW INJURED / KILLED:
ITEMS / CASH STOLEN :

24 AREA OF THE SHIP BEING ATTACKED:

PART C: DETAILS OF RAIDING PARTY

25 NUMBER OF PIRATES / ROBBERS:

59

26 DRESS / PHYSICAL APPEARANCE:

27 LANGUAGE SPOKEN:

28 DESTINCTIVE DETAILS:

29 CRAFT USED:

30 CLOSEST POINT OF APPROACH (CPA) :

31 METHOD OF APPROACH:

32 DURATION OF ATTACK:

33 AGGRESSIVE / VIOLENT:

PART D: DETAILS OF WEAPONS USED AND DAMAGE CAUSED

34 WEAPONS SIGHTED (YES / NO):

35 WEAPON TYPE :

36 WEAPONS USED (YES / NO):

37 DAMAGED CAUSED (YES / NO):

38 DETAILS OF DAMAGE (PLEASE GIVE AS MUCH INFORMATION AS POSSIBLE):

39 LADDERS SIGHTED (YES / NO):

40 OTHER BOARDING EQUIPMENT SIGHTED (PLEASE GIVE DETAILS):

PART E: FURTHER DETAILS

41 ACTION TAKEN BY MASTER AND CREW:

42 WAS INCIDENT REPORTED TO THE COASTAL AUTHORITY? IF SO TO WHOM?

43 ACTION TAKEN BY THE AUTHORITIES:

44 ANTI PIRACY MEASURES EMPLOYED (PLEASE SPECIFY) :

45 WAS PRIVATE SECURITY TEAM EMBARKED (YES / NO): ARMED /UNARMED:

46 NUMBER OF CREW / NATIONALITY:

46
PLEASE ATTACH WITH THIS REPORT – A BRIEF DESCRIPTION / FULL REPORT / MASTER – CREW
STATEMENT OF THE ATTACK / PHOTOGRAPHS TAKEN IF ANY.

ADDRESS: ICC-INTERNATIONAL MARITIME BUREAU
 PIRACY REPORTING CENTRE
 P.O. BOX 12559
 50782 KUALA LUMPUR,
 MALAYSIA
Izvor: preuzeto sa http://www.icc-ccs.org/piracy-reporting-centre, 12.05.2014

60

Međunarodne vojnopomorske snage nadziru IRTC i organiziraju grupni tranzit

(Group Transit – GT) na način da brodovi različitih brzina prolaze kroz točke “A” i “B” u

različito vrijeme. Osim ovih mjera sigurnosti, brodovi za prolaz rizičnim područjima

poduzimaju i druge sigurnosne mjere propisane od strane međunarodne pomorske

organizacije.

Hidrografski ured Velike Britanije (United Kingdom Hydrographic Office – UKHO)

proizveo je protupiratsku kartu, za planiranje putovanja, kao dio inicijative od strane po-

morskih snaga Europske unije.

Pomorski sigurnosni odbor (Maritime Safety Commitee – MSC) na svojoj 89. sjednici

donio je i prihvatio Rezoluciju MSC 324(89), u kojoj prepoznaje važnost implementacije

publikacije Best Managament Practices – BMP 12 (Najbolja upravljačka praksa) te izražava

razumijevanje za potrebom stalnog ažuriranja BMP-a relevantnim podacima. Publikacija

predstavlja najbolju preporučenu praksu postupanja trgovačkih brodova za vrijeme plovidbe

rizičnim područjima s ciljem odvraćanja ili vremenskog odgađanja piratskih napada do

dolaska međunarodnih vojnopomorskih i zračnih snaga.

U mnogim slučajevima, trgovački brodovi uspjeli su se obraniti od takvih piratskih

napada koristeći pasivne mjere obrane poput povećanog motrenja, noćnog tranzita opasnim

predjelima, uporabe vatrogasnih mlaznica i otvora, povećanja brzine broda i izvođenja

upravljačkih manevara brodom te korištenjem brodskih citadela52.

52

 Citadela – zatvorena brodska prostorija sa sigurnosnim vratima. Osim zasebnog sustava ventilacije treba
imati osiguranu dovoljnu količinu hrane i vode za posadu u nuždi, komunikacijski sustav (prijenosne VHF stanice
i satelitski telefon) s rezervnim napajanjima, sredstva za pružanje prve pomoći i po mogućnosti opciju
daljinskog upravljanja radom glavnih motora.

61

5. Zaključak

Poznato je da je načelo ekonomičnosti konstantni pratilac svakog, i najprimitivnijeg

ljudskog rada, stoga je pomalo začuđujuće da se naziv ekonomika u suvremenom značenju

znanstvene discipline pojavio se tek u 20. Stoljeću.

Ekonomika je samo jedna od mnogih znanstvenih disciplina koje istražuju i

objašnjavaju gospodarske zakonitosti. Jedna od posebnih grana ekonomike je i ekonomika

morskog brodarstva koja pomoću suvremenih metoda istraživanja nastoji objasniti

ekonomske zakonitosti u pomorskom prijevozu. Dakle, sa svoga specifičnog ekonomskog

stajališta proučava morsko brodarstvo kao organiziranu djelatnost prijevoza ljudi i robe

morskim putovima. U tim pomorsko-prijevoznim procesima ekonomika morskog brodarstva

stalno ispituje odnose između troškova djelatnosti i vozarinskih rezultata, odnose između

prihoda i rashoda te vozarinskih koristi i troškova.

Kao što svaka djelatnost ima svoje specifične karakteristike, tako i prijevozna

djelatnost ima svoje, pa je tako za morsko brodarstvo karakteristično more kao vrlo velik

prometni put, more kao prirodan put koji ne zahtjeva posebnu infrastrukturu te morski

brodovi kao jedina prijevozna sredstva s izuzetno velikim kapacitetom za zaprimanje

tereta/robe/putnika. Isto tako, dvije iznimno važne činjenice u svezi ekonomskim značenjem

morskog brodarstva kao prijevozne djelatnosti jest da je ono najvažnija i najekonomičnija

prijevozna djelatnost u međunarodnom robnom prometu.

Jedan od osnovnih pojmova u ekonomskim znanstvenim disciplinama je pojam

troškova. No, jedinstvenog prihvaćanja definicije troškova i nema kao što se često događa s

osnovnim pojmovima, stoga svaki autor ističe neku specifičnost u svojoj definiciji troškova.

Sve te razlike u definiranju i poimanju troškova gotovo su u potpunosti suglasne, i to u tome

da troškovi izražavaju trošenje elemenata određenog radnog procesa uvijek i novčanim

jedinicama te da se troškovi svjesno čine radi dobivanja novih korisnih proizvoda ili novih

korisnih učinaka (usluga).

U morskom brodarstvu ne proizvode se novi proizvodi, ali se stalno reproducira

pomorsko-prijevozna usluga kao učinak koji uvjetuje korist i vrijednost novih proizvoda.

Prema tome, mogli bi troškove u morskom brodarstvu definirati kao troškove koji su, kao i

svi, izraženi u novcu utrošci sredstava, materijala i tuđih usluga koji se učine kako bi se

ostvarila potpuna pomorsko-prijevozna usluga.

Troškovi pomorsko-prijevozne usluge mogu se promatrati s najmanje dva gledišta, a

to su s gledišta pomorskog brodara i s gledišta korisnika. S gledišta pomorskog brodara

izračunava se koliko troškova mora uložiti da bi pružio određenu pomorsko-prijevoznu

62

uslugu, a s gledišta korisnika pomorsko-prijevozne usluge izračunava se koliko mora platiti

prijevoznih troškova kako bi na pomorsko-robnom tržištu mogao ostvariti ekonomski

prihvatljivu prodajnu cijenu.

Kao što je i u radu navedeno, podjela troškova ograničila se na gledišta

računovodstva i kalkulacije, stupnja korištenja kapaciteta (fiksni i varijabilni troškovi) i

optimalne ekonomičnosti i rentabilnosti (granični/marginalni troškovi).

Općenito se može reći da se podjela, s kalkulativnog i računovodstvenog gledišta po vrstama

troškova, mjestima troškova i nosiocima troškova, odnosi na troškove za materijal, troškove

za tuđe usluge, troškove za osnovna sredstva (amortizacija), troškove ljudskog rada (radne

snage) te troškove u vezi s ugovornim i zakonskim obavezama.

U morskom brodarstvu, u sklopu skupine troškova za materijal, govorilo se o

troškovima za pogonsko gorivo i mazivo, o brodsko-potrošnom materijalu, o troškovima za

prehranu pomoraca i o ostalim materijalnim troškovima. Nesumnjivo je da troškovi za gorivo

i mazivo pripadaju vrsti materijalnih troškova karakterističnoj za sve prijevozne djelatnosti,

pa shodno tome i za djelatnost morskog brodarstva. Posebno su važni troškovi za gorivo s

ekonomskog gledišta, a s tehnološkog vrlo su važni troškovi za mazivo, održavanje i

funkcioniranje brodskih strojeva i glavnog brodskog pogona.

U troškove za redovno održavanje broda ubrajaju se različiti popravci brodskog

trupa, brodskog stroja, brodskih uređaja i dr. koje izvode brodogradilišta i raznorazna

servisna poduzeća izvan organizacije broda i brodara. Kao posebnu vrstu troškova brodari

vode dokovanje broda. Uz popravke za redovno održavanje broda, trošak dokovanja je velika

stavka u troškovima pomorskog prijevoza, pa se uvijek pozorno preispituju kao važan faktor

optimizacije učinaka i uspješnosti poslovanja u morskom brodarstvu.

Investicijsko održavanje vezano je uz klasu broda, tj. za potvrđenu sposobnost broda

da udovoljava tehničkim i tehnološkim zahtjevima pomorske plovidbe i pomorskog prijevoza.

Troškovi koje brod ima tijekom boravka u lukama, kao troškovi pilotaže, troškovi remorkera,

troškove priveza i odveza te troškove za brojne lučke takse u računovodstvu i kalkulacijama

brodara registriraju se kao lučki troškovi.

Stivadorski troškovi, odnosno troškovi ukrcaja i iskrcaja tereta veliki su i važni u

skupini troškova za tuđe usluge u morskom brodarstvu. Visina tih troškova izrazito varira

prema vrsti tereta te prema kvaliteti i brzini prekrcaja u različitim lukama i u raznim

zemljama.

Bez sudjelovanja pomorskih agenata i brokera teško je zamisliti suvremenu

organizaciju morskog brodarstva, pa je shodno tome i velik udio agencijskih i brokerskih

troškova u skupini troškova za tuđe usluge.

63

Sve one vrste troškova na koje ne utječe stupanj iskorištenja broda, tj. opseg

proizvodnje razumijevaju se pod fiksnim troškovima u brodarstvu. Fiksni troškovi su takve

vrste prirodnih troškova kojima na visinu ne utječe mijenjanje stupnja zaposlenosti

kapaciteta. Nisu uvjetovani samo pružanjem pomorsko-prijevoznih usluga, već i

pripremljenošću brodarskog poduzeća da pruža prijevozne usluge, odnosno posljedica su

korištenja kapaciteta ili pripreme kapaciteta za uspostavljanje prometa te se nazivaju

troškovima kapaciteta. Jasno je da fiksni troškovi svedeni na jedinicu prijevoznog učinka

moraju biti vrlo različiti kod raznih stupnjeva iskorištenja kapaciteta broda budući da su

fiksni troškovi jednaki i kod većeg i kod manjeg iskorištenja kapaciteta broda. Što je kapacitet

broda bolje iskorišten, to su manji fiksni troškovi po jedinici prijevoznog učinka i obrnuto.

Dok na fiksne troškove ne utječe mijenjanje stupnja zaposlenosti kapaciteta,

varijabilni troškovi ovise o stupnju iskorištenja kapaciteta, a nastaju u pomorsko-prijevoznoj

usluzi.

Završni dio suvremene teorije troškova čine granični troškovi i njihova analitička

obrada. Granični troškovi se definiraju kao prosječni varijabilni troškovi izazvani u

posljednjim povećanjem količine proizvoda. Međutim, oni se baš i ne obrađuju u morskom

brodarstvu jer količinski kapacitet broda, čijim se korištenjem određuje veličina

„proizvodnje“ na putovanju, većinom se iskorištava bez rezervi, a pojam graničnog troška

predstavlja određeni rezervni kapacitet te se financijski rezultat putovanja broda ne veže

samo za stupanj korištenja kapaciteta već ovisi i o vozarinskoj vrijednosti tereta, pa se ne

može uzeti u obzir pretpostavka da je granični prihod jednak prodajnoj cijeni.

Analiza troškova ponajprije je učinjena s gledišta kalkulacije i obračunavanja svih

vrsta troškova koji se pojavljuju i koji se moraju obračunati na jednom putovanju broda.

Putovanjem broda, posebno se naglašava proces i dinamika, a manje je naglašeno gledište

obračuna i kalkulacije, koje se može shvatiti kao nešto statično. Mogu se odmah uočiti dvije

posebne i različite faze u procesu putovanja broda kao elementarnog prijevoznog procesa u

morskom brodarstvu, a to su faza boravka broda u lukama radi prekrcaja (ukrcaja i/ili

iskrcaja) tereta i faza plovidbe – u tijeku koje brod neposredno prevozi teret od luke ukrcaja

do luke iskrcaja. Stoga se može zaključiti da u ukupne troškove putovanja broda ulaze

troškovi broda u lukama i troškovi broda u plovidbi.

Jedan od suvremenih utjecaja na promjene varijabilnih troškova su troškovi zaštite i

osiguravanja sigurnosti od piratstva. Piratstvo nikada nije bilo u potpunosti iskorijenjeno,

međutim, početkom 90-tih godina prošloga stoljeća međunarodna zajednica se neočekivano

suočila s pojavom suvremenog piratstva značajnijih razmjera u različitim regijama svijeta.

Ono što je zajedničko ovim pojavama jest da se akti nasilja i pljačke ne odvijaju samo na

64

otvorenom moru, već i u teritorijalnim morima obalnih država u kojima je zbog političkih,

ratnih, ekonomskih i drugih uzroka došlo do pomanjkanja stabilnog i efikasnog pravnog

sustava, a uslijed toga i do pomanjkanja efikasne kontrole njihova teritorijalna mora te

uhićenja, suđenja i kažnjavanja osoba koje vrše razbojništva i pljačke. Druga karakteristika

suvremenoga piratstva je što se ono najčešće odvija na vrlo prometnim pomorskim pravcima

te da nije usmjereno na povredu interesa nijedne države posebno, već prema svim brodovima

bez obzira na njihovu državnu pripadnost.

Ovi napadi imaju pogubne posljedice na ukupnu svjetsku trgovinu jer troškovi koje

suvremene države imaju unutar obrane ili sprječavanja od piratskih napada, kreću se između

7 i 12 milijardi $ godišnje.

65

LITERATURA

Knjige:

• Batalić M., Ekonomika brodarstva, Visoka pomorska škola, Split, 2003.
• Glavan B., Ekonomika morskog brodarstva, Školska knjiga, Zagreb, 1992.
• Kesić B., Jugović A., Debelić B., Ekonomika brodarstva, Pomorski fakultet Sveučilišta

u Rijeci, Rijeka, 2013.
• Mitrović F., Ekonomika brodarstva, Pomorski fakultet, Split, 2007./2008.
• Mitrović F., Menadžment u brodarstvu i lukama, Pomorski fakultet, Split, 2010.
• Perić T., Radačić Ž., Šimulčik D., Ekonomika prometnog sustava, fakultet prometnih

znanosti, Zagreb, 2000.
• Rubinič I., Ekonomika brodarstva, Ekonomski fakultet, Rijeka, 1976.
• Stopford M., Maritime economics, Routledge, London, New York, 2000.

Članci:

• Ivče R., Jugović A., Kos S., Određivanje troškova broda u plovidbi poradi uspješnosti
izvođenja optimizacije brodskog kapaciteta, Naše more, 56(1-2)/2009.

• Ivče R., Kos S., Gržinić J., Doprinos analizi troškova broda tijekom boravka u
području luke s ciljem povećanja kvalitete pomorskoprijevozne usluge, Pomorstvo,
god. 23., br. 1(2009.)

• Mišković j., Antonić R., Tomas V., Učinkovitost obrane trgovačkih brodova od
piratskih napada s aspekta njihovih manevarskih sposobnosti, Pomorstvo, 26/1
(2012.)

• Zelenika R., Zanne M., Poslovna politika u funkciji povećanja konkurentnosti
pomorskih brodara, Naše more, vol. 55, listopad 2008.

Internet stranice:

• www.bunkerworld.com
• www.icc-ccs.org
• www.klix.ba

66

POPIS TABLICA, SLIKA I GRAFIKONA

Tablice:

• Tablica 1: Ilustracija kretanja apsolutno fiksnih troškova ukupno i po jedinici učinka

• Tablica 2: Ilustracija sezonskog kretanja relativno fiksnih troškova

• Tablica 3: Ilustracija kretanja relativno fiksnih troškova

• Tablica 4: Ilustracija kretanja proporcionalnih varijabilnih troškova

• Tablica 5: Ilustracija degresivnog kretanja varijabilnih troškova

• Tablica 6: Ilustracija progresivnog kretanja varijabilnih troškova

• Tablica 7: Brojčani prikaz napadnutih i otetih brodova u razdoblju od 2009. do 2011.
godine od strane somalskih pirata

• Tablica 8: Stanje brodova za vrijeme napada u razdoblju od 2009. do 2011.

Slike:

• Slika 1: Kretanje apsolutno fiksnih troškova

• Slika 2: Kretanje relatvno fiksnih troškova

• Slika 3: Ilustracija kretanja varijabilnih troškova

• Slika 4: Navigacijske karte s prikazima područja piratskog djelovanja

• Slika 5: Karta prijavljenih incidenata u 2014. godini

Sheme:

• Shema 1: Troškovi putovanja Voyage charter
• Shema 2: Cijena najma Thime charter
• Shema 3: Ukupni troškovi putovanja broda

Fotografije:

• Fotografija 1: Skiff s piratima

• Fotografija 2: Somalski pirati

Formular:

• Formular 1: Primjer formulara koji se ispunjava nakon piratskog napada

Grafikon

• Grafikon 1: Način obrane za vrijeme napada u razdoblju od 2009. do 2011. godine

