
Službeno glasilo brodogradilišta Brodotrogir d.d. � izlazi po potrebi

RIJEČ UPRAVE

Mateo Tramontana, direktor Brodotrogira
u Jutarnjoj čakuli Gradskog radija Trogir (GRT)

Poštovane kolegice i kolege,
dragi škverani,

teško je. Ali, ne damo se.
Kao i uvijek do sada.

U jednom od povijesno najtežih
gospodarskih razdoblja i krizi,
koja se svom silinom obrušila
na brodogradnju i pomorstvo
u cjelini.

O recesiji unutar zemlje da i ne
govorimo.

No, ne stajemo. Analiziramo.
Pregovaramo oko novih novogradnji.

Nastojimo vidjeti svjetlo na kraju
tunela.

U međuvremenu raduju obavljeni
radovi u našem brodoremontu.
Naime, tu je sve više luksuznih
plovila.
To dokazuje i potvrđuje da je
jedna od nekoliko naših razvojnih
orijentacija,u ovom slučaju prema
segmentu ovakvih plovila, bila
u cijelosti – ispravna.

Uvjeren sam – potvrdit će se
i ostale.

Valja izdržati.

Uprava – direktor
Mateo Tramontana

Godina IX // broj 61 // Trogir, veljača 2012.Kažu neki psiholozi da je nedilja popodne najdepresivniji dio tjedna.
Kako kome, doda bi ja, ali ako su stručnjaci tako zaključili onda nemam
razloga sumnjat. Sva srića da su toga svjesni i sportski urednici na te-
leviziji pa nam u tu sumornu večer prije početka nove radne šetemane
seviraju na male ekrane hokej na ledu i onu JEBEL ligu.

Ajme šta je to lipo gledat! Igrači u punoj borbenoj opremi trču za onom
konzervom od paštete šta se skliže po igralištu, pucaju na branku, tuku
se, sudaraju, a svaku dva-tri minuta se pošteno ispeštaju, zagropaju se
u jarpu pa ne znaš više ko tu koga jel, onda ulete suci pa one najnepri-
stojnije isključe na dva minuta.

Još su zanimljivije pauze, kad na igralište izađe ona makinja šta sliči na
veliki usisivač, samo šta ne usisava prašinu nego štroca vodu koja ob-
navlja ledeni pokrov. Kroz svo to vrime publika se spontano zabavlja po
uputama službenoga špikera, koji neumorno sugerira šta se triba činit
‒ ajmo narode plješči, da vidim ruke u zraku, pa sad noge, da čujem
navijanje jeeee... Bože prosti, sve čekam kad će zapivat ‒ kad si sretan
lupi nogama u strop!

I tako, mora bit da je puno svita u ovim našim južnim predjelima za-
volilo taj sport kad nam je vrhovni šef koji u svojim rukama drži sve
konce i kombinacije ciklona i anticiklona odlučija ove zime podarit be-
splatni tečaj hokeja na ledu. Naravno da smo svi sa neskrivenim odu-
ševljenjem prihvatili tako velikodušnu ponudu. Čim je počeja padat
prvi snig, tri kvarta Dalmacije mu je pohitalo u svečani doček, grudalo
se, sanjkalo, gradilo snjegoviće, od puste sriće su se lomile noge, ruke,
bombizavalo se autima, ali niko se nije ljutija, niko se nije ofendija...

Čak se i ona legendarna pisma Miše Mate Kovača “Dalmatinac nosi lan-
čić oko vrata” priko noći počela pivat “Dalmatinac nosi lance oko po-
gonskih kotača.”

Naravno, sve svjetske informativne agencije su istog dana izvjestile o
snježnom mirakulu na obalama plavoga Jadrana, a u isto vrime su se
bidni Slavonci smrzavali na minus dvajstipet, ali njih niko nije šljivija.
Neš ti, minus dvajstipet!

Ali, kako to obično biva, već smo se nakon tri-četiri dana štufali. Uz-
grintali smo se, počeli tražit krivce, žučno tražili smjenu svih odgo-
vornih, uglavnom, niko tih dana ništa konkrevetnoga nije radija nego
su svi balili i davali puno pametnih prijedloga. Kad su nam najavili
novu smrzajicu, prva se crta bojišnice sa ulice pribacila u supermar-
kete. Prodavači su se zlamenovali, u očaju naručivali nove pošiljke jer
je ovaj nesriknji svit odlučija pokupovat sve živo ‒ od cukra, mesa, ulja,
jaja, pa sve do baterija, lampadina, i čovječe ne ljuti se. Ipak, artikal za
kojim je nastala najveća jagma je bija ‒ njegovo veličanstvo kvasac. Ko
je tih dana uspija nabavit digo kvasac posta je faca, slavilo ga se ka naj-
većega junaka. Interesantni su ti zakoni ponude i potražnje, za jedan
svježi kvasac od 42 grama, ljudi su nudili zlato, dragulje, aute, kuće,
vikendice, kraljevstvo za kvasac!

Sve me straj šta će se dogodit kad taj silni kvasac prokvasa i počne se,
da prostite dizat, već vidim kako će se cili Trogir pritvorit u jednu
veliku bublicu.

A šta se hokeja i leda općenito tiče ‒ fala lipa, ne volim ga više vidit
njanci u frižideru. Eba vas led i EBEL liga, vratite mi sunce moje dal-
matinsko!

Gostujući u Jutarnjoj čakuli na Gradskom radiju Trogir (GRT), Tramontana
je iznio niz zanimljivih činjenica i promišljanja. Priredili smo najznačajnije
dijelove i naglaske iz ovog razgovora.

GRT: Švedski naručitelj Laurin Maritime s Brodotrogirom (BT) uskoro dolazi
pred kraj dugogodišnje i uspješne suradnje. Za isporuku je spremna još jedna
novogradnja. O kakvom je brodu riječ? Koliko je doprinijela ova suradnja
razvoju BT-a?

MT: “Nismo pri kraju suradnje. S tvrtkom “Laurin Maritime” razgovaramo o novim brodo-
vima. Uvjeren sam da je nova narudžba samo pitanje vremena tj. nekoliko mjeseci, pola
godine ili godine dana. Laurin Maritime je sudbinu svoje kompanije vezao za naše brodo-
gradilište, a dokaz tome je da je 80% brodova u njegovoj floti izgrađeno u Brodotrogiru.
Brod, koji će uskoro biti isporučen, to je jedan od serije chemical tanker; dosta dobro poz-
nat, to je naša niša. Brodovi dobro kotiraju na tržištu, brodovlasnici su zadovoljni, ali
tržište je trenutno loše, pa nedostaje novih ugovora za gradnju takvih novogradnji.

GRT: Koji su trenutni poslovi u škveru? Knjiga narudžbi je navodno prazna,
a posao osiguran do listopada ove godine?

MT : “U knjizi narudžbi je brod koji će uskoro biti isporučen i još jedan koji je na navozu. Taj
će biti porinut u četvrtom mjesecu. Nakon toga ga trebamo dovršiti do devetog ili desetog
mjeseca i — zasad nemamo novih novogradnji. Imamo Croscovu platformu u remontu. Što
se novih poslova tiče, prošle smo godine krenuli s razvojem jednog novog projekta i to u
istoj klasi brodova kao što su ovi postojeći tankeri. Taj je projekt dosta “napredovao” u od-
nosu na svu našu konkurenciju na način da je bitno smanjena potrošnja goriva. Nije sveje-
dno da li imate brod koji dnevno troši 34 ili 26 tona goriva. Godišnja ušteda na cijeni goriva
iznosi u ovom slučaju i do 2 milijuna dolara. Budući da cijena goriva i dalje raste, u konačnici
ušteda na gorivu će biti i veća od 2 milijuna dolara godišnje. Svi dosadašnji brodovi iste no-
sivosti kao naš su veći što naš brod čini značajno ekonomičnijim u usporedbi sa konkuren-
cijom. Isto tako može nositi terete visoke specifične težine, ima veliki volumen cargo
prostora te definitivno — najmanju strojarnicu, dosta je “spartanska”. Čim smo s ovim pro-
jektom izašli na tržište, za njega su se zainteresirala petorica brodovlasnika. Od spomenu-
tih pet, s jednim ili dvojicom, ozbiljno razgovaramo. Kad će to završiti ugovaranjem, ne znam.
To je jako teško, tržište je slabo, nisko, ali kvaliteta tog projekta je takva da ja vjerujem da bi
mi uskoro mogli doći do brodograđevnih ugovora.

Intervju:

Nastavak na stranici 2
Nakladnik: Brodotrogir d.d.8 / ŠKVERSKA BESIDA

2 / ŠKVERSKA BESIDA 61-2012. / 3

GRT: Prošli tjedan u Ministarstvu gospodarstva održan je
sastanak ministra Čačića i predstavnika sindikata metalaca
i nezavisnih sindikata. Tu su bili i predstavnici Brodotrogira.
Međutim, SMH-IS je u svom priopćenju naveo da ne može ka-
zati da je sa sastankom potpuno zadovoljan, jer nisu riješene
osnovne dileme koje muče hrvatske brodograditelje, a to
je očuvanje radnih mjesta i način na koji će se provoditi
restrukturiranje istih. Možete li komentirati?

MT: “Na tom sastanku nisam bio i teško mi ga je komentirati, ali
nakon njega je izašlo u medijima jako puno informacija, a sve su se
te informacije svodile na slijedeće: Vlada RH će se založiti da se oču-
vaju sva brodogradilišta. Privatizaciju, koja traje jako dugo vremena,
pokušat će okončati na ovaj ili onaj način u kraćem vremenskom pe-
riodu. Spominje se datum 1. 3., koji mi se čini nerealno kratkim. Ako
ne uspije privatizacija, onda će se ići u stečaj s preustrojem. Nor-
malno, kad sindikati dobiju takve informacije ni ne mogu biti zado-
voljni, s takvim informacijama nitko ne može biti zadovoljan, ali
dobro je to što se Vlada odnosno resorno ministarstvo bavi sa pro-
blemom brodogradnje.”

GRT: Restrukturiranje se mora provesti bez prekidanja
proizvodnje kroz pet godina za što je potrebno uskladiti
kapacitete sa EU standardima. Što to podrazumijeva?
Do kud je stigao proces restrukturiranja?

MT: “Toliko se govori o sudbini brodogradnje da se zaboravlja cilj -
što želimo i dokle smo došli? Želimo sačuvati osnovnu brodograđev-
nu djelatnost, unaprijediti je te i osim toga uvesti još neke dodatne
djelatnosti. To je naš program kojeg smo davno nazvali Integralni
plan razvitka Brodotrogira koji je okosnica i kičma ponude Jadran-
skih ulaganja za privatizaciju BT-a. U tome programu je predviđeno
da na prostoru sadašnjeg BT-a bude brodograđevna djelatnost, ser-
visna baza za jahte, prema gradu da bude marina za jahte do 20 me-
tara, a s druge strane da bude jedan dio kao vez ili marina za mega
jahte, da budu ugostiteljski sadržaji, sve usluge koje idu uz to i manji
hotel. Riječ je o investiciji od oko 100 milijuna eura sukladno ponudi
koju su dala Jadranska ulaganja. Program dokazuje dugoročnu odr-
živost. Odobrili su ga Opća uprava za tržišno natjecanje Europske
komisije i Hrvatska agencija za zaštitu tržišnog natjecanja. To su bili
uvjeti da se može pristupiti ozbiljnim pregovorima o privatizaciji.
Sad naša privatizacija ovisi samo o direktnim pregovorima između
Jadranskih ulaganja i Vlade RH.

GRT: Svi naglašavaju, tako i Jadranska ulaganja dugoročnu
održivost. Međutim, navodno je sporna točka u procesu i
naknada za pomorsko dobro. O čemu se u stvari radi?

MT: Mi smo u Hrvatskoj uvijek specifični po nečemu, a ono što Ja-
dranska ulaganja traže, traže da BT, “3.maj” ili brodogradilište “Kra-
ljevica”, za koja su dali ponudu, imaju iste uvjete poslovanja kao bilo
koje drugo brodogradilište unutar Europske unije, odnosno da uvjeti
za poslovanje u RH budu ako ne identični, onda bar slični uvjetima
poslovanja unutar Europske unije. Što se koncesijske naknade tiče,
u Hrvatskoj je predviđena na razini od 1% od ukupnih prihoda, a
unutar Europske unije to se mjeri u promilima na nešto, što je ne-
usporedivo. Prosječni profit u europskim brodogradilištima je oko
1,5 do 2% i kad bi se dalo još 1% na sve to skupa državi kao konce-
sijska naknada, onda se dođe do toga da nema uopće nikakve osnove
ni interesa da bilo tko ulaže u brodogradnju.

GRT: Tvrtka Jadranska ulaganja u vlasništvu Danka Končara,
posebice prema izjavi Nenada Končara datoj u prigodi Dana
grada Trogira, i dalje su spremna u tri škvera uložiti 183
milijuna eura. Kakva je suradnja Jadranskih ulaganja,
Brodotrogira, grada Trogira?

MT: “U izjavi Nenada Končara za Dan grada Trogira sadržana je te-
meljna namjera i još uvijek razmišljaju na identičan način, bar ja
nemam neke drugačije informacije. Što se samog grada Trogira tiče ,
mogu reći da grad Trogir stoji 100% iza škvera odnosno iza restruk-
turiranja i investiranja u osnovnu i ostale djelatnosti i ja mogu samo
tu zahvaliti gradonačelniku i cijeloj ekipi koja vodi grad na maksimal-
noj podršci. Iako su naše lokalne mogućnosti ograničene, ali ipak je
različito kad postoji konsenzus, a taj konsenzus na razini Uprave, sin-
dikata, lokalne uprave i samouprave je postignut. To je i temeljni pre-
duvjet da se nešto može napraviti. Ova privatizacija je dobrodošla
na lokalnom terenu i vidjet ćemo što će biti. BT je objekt u tom pro-
cesu, a Vlada RH i Jadranska ulaganja su subjekt. Vlada prodaje, oni
kupuju, BT je, predmet kupoprodaje.

GRT: Ako se državna brodogradilišta ne privatiziraju, prema
izjavi ministra gospodarstva idu u stečaj s preustrojem. Što
bi to u konačnici značilo za radnike škvera?

MT: “Ja sam tu izjavu pročitao, direktno je nikad nisam čuo od mini-
stra Čačića. Sumnjam da je to sve tako jednostavno. »Pritisni u botun«
i sad nema privatizacije te sad idemo u - stečaj s preustrojem. Sve to
je preodgovorno i prekompleksno. Sumnjam da je uopće moguće da do
toga dođe. Ako bi do toga i došlo npr. u BT-u, nemamo iskustva u pro-
vođenju stečajeva s preustrojem na tako velikim trgovačkim dru-
štvima kao što je BT. Ako se primjerice pogleda “Viktor Lenac”, koje je
četiri godine bilo u stečaju, tada su svi odnosno cijela lokalna uprava,
samouprava, županija i Vlada bili za to da se “Viktor Lenac” spasi. To
su bile godine konjunkture na tržištu i oni rade remontnu djelatnost
gdje se vrijeme od ugovora do završetka posla mjeri u tjednima znači
tjedan, dva, tri. Znači, skroz je drugačija djelatnost, konjunktura na
tržištu, dobra volja svih i - nije bilo financijske krize. Trebale su im
četiri godine da izađu iz stečaja. Ako bismo mi rekli idemo u stečaj s
preustrojem, u uvjetima lošeg tržišta, nepostojanja konjunkture, kada
nema novaca, kriza je, sa spoznajom da je riječ o brodograđevnoj dje-
latnosti, koja se mora uvijek planirati dvije do tri godine unaprijed,
osobno mi se čini da je riječ o nemogućoj misiji. No, ističem, riječ je
o mom osobnom mišljenju. Usprkos svemu, osobno sam optimist.
Prvo, da ne vjerujem u ovo brodogradilište i u naše mogućnosti, ne
bih ovdje radio. Drugo, imamo poziciju na svjetskom tržištu kao i
tradicionalne kupce naših proizvoda. Iako cijene nisu povoljne i jako
se malo ugovara na svjetskom tržištu, vjerujem da ćemo uspjeti.

Imamo dobar program restrukturiranja, interesantan za ulaganje koji
nije samo i isključivo vezan za brodograđevnu djelatnost. Naša je priča
vezana za diversifikaciju djelatnosti - pola se ulaže u brodogradnju,a
pola u ostale djelatnosti. Imamo kupca koji je temeljno bio zaintere-
siran samo za BT, ne i za “3.maj” i “Kraljevicu”. To je došlo naknadno
te mislim da taj temeljni interes postoji još uvijek. Imamo grad koji
sve to zajedno podržava i pokušava pomoći. Imamo novu Vladu koja
je na početku mandata i vjerujem da ima snage, mogućnosti, želje i
volje da napravi nešto dobro. Kad pogledate sve to skupa, sve je kom-
pleksno, teško i iako je uvijek veća vjerojatnost da nešto ne uspije nego
uspije, osobno vjerujem da će to sve skupa u konačnici ipak - uspjeti.”

Nastavak s naslovne stranice:

Mateo Tramontana, direktor Brodotrogira u Jutarnjoj čakuli Gradskog radija Trogir (GRT) PRIPREMA ZA PRIMOPREDAJU I PORINUĆE

NOVOGRADNJA 323
Na Novogradnji 323 obavljaju se završni radovi za primopredaju broda,
koja je planirana u ožujku. U međuvremenu brod je prvi put isplovio
iz brodogradilišta 14. siječnja radi dokiranja u brodogradi lištu “PA-
LUMBO MALTA SHIPYARD” na Malti. Unatoč nepovoljnim vremenskim
uvjetima, probne vožnje, koje su obavljene nakon dokiranja, još jednom
su potvrdile odlične performance broda, u skladu s ugovorom o gradnji
i tehničkim opisom. Po povratku broda uz obalu 9. veljače, nastavljeni su
radovi na antikorozivnoj zaštiti, ispitivanja prema testing programu te
završna usklađivanja s kla sifi kacijskim društvom i brodovlasnikom.

Što se tiče opremnih radova, u tijeku je izrada detalja cjevovoda u prostoru 220, čija je gotovost
oko 65%. Također, u prostoru 220 izrađeni su nosači cjevovoda dok ih je u prostoru 230 izra-
đeno 70%, a u prostoru 240 – 50%. Nakon što je prostor strojarnice antikorozivno obrađen, sli-
jedi ubacivanje strojeva i uređaja u strojarnicu. Struktura u balastnim tankovima predana je do
4700, dok za predaju ostaje tank 1D. Struktura vanjske oplate predana je od R15 – R185 do
4700. Predan je i tlak u balastnim tankovima 6L/D, 5L/D i 4L/D, a u strojarnici u tankovima
101, 102, 103, 104, 105, 106 i 80.

I ovoga puta na porinuću broda očekuje se dolazak obitelji brodovlasnika Laurin Maritime AB
i njiho vih gostiju, kada će se nastaviti razgovori o budućoj suradnji.

Pregovori o novim poslovima, prije svega o novom optimiziranom projektu broda za prijevoz
kemijskih proizvoda, koji zadovoljava sve današnje zahtjeve o racionalnoj potrošnji goriva, kao
i ekološke standarde, obavljaju se i s drugim vlasnicima flote kemijskih brodova. Unatoč jed-
nom od najgorih stanja pomorskog i brodograđevnog tržišta u povijesti, obilježenom još uvi-
jek neprekinutim trendom pada cijena brodova i drastičnog smanjenja narudžbi, bro dogradi -
lište ulaže napore kako bi uspješno okončalo započete kontakte i osiguralo nove poslove.

INFORMACIJE IZ SEKTORA BRODOGRADILIŠTA

NOVOGRADNJA 324
I na Novogradnji 324 intenziviraju se radovi da bi brod mogao biti porinut u travnju u što bo -
ljem stanju i sa što većim stupnjem opremljenosti. Sto ga se intenzivno radi na završetku pred-
montaže i montaže na navozu kao i na opremnim radovima. Ukup na količina crne me talurgije
za brod je obrađena, predmontirano je 8,255 tona, a mon tirano 7,024 tone. Pre dane su 63
sekcije na AKZ dok je 6 sekcija u radu. U tijeku je bojanje oplate dna, koje je predano do R112.
Tankovi 6L/D u balastu u dvodnu pripremaju se za početak radova antikorozivne zaštite.

4 / ŠKVERSKA BESIDA 61-2012. / 5

Dva luksuzna putnička mini cruisera, Athena i Ar-
temis, nalaze se na remontu u trogirskom škveru,
dok je Arethusa isplovila nakon obavljenog re-
monta. Radi se na ispušnom susta vu, podvod-
nim radovima te mijenjanju cin kova. Riječ je o tri
identična broda, koji su dugi 58,8 m, široki 10,67
m, te visoki 4,50 m. Brodovi imaju maksimalan
gaz od 3 metra te mogu postići brzinu do 13,60
čvorova.
Kapacitet svakog broda je 50 putnika smještenih
u 25 luksuznih dvokrevetnih kabina. Uz luksu-
znu opremu tu je i sunčana paluba, velik resto-
ran, gimnastička dvorana te plesni podij i ostali
popratni sadržaji. Svaki opslužuje posada od 19
članova.
Ugovor za remont brodova potpisan je sa tvr-
tkom GCCL (Cayman) Small Ships Management
Limited, Walker House. Brodovi su potvrdili vi-
soku kvalitetu izrade, a luksuzni interijeri pružili
pravo zadovoljstvo putnicima te zadovoljili kri-
terije samog brodovlasnika.

Tri identična mini cruisera

GUŽVA U REMONTU

Izvrsna suradnja sa trogirskim radnicima
Zavirili smo u njihov interijer i porazgovarali s kapetanom
Lukšom Ivančićem, koji je imao samo riječi hvale za trogirske
radnike: “Imamo vrlo dobru suradnju. Zadovoljni smo s ra-
dovima koje obavljate” rekao je kapetan. Na upit o detaljima
cruisera, istaknuo je:
“Ova tri mini cruisera izgrađena su u Brodosplit – Brodogra-
dilištu specijalnih objekata prije pet godina. Identični su po
propulziji, broju kabina i interijeru.

Brodovi za imućne goste treće dobi
Tvrtka Grand Circle Corporation, utemeljena 1958., danas je
vodeća u turističkim aranžmanima za Amerikance treće ži-
votne dobi. Kompanija radi na tri linije. Dva broda plove od
Jadrana do Grčke, a u sezoni jedan brod, obično Arethusa, kr-
stari od Grčke do Turske. Naši gosti su inače izuzetno
zadovoljni s brodom i onim što im nudimo na putovanju.”
Prema informacijama iz Sektora brodoremonta, jednake
izraze pohvale za trogirske radnike i cijelo brodogradilište ima
i inspektor broda, gosp. Damir Oštrić.

M/v EMS na popravku
u plutajućem stanju
M/v EMS, koji je u vlasništvu njemačke
tvrtke Werse još uvijek je na remontu. Ra-
dovi se obavljaju u plutajućem stanju, na
vezu uz dok brodogradilišta. Riječ je ug lav-
nom o radovima u strojarnici, te nešto
manje na pa lubama. Između ostalih po-
slova može se izdvojiti remont oštećenog
kotla na termalno ulje i popravak sohe
čamca za spašavanje. Oba sustava su bila
dosta oštećena.

