

SPLOŠNA PLOVBA NA PRIJAZNEM MORJU

Čedalje tesnejša zveza med ladjarji in Kitajci

BORIS ŠULIGOJ

V saj zadnjih dvajset let se ne zgodi ravno pogosto, da slovenski ladjar Splošna plovba Portorož (v večinski lasti nemškega ladjarja Peter Döhle in 25,01-odstotni lasti Republike Slovenije), kupi povsem novo ladjo. In ne zgodi se ravno pogosto, da ladjar v štirih letih podvoji zmogljivosti. Splošni plovbi pa se je zgodilo! Njeno ladjevje premore trenutno 876.000 ton nosilnosti, čez mesec ali dva jih bo imela skoraj okrogli milijon ton, leta 2004 jih je bilo pol manj. Večina čezoceanok je bila rabljena. Doslej je kupila 78 ladij, od tega 23 povsem novih, zadnji dve (Portorož in Piran) v Uljaniku oziroma Splitu v letih 1986 in 1987. Največ novih pridobitev so bili deležni v šestdesetih letih, ko so v Uljaniku zgradili devet ladij in sredi sedemdesetih let prejšnjega stoletja, ko so jih na Japonskem kupili pet - konkordov.

Nova Gorica, ki je zares povsem nova, so v kitajski ladjedelnici Dayang na reki Jangce krstili 20. avgusta, le nekaj dni pozneje je zaplula iz široke reke v Kitaisko morje proti

odkupili že naročeno in za načrte Splošne plovbe primerno čezoceanok, ki jo je 20. avgusta njena botra dr. Elen Twrdy (dekanja Fakultete za pomorstvo Portorož) krstila za Novo Gorico. »Majhen korak za svetovno ladjarstvo, a velik za Slovenijo in njenega ladjarja. Ladji želim mirno morje in vedno vsaj tri čevlje morja pod kobilico. Naj jo po svetovnih oceanih varno spremlja Neptun, bog morja!« je rekla botra dekanja in razbila steklenico penine ob boku najmlajše in največje.

Z eno vožnjo bi prepeljala viadukt Črni Kal

Nova Gorica je tako velika, da bi nanjo lahko zložili ves beton in železo ter vse druge vgrajene materiale največjega slovenskega viadukta Črni Kal. Kobilico za ladjo so v suhem doku začeli postavljati 12. aprila in kose železne velikanke potem zlagali ter varili kot kocke lego. V poldrugem mesecu je bila Nova Gorica toliko nared (z motorjem vred), da so jo lahko 31. maja splovili v reko in jo 20. avgusta predali 23-članski posadki Splošne plovbe pod poveljstvom kapitana Tomaža Kerkoča (po


Foto Boris Šuligoj

NOVA GORICA – Ladja je 24. v floti, dolga 190 in široka 32 metrov, njena nosilnost je 53.321 ton. Poganja jo motor z 9480 kilovati moči in pri hitrosti 13,5 vozla porabi 35 ton goriva na dan. Ladjar je zanjo namenil 44,5 milijona evrov in za nakup zagotovil 40 odstotkov lastnih sredstev, preostalo je dolgoročno (16-letno) hipotekarno posojilo nemške banke.

promet, zdaj bom eno leto kadetinja, nekakšna pripravnica. Kako bo, bomo še videli. Za zdaj nimam nikakršnih problemov, sem močna osebnost in ne vidim težav. Še zlasti zato, ker so z mano vsi zelo prijazni in pravi kavalirji,« pravi prikupna

zadovoljen s kitajskimi ladjedelci: »Delali so noč in dan in dobro opravili delo.«

Kitajci – vodilni pomorščaki

Kitajska ladjedelnica Dayang v

Prehiteli so Japonce. Svetovna banka je sredi leta spremenila napoved o letošnji gospodarski rasti na Kitajskem. Namesto predvidene 9,4-odstotne zdaj napovedujejo 9,8-odstotno rast. Pričakovana rast je predvsem na račun večjega obsega storitvenih

dni pozneje je zaprla iz široke reke v Kitajsko morje proti Tihemu oceanu na prvo dolgo plovbo. Zdaj že natovarja sipke tovore (pšenico in fosfate) ob zahodnoameriški obali. Polnih 21 let je minilo, odkar je Splošna plovba v splitski ladjedelnici prevzela novo ladjo Piran. Zatem so nastopila v ladjarstvu krizna leta, ki so bila za Splošno plovbo še posebno trda. Tudi zaradi neugodnega posojila v jeni, ki so ga najeli ob nakupu petih japonskih konkordov. Šele pred šestimi leti so se z globalizacijo in gospodarsko konjunkturo, s hitrim razvojem Kitajske, vremena pomorščakom zjasnila. Splošna plovba spet hitreje pomlajuje floto. Kupila je sedem rabljenih ladij. Lani je skupaj s konzorcijem nemških ladjarjev zase naročila dve novi v kitajski ladjedelnici Hantong v Nantongu (tudi ob reki Jangce), vendar je čakanje zaradi vrste naročil dolgo in ladiji bosta nared šele leta 2010.

Pri Novi Gorici je imel portoroški ladjar srečo, saj je prevzel vrstni red od francoskega ladjarja, ki je pred tremi leti naročil več ladij v kitajski ladjedelnici. Od Francozov so

Prvo polletje so ladjarji poslovali nadvse dobro. Splošna plovba je porušila sanjske rekorde. Ob poletju so ustvarili 35 milijonov evrov čistega dobička, to je kar 140 odstotkov več kot v istem času lani. Dobičkonosnost prihodkov je bila ob poletju 32,5-odstotna. Za drugo polovico leta rast ni več tako visoka, že zdaj pa je jasno, da bo letošnja letina krepko preseгла lansko, rekordno.

Splošne plovbe pod poveljstvom kapitana Tomaža Kerkoča (po naključju doma prav iz Nove Gorice).

»Novo ladjo bolje poznaš kot rabljeno. Osebo sem na njej že od njene splovitve, od 31. maja. Pozneje smo nadzirali dela, pregledovali morebitne tehnične pomanjkljivosti, zahtevali njihovo odpravo. Pomanjkljivosti so ob takih gradnjah pogoste, saj gre za res velikanski objekt. Ladja bo še eno leto v garanciji in bodo popravila ter odprava pomanjkljivosti na račun ladjedelnice še zmeraj mogoči. Med člani posadke je pet Slovencev, poleg mene še drugi in tretji častnik krova, kadetinja in asistent stroja. Upravitelj stroja, drugi častniki stroja in prvi oficir krova ter elektronik so Indijci, preostali pa so Filipinčini. Dejstvo, da smo na ladji različnih narodnosti, ni in ne sme biti problem. Ladja je specifičen objekt v specifičnem položaju. Če bi kdorkoli začel s kakršnimkoli neprofesionalnim obnašanjem, to ne bi bil več posel, temveč otroški vrtec,« je bil odločen Tomaž Kerkoč, ki si najbrž že želi domačih krajev. Kaj pa ženska na ladji? Zdaj že dolgo ne velja več stari mornarski pregovor, da ženska prinaša nesrečo. »Osebo na to gledam zelo pozitivno. Pri Splošni plovbi smo že imeli kapitanico Blanko Margarit (iz Kranja), ki je bila tudi uspešna inšpektorica in mi je zelo žal, da je ni več pri nas, ker je zelo dobro vodila ladjo. Nadaljnja kariera kadetnje Marjane bo odvisna od nje same,« pravi Kerkoč.

Marjana Weisseisen iz Kranja: »Diplomirala sem pred pol leta na Fakulteti za pomorstvo in

vsi zelo prijazni in pravi kavalirji,« pravi prikupna mornarka, ki bi lahko nekoč postala tudi poveljnica. Ne bi bila prva.

»Priznam, da so me na začetku gradnje prevevali mešani občutki, ali bodo kitajski ladjedelnici kos nalogi. Toda zdaj sem vesel, da smo izbrali prav to ladjedelnico,« je Egon Bandelj, predsednik uprave Splošne plovbe polaskal kitajskim ladjedelnikom tik pred slovesnim krstom. Bil je zadovoljen z delom, saj so Kitajci svoje delo opravili mojstrsko. Botra dr. Elen Twrdy pa je kapitanu med drugim podarila Prešernove poezije:

»Prešernove poezije z željo, da bi ta in druge ladje Splošne plovbe čimprej znova zaplule pod slovensko zastavo,« je dejala botra, ki skrbi za izobraževanje pomorskih kadrov. Darko Perc, inšpektor Splošne plovbe, je ves čas nadziral gradnjo, pozna vsako podrobnost na velikanki in je


IZOBRAŽEVANJE POMORCEV – Botra ladje dr. Elen Twrdy je kapitanu med drugim podarila Prešernove poezije.

pomorski

Kitajska ladjedelnica Dayang v kraju Jangzhou je v večinski zasebni lasti in ima približno 6000 zaposlenih. Čeprav je po velikosti (po preračunanih bruto tonah - CGT) šele osma največja kitajska ladjedelnica (pomeni 3,1-odstotni delež vsega kitajskega ladjedelništva), v njej izdelujejo velike čezoceanke kot po tekočem traku. Vsak teden izdelajo novo ladjo. Premorejo veliki suhi dok, v katerem gradijo po štiri ladje hkrati. Na enem delu ladjedelnice najprej varijo večje sestavne dele ladijskega trupa, ki jih potem v zelo kratkem času sestavijo v plavajočo velikanko.

Predstavniki Splošne plovbe bodo poslej čedalje pogosteje potovali na Kitajsko. Zdi se neverjetno, kako strmo se vzpenja kitajsko ladjedelništvo. Zdaj zasedajo po naročilih drugo mesto na svetu, za južnokorejskimi ladjedelnici (69 milijonov preračunanih bruto ton).

napovedujejo 9,8-odstotno rast. Pričakovana rast je predvsem na račun večjega obsega storitvenih dejavnosti. Lani je rast kitajskega BDP znašala 11,9 odstotka. Leta 2003 je Kitajska po morju uvozila 500 milijonov ton blaga, letošnja količina bo več kot podvojena (več kot milijardo ton). Leta 2003 so po morju izvozili za 320 milijonov ton blaga, po petih letih ga bodo skoraj 500 milijonov ton.

Pred kratkim so pri kraju Caofeidian zgradili prvi del velikega premogovnega terminala, kjer lahko pretovorijo 50 milijonov ton premoga na leto. Ko bo terminal zgrajen, bodo tam imeli na voljo 16 privezov za velike ladje, s katerih bodo lahko pretovorili za 200 milijonov ton premoga na leto (to je približno 40-krat več kot v Kopru, denimo). Pred petimi leti so v kitajskih ladjedelnici naročila za 8,4 milijona ton ladjevja, zdaj imajo naročenih 60 milijonov ton ladjevja ali 3586 ladij. Od tega 730 tankerjev, 45 ladij za prevoz plina, 1485 ladij za razsute tovore in 470 kontejnerskih ladij. Med domačimi naročniki je največji China Ocean (COSCO), med tujimi pa Bourbon Offshore. Največ ladij so naročili nemški ladjarji (652), zatem grški (476) in danski (172), norveški (163), Američani (70), avstrijski ladjarji 13 in celo hrvaški - 10 ladij.

Kitajska flota je konec junija premogla 2166 ladij s 44 milijoni bruto ton teže, to pomeni 6,2 odstotka svetovne ladjarske flote. Dobra polovica so bulk carrieri (za razsute tovore). Kar 43 odstotkov kitajskega ladjevja je starejšega od 25 let in skoraj 41 odstotkov ladij so zgradili na Japonskem. Poslej ne bo več tako.