

Objava SEOnet

Luka Koper, d.d.
pristaniški in logistični sistem
SI - 6501 Koper, Slovenija
tel : +386 5 66 56 100
portkoper@luka-kp.si
www.luka-kp.si

24.2.2017

Odgovor nadzornega sveta družbe Luka Koper, d.d. na dopis SDH, d.d. z dne 5.1.2017

Luka Koper, d.d. je prejela od Slovenskega državnega holdinga, d.d. (v nadaljnjem besedilu: SDH) dopis z dne 5.1.2017 naslovljen na njen nadzorni svet, v katerem izpostavlja, da je na Luka Koper, d.d. že dne 4.7.2016 naslovil dopis, s katerim je od nje zahteval, da se opredeli do škode nastale zaradi spontane prekinitve del v juliju 2016. Ob tem SDH izpostavlja, da je od dogodka minilo že šest mesecev in da je bilo izpostavljeno na skupnem sestanku dne 12.10.2016, da nadzorni svet redno spremlja morebitno nastalo škodo iz zadevnega dogodka, zaradi česar pričakuje, da se ga bo kot največjega delničarja oz. zakonskega pooblaščenca delničarja Republike Slovenije ustrezno seznanilo z ugotovitvami glede nastale škode oz. se ga bo seznanilo z oceno nastale škode zaradi prekinitve del med 1.7.2016 in 5.7.2016 ter izvedenimi in načrtovanimi aktivnostmi v smeri sprejetih ukrepov. V okviru podanih ugotovitev SDH želi vsaj oceno neposredno in posredno nastale škode s konkretizacijo navedb prejetih odškodninskih zahtevkov, oceno vpliva na dobiček leta 2016 in v naslednjih letih, ugotovitev nosilcev odgovornosti za zaustavitev del ter izvršene in načrtovane aktivnosti oz. ukrepe, tako glede postopkov reševanja odškodninskih zahtevkov, ukrepov zoper samega kršitelja, kakor tudi ukrepov za vnaprej v smislu zmanjševanja tveganj za ponovni nastanek tovrstnega dogodka oz. minimiziranje škode, ki lahko nastane iz tovrstnega dogodka. Skladno z navedenim SDH želi tudi ločeno informacijo o višini nastalih stroškov dela in storitev IPS-ov po zaključku prekinitve del zaradi povečanega obsega del. Prav tako SDH zanima ali je Luka Koper, d.d. kot posledica dogodka s svojimi poslovnimi partnerji ali drugimi oškodovanci sklenila kakšne poslovne dogovore, bodisi v obliki storitve ali opustitve, ter kakšna je vrednost teh dogovorov.

Nadzorni svet Luke Koper, d.d. spremlja posledice spontane prekinitve dela, ki je bila prisotna v začetku julija 2016. S tem v zvezi velja najprej izpostaviti, da delo v koprskem pristanišču tudi v času spontane prekinitve ni popolnoma prenehalo. Nevarni, hitro pokvarljivi tovari in drugi urgentni tovari so se pretovarjali ves čas spontane prekinitve dela, s čimer se je preprečevalo ogrožanje pristanišča in škoda na tovoru. Dne 4.7. in 5.7.2016 med 09.00 in 17.00 uro so se pričele okrepljeno izvajati pristaniške operacije z vsemi razpoložljivimi resursi, ki so se podaljšale tudi po 17.00 uri dokler posamezni tovari niso bili odpremljeni iz koprskega pristanišča, medtem ko so se kontejnerske ladje od 4.7.2016 dalje neprekinjeno pretovarjale.

V celotnem obdobju od spontane prekinitve dela je Luka Koper, d.d. prejela le nekaj dopisov z napovedanimi manjšimi zahtevki, ki pa so bili nekonkretizirani, neutemeljeni in brez dokazov. Na navedene dopise je Luka Koper, d.d. argumentirano odgovorila in ni dobila nikakršnih odgovorov nazaj in tudi ne nikakršnih nadaljnjih zahtevkov.

Poleg zgoraj navedenega je Luka Koper d.d. prejela še odškodninski zahtevek SŽ – Tovorni promet, d.o.o. v višini 1.774.504,00 EUR. Značilnost omenjenega zahtevka je, da sploh ne navaja relevantne pogodbene podlage, navedbe v njem so pavšalne in nepreverljive, zahtevku tudi ni bilo predloženih nobenih dokazov, ki bi škodo izkazovali. Luka Koper, d.d. je omenjeni zahtevek argumentirano zavrnila, nakar ni prejela

nobenega odgovora. Argumentirana zavrnitev s strani Luke Koper d.d. je bila skomunicirana tudi na skupnem sestanku med vodstvi podjetij.

Po tem zahtevku je Luka Koper, d.d. prejela še zahtevek družbe Rail Cargo Austria AG v višini 135.704,00 EUR. Omenjeni zahtevek je Luka Koper, d.d. argumentirano zavrnila iz razloga, ker za obdobje na katerega se je nanašal (od 1.7. do 6.7.2016) Rail Cargo Austria AG sploh ni bil z Luko Koper, d.d. v pogodbenem razmerju. Poleg tega so bile navedbe pavšalne brez nobenih dokazov, ki bi izkazovali škodo. Po tej zavrnitvi zahtevka Luka Koper, d.d. ni prejela nobenega zahtevka več.

Dodatni stroški v zvezi z delom izvajalcev pristaniških storitev (IPS-i) niso nastali. Plačilo so prejeli za tiste storitve, ki so jih tudi izvajali. Ni se opravljalo dodatno delo, temveč delo z zamikom, ki se ni opravilo med vikendom. Omenjeni izvajalci, kakor tudi ostali zaposleni Luke Koper, d.d. so bili v okrepljenih izmenah angažirani od 4.7.2016 dalje, kar predstavlja obdobje med tednom. Med tednom, četudi so delali v III. izmeni, so urne postavke za izvajanje storitev oz. plačila za njihovo delo manjša, kot če bi opravljali te storitve oz. delo v soboto ali nedeljo kot je bilo prvotno predvideno. Družba zaradi spontane prekinitve dela z nobenim izmed svojih poslovnih partnerjev ni sklenila poslovnih dogovorov, bodisi v obliki storitve ali opustitve oz. nobeni svoji stranki ni dajala komercialnih popustov.

Pri dogodku spontane prekinitve dela med 1.7.2017 in 5.7.2016 je šlo za dogodke zunaj volje ali sfere vodstva družbe in organov družbe, ki jih ni bilo mogoče pričakovati, se jim izogniti ali jih odvrniti. V tem pogledu dogodek v vseh pogledih predstavlja višjo silo. Vse do 09.00 ure 1.7.2016 ni bilo enega indica ali zaznane kakršnekoli okoliščine, ki bi izkazovala, da bo prišlo do spontane prekinitve dela. V zvezi s preprečevanjem tovrstnih dogodkov je treba izpostaviti, da vodstvo družbe skrbi, da družba posluje v skladu z veljavno zakonodajo, da v celoti spoštuje in izpolnjuje obveznosti do delavcev in zagotavlja vse pravice delavcev v skladu z določili delovnopravne zakonodaje in kolektivne pogodbe in s tem zagotavlja vse pogoje za izvajanje dejavnosti družbe in delovnega procesa v skladu z zakonom ter pravicami in pričakovanji delničarjev, delavcev, poslovnih partnerjev in okolja. Omenjeno je največje jamstvo, da do takšnih in podobnih dogodkov ne pride. Zaposleni do vodstva družbe ob spontani prekinitvi dela niso imeli prav nobenega zahtevka. Ob vsem navedenem je treba poudariti, da je celotno dogajanje spodbudilo kar nekaj dejavnikov. Tako zaposleni, kakor tudi širša javnost je bila vznemirjena nad nekaterimi izjavami visokih državnih funkcionarjev, ki so se dokazano izkazale za neresnične in so bile usmerjene v diskreditacijo in zmanjševanje rezultatov ter ugleda družbe. Prav tako je javnost izražala nestrinjanje s politiko pristojnih ministrstev glede njihovih vizij do razvoja koprškega pristanišča, kar so potrjevali nekateri dokumenti, ki so prišli v javnost. Celotnega dogajanja v koprskem pristanišču ni mogoče gledati le v razmerju do zaposlenih oz. iz vidika dogajanja znotraj družbe. V dogodkih je bila udeležena širša javnost, kar pričajo manifestacije, ki so se odvile pred vhodom v koprsko pristanišče, v katerih je sodelovalo tudi do dva tisoč udeležencev. Med njimi zaposleni družbe še zdaleč niso prevladovali. Takšnih dogodkov vodstvo družbe ni moglo preprečiti. Enkrat ko je do njih prišlo, pa je storilo vse, da so se zadeve čim prej normalizirale in da dogajanje družbi ni povzročilo škode. Omenjeno potrjuje tudi dejstvo, da so se razmere takoj pričele reševati in da je delo v pristanišču pričelo normalno potekati. S tem v zvezi je kar nekaj poslovnih partnerjev vodstvu družbe izrazilo pohvale nad hitrim in učinkovitim reagiranjem za obvladovanje razmer.

Na podlagi vsega navedenega poslovanje Luke Koper, d.d. zaradi spontane prekinitve dela ni bilo ogroženo, Luka Koper, d.d. ni izgubila strank in tudi poslovni načrt za leto 2016 ne samo da je bil dosežen, bil je tudi presežen. V letu 2016 so se dosegli rekordni rezultati, kar izkazuje, da spontana prekinitvev dela v začetku julija 2016 na Luko Koper, d.d. ni imela nobenega vpliva na njeno poslovanje. Čisti prihodki od prodaje Luke Koper, d.d., so v letu 2016 znašali 190,4 milijona evrov, kar je 4% oziroma za 6,6 milijona evrov več od načrtovanih čistih prihodkov od prodaje in 10% oziroma 17,1 milijona evrov več od doseženih čistih prihodkov od prodaje v letu 2015. Čisti poslovni izid Luke Koper, d.d., je v letu 2016 znašal 40,6 milijona evrov, kar je za 16% oziroma za 5,7 milijona evrov več od načrtovanega čistega poslovnega izida in 41% oziroma 11,7 milijona evrov več od doseženega čistega poslovnega izida v letu 2015.

Nadzorni svet družbe Luka Koper, d.d.