

NOVA TVORNICA DUHANA U KANFANARU

Osnovni podaci

O gradilištu nove tvornice duhana u Kanfanaru u javnosti se posredno više doznao nakon medijski vrlo dobro praćenih protesta radnika *Tvornice duhana Zagreb* vezanih uz njihovo preseljenje u nove pogone. To je na neki način bilo pomalo i nepravedno prema trenutačno najvećoj i najskupljoj *greenfield* investiciji u Hrvatskoj. Naime, na prostoru industrijske zone u Kanfanaru, na golemoj građevinskoj čestici većoj od 160.000 m², gradi se ili su već pri završetku proizvodni pogoni koji s pratećim sadržajima imaju površinu veću od 47.000 m², a sve će to stajati otprilike 132 milijuna eura ili gotovo milijardu kuna. Investitor je *Adris grupa* iz Rovinja, zapravo *TDR d.o.o.* iz strateške poslovne jedinice *Duhan*, a izvoditelj građevinskih radova i koordinator ostalih izvođača *Technika d.d.* iz Zagreba. Projekte je izradila tvrtka *Kincl d.o.o.* iz Zagreba prema autorskom rješenju prof. Branka Kincla, dipl. ing. arh., a radove nadzire tvrtka *Učka konzalting d.o.o.* iz Pazina. Bit će to, vjeruje se, jedna od najsvremenijih i tehnološki najopremljenijih tvornica duhana u Europi. To svakako zaslужuje poseban prikaz, osobito stoga što su prave proizvodne investicije u nas još prava rijetkost.

Razlozi za izgradnju tvornice

Tvornica duhana Rovinj (TDR) jedna je od rijetkih neprodanih unosnih hrvatskih tvrtki koja se pokušava nositi s problemima što ih donosi opća globalizacija u proizvodnji cigareta. Prije početka gradnje nove tvornice u Kanfanaru, TDR je sve učinio kako bi okrupnio proizvodnju cigareta u jugoistočnoj Europi, gdje je još uvijek lider na tržištu. U obrani od velikih multinacionalnih kompanija koje predvodi *Philip Morris*

NEW TOBACCO FACTORY IN KANFANAR

A completely new state-of-the art tobacco factory is currently under construction in Kanfanar near Rovinj. This factory will fully replace the current factories situated in Rovinj and Zagreb, and it will at the same time boost the total production rate. This is the biggest construction project currently under way in Croatia. The new facility will occupy more than 47,000 square meters in total area. It will consist of three interconnected factory halls where tobacco processing and manufacturing machines are already being installed. It will also feature a building with social amenities, and a new boiler house. The facility is being built on a slightly sloping terrain and will benefit from a highly ornamental landscaping in the scope of which a small lake will be built within the factory area. The main attraction of the new factory will be the hall facades with special cladding the colour of which changes from lighter to darker nuances depending on the position of onlookers. At the eastern edge of the factory area the former warehouse is being remodelled and converted into an modern packaging plant.

International i British American Tobacco, a prisutne su na tržištu više od 160 zemalja (u mnogima kao isključivi monopolisti), *TDR* je pokušao sjediniti tvornice duhana u široj regiji, a posebno je to htio učiniti na srpskome tržištu, ključnom za održavanje i povećanje proizvodnje cigareta. Čak je svojedobno bez stvarnih učinaka otkupio tvornicu u Novome Sadu, neuspješno konkuri-

rao za kupnju tvornica u Vranju i Nišu (srpska ih je vlada prodala upravo *British American Tobacco* i *Philip Morris*), a još konkurira za tvornicu duhana u Senti.

Nakon što su propale sve inicijative, na kraju se *Adris grupa* opredijelila za restrukturiranje vlastite proizvodnje i gradnju nove suvremene tvornice u Kanfanaru. To je na određen način

Upravna zgrada TDR-a i Adris grupe u Rovinju

i obrana od *Philipa Morrisa* koji ih godinama pokušava kupiti. Budući da Rovinjani nisu htjeli prodavati dionice uhodanoga i profitabilnog biznisa, *Philip Morris* je raskinuo ugovor o licenciji koju je *TDR* imao 12 godina, pa će *Marlboro* i druge svoje cigarete odsad na hrvatskome tržištu prodavati izravno. Inače ta velika multinacionalna kompanija ima 50 tvornica cigareta širom svijeta i na godinu proizvodi 761 milijardu cigareta.

U posljednjih je nekoliko godina u Europi zatvoreno više od 20 tvornica cigareta (Slovenija, Italija, Mađarska, Češka, Belgija...). Tvornicu u Ljubljani zatvorio je nekoliko godina nakon kupnje *Imperial Tobacco* (treći po proizvodnji u svijetu), a zatvorena je i tvornica u Budimpešti. Najviše su tvornica zatvorili upravo najveći svjetski proizvođači. Pošto je kupio nekad najveću jugoslavensku tvornicu duhana u Nišu, *Philip Morris* je otpustio 1450 radnika. Slični se procesi događaju i u Vranju, gdje je tvornicu kupio *BAT* (*British American Tobacco*). Pred zatvaranjem su i druge tvornice koje posluju u starim pogonima i imaju zastarjelu opremu. Stoga su u Rovinju bili svjesni što bi se moglo dogoditi s njihovim tvornicama koje su osnovane još u 19. st. – zagrebačka (1869.) i rovinjska (1872.). Inače valja reći da je u tom razdoblju u Hrvatskoj djelovalo čak 5 tvornica jer su uz zagrebačku i rovinjsku postojale još tvornice u Rijeci (najstarija – 1830.), Varaždinu i Senju, poslije je postojala i u Puli, dok je tvornica u Zadru utemeljena nakon II. svjetskog rata.

Prema svim analizama, male tvornice poput onih u Zagrebu i Rovinju nemaju nikakvih izgleda na svjetskome tržištu, gdje se u prodaji može konkurirati samo proizvodnjom velikih serija u kojima se smanjuju troškovi svakoga pojedinoga proizvoda. Vjeruje se da će u Europi opstatи tek dvadesetak novih regionalnih tvornica koje će se tehnološki i organizacijski

prilagoditi globaliziranoj proizvodnji cigareta.

Nova će tvornica u Kanfanaru imati kapacitet proizvodnje od 20 tisuća tona na godinu (20 milijardi cigareta) za rad u dvije smjene, odnosno 30 tisuća tona ako se bude radilo u tri smjene. Dosadašnja je ukupna proizvodnja, uz neprekiniti rad u tri smjene u Rovinju i Zagrebu, iznosiла najviše 15 milijardi cigareta na godinu. Zbog tehnološkog slijeda proizvodnje koji će pratiti sve faze nastanka krajnjeg proizvoda (kutije cigareta) postići će se i znatne uštede. Novi će prostor omogućiti uvjete za bolju organizaciju proizvodnje, bolju logistiku u dopremi i otpremi reproduksijskog materijala i poboljšanje cjelokupnoga tvorničkog transporta. Nove će linije biti u mogućnosti preraditi 8 tona duhana na sat, što je triput više nego što se uspijeva danas u rovinjskoj tvornici čiji su pogoni građeni za manufaktturnu proizvodnju. Dvije najsuvremenije linije za proizvodnju cigareta moći će izbaciti i po 500 kutija cigareta u minuti.

Ukratko, posebno kada se zna da će u sastavu nove tvornice djelovati i *Istragrafika*, tvrtka za proizvodnju ambalaže u *Adris grupi* koja osim za proizvodnju duhana posluje i samostalno, može se reći da će to biti najsuvremenija tvornica duhana u jugoistočnoj Europi koja će se po tehnološkoj opremljenosti i kapacitetu moći mjeriti s novim tvornicama *Philip Morris* u Nizozemskoj i *British American Tobacco* u Njemačkoj. Tijekom projektiranja stručnjaci su *TDR*-a obišli sve najsuvremenije pogone i odabrali najsuvremeniju opremu najrenomiranih svjetskih proizvođača. U Kanfanar je tako stiglo 240 šlepera strojne opreme za preradu duhana i proizvodnju cigareta (u vrijednosti 30 milijuna eura), a u novu tvornicu preselit će se i nekoliko najsuvremenijih proizvodnih linija iz sadašnje tvornice u Rovinju.

TDR je tradicionalno prisutan na tržišta bivše Jugoslavije, gdje ima približno 25 posto udjela na tržištu. Najpoznatije su im marke cigareta *Ronhil*, *Walter Wolf*, *Filter 160* i *York*, a pripremaju se uskoro promovirati i novu – *Avangard*. Od prošle su godine prisutni i na tržišta Europske unije, posebno u Češkoj, Slovačkoj, Austriji i Mađarskoj, a u budućnosti računaju i na tržišta Njemačke i Italije te Srednjeg i Bliskog istoka, gdje su obavili potrebna tržišna istraživanja.

Valja još dodati da *Adris grupa* ima dvije strateške poslovne jedinice (SPJ) – *Duhan* i *Turizam*. U SPJ *Duhan* uz već spominjana društva (*TDR d.o.o.* s tvornicama u Rovinju i Zagrebu i *Istragrafika d.d.*) djeluju još *Hrvatski duhani d.d.* te četiri *Rovite d.o.o.* (u Sarajevu, Tuzli, Ljubljani i Beogradu) i *Duhan d.d.* iz Rijeke. Znatan vlasnički udio grupe ima i u *Tisku d.d.* iz Zagreba. U SPJ *Turizam* djeluju četiri društva: *Adria Resorts d.o.o.*, *Jadran-turist d.d.*, *Anita d.d.* i *Jadran-trgovina d.o.o.* Riječ je o turističkim kapacitetima Rovinja i Vrsara. I upravo u turističkoj djelatnosti *Adris grupe* valja pronaći još jedan razlog za gradnju novog pogona u Kanfanaru. Stari se prostori tvornica nalaze na obali i na rubu stare gradske jezgre te pripadaju najočuvanim i najljepšim građevinama našega industrijskoga naslijeđa. Pošto se proizvodnja iseli, bit će ih vrlo lako prenamijeniti u visokovrijedne turističke kapacitete najviše kategorije, iako će gotovo sigurno trebati sačuvati njihov sadašnji vanjski izgled.

Odluka o gradnji i izrada projekta

Izbor lokacije za novu tvornicu bio je sasvim logičan. Kanfanar se nalazi dvadesetak kilometara sjeveroistočno od Rovinja, na rubu Limske drage i na otvorenoj vapnenačkoj istarskoj zaravni. Naselje je vrlo staro, a posebno se razvilo u 17. st. na-

seljavanjem stanovništva iz obližnjega kugom poharanog Dvigrada. Nalazi se na nadmorskoj visini 281 m i ima petstotinjak stanovnika. Smješten je upravo na sastavniči krakova Istarskog ipsilona i na željezničkoj prometnici Divača – Pula. Iz Kanfanara se nekad odvajala željeznička pruga prema Rovinju.

Situacija nove tvornice duhana u Kanfanaru

Nova se tvornica gradi u industrijskoj zoni Kanfanara, smještenoj južno od naselja, a u njoj će skupa s adaptiranim prostorom *Istragrafike* biti prva građevina. Građevinska je čestica izduženog oblika u smjeru istok-zapad, a omeđena je sa sjevera koridorom brze ceste Istarskog ipsilona, s istoka drugom građevinskom česticom, a s juga i jugozapada novom lokalnom prometnicom. Građevna je čestica ukupne površine veće od 160.000 m², a u blagom je padu od prosječno 6 posto prema zapadu. Visinska je razlika 24,5 m, s tim da je najviša kota terena 263,5 m n. v. na istočnome dijelu, a najniža 239 m n. v. uz jugozapadnu granicu čestice.

Nakon odluka o gradnji i izbora lokacije uslijedio je pozivni natječaj za idejna rješenja. Na natječaju je kao najbolji izabran autorski rad prof. Branka Kincla, inače autora hvaljenoga i nagrađivanoga distribucijskog centra *TDR-a* u Osijeku od prije nekoliko godina. Čini se da se taj zagrebački arhitekt, prema vlasti-

tom priznanju, oduvijek bavio velikim projektima – stadionima, tvornicama i velikim stambenim jedinicama. Bio je i ostao autor za velika mjerila. Dosad je bio ili još jest urbanist planer u Urbanističkom institutu Hrvatske, predstojnik Zavoda za arhitekturu na Arhitektonskom fakultetu u Zagrebu, član-suradnik

mične likovnosti. Radi se o različito strukturiranim reljefnim pločama koje, kretanjem promatrača, mijenjaju svoje značajke odnosno izgled. Na pojedinim plohama pročelje mijenja boju od tamnositve do gotovo bijele i obratno.

Za voditelja investicije postavljen je Damir Vandelić, dipl. ing. stroj., inače direktor investicija *Adris grupe*. Tvrtski *Kincl d.o.o.* iz Zagreba povjeren je da prema izabranom rješenju izradi glavni projekt. U izradi projekta su uz autora sudjelovali i autori suradnici (Luka Kincl i Nikša Ninić), a glavni je projektant uz brojne suradnike Nikša Ninić, dipl. ing. arh., dok je projektant konstrukcije Zlatko Belošević, dipl. ing. građ. Tvrtski *Kincl* povjeren je i nadzor izgradnje, ali je ona potom taj posao ustupila vodećoj istarskoj tvrtki za nadzor radova – *Učka kozalting d.o.o.* iz Pazina. Valja dodati da je za izradu glavnog projekta adaptacije postojećeg skladišta i izgradnje pogona *Istragrafike* na istočnom rubu građevne čestice, također prema autorskom rješenju prof. Kincla, pomalo neočekivano izabran *APZ d.d.* iz Zagreba (glavni projektant Ivan Jagić, dipl. ing. arh.). No u ovome je slučaju investitor izravno za nadzor angažirao *Učku kozalting*. I u prvome i u drugome slučaju glavni je nadzorni inženjer Vladimir Šepić, dipl. ing. građ.

Za izvođača građevinskih i zanatskih radova izabrana je *Tehnika d.d.* iz Zagreba, a za montažu opreme i strojeva izabrana su uglavnom domaća poduzeća. Ima i mnogo kooperanata koji sudjeluju u brojnim radovima na ovom velikome gradilištu, ali je *Tehnika* koordinator svih izvođača.

Glavne značajke projekta

Novi se tvornički kompleks sastoji od tri osnovne i međusobno povezane cjeline. Jedna su skladišno-proizvodne hale, druga upravna zgrada s prostorima društvenog standarda, a treća kotlovnica i vanjska skladišta.

Trodimenijski prikaz kompleksa nove tvornice

Središnja je cjelina toplim vezama povezana građevina proizvodnih hala. Njezine su dimenzije $169,5 \times 181,5$ m, pa joj je tlocrtna ploština, koja uključuje i vatrogasne koridore – $30.764,25$ m.

Budući da je teren u stalnom padu prema zapadu, proizvodne su hale s vanjskim površinama osmišljene kaskadno, u tri razine, s relativnim kotačima: + 0, +4,8 i +12,15 m.

Proizvodne hale su zapravo montažne armiranobetonske predgotovljene konstrukcije koje tvore stupovi i pročelni nosivi plasti s monolitnim temeljima i horizontalnim konstrukcijama ploča i greda. Završna su pročelja armiranobetonske reljefne ploče s naglašenim reškama (obojenim u tamno ili bijelo), koja se vješaju na nosivu konstrukciju obodnih zidova na odgovarajuću konstrukciju od nehrđajućeg čelika.

Prozori i vrata su aluminijski s topolinskim mostom i izolacijskim stakлом. Prozori su u odnosu na pročelja istureni, a vrata upuštena. Industrijska vrata su također aluminijска i termoizolirana.

Krovna konstrukcija hala i toplih veza je čelična, pokrivena sendvič limom nagiba 3,5 %. Sve tri građevine hala su međusobno odvojene vatrogasnim koridorima, a povezane natkritim i za-

tvorenim toplim vezama, čime je ostvarena funkcionalna povezanost proizvodnog procesa.

Istočna hala (H1) ima tlocrte dimenzije $49,5 \times 169,5$ m, a sastoji od jedne etaže. Proizvodna hala u sredini (H2) ima dimenzije $168,5 \times 55,5$ m, a sastoji od dvije etaže i galerije. Prva je predviđena za skladište repro-materijala i skladište gotove robe, a na drugoj će biti priprema duhana dok na galeriji istraživanje i razvoj te klima komore. Na tu su halu vezana vanjska skladišta koja se nalaze u sklopu potpornih zidova. Na tom će mjestu biti spremišta lako zapaljivih tvari i tekućina, otpadnih ulja i zapaljivih plinova te stanica za gašenje požara pjenom. Proizvodna hala prema zapadu (H3) ima iste dimenzije ($168,5 \times 55,5$ m) i broj etaža kao hala H2. U prvoj etaži se predviđa energetika i opće održavanje na drugoj će biti izrada i pakiranje, a na galeriji klima komore.

Izgled pročelja tvorničkih hala

Gradilište u prvoj fazi izvedbe hala

Osnovni nosivi sustav proizvodnih hala čine montažni armiranobeton-ski konzolni stupovi sa pročeljnim zidovima upetim u čaške temeljnih stopa. Stupovi su dimenzija 50×50 cm na rasteru 12×24 m koji nose čeličnu konstrukciju krova. Raster stupova na fasadi je $6,0$ m. U proizvodnoj hali (H2) raster stupova unutar tlocrta koji nosi gljivasti strop je 12×8 m. Pročeljni se zidovi izvode polumontažno sustavom predgotovljenih armiranobetonskih sendvič panela koji se na gradilištu monolitno spajaju u cjelovit sustav i povezuju sa stupovima na koji se u konačnici vješa završna obloga fasade. Predgotovljeni fasadni paneli su dimenzija $3,0 \times 2,45$ m.

Krovna konstrukcija je čelična. Glavne nosače krova čine rešetkasti nosači paralelnih pojasa visine $2,4$ na rasponu $24,0$ m. Sekundarni rešetkasti nosači su na rasteru $4,0$ m i u nagibu krovnih ploha $3,5\%$ za odvodnju krovne vode pluvijom u čijoj ravnini leže nosači pokrova od trapeznog lima sa slojevima. Čelična je konstrukcija stabilizirana sa dva zatbatna vjetrovna sprega i dva pročeljna u svakoj dilataciji.

Podne ploče su debljine 20 cm armirane čeličnim vlaknima i leže na uvaljanom i zbijenom kamenom nasipu modula zbijenosti 80 Mpa. Ploče su dilatirane prošlicanim fugama u poljima $6,0 \times 8,0$ m s obradom površine za premaz industrijskim podom.

Sve su međukatne horizontalne stropne konstrukcije monolitne i čine sustav greda i ploča, a u hali (H2) gljivasti strop.

Sve tri hale su na terenu smještene kaskadno u tri razine. Hale (H2) i (H3) su u zasjeku te su zidovima u dodiru sa tlom izvedeni paralelni potporni zidovi koji čine ophode širine $1,5$ m sa mogućnošću provjetranja hala.

Odvojeno od proizvodnih hala na jugozapadnoj će se strani nalaziti

Ugradnja montažnih armiranobetonskih ploča na pročelju

Pogled na montiranu čeličnu konstrukciju i pokrov

zgrada uprave koja će biti povezana s proizvodnim halama. Imat će tri etaže, a pročelja će biti od reflektirajućega izolacijskoga stakla. U prizemlju će biti ulazni prostor s portirnicom i pratećim prostorijama, a na prvome katu zajednički prostori zaposlenika s kuhinjom (za 600 obroka) i skladištima hrane i pića. U središnjem i zapadnom dijelu bit će blagovaonica te uredi i prostori za sastanke. Na drugome katu bit će

uredski prostori uprave i prostori za sastanke.

Kotlovnica je samostalna zgrada smještena jugoistočno od tvornice uz pomoći ulaz u tvornički prostor i njezine su tlocrte dimenzije 16×30 m, a visina 9 m. Posebno loživo ulje za kotlovcnicu bit će spremljeno u dva posebno ukopana spremnika.

Glavni je pješački ulaz u proizvodne hale predviđen na mjestu spoja sa

Zgrada kotlovnice

zgradom uprave. Vanjske su površine oko proizvodnih hala također kaskadne pa će se preko njih omogućiti ulaz i izlaz te međusobna komunikacija. Za ulaz u tvornički krug predviđena su tri kolna priključka, a svi su povezani s prometnicom koja je južno, jugozapadno i zapadno položena oko građevne čestice. Na jugu se predviđa kolni ulaz za zaposlenike, a na jugozapadu glavni ulaz za pristup teretnih vozila i ostalih vozila posjetitelja te zaposlenika. Glavni je ulaz biti ujedno i glavni pješački ulaz

za zaposlenike i posjetitelje. Na sjeverozapadnoj strani predviđen je rezervni ulaz za teretna vozila.

Na jugu je izdvojeno veće parkiralište za zaposlene, a manje je parkiralište za posjetitelje predviđeno u blizini upravne zgrade. Kapacitet parkirališta za zaposlene i posjetitelje određen je na 285 parkirališnih mesta, od čega 15 za invalide. Broj je određen na temelju najvećeg broja zaposlenih (400) i procijjenjenog broja posjetitelja (12). Određen je ipak

nešto veći broj parkirališnih mesta jer Kanfanar nema razvijen javni prijevoz pa će zaposlenici biti prisiljeni za dolaske i odlaske koristiti se osobnim vozilima. Oko parkirališta bit će posađendrvored.

Velika se pozornost poklanja hortikulturnom uređivanju i zaštiti okoliša. Predviđena je sadnja više od 700 stabala maslina i drugog raslinja koje je karakteristično za istarsko podneblje. Najatraktivnije će u vanjskom prostoru biti akumulacijsko jezero pročišćenom tehnološkom i otpadnom vodom koja će se rabiti za zalijevanje prometnih površina. Do gradnje biološkog pročistača otpadnih voda privremeno je u dva bloka montiran montažni.

Posjet gradilištu

Gradilište smo posjetili sredinom veljače, upravo u vrijeme kada je bio zakazan tehnički pregled već završene kotlovnice. To nam je pružilo priliku da razgovaramo s brojnim sudionicima izgradnje te složene i velike građevine. Prvi nam je sugovornik bio glavni nadzorni inženjer Vladimir Šepić, dipl. ing. građ. Od njega smo doznali da su radovi započeli 7. ožujka 2005., a da prema ugovoru moraju u cijelosti biti završeni 4. travnja 2006. Međutim u skladu se i proizvodnim halama već dulje vrijeme montiraju strojevi i oprema koja je u dijelu pripreme duhana već gotovo i završena.

Građenje je podijeljeno u pet odvojenih dijelova, očito na zahtjev investitora koji je tome prilagodio montažu strojeva i gašenje proizvodnje u pogonima u Zagrebu i Kanfanaru. U prvoj je fazi bila izgradnja grubih građevinskih radova za proizvodne hale i odgovarajuća priprema okoliša. U drugoj je fazi bilo predviđeno uređivanje okoliša potpornim zidovima i uređivanje proizvodnih hala do razine služnosti i mogućnosti montaže strojeva i opreme. Te su prve faze građenja uspješno završene. Slijedi treća faza potpunoga dovršava-

Izgradnja jezera na zapadnom rubu gradilišta

nja proizvodnih hala i to je upravo u tijeku. Četvrta je faza gradnja kotlovnice i to je do kraja obavljeno. Posljednja je peta faza potpuna izgradnja i upravne zgrade (što je upravo započelo) i konačno uređivanje okoliša. Zgrada *Istragrafike* je sasvim poseban ugovor, a tu su već počeli radovi adaptacije i izgradnje.

Nadzorni je inženjer vrlo zadovoljan dosad obavljenim radovima, a posebno je zadovoljan s *Tehnikom* koja osim grubih građevinskih radova

Gradilište snimljeno sa sjeverozapada

Topla veza između hala

koordinira i poslove ostalih brojnih izvođača i montažera. Svakoga je dana na gradilištu više od petsto radnika, a bilo je dana kao ih je bilo i više od 600.

Najviše smo podataka doznali od Ljubomira Ujičića, dipl. ing. stroj., koji je u *TDR*-u voditelj pogona, a na gradilištu je voditelj i koordinator montaže tehnološke opreme. Od njega smo čuli i podatke o suvremenoj duhanskoj industriji i njezinim problemima o kojima smo pisali na početku ovog napisa. Saznali smo da je u duhanskoj proizvodnji u *Adris grupi* zaposleno 1400 radnika, a kada se računa uzgoj, od duhana živi gotovo 3000 obitelji.

Potvrđio je da se radi o najsvremenijem pogonu u ovome dijelu Euro-

pe, a da su glavni isporučitelji opreme najpoznatiji svjetski proizvođači opreme za duhansku industriju: *Comas*, *Garbuio* i *GD* iz Italije te *Hauni* iz Njemačke, a manjim je dijelom zastupljena i *Zlatorog oprema* iz Slovenije. Prema vrijednosti najviše je za opremu plaćeno *GD*-u, a prema volumenu najviše je opreme isporučio *Comas*. Tehnologija inače u cijeloj investiciji sudjeluje s otporilice 10 posto. Radi se o dvije zasebne tehnološke cjeline – pripremi duhana (*Comas* i *Garbuio*) te izradi i pakiranju cigareta (*Hauni* i *GD*). I u rovinjskoj tvornici postoji suvremena tehnologija (dobavljena od 1992.

Unutrašnjost jedne hale sa strojevima

do 1996.) koja će se dijelom presebiti, ali će ju ipak trebati prilagoditi.

Većina je strojeva, posebno za pripremu duhana, već montirana, a počela su i ispitivanja strojeva. Ing. Ujčić vjeruje da će proizvodnja prvih cigareta u novome pogonu započeti sredinom ožujka. Od kraja siječnja počela se gasiti proizvodnja u pogonima u Zagrebu i Rovinju, a prvi su radnici u Kansfanar, zbog prihvatanja i montaže nove opreme, stigli već u rujnu 2005.

Osim suvremenih tehnoloških linija imaju vlastitu kotlovnici (s ekološki povoljnim ekstra lakim loživim uljem), kompresorsku stanicu, postrojenja za kondicioniranje zraka i za pročišćavanje otpadnog zraka te brojne radionice i laboratorije.

Za novu je tvornicu industrijska zona u Kanfanaru bila pravi izlaz, jer cijela Istra ima vrlo male parcele na njima je nemoguće išta veće izgraditi. Osim toga to će znatno oživiti to malo mjesto koje je nedavno dobio i prvi prodavaonicu i gostonicu.

Strojeve i opremu uglavnom montiraju domaća poduzeća: *Duro Daković – Eletromontaža* iz Slavonskog Broda, *BM-eurometal* iz Pule, *TPK* iz Oroslavljia, *Montelektro* i *TTI* iz Zagreba i dr.

U zanimljivom razgovoru s ing. Ljubomirom Ujčićem doznali smo da će vjerojatno jednom *Adris grupa* morati popustiti pred multinacionalnim kompanijama i prodati ili skupa sa strateškim partnerom upravljati duhanskom proizvodnjom. No nova je suvremena tvornica jamstvo da se

Montaža strojeva i opreme

Predviđena je i posebna društvena prehrana. Grade i uređaj za pročišćavanje (izvođač je lokalno komunalno poduzeće *Limska draga*) koji će pročišćavati otpadnu vodu industrijske zone i cijelog Kanfanara. Gradnjom vodospreme uvelike će se poboljšati vodoopskrba, ali i opska ba električnom energijom jer će se tvornica zbog sigurnije opskrbe povezati s transformatorskim stanicama u Sv. Vinčentu i Rovinju, a struja će biti razvedena kabelski i povezana u prsten.

u Hrvatskoj, kao što je to slučaj u susjednim zemljama, proizvodnja cigareta neće ugasiti. Ujedno smo doznali kako se s novom tvornicom za njega neće ništa posebno promjeniti. Dosad mu je u Rovinju bilo potrebno 18 minuta od kuće do posla pješice, a sada mu upravo toliko treba automobilom do nove tvornice.

Razgovor smo zaključili jednim podatkom koji nas je pomalo iznenadio. Cijela je tvornica izgrađena vlastitim novcem bez ijedne kune zajma. Čak nisu iskorišteni ni uobičajeni

zajmovi isporučitelja opreme. Štoviše sve je plaćeno avansom te tako ostvareno 20 posto popusta.

Na gradilištu smo sreli i glavnog projektanta Nikšu Ninića, dipl. ing. arh. Rekao nam je da su projekte izrađivali gotovo godinu dana i da su posao dobili izravno. Glavni je projekt prilagođen zahtjevima investitora.

Za njega je glavna značajka projekta što se zgrade tvorničkog kompleksa terasasto razvijaju na kosom terenu, što je u oblikovanju, posebno prema Istarskom ipsilonu, zahtijevalo uređivanje krovnih ploha kao petog pročelja. Oblikovanje cijelog kompleksa povezano je u harmoničan sklad sklopove prirodnog okoliša, *high tech* arhitekturu metalala, stakla i betona. Posebna je vrijednost vizualizacija i prijelazi pročelja iz bijelih u tamne tonove, što dijelom podsjeća na plohe koje se mogu vidjeti u tvrtki *Kamen* iz Pazina.

Na kraju razgovora ing. Ninić nam je rekao da smo da je unutar skladišnih i proizvodnih hala predviđeno zenitno osvjetljenje i ventiliranje preko krovnih svjetnika. Prizmičnim je oblikom svjetnika radni prostor zaštićen od izravnog djelovanja sunčevih zraka tijekom cijele godine.

Kratkotrajno smo razgovarali i s prezaposlenim glavnim inženjerom gradilišta Davorom Šifkornom, dipl. ing. građ. Taj mladi inženjer ima 8 godina radnog iskustva, a zaposlen je u *Tehnikinoj* radnoj jedinici Koprivnica. Ovo mu je dakako najveće gradilište u koje je uključen i gdje je glavni inženjer. Od približno 550 radnika koliko ih na gradilištu prosječno ima, približno je polovica iz *Tehnike*. Trenutačno je zaokupljen montažom pročeljnih betonskih elemenata, koji se montiraju na takoder montažne panelne ploče. I montažni ploče i stupovi izrađeni su u tvornici u Zagrebu i dovezeni na gradilište.

Obilazeći gradilište nismo ulazili u skladišni prostor gdje se već nalaze svi strojevi i gdje se već prerađuje duhan pa je svaki pristup zabranjen. Obišli smo sve ostale prostore te gradilišta upravne zgrade i malog jezera. Sve je vrlo dojmljivo i gotovo glamurozno. Gotovo da smo povjerivali šali jednoga bivšeg pušača koji je nakon razgledavanja hala i novih proizvodnih linija gotovo poželio ponovno pušiti.

Adaptacija i dogradnja *Istragrafike*

Istragrafika d.d. iz Rovinja, koja je sada u sastavu *Adris grupe*, najveći je proizvođač i izvoznik komercijalne ambalaže u Hrvatskoj. Razvila se iz maloga pogona koji je 1956. utemeljila tvornica duhana. Zahvaljujući golemin ulaganjima u suvremenu tehniku i tehnologiju, učinkovitoj organizaciji i smanjivanju troškova, tvrtka proizvodi visokokvalitetnu ambalažu za naručitelje u zemlji i inozemstvu. Posjeduje međunarodne certifikate kvalitete, a u više je navrata nagrađivana. Tako je 2001. dobila *Zlatnu kunu* za najuspješniju tvrtku u kategoriji srednjih poduzeća, a dobila je međunarodna i domaća priznanja i za pakiranja i etikete za *Ronhill*, *Carlsberg* pivo i *Niveu*.

Novi se pogon *Istragrafike* radi na istočnom rubu tvorničkoga kompleksa, adaptacijom postojećega skladišta duhana. Prizemlje je zatečene građevine djelomično izvedeno iznad suterena, a dijelom iznad nasipa. Ukupna je bruto površina 7725,11 m², s tim da su dimenzije prizemlja 100,85 x 50,8 m, a dimenzije suterena 100,85 x 25,5 m. Građevina se sastoji od dviju dilatacija, a dilatacija se nalazi u sredini uzdužnog presjeka. Zbog denivelacije terena između istočnoga i zapadnog pročelja bočni su zidovi suterenske etaže djelomično ukopani.

Nosivu konstrukciju zatečene građevine na razini prizemlja sačinjavaju

nosivi armiranobetonski montažni stupovi koji su postavljeni u rasteru 10 x 8,33 m, a obodnim vanjskim stupovima dodan je još jedan unutarnji uzdužni red stupova na razmaku od 25 m. Obodni su stupovi na visini od 5,5 m povezani horizontalnim montažnim armiranobetonskim nosačima T presjeka, a takvim su dvostrukim nosačima povezani i unutarnji armiranobetonski stupovi. Krov je iznad skladišta izведен kao dvostrešni kosi krov, a između kosih armiranobetonskih nosača položene su armiranobetonske ploče U presjeka, na koje je u odgovarajućoj potkon-

strukciji izведен pokrov od profiliранog lima. Skladišni prostor na razini prizemlja varira od 6,5 do 10,15 m. Pročelja su prizemlja izvedena armiranobetonskim montažnim jednostkim pročeljnim elementima.

Nosivu konstrukciju u suterenu čine armiranobetonski stupovi između kojih su armiranobetonski zidovi debljine 30 cm, a raster je stupova isti kao u prizemlju. Uz obodne stupove izvedena su dva reda unutarnjih stupova koji nose armiranobetonsku gljivastu stropnu ploču debljine 40 cm, koja je izvedena s kapitelima.

Početak gradnje upravne zgrade

Budući izgled tvornice ambalaže *Istragrafika*

Gradilišta

Središnje je skladište u prizemlju povezano sa suterenom unutarnjim dvokrakim betonskim stubištem uz sjeverno pročelje te unutrašnjim hidrauličkim teretnim dizalom uz južno pročelje. U suterenu se uz skladište nalazila manja mehanička radionica.

Radovi na preuređenju i dogradnji Istragrafike

Gradevna čestica na kojoj se gradi nova tvornica ambalaže izdužena je u smjeru sjever-jug, ima najveću širinu 113 m i najveću duljinu 230 m, a ploština je 24.013 m². Teren je u blagom padu u smjeru istok-zapad, a visinska je razlika 8 m.

Postojeću je gradevinu zbog prenamjene i funkcionalnog zaokruživanja nove tvornice ambalaže potrebno prilagoditi novom sadržaju i dograditi. Zgrada će se dograditi s južne strane da bi se zadržao postojeći pravokutni tlocrt u smjeru sjever jug, a zatvorit će se i postojeća rampa uz industrijski željeznički kolosijek na istočnoj strani gradevine. Tako će tlocrtno nova tvornica ambalaže imati dimenzije 117 x 56 m i bruto ploštinu od 10.750 m².

Nova će tvornica imati nekoliko osnovnih međusobno povezanih cjelina: proizvodni prostor, skladišni prostori, uredski sadržaji i energetski blok. Stoga se planira povezivanje svih cjelina u jedinstveni sklop koji

će zadovoljiti zahtjeve tehnološkog procesa, pa će se u prizemlje postojće gradevine smjestiti skladište reproduksijskog materijala te proizvodni pogoni, a u suteren skladište gotove robe, ostala pomoćna skladišta, obrada otpadnog papira i garde-

Sva će vanjska pročelja imati aluminijske ploče na čeličnoj potkonstrukciji, a cijela će gradevina s rekonstruiranim i dograđenim dijelom imati ravni krov.

Kao što smo već rekli glavni je projekt izradio APZ i Zagreba prema autorskom rješenju prof. Kincla. Na adaptaciji i dogradnji radi Tehnika, a radove nadzire Učka konzalting. Očekuje se da će nova tvornica početi s radom krajem lipnja 2006.

Zaključne napomene

Ovo je bio opis jednoga velikoga gradilišta proizvodne namjene kakvi su u našim prikazima prava rijetkost. Imponira što se radi o najsuvremenijem mogućem pogonu i što se nigdje ne štedi ni u oblikovanju, ni prostoru, ni pri tehnološkim rješenjima, ni na uređenju i zaštiti prostora. Gradi se najsuvremeniji pogon kojega se ne bi postidjele ni industrijski najrazvijenije zemlje svijeta. Ujedno će ova gradevina biti vizualno izuzetno zanimljiva i atraktivna svim posjetiteljima koji budu prolazili Istarskim ipsilonom. Gradnjom nove tvornice oživljava se i pomalo opustjela unutrašnjost našega najvećeg poluotoka, a vrijedni prostori na obali oslobađaju za mnogo profitabilniju turističku djelatnost.

Ovo je ujedno priča o jednoj uspješnoj i dobro vođenoj tvrtki koja odgovorno promišlja svoju budućnost i sadašnju veliku akumulaciju ulaže u nove pogone i u proširenje proizvodnje. Upravo onako kako to čine sve uspješne tvrtke u svijetu s kojima se Adris grupa za sada sasvim uspješno nosi. Ovo nas ulaganje u potpuno novu i stoga znatno uspješniju tvornicu ujedno podsjeća da prave, velike i najsuvremenije industrijske pogone gotovo redovito mogu graditi samo uspješne domaće tvrtke. A takvih je, poput Adris grupe, nažalost vrlo malo.

Branko Nadilo