SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

Paul Došen

Sabrina Pintar
Kristina Vujičić

UTJECAJ I POSLJEDICE POMORSKIH HAVARIJA NA MORSKI OKOLIŠ
SEMINARSKI RAD
Rijeka, 2010.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

UTJECAJ I POSLJEDICE POMORSKIH HAVARIJA NA MORSKI OKOLIŠ
SEMINARSKI RAD

Kolegij: Metodologija znanstveno – istraživačkog rada
Mentor: Dr. sc. Branko Rafajac
 Dr.sc. Dragan Čišić

Studenti: Paul Došen
 Sabrina Pintar
 Kristina Vujičić

Studij: Tehnologija i organizacija prometa, 1.god., diplomski

SADRŽAJ

1. UVOD
4
2.
GLAVNI ČIMBENICI POMORSKIH HAVARIJA
4

2.1.Pojam i kategorizacija pomorskih havarija..5

2.2. Izvori onečišćenja s brodova..7

2.3. Poznatiji izljevi nafte u svijetu...11

3.
SLUČAJEVI POMORSKIH HAVARIJA NA PODRUČJU REPUBLIKE HRVATSKE I SVIJETA
12

3.1. Izljev nafte u Splitu u okolici Bačvica..12

3.2. Pomorska havarija Exxon Valdez...14

3.2.1.Procedura čišćenja nafte...15

3.2.2. Čišćenje nakon izljeva nafte..15

3.3.3. Ekološke posljedice...16
4.
POSLJEDICE I SPRJEČAVANJE EKOLOŠKIH KATASTROFA
19
5.
ZAKLJUČAK
21
6.
LITERATURA
22
Popis slika, grafikona, tablica
23

1. UVOD
U ovom znanstveno - istraživačkom radu proučit ćemo problematiku pomorskih havarija, njihove uzroke, posljedice na okoliš, te mogućnosti sprječavanja negativnog učinka na okoliš. Također ćemo navesti primjere najtežih pomorskih havarija u povijesti čovječanstva, kako u domaćim, tako i u stranim vodama, te njihove posljedice.

Pomorski promet je najjeftiniji oblik prijevoza, te se njime mogu prevesti velike količine robe na velike udaljenosti. No, usprkos povoljnih aspekata pomorskog prometa, prilikom prijevoza robe morem uvijek postoje mogućnosti dešavanja ekoloških katastrofa koje mogu imati nepovoljne ekonomske i ekološke posljedice. Problem ovog istraživanja upravo jesu uzroci i posljedice pomorskih havarija.

Svrha i cilj ovog istraživanja jesu predočiti utjecaj pomorskih havarija na ekologiju i objasniti mogućnosti prevencije mogućih katastrofa te potaknuti svijest o nužnosti poštivanja i povećanja mjera sigurnosti prilikom izvršenja prijevoza morem.

Za potrebe ovog istraživanja koristili smo neke od sljedećih metoda znanstvenog istraživanja: metodu kompilacije, analize i sinteze, deskripcije, komparacije, te induktivnu i deduktivnu metodu.

U uvodu su navedeni problem, predmet i objekt istraživanja, radna i pomoćna hipoteza, svrha i ciljevi istraživanja, znanstvene metode i obrazložena je struktura rada.

Naslov drugog dijela rada je „Glavni čimbenici pomorskih havarija“. U tom dijelu rada analizirani su pojmovi i kategorije pomorskih havarija, zatim izvori onečišćenja s brodova te poznatiji primjeri ekoloških katastrofa. „Slučajevi pomorskih havarija“ naslov je trećeg dijela rada. U tom dijelu navedeni su primjeri domaće i strane havarije. U četvrtom dijelu s naslovom „Posljedice i sprječavanje ekoloških katastrofa“ proučili smo posljedice havarija te problematiku kako ih spriječiti. U posljednjem dijelu „Zaključku“, dana je sinteza rezultata istraživanja kojima je dokazivana postavljena radna hipoteza.

2. GLAVNI ČIMBENICI POMORSKIH HAVARIJA

Pomorske havarije, osim materijalnih i ekonomskih gubitaka, mogu dovesti do velikih ekoloških katastrofa, koje negativno utječu na biljni i životinjski svijet, a time i ugrožavaju čovječanstvo. Ljudski nemar prilikom procesa prijevoza tereta morem najčešći je uzrok onečišćenja mora. Dakle, upravo negativnim djelovanjem čovjeka na okoliš narušava se prirodna ravnoteža te se to pokazalo kao najvećim problemom današnjice.
2.1. Pojam i kategorizacija pomorskih havarija
Pomorska havarija obuhvaća svaku izvanrednu štetu, gubitak ili trošak kojima je zadešena pomorska imovina prilikom pothvata pomorske plovidbe. Glavna je značajka havarija u pomorstvu njihova izvanrednost. Pomorske nezgode mogu biti uzrokovane opasnostima mora (koje mogu imati značajke više sile ili slučaja) ili djelovanjem ljudi, koji mogu biti članovi posade broda ili treće osobe.

Sudar brodova je takav događaj u kojem jedan brod ili više brodova izravnim dodirom ili neizravno prouzroči štetu drugom brodu, odnosno imovini, ili osobama što se nalaze na brodu.

Vrste sudara:
a) Izravni sudar (stvarni dodir brodova ili dijelova njihove opreme)
b) Neizravni sudar (nije bilo stvarnog dodira – nepoštivanja propisa o sigurnosti plovidbe, greška u manevriranju)
Za pojam sudara nije važno plove li oba broda.
Pomorske se havarije dijele na dvije osnovne vrste: zajedničke i zasebne havarije. Zasebne havarije (partikularne, posebne) su sve izvanredne štete i troškovi što ih pretrpi imovina u plovidbi, a koje nemaju obilježja zajedničke havarije. Imovinske posljedice partikularne havarije snose sami vlasnici pogonene imovine (po načelu casum sentit dominus), bez primjene načela uzajamnosti i zajedništva svih sudionika plovidbe, kao što je to slučaj kod zajedničkih havarija.

Najčešće su se pravila o zajedničkoj havariji odnosila na slučaj namjernog izbacivanja dijela brodskog tereta u more odlukom zapovjednika broda, kako bi se na taj način spasio preostali teret i brod. U takvom se slučaju radi o tzv. zajedničkoj (generalnoj, općoj) havariji, kada nastalu štetu razmjerno nadoknađuju brodovlasnik i vlasnici tereta na brodu. Temeljem pravnog načela da se nitko ne smije bez valjane osnove ili naknade koristiti tuđom štetom, imovinske posljedice zajedničke havarije snose svi sudionici toga pomorskog pothvata, razmjerno vrijednosti svoje imovine kojom su sudjelovali u pothvatu.

Tipični slučajevi zajedničkih havarija su: bacanje tereta u more, gašenje požara na brodu, hotimično nasukanje i odsukavanje nasukanoga broda, upotreba tereta, brodske opreme i zaliha kao pogonskoga goriva. Zajednička se havarija razlikuje od posebne po nastanku i posljedicama. Ona nastaje namjernim i razboritim djelovanjem čovjeka, a njezine posljedice snose svi sudionici plovidbe razmjerno vrijednosti svoje imovine kojom sudjeluju u pothvatu. U pomorske havarije nesumnjivo spadaju i oštećenja tereta za vrijeme prijevoza, a spominju ih najstariji pravni spomenici.
Teret je dio imovine koja sudjeluje u pothvatu, a štete što ih teret pretrpi mogu biti generalne ili partikularne prirode.

Posljedice partikularnih šteta na teretu (gubitak, manjak, oštećenje) mogao bi snositi vlasnik tereta ili brodar. Vlasnik tereta sam snosi štetu ako su one takve prirode da brodar za njih ne odgovara. Ipak, veliki dio oštećenja ili gubitaka na teretu nadoknađuje brodar, zbog toga što se on osobno ili posada nisu dovoljno brinuli o teretu.
2.2. Izvori onečišćenja s brodova
Poznato je da plovila, u pomorskom i riječnom transportu pridonose onečišćenju okoliša što u krajnjem slučaju rezultira ekološkom štetom odnosno katastrofom.

Ekološka šteta je dugotrajna promjena u nekom ekosustavu s obzirom na broj vrsta i njihovu učestalost kao posljedica vanjskih utjecaja (zagađenje, prekomjerno iskorištavanje).
Ekološka katastrofa je nagli poremećaj ekosustava uzrokovan ljudskim ili prirodnim djelovanjem (npr. erupcija vulkana) koji uzrokuje ekološku štetu.

Povećanjem populacije i trgovine, brodovi će proizvoditi sve veće onečišćenje.

U izvore onečišćenja s brodova spadaju:

· Buka s brodova - smeta prirodna divlja staništa;
· Balastne vode - mogu prenositi invazivne vrste, patogene i sediment;
· Protivobraštajne boje za zaštitu podvodnog dijela trupa broda - ispuštaju toksine koje mogu štetiti organizmima u moru;
· Ispušni plinovi (sumpor, dušik i ugljik dioksidi);
· Smeće s brodova – od organskog otpada (ostaci hrane) do plastike, zauljenih krpa...,
· Ostaci tereta s bulk carriera i izljevi kemikalija s kemikalaca - mogu zagaditi luke, vodene tokove i oceane..,
· Izljevi ulja (nafte) s tankera i drugih brodova.

[image: image1.png]ZRAK

TOPLINA

STETNE TVARI

BUKA

FIZICKO UNISTAVANJE BRODSKIM TRUPOM

VODA

Slika 1: Brod kao izvor onečišćenja

Izvor: http://www.pfst.hr/
Smanjenje onečišćenja je posljedica međunarodnih sigurnosnih mjera vezanih za operacije pomorskog transporta (eng. International Convention for Prevention of Pollution from Ships - MARPOL).
Zagađenja uzrokovana havarijama su rjeđa nego ona koja nastaju kao posljedica svakodnevnih operacija na brodovima, ali imaju štetniji učinak - veliki katastrofalni izljevi usprkos očiglednim posljedicama i velikoj pažnji koju privlače inferiorni su naspram drugim izvorima onečišćenja prema opsegu i stupnju prijetnje okolišu – opasnija su stalna curenja malog opsega.

Brodovi koriste balastne vode da bi osigurali stabilnost i upravljivost tokom plovidbe. Voda se uzima u luci gdje se teret iskrcava, a obično se ispušta u sljedećoj luci, gdje se teret ukrcava.

Zajedno s vodom za balastiranje brodovi uzimaju i prenose vodene organizme, te sediment. Balastne vode često sadrže različite anorganske kemikalije koje se koriste kod ispiranja tankova, sredstva za zaštitu tankova od korozije, te naftu i katran. Tri su glavna negativna utjecaja balastnih voda:

· Ekološki (unošenje novih vrsta),
· Ekonomski (u SAD šteta nanesena najezdom stranih vrsta veća od 138 milijardi dolara godišnje),
· Na ljudsko zdravlje (prijenos patogena).
Negativni utjecaj na ekologiju odnosi se na balastom unesenu floru i faunu koja počinje dominirati u „moru domaćinu“ i uništavati druge vrste (smanjena bioraznolikost). Npr. tropske alge Caulerpa taxifolia i Caulerpa racemosa u Jadranu; uskoro se očekuje širenje morske cvjetnice Halophila stipulacea u hrvatski dio Jadrana, a zabilježena je u vodama Albanije.
[image: image2.wmf]
Slika 2: Caulerpa taxifolia
Izvor: http://www.pfst.hr/
[image: image3.png]

Slika 3: Caulerpa racemosa
Izvor: http://www.pfst.hr/
[image: image4.wmf]
Slika 4: Halophila stipulacea

Izvor: http://www.pfst.hr/
Onečišćenje s brodova utječe na:

· kvalitetu morske vode (prijenos sedimenata balastnim vodama, izlijevanje ulja, otpad s brodova...),

· klimu (emisija ispušnih plinova),

· morske organizme - bioraznolikost (prijenos invazivnih vrsta balastnim vodama, toksini iz protivobraštajnih premaza, izljevanje ulja...),

· hranu i zdravlje ljudi (prijenos patogenih organizama balastnim vodama, izljevanje ulja...).
2.3. Poznatiji izljevi nafte u svijetu

[image: image5]
Tablica 1: Izljevi nafte preko 100 000 tona

Izvor: http://www.pfst.hr/?a=materijali
[image: image6.jpg]Prestige Galicija, Spnniokk;l 2002 63 000
Erika Biskajski zaljev, Francuska 1999 25000
Sea Empress Wales, UK 1996 72 000
Exxon Valdez Prince William Sound, Aljaska, USA 1989 35000

Tablica 2: Izljevi nafte ispod 100 000 tona

Izvor: http://www.pfst.hr/?a=materijali
[image: image10.jpg]

Slika 5: Lokacije najtežih pomorskih havarija
Izvor: http://www.pfst.hr
3. SLUČAJEVI POMORSKIH HAVARIJA NA PODRUČJU REPUBLIKE HRVATSKE I SVIJETA
Neželjeni incidenti koji donose goleme štete okolišu, događaju se pri vađenju, transportu, obradi i skladištenju nafte. Slijedeći slučajevi potvrđuju navedeno.

3.1. Izljev nafte u Splitu u okolici Bačvica
Prilikom pristajanja na gat Sv. Petra u gradskoj luci u Splitu, Jadrolinijin trajekt Tin Ujević udario je bokom u rub pristaništa zbog čega je u more iscurilo 35 tona pogonskog goriva iz spremnika. Nafta je došla do popularne splitske plaže Bačvice. Miris nafte osjetio se i na tri kilometra udaljenom Žnjanu.

Nakon provjere stanja gradskoj luci, zahvaljujući sretnim vremenskim prilikama, izbjegnuta je ekološka katastrofa u splitskom akvatoriju. Na moru je prevladavala potpuna bonaca i nafta iz spremnika nije se u značajnijoj mjeri proširila izvan gradske luke, no more u luci itekako je onečišćeno. Nakon nekog vremena i na plaži Bačvice su postali vidljivi tragovi onečišćenja u gradskoj luci u Splitu. Dio goriva iz trajekta se ipak proširio po splitskom akvatoriju i šteta je napravljena. Kao zanimljiv indikator ističemo i činjenicu da na vidiku nije bilo uvijek sveprisutnih galebova.
 I oni su nepogrešivo osjetili opasnost i udaljili se.

Utvrđeno je da su uvjeti u luci prilikom pristajanja bili idealni, a za sada nije utvrđena ni tehnička neispravnost na upravljačkom sustavu trajekta, kao ni na strojevima. Alkotest svih članova posade uredan je i zapravo se još utvrđuje pravi razlog havarije.

Trajekt je krmnim dijelom udario u izbočeni dio gata Sv. Petra. Nisko položen i slabo vidljiv betonski kut mjesto je kolizije brodskog lima i pristaništa. Beton je neoštećen, ali na njemu se vide tragovi i ostaci brodskog lima i boje. Na samom trupu broda vidi se ogromna rupa od pet-šest četvornih metara. Cijelo dizelsko gorivo, 35 tona u spremniku, iscurilo je u more. Trajekti koji plove između Splita i otoka imaju po dva tanka od 30 ili 40 tona, pa je svako takvo plovilo potencijalna ekološka bomba za Jadran.

Pomorci tvrde da su dotični grčki trajekti upitne maritimne i tehničke kvalitete. Trajekti izgrađeni u splitskom škveru, primjerice Marjan, Hrvat ili Biokovo superiorni su u odnosu na polovne akvizicije Jadrolinije.

Tvrtka CIAN, koja se bavi čišćenjem mora u takvim incidentima, ogradila je branama taj dio luke i započela s čišćenjem i disperzijom goriva iz trajekta.

Tijekom dana, trajekt Tin Ujević otplovio je u remontno brodogradilište u Vranjicu, gdje se popravlja brodska oplata. Čišćenje još traje, kao i istraga o uzrocima ove nesvakidašnje havarije.

[image: image7.png]

Slika 6: Prikaz onečišćenja plaže Bačvice

Izvor: http://web2.slobodnadalmacija.hr/
3.2. Pomorska havarija Exxon Valdez
Havarija Exxon Valdeza pokrenula je niz akcija koje su imale za cilj bolju zaštitu osjetljivog arktičkog ekosustava. Posebno su bile značajne mjere kojima se trebala smanjiti mogućnost nesreća pri transportu nafte.
Supertanker Exxon Valdez je 23. ožujka 1989. godine u 9 sati i 12 minuta isplovio iz naftnog pristaništa Valdez na Aljasci i krenuo prema Washingtonu. Lučki pilot je proveo brod kroz tjesnac Valdez po uobičajenoj proceduri. Nakon toga je napustio tanker prepustivši upravljanje kapetanu broda. Brod je manevrirao mimo brodske putanje da bi izbjegao ledene sante. Kapetan se jedan sat prije ponoći povukao u svoju kabinu. Svog zamjenika je ostavio za kormilom, sa uputom da vrati pravac na ranije dogovorenu poziciju. Exxon Valdez nije se uspio vratiti na redovnu brodsku putanju i udario je u stijenu oko 4 sata 24. ožujka 1989. godine.

Prema službenom izvješću, tanker je nosio 53,1 milijuna galona nafte. Iz broda se u moreuz Princa Wiliama izlilo 10,8 milijuna galona sirove nafte i ona je na kraju pokrila 11.000 četvornih milja (28.000 km2) oceanske površine.
Treći dan, nakon nasukavanja broda, oluja je potisla veliku količinu sirove nafte na kamenite obale i time zagadila brojne okolne plaže. Smatra se da je to jedna od najvećih pomorskih ekoloških katastrofa izazvanih ljudskim faktorom. Količina izlivene nafte je daleko od vrha liste najvećih izljeva nafte u svijetu. Međutim, zbog izoliranosti lokacije (kojoj se može pristupiti samo helikopterom ili brodom) poduzimanje potrebnih mjera je bilo izuzetno otežano. Zagađena regija bila je životna sredina za losos, morsku vidru i morsku pticu.

3.2.1. Procedura čišćenja nafte
Prvo se čistilo rasprašivom, površinskom i rastvarajućom mješavinom. Privatna kompanija je 24. ožujka 1989. primjenila raspršivač iz helikoptera i kante za raspršivanje. Pošto nije bilo valova za mješanje raspršivača sa naftom u vodi, primjena te mjere je obustavljena. Izveden je i jedan probni požar na početku izljeva u regiji koja je bila izolirana, uz pomoć pregrade otporne na vatru. Test je prošao relativno uspješno i time se količina otklonjivog taloga smanjila sa 113.400 litara na 1.134, ali zbog nepovoljnog vremena više nije korištena metoda spaljivanja. Strojno čišćenje je započeto ubrzo poslije toga korištenjem pregrade i skidača, ali skidači nisu bili na raspolaganju tijekom prva 24 sata nakon izljeva i gusta nafta i morska trava su začepljivali opremu.

Exxon je mnogo osuđivan zbog spore reakcije nakon nezgode a gradonačelnik Valdeza je izjavio da se njegova općina osjećala iznevjerenom zbog neadekvatnog reagiranja kompanije na krizu. U suradnji s Obalnom stražom Sjedinjenih Država koja je službeno vodila operaciju, Exxon je predvodio čišćenje koje je po trošku i veličini premašilo sva ranija čišćenja izljeva nafte. Preko 11.000 građana Aljaske, zajedno sa radnicima Exxona, radilo je u čitavoj regiji da bi se obnovila životna sredina.

3.2.2. Čišćenje nakon izljeva nafte
Pošto je u Moreuzu Princa Williama bilo više kamenitih pećina u kojima se nataložila nafta, donešena je odluka da se čišćenje obavi uz pomoć vrele vode pod visokim pritiskom. Međutim, tim postupkom su istovremeno uklonjeni mikrobakterijski organizmi na obali, od kojih su mnogi (npr. plankton) osnova obalnog lanca ishrane, dok drugi (npr. neke bakterije i gljive) imaju sposobnost biodegradacije nafte. Istovremeno, znanstvenici su savjetovali, a postojao je i pritisak javnosti, da se očisti sve. Uprkos ekstenzivnom čišćenju, studija koja je izvedena od strane Nacionalne oceanske i atmosferske uprave ukazala je da je od početka 2007. godine više od 26 tisuća barela preostalo u pjeskovitom tlu zagađene obale i da se smanjuje po stopi od manje od 4 % godišnje.

3.3.3. Ekološke posljedice
Temeljno su izučavane kratkoročne i dugoročne posljedice izljeva nafte. Na tisuće životinja je odmah uginulo. Po nekim procjenama, od 250.000 do 500.000 morskih ptica, najmanje 1.000 morskih vidri, oko 12 riječnih vidri, 250 bjeloglavih supova i 22 orka kitova. Osim toga uništeno je milijardu lososa i ogromne količine ikri. Zbog temeljnog čišćenja, već godinu dana kasnije preostalo je malo vidljivih dokaza na mjestima koja posjećuju ljudi.

Međutim, posljedice izljeva se mogu osjetiti i danas. Zabilježen je pad u populaciji morskih vidri i patki dijelom zato što su konzumirale plijen iz zagađenog tla i zbog konzumacije naftnih taloga prilikom čišćenja svoje dlake.
Skoro 15 godina nakon izljeva, ekipa znanstvenika sa Sveučilišta u Sjevernoj Karolini procenila je da će nekim sredinama na obali trebati i do 30 godina da se obnove. Exxon Mobile demantira bilo kakvu zabrinutost o tom pitanju, iznoseći očekivanja da preostali dio neće prouzrokovati bilo kakve dugotrajne ekološke posljedice, a na osnovu zaključaka 350 studija, ocijenjenih od strane kolega iz struke.

Ekonomske posljedice ove havarije očituju se u gubitku rekreativnog ribolova i smanjenog turizma.
[image: image11.jpg]Izljev/ Tanker Mjesto Godina Tona nafte
Zaljevski rat Perzijski zaljev 1991 1500 000
Ixtoc T Meksicki zaljev 1979 —1980 480 000
Adantic Empress/Aegean Trinidad and Tobago 1979 287000

Captain
Dolina Fergana Uzbekistan 1992 285000
Nowruz oil field Perzijski zaljev 1983 260 000
ABT Summer 700 NM od Angole 1991 260 000

Slika 7: Širenje naftne mrlje nakon havarije Exxon Valdez

Izvor: http://www.apafun.com/
Uzrok incidenta je istraživan od strane Nacionalnog odbora za zaštitu u pomorskom prometu (National Transportation Safety Board), koji je odredio četiri sljedeća faktora koji su doprinijeli nasukavanju broda:
1. Pomoćnik kapetana nije pravilno manevrirao brodom zbog utjecaja alkohola, umora i preopterećenosti na poslu;
2. Brodska kompanija Exxon (Exxon Shipping Company) nije vršila nadzor nad kapetanom i nije omogućila dovoljno odmornih članova posade za Exxon Valdez;
3. Obalna straža Sjedinjenih Država nije omogućila učinkovit sustav za praćenje plovidbe.
Odbor je donio nekoliko prijedloga, kao što su promjene u modelu rada posade Exxona radi odstranjivanja uzroka nezgode.

[image: image12.jpg]Castillo de Bellver Saldanha Bay, Juzna Afrika 1983 252000
Amoco Cadiz Bretanja, Francuska 1978 223000
Amoco Haven blizu Penove 1991 144 000
Odyssey 700 Nm od Nove ékotske, Kanada 1988 132000
Sea Star Omanski zaljev 1972 115000
Torrey Canyon Scilly Isles, UK 1967 119 000
Irenes Serenade zaljev Navarino, Grcka 1980 100 000
Urquiola La Coruiia, épnuiolskn 1976 100 000

[image: image8.png]197 1974 178 198 19% 199 1996 1998 2002 2006

Grafikon 1: Izljev nafte s brodova u tonama

Izvor: http://www.pfst.hr
4. POSLJEDICE I SPRJEČAVANJE EKOLOŠKIH KATASTROFA
Kao što je evidentno iz samog naziva, najčešće posljedice ekoloških katastrofa orijentirane su na potpunu disfunkciju ekosustava. Nakon nastupanja tih neželjenih posljedica, one postaju kriterij i mjerilo sprječavanja nadolazećih ekoloških katastrofa. Kako ne bi došlo do neželjenih štetnih posljedica, nakon incidenta, primjenjuju se određene mjere kao što su:
1. Odstranjenje izvora onečišćenja

2. Zadržavanje onečišćenja i zaštita osjetljivih područja

3. Uklanjanje izlivenog ulja s morske površine (mehaničko uklanjanje, korištenje raspršivača, upijača ili sl.)

4. Uklanjanje naplavljenog ulja (čišćenje obale)

5. Prijevoz skladištenje i postupaka prikupljenim uljem (rješavanje problema onečišćenog materijala, okoliša)

6. Dovođenje incidentnog područja u prvobitno stanje
Sanacija onečišćenja odstranjenjem izvora onečišćenja obuhvaća:
a) Zaustavljanje izljeva zakrpom

b) Prebacivanje tereta u neoštećene spremnike

c) Prekrcaj tereta s broda

d) Premještanje broda u manje osjetljivo područje

e) Uklanjanje oštećenog broda
Radi prevencije širenja zagađenja i time pojačavanjem negativnih utjecaja na okoliš, predviđaju se mjere zadržavanja onečišćenja i zaštita osjetljivih područja. Najvažnija među tim mjerama je ograđivanje plutajućim ogradama (Booms). One imaju funkciju zadržavanja naftne mrlje da se ne bi dalje širila ili pak zbijanja nafte u deblji sloj koji je onda lakše ukloniti. U alternativne metode spadaju zapjrečavanje ispuštanjem mjehura zraka s dna, mrežni zaprečni sustavi, sredstva za povećanje površinske napetosti nafte, te zgušnjivači.
Uklanjanje izlijevenog ulja s morske površine (mehaničko uklanjanje, korištenje raspršivača, upijača ili sl.) Mehaničko uklanjanje nafte s površine vode raznim: sakupljačima (Skimmers), grabilima, mrežama i sl., ili korištenje raspršivača, upijača...
 Uklanjanje naplavljenog ulja (čišćenje obale) uključuje četiri glavne skupine, a to su:

1. Mehaničko uklanjanje ulja i uljem onečišćenog materijala;
2. Ispiranje ulja vodom ili parom pod tlakom sa ili bez sredstava za čišćenje;
3. Spaljivanje ulja i uljem zahvaćenog materijala;
4. Prepuštanje ulja prirodnoj razgradnji.
5. ZAKLJUČAK
Ukoliko se globalno kretanje robe razmatra sa tehnološkog stajališta, može se procijeniti da je postojeće stanje zadovoljavajuće iako postojanje razloga za zabrinutost dokazuju slijedeće činjenice:
· povećanje prijevoza nafte morem - godišnje 6500 velikih tankera preveze više od 1.2 milijardi tona nafte i njenih prerađevina - veliki volumeni prevezene nafte i velike vjerojatnosti takvih nesreća
· brodovi se danas grade i opremaju lošije nego prije, iako svi novoizgrađeni tankeri imaju dvostruko dno

· neravnomjeran utjecaj na morski ekosustav (manji globalni unos, ali veći unos u pojedinim područjima; Mediteran, Karipsko more, sjeverni dijelovi Indijskog oceana)

Svijest čovjeka o tragovima koje ostavlja u svojoj okolini znatno je veća nego prethodnih godina, a budući da je, bez obzira na tehnološki napredak, ljudski faktor uvijek onaj presudni, postojeće stanje odražava dozu optimizma.
6. LITERATURA

Članci:

Dr. sc. Vilma Pezelj, Pomorske havarije u dalmatinskom statutarnom pravu
Zbornik radova Pravnog fakulteta u Splitu, god. 43, 1/2006., str. 83.-104

Internet:

1. http://www.pfst.hr/ (22.01.2011.)
2. http://kitnet.carnet.hr/tankeri.htm (22.01.2011.)
3. http://ekologija.pf.uns.ac.rs/osnove/OPZS_prolegomena_Exxon_Valdez-1.pdf (22.01.2011.)
4. http://www.ezadar.hr (23.03.2010.)
5. http://web2.slobodnadalmacija.hr (22.01.2011.)
6. http://www.apafun.com/ (22.01.2011.)

Popis slika

 Br.

Naslov

str.

1. Brod kao izvor onečišćenja

 8

2. Caulerpa taxifolia

 9

3. Caulerpa racemosa

 9
4. Halophia stipulacea

 10
5. Lokacije najtežih pomorskih havarija

 12
6. Prikaz onečišćenja plaže Bačvice 14

7. Širenje naftne mrlje nakon havarije Exxon Valdez 17
Popis grafikona

 Br.

Naslov

str.

1. Izljev nafte s brodova u tonama

 18

Popis tablica

 Br.

Naslov

str.

1. Izljev nafte preko 100 000 t

 11

 2. Izljev nafte ispod 100 000 t
 11 [image: image9.png]

� Hamurabijev zakonik, čl. 237.,prema dr. sc. Vilma Pezelj, Pomorske havarije u dalmatinskom statutarnom pravu

� 1970ih je u more dospijevalo 400,000 tona nafte godišnje s brodova - danas prosječno 27,000 tona (2000/05) – pad od 93%.

� Prema � HYPERLINK "http://web2.slobodnadalmacija.hr/Crna-kronika/tabid/70/articleType/ArticleView/articleId/96348/Default.aspx" �http://web2.slobodnadalmacija.hr�

� � HYPERLINK "http://www.ezadar.hr/clanak/nafta-iz-trajekta-stigla-do-plaze-bacvice" �http://www.ezadar.hr/clanak/nafta-iz-trajekta-stigla-do-plaze-bacvice�

4
11

[image: image13.jpg]Gulf of Mexico

SPREAD OF
OIL SLICK

Polluted beaches|
Wildife reserves
0 ik

