

124 na male vire, zajeti inertne odpadke in sekundarne surovine ter vse odpadke ponovno kategorizirati na osnovi kvantitativne fizikalno-kemične-biološke analize.

Nadzorno-informacijski sistem za ravnanje s posebnimi odpadki, ki ga gradi FNT-KII, obratuje pri Republiškem komiteju za varstvo okolja in urejanje prostora in pri Gospodarski zbornici Slovenije. Skrbništvo nad evidenco posebnih odpadkov ima Republiških komite za varstvo okolja in urejanje prostora.

1. Babšek, B., 1989. Zasnova sistema za ravnanje z odpadki v Sloveniji. Delo, 18. 10. 1989.
2. Glažar, S., V. Grilc, A. Kornhauser, A. in sod., 1988. Odpadne snovi v okolju in ukrepi za zmanjšanje njihovih številnih škodljivih učinkov. Raziskovalno-razvojna naloga, Raziskovalna skupnost Slovenije, PORS 21-2813.
3. Glažar, S., V. Grilc, A. Kornhauser in sod., 1989. Sistem nadzora nad ravnanjem s posebnimi odpadki v SR Sloveniji. Ekspertiza za Komite za varstvo okolja in urejanje prostora in Gospodarsko zbornico Slovenije.
4. Koncept ravnanja s posebnimi odpadki, ki vsebujejo nevarne snovi. Republiški komite za varstvo okolja in urejanje prostora, 1988.
5. Pravilnik o ravnanju s posebnimi odpadki, ki vsebujejo nevarne snovi. Uradni list SRS št. 20/86.

Viktor Grilc, Muharem Musić,
Saša A. Glažar

The Problem of Hazardous Wastes in Slovenia

Methodology for identification of hazardous wastes in Slovenia and for the corresponding information and control system is presented. Summarized data is given for the distribution of hazardous wastes over the territory of Slovenia down to the district level. A computer system has been recently installed and put into operation at the Republic Committee for Environmental Protection and Land Use as well as at the Chamber of Commerce of Slovenia, including (at the moment) data of about 1000 larger sources of hazardous wastes. The system will be further improved by incorporating bases for small sources, inert wastes, and secondary raw materials.

UJMA

ONESNAŽEVANJE MORJA Z MINERALNIMI OLJI

Branko Vrabc*
*

Posledice razlitja mineralnih olj v morje so velike tako za fitoplankton, zooplankton, razne vrste alg, morske trave, ribe... kot za ljudi, ki žive ob njem. Zato bi morali skrbno načrtovati preventivno in ukrepanje ob onesnaženju morja. Predvsem slednje je zelo pomembno, čeprav se tega še ne zavedamo dovolj. Že ob manjšem razlitju olj v morje (npr. 2000 litrov nafte) so naše odgovorne službe (predvsem Služba za varstvo obalnega morja pri DO HIDRO Koper) popolnoma nemočne. Tem vprašanjem bi morali posvetiti več pozornosti in nameniti več sredstev, tako materialnih kot finančnih.

Ocena stanja

Raziskave v Jadranskem morju so pokazale, da je predvsem njegov severozahodni del oziroma Tržaški zaliv precej onesnažen. Največjo nevarnost za ta del Jadrana (luki Koper in Trst) predstavljajo mineralna olja. Posledice večjega razlitja bi bile katastrofalne tako za morski ekosistem kot za ljudi, ki žive ob morju. Zato bom skušal nakazati nekatere smernice oz. predloge, ki bi jih bilo treba upoštevati pri načrtovanju zaščite in odprave posledic onesnaženja morja.

Slovenci se radi pohvalimo, da smo morski narod. To je sicer res, res pa je tudi, da se tega v zadnjem času zavedamo le še takrat, ko se med letnim dopustom ne moremo okopati v morju, ker je poln alg; ko nas opečejo meduze in je tako morskoga užitka konec; ko iz marin, ki rastejo v zadnjem času ob slovenski obali kot gobe po dežju, prihajajo vse daljši »trakovici« oljnih madežev ipd. V teh primerih, ki so vse pogostejši, se prej omenjena samohvala seveda ne sliši. In vse manj se bo, saj je odnos družbe do varstva narave oziroma do varstva našega nekoč sinjega Jadrana vse slabši.

Kaže se v opremljenosti služb, ki se ukvarjajo z raziskovanjem, varstvom in zaščito morja (in ki dobesedno životarijo) npr. Morske biološke postaje Piran, Službe za varstvo obalnega morja pri podjetju HIDRO Koper itd., v razmerah, v katerih delajo inšpekcijski organi (v inšpekcijski službi bi moral biti tudi strokovnjak za vprašanja onesnaženja) ipd.

Problemov je seveda mnogo, vendar se nameravam ustaviti le na eni vrsti ogrožanja – na možnosti razlitja večje količine olj na ožjem območju, v Tržaškem zalivu. Najprej bom navedel nekaj pomembnejših raziskav, ki so bile opravljene v tem delu Jadranskega morja in kažejo na trenutno stanje. Nato bom prek »biološke« in gospodarske škode, ki bi jo onesnaženje povzročilo, skušal opozoriti na možne posledice take katastrofe. V primeru razlitja večje količine olj v Tržaškem zalivu (mož-

nost za tako nesrečo je, glede na količine olj, ki se tu prevažajo, zelo velika) bodo naše službe, ki se ukvarjajo z varstvom in zaščito morja pred onesnaževanjem, popolnoma nemočne in glede na trenutni gospodarski položaj tudi ni pričakovati, da bi se stanje v kratkem izboljšalo.

Raziskovanje onesnaženosti, oceanografska merjenja in biološka ter druga raziskovanja Jadrana potekajo že od začetka tega stoletja. Avstrijsko-italijanska mednarodna komisija za raziskovanje morja je že v letih 1911–1914 opravila vrsto raziskovanj morja z ladij. Pri tem je sodelovala tudi Jugoslavija, in sicer prek Jugoslovanske akademije znanosti in umetnosti v Zagrebu, ki je finančno podprla več takih raziskovanj. Med vojnami so bila raziskovanja omejena na posamezna območja. V šestdesetih letih se je sodelovanje med Jugoslavijo in Italijo na tem področju spet okrepilo, kar je privedlo do ustanovitve skupnega jugoslovansko-italijanskega »Komiteja za zaščito jadranskega morja in obal pred onesnaženjem« (The Joint Italian-Yugoslav Committee for the Protection of the Adriatic Sea and coastal regions from Pollution). Komite je pripravil multidisciplinarni raziskovalni program s ciljem ustvariti nova temeljna določila za raziskovanje onesnaženosti obal in identificirati najbolj onesnažena območja, na katera je treba nujno poseči. Tako so začrtali sistem opazovanja območja, ki zajema 75 parametrov in kaže fizične, kemične, sedimentološke in biološke vidike procesov onesnaževanja. Do zdaj je bilo v severnem Jadranu opravljenih že več raziskovanj – križarjenj. Začetni rezultati niso pokazali visoke ali kritične onesnaženosti za centralni del severnega Jadrana (5), toliko bolj pa so učinki onesnaževanja vidni v priobalnem pasu, kar gre pripisati predvsem »zaprtosti« tega dela Jadrana.

Zaradi zaprtosti, plitvosti in slabega kroženja morske vode je Tržaški zaliv za razlitje olj še posebej občutljivo območje. Tu je ladijski promet zelo gost (luki Koper in Trst) in ob prevozu mineralnih olj prihaja

* Absolvent Katedre za obramboslovje, FSPN, Kardeljeva ploščad 5, Ljubljana.

do številnih manjših izliti; tu so še izlitja iz obalnih rafinerij in naftovodov, pri prečrpavanju goriva oziroma naftnega tovora, izlivi kalužnih in balastnih voda ipd.

Naslednji sklop virov onesnaževanja z mineralnimi olji je onesnaževanje s kopnega. Največji onesnaževalci tega dela jadranskega morja so reke, predvsem italijanske, olja pa pritekajo v morje tudi skozi kanalizacijo in raztežilnike meteor- nih voda skupaj z industrijskimi odplakami ipd.

Posledice za morski ekosistem in gospodarstvo

Poglejmo, kako vpliva razlitje mineralnih olj na morski ekosistem in s tem na gospodarstvo, ki sloni na izkoriščanju morja (1). Začnimo z enoceličnimi, mikro- skopsko majhnimi algami oziroma **fito- planktonom** (slika 1), ki je osnovna hrana za mnoga druga bitja, tako planktonska kot tudi večja (ribe ali živali na morskem dnu). V Tržaškem zalivu, ki je zlasti zaradi zaprtosti zelo bogat s fitoplanktonom, bi prišlo v primeru onesnaženja z olji pred- vsem do zaviralnih procesov pri vezavi ogljika pri fotosintezi. Vendar pa lahko manjše količine olj v vodi celo pospešijo rast teh alg. V obeh primerih je to seveda nenaraven pojav, zato prihaja do »odstop- anj« od stabilnega ekosistema (»cvete- panje morja«, »invazije« ožigalkarjev ipd.).

Plitev Tržaški zaliv je bogat tudi z **zooplanktonom** (živalski plankton), ki je prav tako pomemben člen v prehranje- valni verigi. To so predvsem manjši rakci, t. i. ceponožci (Copepoda). Poizkusi so pokazali, da večina teh živalic pogine že tri ali štiri dni po tem, ko so bile le krajši čas izpostavljene v okolju z mineralnimi olji, in da so težja mineralna olja (vključno s surovo nafto) manj strupena, kot lahka goriva (dizel, petrolej, bencin), v vodi topni derivati ipd. **Višje vrste alg** niso vse enako občutljive na olja, saj lahko neka- tere živijo tudi v zelo onesnaženih predelih (teh vrst alg pa je vse manj).

Z **morskimi travami** so v Tržaškem zalivu bogate predvsem notranjosti manjših za- livov. Tu bi nastala nepopravljiva škoda, saj bi bila poškodovana tako vegetacija kot vse bogastvo listne obrasti. Za mine- ralna olja v vodi so izredno občutljivi **iglokožci** (ježki) in **mehkužci** (polži in školjke); pri večjih izlivi množično pogin- jajo. Drastično se zmanjša tudi **meio- favna kot celota** (drobne živali, velike od 0,1 do 1,0 mm, ki živijo v vrhnjem, organ- sko bogatem sloju mulja, ki prekriva mor- sko dno). Še najbolj odporni so **raki**, ki živijo predvsem v sublitoralnem pasu in, zato niso tako neposredno ogroženi kot školjke in polži; so tudi bistveno bolj gibljivi in se lahko hitro umaknejo z ogro- ženega območja.

Isto velja za ribe, predvsem ob samem izlitju olj. Kasneje, ko naftni delci prodrejo

Slika 1. Alga silikoflagelat (*Distephanus Speculum*) iz Tržaškega zaliva, 500-kratna povečava. Onesnaženje z olji povzroči odmiranje teh alg, ki so zelo pomemben člen prehranjevalne ve- rige v morju.

globlje v vodne mase, pa so posledice večje, še posebej, če se to zgodi v razme- roma zaprtem prostoru, kot je npr. Tržaški zaliv. Prihaja predvsem do zamaščenja škrig in s tem do motenj pri dihanju. To so vidne posledice, hujše oziroma nevar- nejše pa so subletalne, ki povzročajo počasno propadanje živali predvsem na račun opešanega metabolizma. Male pe- laške ribe (sardele, inčuni, papaline) in druge požirajo pri hranjenju tudi kapljice emulgirane nafte in tako postajajo občut- ljivejše za bolezni, prihaja do motenj v prehranjevanju, presnovi hrane, razmno- ževanju ipd. Mnogo bolj pa so izpostavl- jene delovanju mineralnih olj ribje mla- dice oziroma njihova jajčeca, ki lebdijo tik pod vodno gladino.

Poleg biološke škode pa taka nesreča povzroči še gospodarsko škodo, na ka- tero moramo biti tudi pozorni. Velik del gospodarstva na Obali je namreč odvisen prav od (čistega) morja – lov in predelova- nje rib, transport, obrt... in seveda turi- zem. Sicer pa si najprej pogledajmo nekaj statističnih podatkov, ki bodo to odvisnost nazorneje pokazali (6).

Po registru prebivalstva je imela Obala na dan 31. 12. 1987 75.831 prebivalcev. V istem letu je bil delež gostinstva in turizma v družbenem proizvodu na Obali 10,1 %, industrije 26 % ter kmetijstva in ribištva 2 % (v deležu industrije je všteta vsa indu- strija, tako ribiškopredelovalna kot ostala, ki z morjem ni tesneje povezana). Podatki za leto 1988 pa kažejo, da je znašal ulov rib v tem letu 5911 ton, proizvedli so 6770 ton soli, nočitev je bilo 2382214. Številke same po sebi ne povedo veliko. Če jih povežemo z dohodkom, ki je bil s tem ustvarjen, s številom delavcev, zapo- sljenih v panogah, ki so odvisne od izkoriš- čanja morja, sploh pa s številom prebival- cev na tem območju pa ugotovimo, da bi lahko imelo že manjše razlitje olj v Trža- škem zalivu nepopravljive posledice.

Razne analize o učinkih onesnaženj z olji so pokazale, da se posledice gibljejo od neznatnih do katastrofalnih. To raznoli- kost gre po Straughanu (6) pripisati pred- vsem naslednjim dejavnikom:

1. Vrsta razlitih olj. Dizelska goriva vse- bujejo precej več aromatičnih sestavin, so veliko bolj topljiva v vodi in se po njej tudi veliko hitreje širijo kot surova nafta. Aromatičnost je pomembna za- to, ker se z njeno količino večja toksič- nost snovi.
2. Količina razlitih olj. Razlitja, do katerih pride v zaprtih prostorih (Tržaški zaliv), imajo veliko hujše posledice kot tista na odprtih morjih oceanov, kjer ne pride do tako velike koncentracije tok- sičnih sestavin.
3. Način in hitrost odstranjevanja posledic oz. čiščenja morja. V zadnjem času je glavna pozornost namenjena mehanskim metodam čiščenja, saj ima uporaba disperzentov, absolvntov ipd. razne omejitve (slika 3) in sekun- darne škodljive učinke.

Ustavimo se predvsem pri zadnjem dejav- niku, torej pri načinu in hitrosti odstranje- vanja posledic oz. čiščenju morja. Pred- vsem od tega je odvisno, kakšne posledice bo imelo razlitje za morski ekosistem in življenje ljudi ob morski obali. Tu lahko z dobro organizacijo, opremljenostjo in pravihim delovanjem največ pripomore- mo, da bi bile te posledice čim manjše.

Zaključki in predlogi

V nadaljevanju bom skušal nakazati orga- nizacijske strukture in področja, ki jih je treba bolj razviti in usposobiti; vrsto in količino sredstev, potrebnih za odpravo posledic; (ne)uspehe strokovnih služb pri njihovem delovanju, na katerih se lahko prav tako veliko naučimo; pomembnost povezovalnih sistemov med posameznimi dejavnostmi; ne nazadnje pa je treba poudariti tudi potrebo po neprestanem spremljanju onesnaževanja, usposabljanju kadrov, planiranju in testiranju obeh kom- ponent planiranja – organizacijske in teh- nične.

1. Velikost razlitja se večja z emulzijo vode in olj. Po razlitju se namreč z meša- njem olj z vodo količina onesnažene vode poveča do dvainpolkrat, kar je treba še kako upoštevati pri načrtovanju odstranje- vanja te vode.
2. Ob večjih razlitjih ob obalah (še posebej v Tržaškem zalivu) bi morali s takojšnjim ukrepanjem preprečiti, da bi olja prišla do obale. Pri nesrečah tankerjev AMOCO CADIZ¹ in METULA² se je pokazalo, da pridejo nafta in ostala olja pod vplivom vetrov zelo hitro do obale. Zato je treba čim hitreje zaustaviti širjenje nafte že na odprtem morju in obenem natančno na- črtovati odpravljanje posledic na obali (slika 2).
3. Če olja niso pravočasno odstranjena s plaž oziroma obale, se začno širiti tudi na druga, še neonesnažena območja. Nafta iz tankerja AMOCO CADIZ je bila na obali skoraj ves teden, preden so jo začeli odstranjevati. Veter in tokovi so povzročili premike nafte vzdolž obale in onesnaže-

126 nje delov, ki bi jih s pravočasnim ukrepanjem lahko obvarovali. Dalj kot traja odstranjevanje nafte, hujše so posledice za ekosistem in sploh celotno okolje, saj se olja vpijejo globlje v sedimente, v pesek, več morja je onesnaženega.

4. Načini delovanja v primeru onesnaženja morajo biti dobro in dovolj zgodaj načrtovani. Pri vseh dosedanjih večjih onesnaženjih v svetu je ob izlitju olj šlo veliko časa zgolj za to, da se je določilo krivca, ki bo odgovarjal za nastalo škodo in nosil stroške čiščenja, služb, ki naj v določenem primeru ukrepajo, kako naj ukrepajo ipd. Vprašanja torej, ki bi morala oziroma morajo biti razrešena, preden se zgodi taka nesreča, da se lahko pravočasno in učinkovito ukrepa.

5. Določeni postopki v primeru razlitja nafte morajo biti dobro organizirani in njihova uporaba praktično preverjena. Pričakovati je namreč, da bi ob večjem razlitju prišlo na pomoč veliko prostovoljcev, delovne organizacije oziroma podjetja bi ponudila svoje delavce in opremo, pomagale bi številne gasilske enote, vojniki in ostali, kar zahteva zelo dobro organizacijo dela, pretok informacij itd.

6. Ob večjem razlitju nafte v Tržaškem zalivu bi bila potrebna mobilizacija večjega števila prebivalcev. Menim, da bi bila pomoč vojske prav tako pomembna. Pri izlitju iz tankerja EMOCO CADIZ se je pokazalo, da le mobilizacija civilnih struktur prebivalstva ni bila dovolj. Na pomoč so morali poklicati vojsko, ki je poleg ljudi, potrebnih pri čiščenju nafte z obale, poskrbela za komunikacijsko mrežo ter organizacijska, informacijska in druga tehnična opravila. Tako vojaška kot civilna komponenta sta se v svojem delovanju dopolnjevali. Izkazalo se je, da nobena ne bi mogla samostojno opraviti tako velike in zahtevne naloge. Menim, da bi morali tem vprašanjem posvetiti pri nas več pozornosti.

7. Pravočasno morajo biti določene operacionalne komponente in mehanizmi odgovornosti. Posamezniki in službe morajo imeti med delovanjem natančno določene obveznosti in odgovornosti. Sem spada tudi pravna ureditev meddržavne pomoči za primer katastrofe. Vsekakor bi bila potrebna pomoč z italijanske strani, vendar to še ni pravno urejeno in je trenutno odvisno le od »dobre volje« italijanskih oblasti in pa strahu pred posledicami na njihovem ozemlju.

8. Dobro morajo biti obdelana vsa teoretična vprašanja, ki prispevajo k maksimalni uporabi razpoložljivih sredstev. Naj tu še enkrat poudarim pomen dobre organizacije dela.

9. Zagotovljene morajo biti cisterne, zabojniki... vse do manjših tovornih avtomobilov, nujnih za odvoz onesnažene vode in nafte. Zato je treba veliko prej predvideti število ljudi in materialnih sredstev, ki bi bila potrebna za uspešno odstranjevanje posledic. Sodelovati bi moralo večje število specializiranih enot, ki bi se dobro spoznale na morske tokove, vetrove, vremenske razmere – predvsem

Slika 2. Skica ukrepanja pri večjem onesnaženju. Pomembno je čim bolj omejiti širjenje naftnega madeža in organizirati učinkovito odstranjevanje onesnažene vode na obali.

¹ Nesreča se je zgodila 1. 1978 ob severozahodni obali Francije. V morje se je izlilo okoli 216.000 ton nafte!

² 6. avgusta 1974 se je ob obalah Magellanove ožine iz supertankerja METULA izlilo najprej 6000 ton nafte, nekaj dni kasneje še 20.000 ton, končna količina pa je bila 50.000 ton!

10. Za uspešno delovanje je treba predvideti tudi veliko količino preprostih orodij, s katerimi bi lahko delali ljudje. Zaradi »zajedanja« olj oz. nafte v skalnato obalo, peščene plaže, manjše zalivčke, razpoke ipd. je pričakovati veliko ročnega dela v srednjem in zaključnem delu čiščenja obal.

11. Nujno je torej vseobsežno in kompleksno načrtovanje. Zbrani dokumenti ne bi smeli biti le »kup papirja« na kaki polici, temveč pripomoček, ki bi v primeru nesreče največ pomenil. Vsi deli načrtov reševanja bi morali biti redno testirani, preverjeni in ažurirani. Tako bi lahko sproti odpravili morebitne pomanjkljivosti in povečali učinkovitost delovanja. Le upamo lahko, da se katastrofe, kakršne so se dogodile ob obalah Francije, Španije, Aljaske, Kolumbije . . . , ne bodo več ponovile. Vendar pa nas izkušnje učijo, da se bodo take nesreče še dogajale, in to vse dotlej, dokler bodo tankerji po morju prevažali tako ogromne količine olj.

1. Avčin, Andrej in sodelavci, maj 1984. Vplivi in posledice izlivov nafte ter njenih derivatov na življenje, ekologijo in gospodarsko izkoriščanje morja. Inštitut za biologijo Univerze E. Kardelja v Ljubljani, Morski raziskovalni in izobraževalni center Piran.
2. Druga konferenca o zaščiti Jadrana, Zbornik referata I. in II., Hvar 1979.
3. Pavliha, M., 1989. Varstvo okolja: izziv moderne družbe. Pravniki – revija za pravno teorijo in prakso, Ljubljana, št. 1–2.
4. Republiški komite za varstvo okolja in urejanje prostora. Prikaz stanja in problemov na področju varstva okolja in urejanja prostora v skupnosti obalnih občin Koper, Izola in Piran. Naše okolje, št. 1–2, Ljubljana 1988.

Slika 3. Ekopor je sredstvo za intervencijo pri izlitju nafte in tekočih kemikalij, s katerim omejimo onesnaženost. Že 20 g tega prahu je dovolj za sprijetje 100 ml nafte, ki jo nato z žličko odstranimo iz posode.

zaradi pravilne postavitve baraž, ki bi omejevale širjenje nafte. Baraže, ki so postavljene v vodo in se jih ne usmerja, le malo prispevajo k uspešnemu omejevanju širjenja nafte po morju. Zaradi tega je usposabljanje strokovnih kadrov zelo pomembno in bi mu bilo treba posvetiti večjo pozornost.

5. Skupina avtorjev, avgust 1988. National Monitoring programme of Yugoslavia, Zagreb.
6. Straughan, D., marec 1972. Factors causing environmental changes after an oil spill. Journal of Petroleum Technology.
7. Štirn, J., 1965. Onesnaževanje morja v Tržaškem zalivu. Varstvo narave, Ljubljana.

Branko Vrabec

The Pollution of Sea with Mineral Oils

We most threaten human existence through pollution of the environment and thereby also of the sea. The effects of mineral oils spills in the sea are as great for the phytoplankton, zooplankton, various species of algae, sea grass, fish . . . as for the people who live beside it. Therefore, we should carefully plan the prevention of and measures in case of pollution of the sea. The latter especially is very important, though we aren't sufficiently aware of it. Our responsible services (especially the Service for the Protection of Coastal Waters at DO HIDRO Koper) are completely helpless at even a small oil spill (e. g. 2000 liters of oil). We should devote more attention to this question and, to be specific, devote more means to it, both material and financial.

