

NEVARNOST NESREČ V POMORSKEM PROMETU OB SLOVENSKI OBALI

Accident Hazard in Maritime Traffic along the Slovenian Coast

Livij Jakomin*, Valter Suban**

UDK 656.6:551.5(262.3)

Povzetek

Zemljepisne in meteorološke značilnosti Tržaškega zaliva, katerega del je tudi slovensko morje, so med glavnimi dejavniki nesreč v našem morju. Na njihovo nesreč vpliva tudi gostota pomorskega prometa po Tržaškem zalivu, po katerem pluje veliko ladij, ki prevažajo nevaren tovor.

Abstract

The geographical and meteorological characteristics of the Gulf of Trieste are the main generators of accidents in Slovenian territorial waters. Dense maritime traffic in the Gulf of Trieste also influences the number of such accidents, in particular vessels carrying hazardous substances.

Jadransko morje, posebno pa Tržaški zaliv, je specifičen in ekološko izredno občutljiv prostor. Največ nesreč je med turistično sezono, največjo nevarnost za okolje pa predstavlja prevoz surove nafte v pristanišče Trst in prevoz naftnih derivatov skozi luki Trst in Koper. Zanimariti ne smemo tudi prevoza kemikalij in drugih nevarnih snovi. Slovenija mora biti pripravljena na morebitne nesreče, tudi take velikih razsežnosti. Organizirati bo morala enotno službo, ki bi skrbela za iskanje in reševanje ljudi in posredovanje v primeru drugih nesreč, kjer sta ogroženi lastnina in okolje. Nadzor prometa bi bilo treba urediti tako, da bo možnost morebitnih nesreč kar najmanjša. Evropska unija ter Italija kot njen del in Hrvaška so že začele delo na področju razvoja sistemov za varnost plovbe po Jadranu. Slovenija, ki ima najmanjši del obale, na dinamiko postavljanja sistemov in njihovo izbiro ne bo mogla bistveno vplivati. Pri delu pa bo morala aktivno sodelovati, kajti le tako bo lahko vplivala na sprejem odločitev, ki bodo imele dolgoročne posledice za njeno varnost in razvoj.

Tržaški zaliv**Zemljepisne lastnosti Tržaškega zaliva**

Jadransko morje je globoko v Evropo zajeden del Sredozemskega morja med Balkanskim in Apeninskim polotokom. Srednji Evropi se najbolj približa s Tržaškim zalivom. Ta je del Beneškega zaliva, omejen s črto, ki spaja Gradež in rt Savudrija. Dolg je okoli 40 km in širok okrog 35 km. Meri približno 551 km², od tega je slovenskega morja približno 180 km². Slovenija ima 46 km dolgo obalo, kar je 1 % vse jadranske obale. Obala je flišasta s conami obalnih brežin in naplavnih nižin ob ustjih Rižane, Dragonje in drugih manjših tokov.

Zaliv je plitek (24 do 26 m) s peščenim dnom. Globina slovenskega morja meri v povprečju 18,7 m. V slovenskem morju ni nobene plitvine, razen razbitine na poziciji 45° 34' N, 13° 27' E. Na pomorskih kartah je označena z globino 5,5 m, vendar je po pričevanju lokalnih ribičev tam globina precej večja. Delno nevarnost lahko predstavlja plitvina na poziciji 45° 33' N, 13° 30' E, a le za velike ladje z več kot 17-metrskim ugrezom, ki ga imajo ladje prek 200 000 DWT.

Na italijanski strani zaliva se plitvo morje pojavi ob izlivu reke Soče, vendar se zaradi peščenega dna, če bi ladja nasedla, njen trup ne bi poškodoval.

Največjo nevarnost za Tržaški zaliv predstavljajo plitvine ob istrski obali, posebno plitvine pri rtu Savudrija. Zaradi skalnatega dna bi nasedla ladja "razparala" dno in tako ogrozila okolje.

V naravnem stanju je le še 20 % obale, na 80 % se ukvarjajo z različnimi gospodarskimi dejavnostmi.

Meteorološke in hidrološke razmere**Tokovi**

Glavni morski tok poteka vzdolž celotne obale v smeri od jugozahoda proti severovzhodu. Hitrost toka je okrog enega vozla. V Portoroškem in Strunjskem zalivu nastajajo krožni tokovi, ki lahko onesnaženje zadržijo določen čas. Reke, ki se izlivajo v morje, povzročajo na ustjih manjše tokove, ki se kmalu izgubijo. Vpliv plimovanja na morske tokove je sorazmerno majhen. Višina plimnega vala je v času živih men med 80 in 125 cm, v času mrtvih men 32 do 62 cm.

Vetrovi

Tržaški zaliv je najmočnejše izpostavljen burji in jugu, ki razburkata morje. Ob severnem Jadranu ima burja na splošno smer SV, jugo pa JV. Lokalna odstopanja so posledica orografskih razmer. Po podatkih je brezvetrja 5 %. Najpogostejši veter je severovzhodnik (burja). V letnem povprečju pihata več kot tretjina vseh vetrov iz te smeri. Burja je še zlasti pogosta od novembra do marca, (40 do 45 %). V poletnih mesecih pihata poredkeje (okrog 30 %). Po pogostosti sledita jugovzhodnik (16,8 %) in jug (12,6 %). Oba pihata enakomerno vse leto.

V povprečju vsak drugi dan na postaji na Belem Križu pihata veter, ki je močnejši od 6 Bf (nad 11 m/s), vsak šesti dan pa veter nad 8 Bf (nad 17 m/s). Močnejši vetrovi so pogostejši v zimski polovici leta.

Nevihte

Nevihte trajajo ponavadi v poletnem obdobju, tj. med junijem in septembrom, najpogostejše pa so julija in avgusta. Zimske nevihte so redkejše. Ločiti je treba dve vrsti neviht: nevihte, ki se takoj razvijejo z največjo močjo, in nevihte, ki se razvijejo postopno.

Megla

Megla je dokaj pogosta (okoli 25 meglenih dni, v razponu 16 do 32 meglenih dni), posebej pozimi (od oktobra do aprila), v toplejši polovici leta je ni. Eden od glavnih vzrokov za takšno razporeditev megle je temperatura morja, ki je v času megle višja ali enaka temperaturi zraka in tal.

Megla je najpogostejša januarja, nekoliko manj februarja in decembra. Januarja je povprečno pet do sedem meglenih dni, decembra in februarja pa tri do pet. Podobno kot padavine je tudi megla variabilna. Včasih je januarja sploh ni, drugič pa je meglenih dni tretjina do polovica.

* prof. dr., Fakulteta za pomorstvo in promet Portorož, Pot pomorščakov 4, 6320 Portorož

** Fakulteta za pomorstvo in promet Portorož, Pot pomorščakov 4, 6320 Portorož

Slika 1. Navigacijska karta Tržaškega zaliva
 Figure 1. Navigational chart of the Gulf of Trieste

Osnovne lastnosti prometa v Tržaškem zalivu

Plovba po Tržaškem zalivu

Izbira plovnih poti

Ladje in druga plovila navadno prosto izbirajo plovno pot med dvema pristaniščema. O izbiri plovne poti odloča poveljnik ladje na podlagi trenutnih pogojev (ugrez, globine, morske mene, meteorološki pogoji...). Največkrat se odloči za plovne poti, ki so nastale sčasoma z razvojem plovbe. Kadar pa obalne države menijo, da bo promet potekal bolj varno, če bodo na najbolj kritičnih navigacijskih območjih predpisale poseben plovni režim, lahko v okviru Mednarodne pomorske organizacije (IMO) sprožijo postopek za njegovo uvedbo. Ko je ta sprejet, morajo ladje, dosledno upoštevati določene plovne poti. Druga plovila lahko tako vnaprej predvidijo gibanje večjih ladij.

Plovba po Jadranskem morju in Tržaškem zalivu

Specifičen prometno zemljepisni položaj Jadranskega morja skoraj v popolnosti določa glavne plovne poti. Vhod in izhod iz Jadrana je možen le skozi Otranska vrata. Najpomembnejše luke v Jadranskem morju (Reka, Koper, Trst, Benetke) so na severnem delu tega morja. Zaradi tega vodi glavna plovna pot v to smer.

Ladje, ki plujejo v pristanišča Tržaškega zaliva ali iz njih, priplujejo v veliki večini ob zahodni obali Istre do rta Savudrija, kjer obrnejo proti pristanišču. Pri tem morajo upoštevati uredbo pristaniške kapitanije, ki prepoveduje plovbo v morskem prostoru med rtom Savudrija in Kopskim zalivom na oddaljenosti manj kot dve navtični milj od obale. Ladje z ugrezom, večjim od 15 metrov, morajo hitrost zmanjšati na manj kot 12 vozlov.

Model ločene plovbe za severni Jadran

Z namenom urejanja prometa na kritičnih območjih lahko države predpišejo poseben plovni režim, ki ga morajo po sprejetju v IMO upoštevati vse ladje. Sheme ločene plovbe so tudi pomemben element podpornih sistemov za varnost plovbe (VTS).

Predlog, kako bi potekala shema ločene plovbe na severnem Jadranu, sta predstavila dr. Komadina in dr. Zec z reške pomorske fakultete.

Po mnenju avtorjev tega članka je predlog dober, potrebni bi bili le manjši popravki pri vključevanju v shemo ločene plovbe in izhodu iz nje. Ta popravek je na koncu sheme v slovenskih vodah. Kako globoko v slovenskih vodah, pa bo možno reči šele, ko bo natančno določena morska meja s Hrvaško. Pred predlaganjem te sheme IMO in pred njenim sprejetjem se bodo morali sestati strokovnjaki dežel severnega Jadrana in uskladiti svoja mnenja.

Luke v Tržaškem zalivu in njihov promet

Tržaški zaliv predstavlja konec jadranske plovne poti in dobro izhodišče za kopenske poti v Slovenijo in Italijo ter naprej v druge srednjeevropske države.

Tovorni promet v Tržaškem zalivu se deli glede na tri glavna pristanišča: Koper, Trst in Tržič. Razen teh je še nekaj manjših pristanišč, namenjenih predvsem potniškemu prometu, nakaj malega pa je tudi tovarnega prometa. V Sloveniji so to:

- Izola, kamor prihajajo razen potniških in ribiških ladij tudi ladje na popravilo v ladjedelnico, nekaj pa je tudi tovarnega prometa za potrebe podjetja Delamaris
- Piran skupaj s Portorožem, kjer se odvija predvsem potniški promet, nekaj pa je tudi tovarnega prometa za potrebe podjetja Droga.

Promet v luki Koper

Leta 1996 je priplulo v slovenska pristanišča 1983 ladij: v koprsko 1646, v izolsko 61 in v piransko 276. Od tega je bilo 114 tankerjev za prevoz nafte in njenih derivatov ali tankerjev za prevoz tekočih kemikalij. V koprsko pristanišče je bilo pripeljano 1 326 712 ton nafte in njenih derivatov in 94 569 ton tekočih kemikalij. Poleg tankerjev je priplula iz tržaškega pristanišča oskrbovalna ladja oz. vlačilec z maono 136-krat in oskrbela ladje z 22 898 tonami nafte. Razen tankerjev pa je bilo še dva do trikrat več drugih ladij, ki med svojim tovorom prevažajo tudi nevarne snovi. Po ocenah za leto 1996 jih je bilo v kopskem pristanišču okrog 500. Prišteti moramo še ladje za prevoz avtomobilov, ki jih je vedno več. Samo leta 1996 je bilo v tranzitu skozi luko Koper 140 000 avtomobilov, kar je približno 300 ladij. Tako pripluje na leto približno 800 ladij, ki imajo med svojim tovorom nevarne snovi.

Promet v luki Trst in Tržič

Leta 1967 je bil iz tržaškega pristanišča do Ingolstadta (Nemčija) zgrajen transalpski naftovod. Pozneje so bile dodane še veje do drugih pomembnejših mest. Tako gre skozi tržaško pristanišče na leto več kot 30 milijonov ton surove nafte, kar predstavlja okrog 340 tankerjev. Od tega je največ supertankerjev z nosilnostjo več kot 100 000 ton, nekateri tudi več kot 300 000 ton. Drugih ladij, ki prevažajo nevarne tovore, je približno toliko kot v kopskem pristanišču, tj. okoli 800 na leto.

Manjše število ladij z nevarnim tovorom, približno sto, pa pluje tudi v Tržič.

Analiza prometa po slovenskem morju

Promet po slovenskem morju lahko razdelimo na naslednje osnovne kategorije:

- tovorni promet - z južnega Jadrana do Kopra, Trsta ter Tržiča in obratno
- sezonski navtični turizem med Italijo, Slovenijo in Hrvaško
- priobalni potniški promet, v glavnem sezonski
- drugo (v ladjedelnico in iz nje, ribolov, vlačilci ...).

Vse ladje, ki plujejo proti pristaniščema Koper in Trst ter delno proti Tržiču, moramo obravnavati dvakrat - ob prihodu in odhodu, razen manjšega števila ladij, ki na svojih linijah pristajajo v obeh (treh) pristaniščih.

Povprečno pluje po slovenskem morju na dan po en super-tanker, en manjši tanker in približno šest ladij, katerih tovor vsebuje nevarne snovi.

Pričakujemo lahko, da se bo gostota prometa na severnem Jadranu tudi v prihodnje večala. Sorazmerno s tem bo tudi vedno več prevozov nevarnih tovorov, pričakujemo pa lahko tudi povečanje trkov in drugih ladijskih nesreč.

Nesreče v slovenskem morju

Leta 1996 je bilo prijavljenih pet ladijskih nesreč. Najpogostejša oblika nesreče je trčenje. Največkrat nastane škoda na ladijskem opločju. Glede na kraj nesreče se je večina nesreč zgodila med manevrom prihoda in odhoda iz pristanišča, manj pa med plovbo. Najpogostejši vzroki nesreč so tehnična napaka ladje oziroma določenih naprav, nepredvidnost posadke in slabi vremenski pogoji.

To so bile le manjše nezgode, posledica je bila le manjša materialna škoda. Podobne so tudi značilnosti ladijskih nesreč v prejšnjih letih.

V slovenskem obalnem morju je največ nesreč tujih in domačih čolnov. Leta 1996 je bilo prijavljenih 57 nesreč čolnov, predvsem tujih lastnikov. Najpogostejša oblika nesreče je trčenje. Večina se jih je zgodila v pristanišču in manj med plovbo.

Slika 2. Predlog sheme ločene plovbe (P. Komadina in D. Zec: Proposal for the routing sistem on the Adriatic Sea, *Trasporti Europei* 1/1995)

Figure 2. Proposal for routing sistem (P. Komadina, D. Zec: Proposal for the routing sistem on the Adriatic Sea, *Trasporti Europei* 1/1995)

Najpogostejša vzroka teh nesreč sta slabo vreme in malomarnost posadke. Slabo vreme kot vzrok nesreč je značilen za tuje čolne, manj pa za domače, ki najbrž bolje poznajo lokalne vremenske razmere. Drugi vzrok je nepredvidnost posadke, zaradi katere se zgodi veliko nesreč.

Z nesrečami na morju je povezana tudi pomoč oziroma iskanje in reševanje na morju. V preglednici 1 so prikazane intervencije s strani Pristaniške kapitanije. Tem podatkom je potrebno dodati še intervencije s čolnom pomorske policije. Razen tega je pristaniška kapitanija prestregla še štiri klice na pomoč, ki jih je potem posredovala pristaniškim oblastem na Hrvaškem.

Preglednica. Operacije iskanja in reševanja v slovenskem obalnem morju leta 1996 (Pristaniška kapitanija Koper)

Table. Search and rescue operations in Slovenian territorial waters in 1996 (Harbour Master Office Koper)

skupno število intervencij	40
s čolnom Uprave RS za pomorstvo	35
s plovili drugih oseb po naročilu pristaniške kapitanije	5
pomoč ladjam	1
pomoč čolnom	35
pomoč deskarjem	3
pomoč poškodovanim na ladji	1

Organizacija službe iskanja in reševanja na slovenskem morju

Trenutno stanje

Na našem morju imata pooblastila za reševanje Uprava RS za zaščito in reševanje in Uprava RS za pomorstvo, ki odreja plovila za iskanje in reševanje. V akcijah iskanja in reševanja sodeluje tudi pomorska policija. Pomembno vlogo pri obveščanju in koordinaciji ob večjih nesrečah ima center za obveščanje. Po potrebi sodeluje tudi gasilska brigada Koper. V okviru vodnogospodarskega sektorja podjetja Hidro Koper deluje že od leta 1975 služba za varstvo obalnega morja, ki posreduje ob onesnaženju in odpravlja njegove posledice na morju in kopnem.

Trenutno ob manjših nesrečah organizira reševanje pristaniška kapitanija, ki deluje v okviru Uprave RS za pomorstvo. V njej so predvsem kadrovsko in strokovno najbolj usposobljeni in opremljeni za morebitne intervencije na morju. Ob nesrečah večjih razsežnosti se vključi center za obveščanje, ki nato vodi in usklajuje akcijo. Pristaniška kapitanija ima pomembno vlogo tudi v takih primerih, še posebej, kadar je treba v reševanje vključiti tudi ladje v bližini.

Nekatera področja so torej že organizirana, nimamo pa še celovite in namensko organizirane službe posredovanja ob nesrečah na morju. Prav tako nimamo dogovora, ki bi razmejil pristojnosti služb, ki že sodelujejo pri reševanju ob nesrečah na morju. V prihodnje bi morali zato čimprej organizirati celovit sistem varnosti na morju.

Republika Slovenija je leta 1991 prevzela v svoj pravni sistem zakon o pomorski notranji plovidbi iz nekdanje SFRJ. Nov pomorski zakonik še ni sprejet, vendar bi bilo treba to čimprej storiti.

Prav bi bilo, da bi tudi naša država ratificirala konvencijo o iskanju in reševanju na morju (Search and Rescue, SAR 1979) in konvencijo o reševanju (Salvage Convention, 1989). Po konvenciji o iskanju in reševanju na morju bi morala Slovenija na svojem delu obale organizirati službo iskanja in reševanja na morju. Konvencija določa tudi osnovno organizacijsko strukturo službe iskanja in reševanja na morju. Čeprav je Slovenija ni podpisala, se v praksi izvajajo njena določila. Po ratifikaciji bi morali skleniti pogodbo s sosednjimi državami, v kateri bi bilo področje nadzora natančno določeno. O dogovorjeni razmejivni nadzora bi bilo treba obvestiti IMO. Obe konvenciji in mednarodna pogodba so podlaga za eno od poglavij sicer obsežnega Pomorskega zakonika.

Predlog organizacije

Eno od možnosti organizacije službe za intervencije na morju je pripravil kapitan Gordan Miočič v svoji diplomski nalogi na Fakulteti za pomorstvo in promet.

Vodstvo službe za intervencije na morju bi moralo na podlagi Priročnika za iskanje in reševanje (IMO Search and Rescue Manual), ki ga je izdala Mednarodna pomorska organizacija, sprejeti pravilnik službe iskanja in reševanja ali poseben dogovor med sodelujočimi službami in organi, ki bi ga potrdila vlada republike Slovenije.

Organizacijsko strukturo službe iskanja in reševanja bi predstavljali: Uprava RS za pomorstvo s središčem za usklajevanje iskanja in reševanja v Kopru in dvema podrejenima središčema na lokacijah obeh izpostav Uprave RS za pomorstvo v Piranu in Izoli. V primeru manjših nesreč bi delovala samostojno, ob večjih nesreč pa bi sodelovala s centrom za koordinacijo iskanja in reševanja v Kopru. Pomorske enote za iskanje in reševanje bi se razdelile v dve vrsti: ena namenska enota s čolnom za

Slika 3. Predlog radarske mreže (P. Komadina in D. Zec: *The Adriatic Sea: a particularly sensitive area, Trasporti Europei 1/1996*)

Figure 3. Suggestion for radar network (P. Komadina, D. Zec: *The Adriatic Sea: a particularly sensitive area, Trasporti Europei 1/1996*)

zimske razmere v Kopru in dve hitri namenski enoti z dvema manjšima čolnoma v Izoli in Piranu.

Upravo RS za zaščito in reševanje, civilna letala, postajo pomorske policije, službo za varstvo obalnega morja ali gasilce bi za pomoč zaprosili po potrebi; bili bi na voljo službi iskanja in reševanja. Na ta način bi bili stroški organiziranja službe iskanja in reševanja na morju precej manjši, kot če bi ustanovili obalno stražo kot nov organ.

Potrebno bi bilo spremeniti tudi način financiranja. Sedanja razporeditev sredstev med več ministrstev, od katerih vsako posreduje sredstva svojemu organu oziroma službi, je zelo nepregledna. Verjetno bi bila najbolj racionalna centralizirana oblika financiranja. To pomeni, da bi imela Uprava RS za pomorstvo pregled nad vsemi proračunskimi sredstvi, ki bi bila namenjena organiziranju in izvajanju akcij iskanja in reševanja na morju.

Kontrola prometa v Tržaškem zalivu

Za preprečitev nesreč na morju lahko države v svojem obalnem pasu vzpostavijo različne sisteme, ki izboljšajo varnost plovbe.

Vessel traffic service VTS

Veliko držav je že uvedlo obalni podporni sistem za ladje, ki so v njihovih vodah. Skupno ime zanje je VTS (Vessel Traffic Service). Sistemi se razlikujejo v podrobnostih. Po definiciji Mednarodne pomorske organizacije je to "Vsak servis, ki ga vzpostavijo ustrezni organi in katerega namen je povečanje varnosti in zaščita okolja. Daje lahko le pre-

proste informacije ali upravlja celoten promet pred lukami in na plovnih poteh."

Osnovni sistem je sistem javljanja z ladij (ship reporting system). Sistemi nadzora premika ladje se praviloma zasnujejo kot nadgradnja sistema javljanja z ladij. Organizirajo se predvsem na območjih, na katerih je zaradi hidrometeoroloških in navigacijskih razmer zmanjšana varnost ljudi, ladij in tovara. Organizacija takega sistema temelji na zbiranju in obdelavi podatkov o gibanju ladij, informacijskem servisu, pomoči pri vodenju ladij, organizaciji prometa itn. Če hočemo uspešno upravljati tak sistem, moramo imeti ustrezno tehnološko in komunikacijsko podporo.

Tehnološka podpora

Tehnološka pomoč se nanaša predvsem na določanje položaja ladij, indentifikacijo in na spremljanje gibanja ladij na kontroliranem območju. Temelji predvsem na radarskem opazovanju območja. Za učinkovito spremljanje prometa na severnem Jadranu je potrebno imeti razvejano mrežo radarjev. Dr. Komadina in dr. Zec z reške pomorske fakultete sta predstavila dva predloga radarske mreže na Jadranu. Enega ponazarja slika 3.

Po njenem predlogu bi slovensko ozemlje pokrival radar v Italiji, nekje v okolici Gradeža ali v Savudriji. Z okoljevarstvenega vidika je ta predlog zelo dober, vendar bi bila v tem primeru Slovenija odvisna od radarja v tuji državi, kar zbuzja dvom predvsem z obrambnega stališča, težave pa lahko nastanejo tudi med prenosom podatkov.

Možne lokacije postavitve radarja v Sloveniji so Debeli rtič, svetilnik Madona (Piran), okolica Socerba ali vrh Slavnika. Najboljšo lokacijo bi morala glede na ugotovitve mednarodnih raziskav določiti stroka.

Komunikacijska pomoč

Potrebno komunikacijsko pomoč sistemu VTS lahko razdelimo na tri elemente:

- sistem komuniciranja z ladjami med plovbo, ki temelji na sistemu GMDSS
- interna komunikacija in informacijski sistem
- komunikacijske in informacijske povezave med sosednjimi državami.

Povezanost informacijskih sistemov

Kadar je sistem povezan z drugimi informacijskimi sistemi, podatki pa se uporabljajo za koordinacijo prometa na nekem območju, se ta sistem imenuje sistem za upravljanje prometa (VTMIS - Vessel Traffic Management and Information System). To so danes najmodernejši sistemi varnosti plovbe v pomorstvu. Sistemi za kontrolo premikanja ladij so lahko zelo preprosti in temeljijo na enem radarskem sistemu za nadzor ali pa so izjemno izpopolnjeni. Kadar se nekaj takih sistemov komunikacijsko poveže v večje celote na nekem določenem območju, se imenujejo regionalni sistemi nadzora in kontrole plovbe (RVTS - Regional Vessel Traffic System).

Za doseg potrebne tehnične in komunikacijske pomoči je potemtakem potrebno vzpostaviti ustrezno mrežo radarskega pokrivanja celotnega Jadranskega morja in vzpostaviti sistem ladijskega poročanja (Ship's Reporting System).

Ob Jadranski obali bi zadoščal nadzor posamaznih držav, vendar pa je sistem nadzorstva neprimerno učinkovitejši, če se vanj povežejo vse tri sosednje države: Italija, Hrvaška in Slovenija. Tak sistem bi bil tudi zelo blizu zasnovi regionalnega sistema VTS, ki je bil predstavljen v študiji Evropske unije COST 301.

Vzpostavitev sistema je še v fazi zgodnjih priprav. Pričetek njegovega delovanja je pričakovati šele na začetku prihodnjega tisočletja, kajti za razvoj tako zahtevnega projekta so

potrebni precej časa, velika stopnja sodelovanja med sosednjimi državami in tudi precej denarja.

Glavno delo pri takem projektu bosta vsekakor imela Italija in Hrvaška. Slovenija pa mora aktivno sodelovati pri vsem, kar se nanaša na varnost plovbe v njenem delu izjemno občutljivega Jadranskega morja.

Pristop k vzpostavitvi sistema

Predlog, kako naj bi se države severnega Jadrana lotile problema, sta predstavila dr. Komadina in dr. Zec:

Slika 4. Predlog poteka priprav za vzpostavitev VTS (P. Komadina in D. Zec: *The Adriatic Sea: a particularly sensitive area*, *Trasporti Europei* 1/1996)

Figure 4. Proposal for establishing VTS (P. Komadina, D. Zec: *The Adriatic Sea: a particularly sensitive area*, *Trasporti Europei* 1/1996)

Sklep

Slovenija še nima urejenega celovitega pristopa k iskanju in reševanju na morju, zato bo morala to čimprej urediti. Eden izmed dejavnikov zmanjšanja tveganja predvsem velikih ekoloških nesreč je tudi kontrola pomorskega prometa v sodelovanju s sosednjima državama. Naša država, ki ima najmanjši del obale, ne bo mogla bistveno vplivati na dinamiko postavljanja sistemov niti na njihovo izbiro, morala pa bo aktivno sodelovati in tako vplivati na sprejem odločitev, ki bodo imele dolgoročne posledice za njeno varnost in razvoj.

Literatura

1. IMO Resolution A.572 (14), 1985 – General Provisions on Ships' Routing.
2. IMO Resolution A.578 (14), 1985 – Guidelines for VTS.
3. IMO Resolution A.648 (16), 1989 – General principles for ship reporting systems and ship reporting requirements, including guidelines for reporting incidents involving dangerous goods, harmful substances and/or marine pollutants.
4. IMO Resolution A.706 (17), 1991 – World wide navigation warning service.
5. IMO Resolution A.720 (17), 1991 – Guidelines for the designation of special areas and the indentifications of particularly sensitive areas.
6. Resolution MSC.46 (65), Adoption of amendments to the International Convention for Safety of Life at Sea, 1974.
7. Resolution MSC.43 (64), Guidelines and criteria for ship reporting systems.
8. Pomorska enciklopedija, knjiga 8, Jugoslavenski leksikografski zavod "Miroslav Krleža", Zagreb 1989.
9. D. Ogrin: Podnebje slovenske Istre, Knjižnica Annales, Koper, 1995.
10. G. Miočič: Sistem reševanja na morju in možnosti njegovega financiranja v Republiki Sloveniji, diplomsko delo, Fakulteta za pomorstvo in promet, Portorož, 1997.
11. L. Jakomin, V. Suban: Vključitev Republike Slovenije v Adria VTS sistem, Mednarodni simpozij Upravljanje v prometu, Maribor, 1997.
12. COST 301, Shore-based marine navigation aids systems, Executive report, European community, Brussels, 1987.
13. RTIS, Regional traffic information service, Transport research EURET, VII – 8, European Commission, Luxemburg 1996.
14. TAIE, Tools to access VTS and to increase the efficiency of VTS, Transport research EURET, VII – 9, European Commission, Luxemburg 1996.
15. VTMS, Vessel traffic management and information systems, Transport research APAS, VII – 36, European Commission, Luxemburg 1996.
16. Komadina P., Zec D., Proposal for the routing system on the Adriatic sea, *Trasporti Europei*, 1/1995.
17. Komadina P., Zec D., The Adriatic sea: a particularly sensitive area, *Trasporti Europei*, 1/1996.
18. Komadina P., Zec D., Adria VTS -Informacijska i komunikacijska podrška sustava usmjerene i odjeljene plovidbe na Jadranu, ISEP, Ljubljana 1996.
19. Komadina P., Zec D., The Adriatic sea: a particularly sensitive area, Zbornik radova pomorskog fakulteta, leto 10. Rijeka 1996.
20. Pomorske karte št. 151, 100–15, 10, 11, Državni hidrografski institut Split.