SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET 

RIJEKA

EKOLOŠKI PROBLEMI U FOKUSU POMORSKE POLITIKE NA MEDITERANU
SEMINARSKI RAD

Rijeka, 2011.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

RIJEKA

EKOLOŠKI PROBLEMI U FOKUSU POMORSKE POLITIKE NA MEDITERANU
SEMINARSKI RAD

Kolegij: Upravljanje dobavnim lancem

Mentor: prof. dr. sc. Dragan Čišić

Studentice: Barkiđija Marina, 0081080530

                   Bušić Dijana, 0081077437

                   Srdoč Jasmina, 0081079772

       Smjer: Logistika i menadžment u pomorstvu i prometu

Rijeka, siječanj, 2011.
SADRŽAJ                                                                                  


  Stranica
1. UVOD


 1

1.1. PROBLEM, PREDMET I OBJEKTI ISTRAŽIVANJA


 

 1


1.2. RADNA HIPOTEZA I POMOĆNE HIPOTEZE


 

 2


1.3. ZNANSTVENE METODE


  

 3


1.4. STRUKTURA RADA


 4

2. EKOLOŠKA SITUACIJA NA MEDITERANU


 5

     2.1. EKOLOGIJA MORA


 5

     2.2. EKOLOGIJA OBALNOG PODRUČJA


 

 7

3. POMORSKI PROMET KAO UZROČNIK ZAGAĐENJA

 

10

     3.1. VAŽNOST POMORSKOG PROMETA U POMORSKOM I 
     GOSPODARSKOM SUSTAVU


10

     3.2. POMORSKE NEZGODE KAO UZROČNICI ZAGAĐENJA


11

     3.3. ONEČIŠĆENJE MORA NAFTOM I NJENIM DERIVATIMA


15

     3.4. ZAGAĐENJE MORA OD BRODSKIH OTPADNIH VODA


17

4. POLITIKA ZAŠTITE MORSKOG OKOLIŠA NA SREDOZEMLJU

19
     4.1. KONVENCIJA O ZAŠTITI SREDOZEMNOG MORA OD ONEČIŠĆENJA
19

     4.2. PROTOKOL O SPRJEČAVANJU ZAGAĐIVANJA SREDOZEMNOG 

            MORA ZBOG POTAPANJA OTPADNIH I DRUGIH TVARI S BRODOVA  

            I ZRAKOPLOVA


20

     4.3. PROTOKOL O SURADNJI U BORBI PROTIV ONEČIŠĆENJA 

 SREDOZEMNOG MORA NAFTOM I DRUGIM ŠTETNIM TVARIMA   

 U SLUČAJU NEZGODE


20

     4.4. PROTOKOL O ZAŠTITI SREDOZEMNOG MORA OD ONEČIŠĆENJA 

 S KOPNA


21

     4.5. PROTOKOL O POSEBNO ZAŠTIĆENIM PODRUČJIMA SREDOZEMNOG   

           MORA


21

5. ZAKLJUČAK


          

22
LITERATURA


23
1. UVOD

1.1. PROBLEM, PREDMET I OBJEKTI ISTRAŽIVANJA

Povijest čitavog svijeta dokazuje da je more uvijek bilo izvor blagostanja, moći, ugleda i kulture svih pravih pomorskih naroda. Veliko značenje mora nije samo povijesna činjenica. Danas more predstavlja osnovni međunarodni prometni put. Razvitkom pomorskog prometa ostvaruju se povoljne pretpostavke za gospodarski razvoj zemalja uz more. Pomorstvo je oduvijek bilo vezano za morska područja, pa tako i za Mediteran.

Položaj Mediterana čini more temeljnim resursom, nužnim za opstanak, ali i razvoj stanovnika ovog područja. Mediteran je jedno od najzanimljivijih područja svijeta, a njegovu originalnost i jedinstvenost čini mješavina raznolikih zemljopisnih, ekonomskih, kulturnih, vjerskih i političkih obilježja. Mediteransko područje čine obalni krajevi svih zemalja na Mediteranu koje dopiru na kopno do Alpskog planinskog sustava u Europi, odnosno do Sahare u Africi, te imaju sličnu klimu koja se naziva "mediteranska". Ovaj prostor oplahuje Sredozemno more koje predstavlja osnovu cjelokupnog života mediteranskih zemalja, a posebno predstavlja nenadoknadivi resurs gospodarskog razvoja.

Industrijski razvoj zemalja mediteranskog područja je ubrzan, a usporedo raste i potreba za izgradnjom energetskih objekata ili za korištenjem energije. To ima ozbiljne ekološke posljedice za ovaj prostor, posebno ako se k tome pribroji činjenica da je već danas mediteranski prostor najveća turistička regija svijeta, koja ostvaruje 35% međunarodnog turizma. U ovakvom ekonomskom, demografskom i ekološkom okruženju, razvoju i rastu, sve vrste prometa, a posebice pomorski promet imaju značajnu ulogu ne samo kao "krvotok" ukupnog društvenog i gospodarskog života Mediterana, već i kao značajan negativan ekološki čimbenik.

Danas se pomorskim prijevozom u Sredozemnom moru prevozi preko 250 mil. tona nafte, pri čemu se u Sredozemnom moru svakog trenutka nalazi oko 2.250 različitih brodova. Ovakav intenzivan pomorski promet Sredozemnim morem povećava učestalost nesreća i ekoloških katastrofa. Upravo taj utjecaj pomorskog prometa na okoliš svrha je i cilj ovoga rada.

Kao najznačajniji ekološki problem koji uzrokuje pomorski promet je opasnost prijevoza nafte i njenih derivata. Opasnost od pomorskih nezgoda s većim onečišćenjem i zagađenjem morskog okoliša zbog izlijevanja ulja s brodova, u drugoj polovini dvadesetog stoljeća dramatično je povećana. To je zato što se grade brodovi za prijevoz ulja izvanredno velike tonaže (supertankeri). Morske luke, ispušni plinovi i otpadne vode s brodova također imaju negativan utjecaj kako na more, tako i na atmosferu.

Svi ovi ekološki problemi, potekli od sve razvijenijeg pomorskog prometa, zahtjevaju hitno rješenje. Tako se u mnogobrojnim međunarodnim i nacionalnim propisima koji se donose u cilju sigurnije plovidbe morima postupno, ali stalno brodare prisiljava strožije odgovarali za štete nastale uslijed onečišćenja mora.

Sukladno problematici istraživanja determiniran je problem istraživanja: Unatoč činjenici da je pomorski promet glavni nositelj i pokretač međunarodne trgovine te se odvija pomorskim putevima koji spajaju velika industrijska, prometna i trgovinska čvorišta i njihove luke, još se uvijek nedovoljno proučava njegov utjecaj na okoliš, što implicira mnogobrojne štetne posljedice na onečišćenje mora i cjelokupnog okolišta.

Problem istraživanja odredio je okvir za određivanje predmeta istraživanja: istražiti osnovne karakteristike i temeljne znakovitosti ekologije mora i ekologije obalnog područja, važnost pomorskog prometa u pomorskom i gospodarskom sustavu te ukazati na značajnu ulogu politike zaštite morskog okoliša na Sredozemlju kao temeljnoga čimbenika za dugoročno očuvanje okoliša.

Problem istraživanja i predmet istraživanja odnose se na sljedeće objekte istraživanja: ekologija mora, ekologija obalnog područja i pomorski promet. 

1.2. RADNA HIPOTEZA I POMOĆNE HIPOTEZE

Problem, predmet i objekt istraživanja determinirali su paradigmu za postavljanje radne hipoteze: znanstvenim spoznajama o zagađenju mora, pomorskim katastrofama i ostalim pomorskim onečišćenjima moguće je odrediti važnost pomorske politike, bez kojeg suvremeno gospodarstvo ne bi funkcioniralo.

U težnji svake zemlje za što većim gospodarskim razvojem, nameće se pomorski promet, kao osnova današnje međunarodne razmjene. Sve veća eksploatacija mora kao prirodnog puta uzrokuje i sve veće i opasnije posljedice za samo more te za obalna područja. Stoga je i osnovna pretpostavka od koje se polazi u radu nužnost stalnih ulaganja u razvoj i zaštitu okoliša, rješavanju aktualnih problema, te sprečavanju daljnjih ekoloških incidenata i katastrofa pravnim ustrojem.

Tako postavljena radna hipoteza implicira više pomoćnih hipoteza (kr. P. H.):

· P.H. 1.: Analiziranjem važnijih odrednica ekologije mora i ekologije obalnog područja, može se uvidjeti njezina značaja uloga u pomorskom sustavu 

·  P.H. 2.: Istraživanje, poznavanje i utvrđivanje temeljnih spoznaja o pomorskim nezgodama kao uzročnika zagađenja, onečišćenju mora naftom i njezinim derivatima, zagađenju mora od brodskih otpadnih voda moguće je predočiti negativne utjecaje pomorskog prometa na okoliš.

· P.H.3.:Spoznajama o važnosti politike zaštite morskog okoliša na Sredozemlju, moguće je predočiti utjecaj konvencija i protokola na pomorski promet, a time i  na cijelokupno gospodarstvo.

1.3.
ZNANSTVENE METODE

U istraživanju teme ovoga rada, kao i u prezentaciji rezultata istraživanja korištene su metoda deskripcije, metoda analize i sinteze, metoda indukcije i dedukcije.

Za kvantitativne pokazatelje korištene su matematička i statistička metoda, a radi usporedbe pojedinih pokazatelja metoda komparacije.

1.4. STRUKTURA RADA

Ovaj rad je prezentiran u 5 međusobno povezanih poglavlja u cilju istraživanja zajedničke tematske cjeline.

Prvo poglavlje UVOD sadrži predmet i cilj istraživanja, strukturu rada, primjenjene metode i osnovnu hipotezu rada.

Drugo poglavlje s naslovom EKOLOŠKA SITUACIJA NA MEDITERANU obuhvaća osnovne ekološke probleme na Mediteranu. Ovaj dio razrađuje ekološku situaciju zraka, mora i obalnih područja.

Treće, osnovno poglavlje rada pokazuje POMORSKI PROMET KAO UZROČNIKA ZAGAĐENJA. U ovom dijelu obrađeni su pojedini uzročnici zagađenja. Ukazuje se na opasnost prijevoza naftom i njenim derivatima, zatim se obrađuju nasukanja, sudari, potonuća, udari brodova te ostale pomorske nezgode uslijed kojih dolazi do onečišćenja te se otpadne vode s brodova prikazuju kao onečišćivači.

Četvrto poglavlje, s naslovom POLITIKA ZAŠTITE MORSKOG OKOLIŠA sadrži najvažnije međunarodne konvencije i protokole za zaštitu okoliša, kao i politiku zaštite okoliša Sredozemlja i Republike Hrvatske.

Peto poglavlje, ZAKLJUČAK obuhvaća sažetke svakog pojedinog dijela ovoga rada.

2. EKOLOŠKA SITUACIJA NA MEDITERANU

Mediteran je zatvoreno more povezano preko Gibraltara sa Atlanskim oceanom, sa Crnim morem preko Dardanela i Crvenim morem preko Sueskog kanala. Mediteranski morski zaljev okružen je 21 mediteranskom zemljom. Sredozemno more od velikog je značenja za Europu, Bliski Istok i Arabijsku Afriku u ekonomskom, kulturnom i političkom smislu. Mediteran je zatvoreno more, pa ima i dugo vrijeme retencije svojih voda. Za njihovu jednokratnu izmjenu potrebno je 70 -100 godina, pa tako i duže zadržava zagađivanje.

Osnovni ekološki problemi na Mediteranu su: zagađenje zraka (posebno u gradovima), smanjenje površina šuma (sječa i šumski požari), zagađenje posebno zaštićenih područja, obnavljanje uništenih područja, odlaganje smeća/odvodni sustav, zagađenje izvora vode, zagađenje mora, rijeka i jezera, cvjetanje algi i pojava meduza u većem omjeru i drugi mogući efekti eutrofikacije, zagađenje od luka, zagađenje obalnog područja, urbani i industrijski razvoj na obalnom području.

2.1. EKOLOGIJA MORA

Od svih prirodnih resursa voda je najzastupljenija. Od ukupnog volumena vode 80 do 90% nalazi se u morima. More ima nenadomjestivo i neprocjenjivo ekološko značenje i zadaću. Položaj Mediterana čini more temeljnim resursom nužnim za opstanak i razvoj stanovnika ovog područja. Karakteristike Sredozemnog mora zaslužne su za raznolikost i bogatstvo vrsta flore i faune. Očuvanje i zaštita kvalitete mediteranskog mora ima pozitivne socijalne i gospodarske posljedice na mediteranske zemlje, ali i na očuvanje prirodne raznolikosti.

Glavni oblici iskorištavanja mora su:
 
· iskorištavanje morskih organizama za birane i druge svrhe,

· upotreba mora za odlaganje otpada i

· pretvaranje plitkog morskog područja u građevine.

Indikatori koji ukazuju na stupanj onečišćenja mora i morskog okoliša mogu biti metali, različiti kemijski sastavi, pesticidi, herbicidi, deterdženti, hranjive tvari, otpad ljudskog podrijetla, patogeni morski organizmi i slično. Pod patogenim morskim organizmima smatraju se bakterije, virusi, gljivice, mikroparaziti i otrovne alge. Putevi kojima ovi organizmi dolaze u more su ispusti otpadnih voda kroz kanalizacijski sustav, atmosferska zagađenja i slično. Svake se godine u Sredozemno more ulije oko 60.000 tona deterdženata, 12.000 tona fenola, 320.000 tona fosfata, 800.000 tona nitrata, 130 tona žive, više od milijardu m3 otpadne nepročišćene vode. Ovi podaci ukazuju na potrebu poduzimanja bitnih i opsežnih ekoloških mjera.

Oceani su postali najveći i najjeftiniji prijevozni putevi pa im prijeti nova ekološka opasnost - onečišćenja naftom. Procjenjuje se da prosječno godišnje u ocean dotječe od 1,7 do 8,8 mil. tona nafte i zbog toga godišnje ugiba od 500.000 do 2.500.000 morskih ptica. Naftne bušotine iz podmorja stvaraju 11% ukupnog onečišćenja mora, a najveća opasnost su tankeri. Također je velika opasnost balastna voda koja naročito ugrožava morsku vodu i narušava njenu ekoravnotežu što se očitava kroz ugibanje velikog broja riba, smanjenje ribljeg fonda, a naročito na nestajanje endemičnih vrsta riba po kojima su Mediteranska mora naročito poznata.
 
U Sredozemno more godišnje se ulije 12.000 tona nafte koju ispuste brodovi. Na području Mediterana nalaze se brojni naftovodi i rafinerije nafte i oni predstavljaju posebnu opasnost za more i za obalu. Brojnost rafinerija povećava rizik od zagađenja ugljikovodicima. Najveći broj rafinerija na Mediteranu imaju ujedno i najrazvijenije zemlje ovog prostora: Italija, Francuska i Španjolska, pa je tu i zagađenost naftom veća.

Pod otpadom ljudskog podrijetla podrazumijevaju se materijali koji se ne mogu naći u prirodi, odnosno plastika i sintetika. Glavni izvori takvog zagađenja su industrijska aktivnost, odlagališta otpada na obalnom području ili direktno bacanje otpada u more, osobe koje borave na plažama, te plovni objekti.
 
U poslijeratnom razdoblju razvoj mediteranskih zemalja bio je vrlo izrazit, popraćen intenzivnom industrijom i razvojem turizma, što je rezultiralo stvaranjem velikih naftnih aglomeracija na obali, neposrednoj unutrašnjosti ili u regijama uz najveće mediteranske rijeke. Međutim, ostvarena urbanizacija i industrijalizacija, te razvoj turizma, nije popraćena odgovarajućim mjerama zaštite okoliša. Sredozemno more služi kao recipijent otpadnih voda stanovništva, turističkih kompleksa i industrije.

Mora su veliki proizvođači hrane i procjenjuje se da bi se iz mora moglo iskoristiti 200 milijuna tona godišnje za ljudsku prehranu, dok se danas koristi oko 85 niilijuna tona.
 Svaki gubitak u biološkom sustavu ima za posljedicu gubitak u ekonomskom smislu, te tako postoji dvostruko negativno djelovanje.

Efekti zagađenja mora različito se odražavaju na morske i kopnene organizme, što znači da zagađenje mora može izazvati genetičke, biokemijske i fizičke promjene svih živih bića u moru i pokraj njega. Sredozemno more je zatvoreno more i ima ograničenu izmjenu vode sa otvorenim oceanom pa bi kontinuirano zagađivanje koje se ne može riješiti prirodnim putem bilo štetno za žive resurse. Samo pod utjecajem jakih vjetrova, struja i u blizini kanala dolazi do bržih raspršivanja i zagađenja.

2.2. EKOLOGIJA OBALNOG PODRUČJA

Obalno područje je mjesto gdje se susreću voda, kopno i zrak. Ono predstavlja atraktivno područje za život i djelovanje ljudi bez obzira da li se promatra sa povijesnog ili suvremenog aspekta. Od najstarijih vremena glavna zanimacija ljudi na obalnim područjima bila su vezana uz more i njegova bogatstva. U prvim pisanim tragovima o životu i radu ljudi na obalnim područjima nalazimo da su najvažnije aktivnosti ribarstvo, poljogospodarstvo, pomorski promet i trgovina. U novije vrijeme pojavila se industrija, turizam i mnogi posrednički poslovi. Takva struktura ljudskih djelatnosti nalazi se danas gotovo na svim obalnim područjima svijeta. Ono što posebno određuje bit razvitka na obalnim područjima je činjenica da se taj razvitak događa na obalama mora tj. u posebnim geografskim i uopće prirodnim uvjetima koji mu bitno određuju narav i strukturu.

Zahtjevi sa strogim ekološkim ograničenjima postupno se pretvaraju u pravne norme, a zbog toga narasli troškovi proizvodnje pomiču interes investitora sa obalnih područja. Devastirana i zagađena obalna područja doživljavaju stagnaciju svog razvitka. Stjecajem svih tih okolnosti, na obalnom području se traži nova razvojna paradigma. Jedna od mogućnosti koja nudi rješenja za kvalitetni razvojni skok obalnih područja je održivi razvitak. Održivi razvitak može se definirati kao odnos između dinamičnih gospodarskih sustava koje osmišljava čovjek i većih dinamičnih ekoloških sustava koji se sporo mijenjaju i koji moraju biti u ekološkoj ravnoteži. Dakle, održivi razvoj predstavlja koegzistenciju ekosistema i proizvodnje.

Slika 1 prikazuje situaciju na Mediteranu s obzirom na odvodne vode i industrijski otpad.


SLIKA 1: Odvodne vode i industrijski otpad na Mediteranu

[image: image1.jpg]‘;}m A '\1
(115000) %


Izvor: R: B: CLARK: "Marine Pollution", Oxford university press Inc., New York, 2001., str. 206

Problemi i konflikti na obalnim područjima najčešće proizlaze iz eksploatacije kopna i mora od strane čovjeka. Neki od oblika korištenja tla su: urbanizacija i naseljavanje, turizam, rekreacija, industrija, ribarstvo i marikultura, proizvodnja energije, prijevoz, poljodjelstvo i šumarstvo. Na oko 12% ukupne površine mediteranskih zemalja prostiru se obalna područja. Od ukupne populacije mediterana 37,3% je koncentrirano na obalnom području.
 Prema nekim procjenama stanovništvo bi na Mediteranu, od 400 milijuna 1990. godine moglo porasti na 600 milijuna do 2025. godine. Obalno stanovništvo, prema iskazivanjima Blue Plana, moglo bi se, od 140 milijuna 1990. godine, povećati na 200 milijuna do 2025. godine. Prema procjenama Blue Plana 2025. godine Mediteran može očekivati preko 400 milijuna turista.

Dakle, stanje obalnih područja i način na koji njima upravljamo, i te kako je značajno pitanje. Postojeće stanje danas, ali i trendovi u posljednjih nekoliko desetljeća ukazuju na to da je dosadašnji razvoj doveo do značajnih degradacija okoliša u obalnom području. Zagađenje morskog okoliša posebno je izraženo u blizini velikih gradova u zatvorenim ili poluzatvorenim dijelovima morskog akvatorija, te u području rječnih delta. Najveći dio morskih zagađenja, a to je prema procjenama 80% ukupnog zagađenja generiran je aktivnostima s kopna (stanovanje, industrija, turizam, promet itd). Taj oblik zagađenja vrlo je teško učinkovito kontrolirati.

Značajan problem s kojim se suočavaju zemlje na Mediteranu je erozija tla. Posljedice erozije mogu biti mnogobrojne. U prvom redu ona ima negativan utjecaj na šume i ostalu vegetaciju, a potom dolazi do taloženja slojeva zemlje u rijekama, čime se mijenja količina slatke vode u priobalnom području. Ovo može utjecati na mnoge morske organizme kao npr. losos, jastog, školjkaši i slično, zbog ulijevanja rijeke u more. Šumski požari također predstavljaju ozbiljan problem sa kojim se suočavaju zemlje Mediterana. Jednim dijelom uzroci požara su porast turizma, piromanija te globalno zagrijavanje. Djelovanjem erozije, efekti šumskih požara se pogoršavaju, što dovodi do ozbiljne degradacije tla.

Jedan od velikih problema obalnog područja Mediterana je neodrživo korištenje ili eksploatacija prirodnih resursa. Na otvorenom moru to je prvenstveno smanjenje ribljeg fonda, kao posljedica uništavanja ribljih habitata za razmnožavanje ili zbog pretjeranog izlovljavanja. U kopnenim dijelovima obalnih područja to je pretjerano trošenje prostora, često i u zonama uskog obalnog pojasa. Prostor se može tretirati kao neobnovljiv resurs i jednom izgrađeni objekti teško se mogu ukloniti.
 
3. POMORSKI PROMET KAO UZROČNIK ZAGAĐENJA

Razvijeni promet nekog područja na lokalnoj, regionalnoj ih državnoj razini pridonosi svladavanju prostornih i vremenskih tj. prirodnih zapreka međunarodnoj razmjeni, potiče gospodarski rast, a u novije vrijeme ublažava recesije i potiče gospodarski oporavak. Razvijeni prometni sustav osnova je kako za gospodarski, tako i za svaki drugi razvoj. Pomorskoj su plovidbi oduvijek prijetile mnoge i naročite opasnosti te je stoga potrebno detaljno objasniti sljedeće tematske jedinice: 1) važnost pomorskog prometa u pomorskom i gospodarskom sustavu, 2) pomorske nezgode kao uzročnici zagađenja, 3)onečišćenje mora naftom i njenim derivatima i 4) zagađenje mora od brodskih otpadnih voda.  
3.1. VAŽNOST POMORSKOG PROMETA U POMORSKOM I    

     
       GOSPODARSKOM SUSTAVU 

Plovidba morem i danas je izložena raznim rizicima, unatoč mnogobrojnim preciznim tehničkim sredstvima. U prošlosti su ti rizici bili znatno veći. Zato su od davnina poznati propisi o raspodjeli eventualne štete na sve sudionike pomorskog pothvata. Prvi poznati jednostavni oblici provođenja ideje solidarnosti su prijevozi rijekama u Kini (3000. god. pr. Kr.), Babilonu (2000. god. pr. Kr.) i starom Egiptu
.
Svaka prijevozna djelatnost ima svoje specifične karakteristike koje uvjetuju njezin posebni položaj i značenje u sferi prometa i u privredi kao cjelini.

Za pomorski promet karakteristično je:

· more kao vrlo velik prometni put koji povezuje cijeli svijet,

· more kao prirodan prometni put koji ne zahtjeva posebna ulaganja u infrastrukturu,
· morski brodovi kao jedina prometna sredstva kojima se odjednom mogu prevesti i stotine tisuća tona tereta.

Sve ove karakteristike pomorskog prijevoza utvrđuju dvije vrlo važne činjenice u vezi s ekonomskim značenjem morskog brodarstva kao prijevozne djelatnosti: morsko brodarstvo je najvažnija prijevozna djelatnost u međunarodnom robnom prometu i morsko brodarstvo je najekonomičnija prijevozna djelatnost u nacionalnom i međunarodnom robnom prometu.

Potencijalna zagađenost mora uslijed povećanog prometa brodova, a osobito tankera, Jadranom kako teritorijalnih voda naše zemlje i Italije tako i otvorenog Jadrana nužno zahtjeva da poduzimamo što efikasnije mjere zajedničkom suradnjom dvije zemlje protiv zagađenja Jadranskog mora i njegovih dviju obala.

Morska obala kopna Republike Hrvatske proteže se u duljini od 1.777, 7 km, a dužina obale otoka iznosi 4.012,4 km. Od približno 350 luka i lučica na obali i otocima njih sedam (Pula, Rijeka, Zadar, Šibenik, Split, Ploče i Dubrovnik) može prihvatiti velike prekooceanske brodove, a sve su smještene na kopnenoj obali. Tih sedam morskih luka zajedno s riječnim lukama (Vukovar na Dunavu, Osijek na Dravi i Sisak na rijeci Savi) okupljeno je u Udruženju hrvatskih luka pri Hrvatskoj gospodarskoj komori.  Glavnina lučkog prometa hrvatskih morskih luka odnosi se na Luku Rijeka, koja u pravilu ostvaruje preko 50% ukupnog prometa svih hrvatskih luka
.

3.2.  POMORSKE NEZGODE KAO UZROČNICI ZAGAĐENJA

Pomorskom nezgodom ili pomorskom havarijom naziva se svaka izvanredna šteta, gubitak ili trošak koji zadese pomorsku imovinu za trajanja pomorskog plovidbenog pothvata odnosno od ukrcavanja i polaska na plovidbu do prispijeća u luku odredišta i iskrcavanje
. Osnovna karakteristika havarije je njihova izvanrednost.

Pomorske havarije se dijele na

-    zajedničke i 

· zasebne havarije.

 Zajednička havarija (generalna, opća) je svaka šteta ili trošak koju je učinio odnosno namjerno prouzročio zapovjednik broda ili osoba koja ga zamjenjuje radi spašavanja svih imovinskih vrijednosti u pomorskom pothvatu od neke opasnosti koja im prijeti.

Zasebne havarije (partikularne, posebne) su sve ostale izvanredne štete i troškovi koje pretrpi imovina u plovidbi, a koje nemaju karakteristike zajedničke havarije, dakle, bez primjene načela solidarnosti i zajedništva svih sudionika.

Najveće havarije i potom onečišćenja naftom prouzročili su tankeri tzv. jeftinijih zastava, zbog slabih zaštitnih mjera i kontrole. Osim toga vidljivo je da je do osamdesetih godina izliveno za oko 60% više količine nafte u odnosu na kasnije razdoblje. Uvođenje oštrijih mjera i kontrole pridonijeli su smanjenju izlivenih količina i broja nezgoda. Radi postizanja veće sigurnosti plovidbe i osiguranja zaštite mora i priobalja od onečišćenja uljem, prema IMO propisima nalaže se gradnja tankera s dvostrukim trupom. Koncepcija dvostrukog trupa je takva konstrukcija kad su teretni tankovi odvojeni od vanjske oplate broda prostorom, koji ih štiti od oštećenja i izlijevanja tereta u more u slučaju oštećenja i probijanja vanjske oplate.
Pomorske nezgode mogu se podijeliti u slijedeće skupine
:
· nasukavanja,

· sudari,

· potonuća,

· udari i ostale pomorske nezgode.

Uslijed svih navedenih nezgoda može doći do izlijevanja vrlo velike količine opasnog tereta u more u vrlo kratkom razdoblju. Ovakvu vrstu onečišćenja nije moguće izravno kontrolirati pa je unaprijed potrebno poduzeti mjere kojima bi se u slučaju oštećenja oplate broda prilikom havarije ipak spriječilo istjecanje najveće količine opasnog tereta.

Nasukanje je pomorska nezgoda kada brod cijelom kobilicom ili samo jednim njenim dijelom dira dno. Do nasukanja dolazi kad je dubina mora u pravcu plovidbe manja od brodskog gaza
. Nasukanje u smislu pomorske nezgode ne smatraju se uobičajena naslanjanja na dno u nekim lukama i kanalima za vrijeme ukrcajno iskrcajnih operacija. Brod se može nasukati slučajno ili namjerno. Namjerno nasukanje može imati karakteristike zajedničke havarije. Pri nasukanju može doći do teških oštećenja brodske oplate, oštećenja tereta i vrlo često do ugrožavanja ili onečišćenja morskog okoliša.

Temeljno obilježje nasukanja brodova je to da do onečišćenja dolazi neposredno nakon nezgode i to u pravilu uz samu obalu (iznimke su nasukanja na usamljenim hridima) pri čemu spašavatelji ne stignu spriječiti veće onečišćenje obale. Kada se govori o nasukavanju brodova koji uzrokuju onečišćenje uglavnom se misli na tankere. Međutim, onečišćenja velikih razmjera mogu izazvati i brodovi koji nisu tankeri. Riječ je o većim brodovima koji u svojim tankovima imaju količine goriva što nerijetko prelaze predloženu graničnu vrijednost od 100 tona, a katkad imaju i više od 1.000 tona, na primjer brodovi za prijevoz opasnih kemikalija u razlivenom stanju, brodovi za prijevoz ukapljenih plinova
.

Prema dosadašnjim iskustvima i nekim pretpostavkama, sanacija područja trajala bi 8 - 12 mjeseci što bi vjerojatno uništilo jednu, a možda i dvije uzastopne turističke sezone s nesagledivim štetama za cijelo gospodarstvo Republike Hrvatske
.

Sudar brodova je pomorska nezgoda u kojoj jedan brod, ili više njih, stvarnim dodirom (materijalni sraz), nanese štetu drugom brodu, imovini ili osobama koje su na tom brodu
.

Sudar brodova poseban je oblik pomorske štete koji redovito uzrokuje teže terijalne posljedice za brodove - sudionike sudara. Ovisno o svim konkretnim okolnostima (tonažama, brzinama, kutu sraza, vrsti tereta na brodovima, mjestu sudara i drugom) sudar može izazvati teške gubitke ljudskih života, potpunu propast jednog ili oba sudarena broda zajedno sa njihovim teretom, veliko zagađenje mora i obale, ukratko prave pomorske i ekološke katastrofe.
Sudar brodova na Kvarneru najvjerojatniji su na ulasku u Kvarnerski zaljev, a zatim i u središnjem dijelu Riječkog zaljeva. U slučaju sudara dvaju brodova od kojih je jedan tanker osim ako ne dođe do potonuća kao posljedice sudara, mogu se očekivati onečišćenja pri kojima u more ne bi dospjelo više od 10.000 tona nafte. U ovom slučaju, kao i kod nasukanja hidrometeorološke okolnosti presudno utječu na daljnji tijek ograničavanja onečišćenja. Nepovoljne okolnosti u slučaju sudara na ulazu u Kvarner, velika je udaljenost mjesta nezgode od mjesta gdje su obično uskladištena sredstva za uklanjanje onečišćenja odnosno mali kapacitet brodova namijenjenih sanaciji onečišćenja. U slučaju jačeg južnog vjetra praktično nije moguće spriječiti onečišćenje obale pa bi područje onečišćenja ovisno o količini nafte moglo zahvatiti obje obale Istre.

Sudari brodova na moru nisu rijetkost i u 75-90% slučajeva uzrokovani su ljudskim faktorom, i to većinom zbog neodlučnosti u ponašanju pomoraca, a manje zbog pogreške. Provođena su mnoga promatranja sudara brodova, bilježena ponašanja i akcije pomoraca u tim situacijama, međutim, baza tih podataka nikada neće biti dovoljna da bi se izgradio model koji bi samo na toj empirijskoj bazi potpuno uklonio rizik sudara
.
Potonućem broda smatra se nezgoda kada nastupi trajni ili privremeni gubitak plovnosti broda i gubitak osobine plutanja time što brod potpuno ili većim dijelom uroni u vodu. Potonulim brodom valja smatrati i brod nepodoban za plovidbu kojemu voda stalno prelazi palubnu liniju, pa voda može ulaziti u brodsku unutrašnjost
.

Potonuća brodova imaju ista obilježja kao i sudari. Dosadašnja iskustva u svijetu govore da ako brod potone, neposredna onečišćenja s većim količinama ovise o dubini mora. To je donekle povoljna okolnost na Kvarneru zbog male dubine. Tako na našem području u slučaju potonuća velika onečišćenja nisu vjerojatna odnosno spašavateljima je na raspolaganju određeno vrijeme za ograničenje onečišćenja i njegovu sanaciju. Posebno nepovoljno bilo bi potonuće broda s većom količinom fosfata ili nekog drugog tereta opasnog za okoliš. Takva pomorska nezgoda imala bi katastrofalne učinke na morsku floru i faunu. Prema dosadašnjim iskustvima, potonuća brodova osim onih uzrokovanih sudarima na području Kvarnera nemaju veliku vjerojatnost.

Udari brodova u obalu događaju se ponajprije kao posljedica greške pri manevriranju brodova te su stoga najvjerojatnije u blizini pristaništa. Oštećenja tankova zbog kojih bi došlo do spuštanja većih količina malo su vjerojatna, čak i u slučaju snažnijeg udara u obalu.

3.3. ONEČIŠĆENJE MORA NAFTOM I NJENIM DERIVATIMA

Suvremeni život nemoguće je zamisliti bez nafte i njenih produkata. Količina nafte u prijevozu morem u stalnom je porastu, a time i opasnost od onečišćenja morskog okoliša.

Nafta se upotrebljava stotinjak godina, a prava se primjena zbiva tijekom 20. stoljeća. Nafta se upotrebljava skoro isključivo kao sirovina za daljnju preradu, a produkti se najčešće prevoze u prekomorskom transportu velikim i modernim specijalnim brodovima tankerima. Postupci za dobivanje proizvoda iz nafte su različiti, a pomoću njih mogu se dobiti razne vrste proizvoda
: benzin, petrolej, plinsko ulje, mazivo ulje, loživo ulje, parafin, vazelin, petrol koks i drugi. Jedno od najvažnijih pitanja u proučavanju nafte kao zagađivača mora je pravilna procjena u kojim količinama taj zagađivač ulazi u more.

Nafta u more ulazi zbog sljedećih čimbenika
: prirodna izbijanja, crpljenje nafte iz podmorja, pomorski transport, terminali, udesi tankera i drugih brodova, atmosfera, urbane otpadne vode, otpadne vode industrije, ulazak rijekama i havarije ili kvarovi na platformama.
Danas se pomorskim prijevozom u Sredozemnom moru prevozi preko 250 miliona tona nafte godišnje pri čemu se svakog trenutka u Sredozemnom moru nalazi oko 200-250 brodova-tankera
. Ovom broju treba pridodati i oko 2.000 ostalih brodova koji svakog trenutka prometuju Sredozemnim morem. Ovakav intenzitet pomorski promet Sredozemnim morem povećava učestalost nesreća i ekoloških katastrofa.

Mediteran ima veoma važno prometno značenje jer se 22% svjetskog prometa nafte odvija upravo Mediteranom, većinom prema terminalima poput Marseilla, Genove i Trsta. Do sada je Mediteransko područje bilo pošteđeno velikih katastrofa izljevanja nafte u more, no svake godine događa se značajan broj manjih incidenata ili namjernih ispuštanja nafte u more povezanih s prometom tankera. Kvaliteta mora na Mediteranu prikazana je na slici 1.

Slika 1: Kvaliteta mora na Mediteranu

[image: image2.jpg]V72 podruéja srednjeg oneklicen|a
- podruéja jakog oneélécenja


Izvor: Matas, Simončić, Šobot: Zaštita okoline danas za sutra, Školska knjiga Zagreb, 1992., str. 150.

Grube procjene pokazuju da oko 800.000 tona nafte godišnje ulazi u Sredozemno more, a da od toga 300.000 tona potječe od balastne vode
. Prilikom istovara tereta tanker uzima, zbog sigurnosti plovidbe, izvjesnu količinu morske vode kao balast koju miješa s ostatkom nafte
. Količina balastne vode ovisi u većini slučajeva o vremenskim prilikama, o smještaju luke i podobnosti pristajanja ili o propisima koje imaju pojedine luke u pogledu zahtjeva na količinu balasta kod pristajanja tankera. Taj balast u pravilu ne prelazi 25% nosivosti tereta. Prije svakog ukrcaja novog tereta tanker ispušta balastnu vodu. S ispuštenom vodom u more odlazi i određena količina u tankovima zaostalog tereta. Prije svakog punjenja naftom tanker se oslobađa zauljene vode, bilo u lukama bilo jednostavnim ispuštanjem balasta u more.

Budući da je 1960. godine većina tankera opremljena uređajima za odvajanje nafte iz balastne vode, ta se nafta ubacuje u slijedeći tovar nafte. Taj proces odvajanja nafte «traje» približno tri dana, što je duže od većine putovanja tankera u Sredozemnom moru. Većina mediteranskih luka zbog toga je opremljena prihvatnom opremom za balastne vode. Međutim, samo polovica tankera se toga pridržava, a ostali još uvijek ispuštaju svoju balastnu vodu u more uglavnom zbog toga da izbjegnu plaćanje upotrebe uređaja za prihvat balastne vode
. Tako ispuštena nafta uzrokuje ponajprije promjene u ekološkoj ravnoteži mora, a može uzrokovati i zagađenje obale.

Svaki brod koji kao pogonsko gorivo koristi plinsko ulje ili loživo ulje, a za podmazivanje maziva ulja ima uvijek neku količinu otpadnog ulja i raznih taloga. To ulje i talozi pomiješani s vodom nalaze se obično u prostoru ispod strojarnice broda i nazivaju se kaljužne vode. Kaljužne vode imaju 4 - 5% ulja i kao takve ne smiju se direktno ispuštati u more, nego samo u specijalne uređaje na kopnu koji takvu vodu mogu primiti i obraditi
. Razlivena nafta na moru već i samom svojom pojavom smanjuje estetsku vrijednost ovog prirodnog dobra.

Vjerojatno jedan od prvih utjecaja kada se počelo voditi računa o sprečavanju zagađenja mora naftom bile su svima lako vidljive neugodne posljedice prljanja ostacima nafte raznih lučkih uređaja, ribarskih alata, plovila i obala. Ove vidljive posljedice razlijevanja nafte i njenih derivata u more posebno su neugodna u područjima gdje se nalaze plaže koje se koriste u turističko-rekreacijske svrhe.

3.4. ZAGAĐENJE MORA OD BRODSKIH OTPADNIH VODA

Problem otpadnih voda
 na brodu specifične je naravi zbog raznovrsnosti i količine nastalih otpadnih voda, zbog načina njihovih zbrinjavanja diktiranih sve strožim ekološkim propisima. Otpadne vode s brodova mogu se podijeliti na
: sanitarne otpadne vode i kaljužne otpadne vode.

Sanitarne otpadne vode su zapravo po svom porijeklu, kućanske otpadne vode, a radi efikasnije obrade i zbrinjavanja dijele se na: fekalnu otpadnu vodu i otpadnu vodu od pranja.

Kaljužne otpadne vode nastaju skupljanjem vode s visokim sadržajem ulja u prostoru strojeva i kotlova, skupljanjem mješavine ulja i morske vode kao i taloga goriva u tankovima koji se koriste naizmjence za balastnu vodu i za gorivo, te pranjem tankerskih skladišta. Kaljužne otpadne vode, po svom se porijeklu svrstavaju u industrijske otpadne vode. 

Morska voda posjeduje ograničenu sposobnost autoepuracije, a temelji se na antibiotičkim tvarima, koje izlučuju neki morski organizmi osobito fitoplankton. Patogeni mikrobi uglavnom ugibaju pod utjecajem tih tvari, ali se isto tako mogu koncentrirati u nekim životinjama koje se hrane onečišćenim česticama i one tada postaju izvor zaraze za čovjeka (npr. dagnje)
. Urinske kiseline i purin brzo se kemijski degradiraju u morskom okolišu. Stereoidi su minorni sastojci u životinja, ali su i vrlo otporni na mikrobiološku degradaciju i najotporniji su od svih biolipida. Nađeni su u sedimentima starim 130.000 godina.
Organski produkti koji potječu od fekalija s brodova pod uvjetom da su obrađene i donekle razgrađene, djelovanjem bakterija postaju djelomično korisno gnojivo za morski okoliš. No, ako su to velike količine mogu postati opasni onečišćivači.
Deterdženti su stabilni kemijski spojevi koji se biološki ne razgrađuju, a sastoje se od organskih i anorganskih sastojaka. Pjena nastala od deterdženata pliva površinom mora i ometa fotosintezu i izmjenu plinova u vodi. Deterdženti sadrže još uvijek veliku količinu fosfata koji stimulira brži rast fitoplanktona.
4. POLITIKA ZAŠTITE MORSKOG OKOLIŠA NA SREDOZEMLJU
Radi zaustavljanja degradacije okoliša na Sredozemlju i promicanju ideje održivog razvitka donesen je Akcijski plan Sredozemnog mora - MAP (Mediterranean Action Plan). Koordinacija je povjerena uredu u Ateni gdje se nalazi i sjedište MED POL-a
 koji osim što koordinira cjelokupne aktivnosti MAP-a neprekidno znanstveno prati onečišćenje morskog okoliša. 

U kontekstu zaštite okoliša sve su Sredozemne zemlje istražile svoje ekonomsko-društvene odrednice razvoja i izradile Plavi plan (Blue-Plan) koji je prihvaćen u Barceloni 1975. godine. Plavi plan predstavlja generalni sustav perspektrvnih istraživanja razvoja i mogućih posljedica po Sredozemlje. Uz "Plavi plan" i "Program prioritetnih akcija te "MED-POL" - Program MAP sadrži i okvirnu Konvenciju i odgovarajuće protokole sa svojim tehničkim dodacima za zaštitu okoline na Mediteranu.

4.1. KONVENCIJA O ZAŠTITI SREDOZEMNOG MORA OD  ONEČIŠĆENJA 

      (Barcelona, 16.  veljače 1976. godine)

Prema članku 2 ove Konvencije "zagađivanje" označava neposredno ili posredno unošenje u morsku okolinu od strane čovjeka, tvari ili energije koje će štetno utjecati na živa bića, predstavljati opasnost za zdravlje ljudi, ometati pomorske aktivnosti, uključujući ribarstvo, pogoršati kvalitetu morske vode u pogledu korištenja i smanjiti mogućnost njezina korištenja za rekreaciju.
 

Konvencijom je obuhvaćeno zagađivanje zbog otpadnih i drugih tvari s brodova i zrakoplova, zagađivanje kao posljedica istraživanja i iskorištavanje epikontinentalnog pojasa morskog dna i podmorja, te zagađivanje i kopnenih izvora. Strane ugovornice surađuju u poduzimanju potrebnih mjera radi rješavanja hitnih problema zagađivanja u području Sredozemnog mora, bez obzira na uzroke koji su doveli do kritične situacije te u smanjivanju i odstranjivanju nastale štete. Svaka strana ugovornica koja sazna za kritičnu situaciju koja može uzrokovati zagađivanje Sredozemnog mora dužna je bez odgode obavijestiti Organizaciju
 ili neposredno svaku stranu ugovonicu koja bi mogla u tom slučaju biti ugrožena.

4.2. PROTOKOL O SPRJEČAVANJU ZAGAĐIVANJA SREDOZEMNOG MORA ZBOG POTAPANJA OTPADNIH I DRUGIH TVARI S BRODOVA I ZRAKOPLOVA  

(Barcelona 16. veljače 1976. godine)

Strane ugovornice ovog protokola uvidjele su opasnost koja prijeti morskoj okolini od zagađivanja nastalog potapanjem otpadaka i drugih tvari s brodova i zrakoplova. Budući da je u zajedničkom interesu obalnih država Sredozemnog mora da zaštite morsku okolinu od te opasnosti, strane ugovornice ovog protokola poduzele su sve odgovarajuće mjere kako bi spriječile i smanjile zagađivanje. Svaka strana ugovornica primjenjuje mjere neophodne za provođenje ovog protokola: na brodove i zrakoplove koji su registrirani na njezinu teritoriju ili plove pod nje​zinom zastavom, na brodove i zrakoplove koji na njezinom teritoriju utovaruju otpatke ili druge tvari koje se trebaju potopiti, na brodove i zrakoplove za koje se pretpostavlja da potapanje obavljaju na po​dručjima koja su u tom pogledu pod njezinom jurisdikcijom.

4.3. PROTOKOL O SURADNJI U BORBI PROTIV ONEČIŠĆENJA    SREDOZEMNOG MORA NAFTOM I DRUGIM ŠTETNIM TVARIMA U SLUČAJU NEZGODE 

(Barcelona, 16. veljače 1976. godi​ne)

Strane ugovornice ovog Protokola uvidjele su da ozbiljno zagađivanje Sredozemnog mora naftom i drugim štetnim tvarima predstavlja opasnost za obalne države i za ekološki sistem mora. Smatrajući da je za borbu protiv zagađivanja potrebna suradnja svih obalnih država Sredozemnog mora strane ugovornice surađuju u poduzimanju prijeko potrebnih mjera u slučajevima ozbiljne opasnosti ili ugrožavanja morske okoline, obale ili srodnih interesa jedna ili više zemalja zbog prisutnosti velikih količina nafte i drugih štetnih tvari kao posljedice nezgode ili nagomilavanja manjih ispuštenih količina koje zagađuju ili prijete zagađenju mora. 

4.4. PROTOKOL O ZAŠTITI SREDOZEMNOG MORA OD ONEČIŠĆENJA S KOPNA 

(Atena, 17. svi​bnja 1980. godine)

Nagli razvoj ljudske djelatnosti na području Sredozemnog mora, osobito u vezi s industrijalizacijom i urbanizacijom te sezonski porast broja stanovnika u obalnim područjima zbog turizma doveli su u opasnost more i morsku obalu. Zagađivanje s kopna najčešće nastaje zbog ispuštanja nepročišćenih, nedovoljno pročišćenih i neadekvatno ispuštenih fekalnih i industrijskih voda. Zemlje potpisnice ovog protokola poduzimaju sve potrebne mjere da spriječe, ublaže, suzbiju i kontroliraju zagađenje Sredozemnog mora prouzročeno doticanjem otpadnih voda rijekama, iz obalnih postrojenja i ispusta te onih zagađenja koje potječu iz izvora na njihovim teritorijama.

4.5. PROTOKOL O POSEBNO ZAŠTIĆENIM PODRUČJIMA SREDOZEMNOG MORA 
 
(Geneva, 03. travnja 1982. godine)

Imajući na umu specifične hidrografske i ekološke osobitosti Sredozemnog mora, ugovorne strane ovog protokola poduzimaju sve odgovarajuće mjere zaštite važnih morskih područja radi očuvanja prirodnih resursa i lokaliteta Sredozemlja kao i očuvanje njegove kulturne baštine. Strane će u granicama svojih mogućnosti, odrediti zaštićena područja i nastojati provesti mjere potrebne da bi se osigurala njihova zaštita i u slučaju potrebe njihovo što hitnije saniranje.

5. ZAKLJUČAK

Ekonomsko značenje prometa ogleda se u činjenici da je to gospodarska djelatnost koja omogućava proces reprodukcije za velik broj proizvoda, utječe na različite teritorijalne podjele rada i razvija proizvodnu strukturu zemlje. Pomorski promet je prometna grana bez koje je međunarodna robna razmjena nezamisliva.

Svojstvo jedne zemlje kao pomorske ne označava neki njen specifični kvantitet, nego njen opći i sveobuhvatni kvalitet. Taj kvalitet koji državi pruža pomorstvo treba biti odrednica definiranja aktualnog materijalnog i društvenog položaja u odnosu na širu svjetsku zajednicu, te osnova cjelokupnog budućeg razvitka. Naime, svakoj pomorskoj zemlji stoje na raspolaganju dodatne razvojne mogućnosti kojih su kontinentalne zemlje lišene, te je s opće društvenog i gospodarstvenog aspekta nepromišljeno te mogućnosti ne koristiti.

Razvojem pomorskog prometa i cjelokupnog gospodarstva na Mediteranu dolazi i do sve većih ekoloških problema. Ubrzana urbanizacija, industrija, turizam i rekreacija, transport, ribarstvo, šumarstvo, te ostale djelatnosti razvijene na Mediteranu "smanjuju" njegov prostor te uzrokuju značajne ekološke probleme. Devastacija okoliša izazvana različitim ljudskim aktivnostima postala je osnovnim ekološkim problemom današnjice.

Čovjek svojim različitim djelatnostima onečišćuje i zagađuje okoliš i biosferu, atmosferu (zrak), hidrosferu, litosferu, devastira kulturnu baštinu itd. Degradacija okoliša izazvana ljudskom djelatnošću ima svoj povratni negativan učinak na određene gospodarske djelatnosti te globalni i lokalni učinak na životni i radni okoliš svakog čovjeka i društvo u cjelini.

Onečišćenje mora na Mediteranu je različito. Na to utječu naselja i industrijski objekti, direktno izljevanje onečišćivača u more, što negativno djeluje na floru i faunu mora, ali i na obalu. Kontinuirano zagađivanje mediteranskog mora predstavlja još veći problem zbog njegove zatvorenosti, odnosno ograničene izmjene vode s oceanom. Svijest o opasnosti ne poduzimanja mjera zaštite okoliša prisutna je na cijelom Mediteranu. Osnovna i najrasprostranjenija mjera ekološke politike je pravno reguliranje zaštite okoliša. Ona se odnosi na razradu ciljeva koje treba postići na području kvalitete okoliša, na sprečavanje zagađivanja, na čuvanje i obnovu prirodnih resursa i na sustav globalnog upravljanja zaštitom okoliša.
LITERATURA

1) KNJIGE

1.  Clark, R.B.: "Marine Pollution", Oxford university press Inc.", New York, 2001.

2. Črnjar, M.: "Ekonomika i politika zaštite okoliša", Ekonomski fakultet u Rijeci,  Rijeka, 2002.

3.  Glavan, B.: "Ekonomika morskog brodarstva", Školska knjiga, Zagreb, 1992.

4.  Hlača, V.,Stanković, G.: "Pravo zaštite morskog okoliša", Pravni fa​kultet u Rijeci,  Rijeka, 1997.

5.  Pavić, D.: "Pomorsko pravo", Visoka pomorska škola u Splitu, Split, 2000.

6.  Stanković, P.: "Pomorske havarije", Školska knjiga, Zagreb, 1995.

7. Vranić, D.: "Tereti u pomorskom prometu", Visoka pomorska škola u Rijeci, Rijeka, 2000.

2) ČLANCI

8.  Bupić, M., Milić, L.: "Brodski uređaj za obradu fekalnih voda s osvrtom na postupke  ozračivanja i bistrenja", Naše more, broj 3-4, 5-6, Dubrovnik, prosinac 1998.
9. Mastrović, M., Knežević, E.: "Sprečavanje zagađivanja mora kod pri​jevoza nafte tankerima na terminalima i u rafinerijama nafte", Pomorski zbor​nik, Rijeka, 1977. 

  10. Picer, M.: "Onečišćenje mora naftom i njenim derivatima", Zbornik radova  Pomorskog fakulteta Rijeka, Rijeka, 1987.

11. Zec, D., Bukša, J.: "Mogućnosti djelovanja na sprečavanju onečišćenja velikih razmjera nakon pomorske nezgode u Kvarnerskom zaljevu", Zbornik radova Pomorskog fakulteta, Rijeka, 1996.

� Črnjar, M., Ekonomika i politika zaštite okoliša, Ekonomski fakultet Rijeka, Glosa Rijeka, Rijeka, 2002., str. 159


� Tadeski, Zaštita voda, Hrvatsko društvo građevinskih inžinjera, Zagreb, 1987., str. 32


� Sredozemno more godišnje posjeti četvrt milijuna putničkih i trgovačkih brodova, pri čemu se računaju i sportska plovila, te ratni i servisni brodovi.


� Črnjar, M., Ekonomika i politika zaštite okoliša, Ekonomski fakultet Rijeka, Glosa Rijeka, Rijeka, 2002., str. 160.


� Parković, M., Mora i oceani, Ekološki glasnik, br. 8, travanj 1998., str. 55


� Ovdje se misli na bespravnu izgradnju manjih, ali i na izgradnju velikih turističkih objekata kada nisu po�štovani osnovni elementi okoliša.


� Pezelj, V.: Pomorske havarije u dalmatinskom statutarnom pravu, Zbornik radova Pravnog fakulteta u Splitu, god. 43, 1/2006., str. 83.-104.


� Glavan, B.: Ekonomika morskog brodarstva, Školska knjiga, Zagreb, 1992., str. 53.


� www.hgk.biznet.hr


� Stanković, P.: Pomorske havarije, Školska knjiga, Zagreb, 1995., str. 6.


� Zec, D.: Mogućnosti djelovanja na sprečavanju onečišćenja velikih razmjera nakon pomorske nezgode u Kvarnerskom zaljevu, Zbornik radova Pomorskog fakulteta, Rijeka, 1996., str. 17.


� Pavić, D.: Pomorsko pravo, Visoka pomorska škola u Splitu, Sveučilište u Splitu, 2000., str. 17


� Stanković, P.: Pomorske havarije, op. cit., str. 117.


� Damir Zec, Juraj Bukša, op. cit., str. 17


� Pavić, D.: op. cit., str. 17


� Skenderović, J.: Fuzzy koncept izbjegavanja sudara na moru, Pomorstvo – Journal of Maritime Studies, Sveučilište u Rijeci, Odjel za pomorstvo, Rijeka, 2002., str. 131.


� Pavić, D.: Pomorsko pravo, op. cit., str. 17.


� Vranić, D.: Tereti u pomorskom prometu, Visoka pomorska škola Rijeka, Rijeka, 2000., str. 83 


� Picer, M. : Onečišćenje mora naftom i njenim derivatima, Zbornik Pomorskog fakulteta Rijeka, Rijeka, 1987., str. 443


� Naše more broj 3-4, Dubrovnik, prosinac 1998., str. 169


� Matas, Simončić, Šobot: Zaštita okoline danas za sutra, Školska knjiga Zagreb, Zagreb, 1992., str. 149


� Ostatak nafte može iznositi i oko 800 tona za brodove od oko 200.000 tona nosivosti.


� Matas, Simončić, Šobot: Zaštita okoline danas za sutra, op. cit, str. 151


� Mastrović, M., Knežević, E.: Sprečavanje zagađivanja mora kod prijevoza nafte tankerima na terminalima i u rafinerijama nafte, Pomorski zbornik Rijeka, Rijeka, 1977., str. 465.


� Otpadne vode su upotrebljene vode kojima su fizikalna, kemijska i biološka svojstva tako promjenjena da se bez prerade ne mogu iskoristiti u poljoprivredne, a ni u druge svrhe, pa ni onda kada nije potrebna čista voda.


� Bupić, M., Milić, L.: Brodski uređaj za obradu fekalnih voda s osvrtom na postupke ozračivanja i bistrenja, Naše more br. 3-4, 5-6, Dubrovnik, prosinac 1998., str. 116. 


� Koljetić, V.: Zaštita Jadranskog mora od otpadnih voda s pomorskih brodova, EGE, Zagreb, studeni 


� "MED-POL" Program je koordinirajući program istraživanja, monitoringa i razmjene informacija te za procjenu stanja zagađenosti i mjera zagađenja.


� Hlača, V., Stanković, G.,: Pravo zaštite morskog okoliša, Pravni fakultet Sveučilišta u Rijeci, Rijeka 1997., str. 63


� Organizacija označava instituciju koja je zadužena da provodi funkcije ministarstva


PAGE  
3

