
	STARPTAUTISKĀ JŪRNIECĪBAS ORGANIZĀCIJA
	E

	[image: image1.png]72N

N

	

	SJO
	

	JŪRAS VIDES AIZSARDZĪBAS KOMITEJA

58. sesija

Darba kārtības 7. jautājums
	
	MEPC 58/7

2008. gada 30. jūnijā

Oriģināls ANGĻU VALODĀ

STARPTAUTISKĀS KONVENCIJAS PAR GATAVĪBU, REAĢĒŠANU UN SADARBĪBU NAFTAS PIESĀRŅOJUMA GADĪJUMĀ (OPRC KONVENCIJA), KĀ ARĪ PROTOKOLA PAR GATAVĪBU, REAĢĒŠANU UN SADARBĪBU PIESĀRŅOJUMA GADĪJUMOS AR BĪSTAMĀM UN KAITĪGĀM VIELĀM (OPRC-HNS PROTOKOLS) UN SAISTĪTO KONFERENCES REZOLŪCIJU ĪSTENOŠANA

Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmata
Sekretariāta piezīme
	KOPSAVILKUMS

	Kopsavilkums
	Šajā dokumentā izklāstīts projekts rokasgrāmatai par naftas noplūdes risku un gatavības novērtēšanu, ko Komitejas apstiprinājuma saņemšanai noformējusi OPRC-HNS tehniskā grupa.

	Stratēģiskā vadība:
	7.2

	Augsta līmeņa rīcība:
	7.2.3

	Plānotie rezultāti:
	Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmata

	Veicamās darbības:
	9. punkts

	Saistītie dokumenti:
	MEPC 49/22; MEPC 51/WP.3; MEPC 52/WP.4; MEPC 55/18; MEPC 55/WP.1; MEPC/OPRC-HNS/TG 5/5/3; MEPC/OPRC-HNS/TG 6/3; MEPC 56/WP.1, kā arī MEPC 57/WP.1

1. MEPC 49 izvērtēja Krievijas Federācijas priekšlikumu, ar ko paredzēja izstrādāt SJO rokasgrāmatu par naftas noplūdes risku un gatavības novērtēšanu. Priekšlikumu apstiprināja un jautājumu izskatīšanai nosūtīja OPRC-HNS Tehniskajai grupai (MEPC 49/22).

2. Izvērtējusi priekšlikumu, Tehniskā grupa pirmajā sanāksmē izveidoja Korespondences grupu, kuru vadīja Jaunzēlande un kuras uzdevums bija sagatavot rokasgrāmatu (MEPC 51/WP.3).

	Taupības nolūkā šā dokumenta kopiju skaits ir ierobežots. Lūgums delegātiem ņemt līdzi izsniegtās kopijas un nelūgt papildu kopijas.
	[image: image2.png]IMOGO©

60 YEARS IN THE SERVICE OF SHIPPING

60 GADI KUĢNIECĪBAS PAKALPOJUMU NOZARĒ

3. Papildus sākotnējiem apsvērumiem par vispusīgas tehniskās rokasgrāmatas izstrādi, kā arī ņemot vērā atsevišķu riska novērtēšanas metožu ārkārtīgi tehnisko būtību, Tehniskā grupa savā otrajā sanāksmē vienojās, ka pareizāk būtu izstrādāt augsta līmeņa mazāk preskriptīvu rokasgrāmatu. Turklāt Starptautiskā naftas rūpniecības nozares asociācija vides saglabāšanas jautājumos (International Petroleum Industry Environmental Conservation Association, IPIECA) ierosināja – tiklīdz rokasgrāmata būtu pabeigta, to vajadzētu publicēt kā jaunu sējumu SJO/IPIECA ziņojumu sērijā. Tā kā rokasgrāmata ir tehniska un attiecas gan uz kuģniecību, gan naftas nozari, grupa vienojās, ka šis būtu visatbilstošākais risinājums (MEPC 52/WP.4).

4. Piektajā sanāksmē Tehniskā grupa izvērtēja vairākās sesijās sagatavoto rokasgrāmatas projektu. Tādā veidā grupa konstatēja, ka izvērtējamais projekts neapmierina jaunattīstības valstu vajadzības tik labi, kā bija cerēts, tāpēc rokasgrāmata būtu jāpārstrukturē, kā arī jāpapildina ar praktiskākiem ieteikumiem. Ņemot vērā iepriekš minēto, tika ierosināts izveidot jaunu struktūru, kam būtu jānovērš apzinātās nepilnības; par to, kā arī par jauno izpildes grafiku, vienošanās tika panākta TG 5 (MEPC 55/WP.1). Korespondences grupai Kanādas vadībā tika dots uzdevums turpināt izstrādāt rokasgrāmatu atbilstoši šādiem darba uzdevumiem:

1) ir jāņem vērā jaunais laika grafiks, kas uzskatāms par riska un reaģēšanas rokasgrāmatas struktūru;

2) rokasgrāmatai ir jābūt koncentrētai apjoma ziņā un uz procesu vērstai; tās tekstam nav jābūt ļoti izvērstam;

3) rokasgrāmata jāsagatavo vienkāršā angļu valodā; tā ir paredzēta jaunattīstības valstīm vai valstīm, kurās ne vienmēr ir ieviesti tiesību akti vai no tiem izrietošs režīms naftas noplūdes negadījumu novēršanai; kā arī

4) ir jāņem vērā pašreizējais darbs attiecībā uz tādu kritēriju izstrādi vides risku novērtēšanai, kas ir saistīti ar formālu drošuma novērtējumu, tādā veidā nodrošinot abu pasākumu konsekvenci.

5. Sestajā sanāksmē, atzīmējot Korespondences grupas īstenoto progresu rokasgrāmatas izstrādi, Tehniskā grupa piekrita, ka teksta līdzsvarošanai un rokasgrāmatas pabeigšanai būtu jāpiesaista konsultants. Apstiprinot Koordinācijas grupas darba turpinājumu Kanādas vadībā, grupa lēma turpināt rokasgrāmatas izstrādi, ņemot vērā TG6 sanāksmē saņemtos komentārus, kuri beidzamās izskatīšanas nolūkos tiktu pārsūtīti konsultantam, lai Korespondences grupa pēc tam varētu rīkot komentāru iesniegšanas beidzamo kārtu un veikt konsolidāciju iesniegšanai TG7 sanāksmē (MEPC 56/WP.1, 3.2.–3.9. punkts).

6. Kā norādīja TG6, konsultants, kura darbu līdzfinansēja SJO un Starptautiskā naftas rūpniecības nozares asociācija vides saglabāšanas jautājumos (IPIECA), tika iesaistīts rokasgrāmatas pabeigšanā atbilstoši komentāriem un attiecīgajā sesijā apzinātajiem parametriem.

7. TG7 sanāksmē pēc pabeigtā projekta izvērtēšanas grupa vienojās par Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmatas teksta projektu, kā arī uzdeva sekretariātam veikt visus beidzamos redakcionālos labojumus un iesniegt pabeigto rokasgrāmatas projektu, lai MEPC 58 varētu to apstiprināt (MEPC 57/WP.1).

8. Pabeigtais Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmatas projekts ir izklāstīts pielikumā, lai Komiteja varētu to apstiprināt.

Komitejai veicamās darbības
9. Komiteju aicina:

1) apstiprināt Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmatu, kuras teksts lasāms pielikumā, kā arī

2) uzdot sekretariātam sadarboties ar IPIECA, lai sagatavotu šo dokumentu tā publicēšanai kā jaunu sējumu SJO/IPIECA ziņojumu sērijā.

MEPC 58/7

PIELIKUMS

Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmata
DOKUMENTA MĒRĶIS
Laiku pa laikam iestādēm un operatoriem, īpaši saistībā ar jaunu darbību apstiprināšanu jūrā un pie krasta, vajadzēs novērtēt, vai pasākumi, kas ieviesti, lai nodrošinātu gatavību novērst naftas noplūdi, ir atbilstoši, ņemot vērā mērķi aizsargāt apkārtējo vidi. Ir vispārzināms, ka vispirms ir jāizvirza mērķis preventīvi novērst naftas noplūdi, tomēr ieteicams paredzēt arī spēju rīkoties negadījumā, ja tāds rastos.

Šajā rokasgrāmatā sniegtas norādes jautājumos, kurus vajadzētu ņemt vērā, vērtējot reaģēšanas gatavību, tāpat rokasgrāmatā sniegtas atbildes uz galvenajiem potenciālajiem jautājumiem un ierosinājumi attiecībā uz to, kā atrisināt iespējami komplicētos un daudzveidīgos novērtēšanas procesa aspektus.

Priekšvārds
Šī Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmata pamatojas uz pieredzi un mācībām, ko valstu valdības un nozare, veicot naftas noplūdes negadījumu ārkārtas situāciju plānošanu, kā arī reaģējot uz šādiem negadījumiem, ir guvušas pēdējo trīsdesmit gadu laikā. Rokasgrāmatā sniegts skaidrs un koncentrēts pašreizējo zināšanu, pieredzes un izpratnes par jomu pārskats.

Rokasgrāmatā apskatīts jautājums par naftas noplūžu novērtēšanu, to apjomu, cēloņiem un iespējamajām sekām, kā arī ietekmi uz jūras vidi. Tāpat rokasgrāmatā vērtēti naftas noplūžu gadījumā nepieciešamie reaģētspējas pasākumi un to apmērs.

Ir zināms, ka ikviena noplūde gan valdībai, gan nozarei rada īpašas problēmas atkarībā no laika apstākļiem, naftas veida, noplūdes atrašanās vietas, kā arī apdraudētajiem sociāli ekonomiskajiem un vides resursiem. Tomēr risku novērtēšanas pamatā, kā arī valsts vai īpašā vietējā mērogā nodrošināmās gatavības pamatā vajadzētu būt konsekventai pieejai, kuras pamatā ir iepriekš gūta pieredze.

1990. gadā Starptautiskā Jūrniecības organizācija (SJO) pieņēma Starptautisko Konvenciju par gatavību, reaģēšanu un sadarbību naftas piesārņojuma gadījumā (OPRC, 1990). Šajā konvencijā visas konvencijas dalībvalstis cita starpā tiek aicinātas izveidot nacionālo sistēmu, kas nekavējoties un efektīvi reaģē uz naftas piesārņojuma negadījumiem, un atbilstoši, sadarbojoties ar naftas un kuģošanas nozares pārstāvjiem, ostu pārvaldēm un citām attiecīgām institūcijām, izveido nepieciešamo aprīkojumu, kas paredzēts cīņai ar naftas piesārņojumu, atbilstoši riska pakāpei.

Šajā rokasgrāmatā sniegtā informācija par risku novērtēšanu kalpo kā pamats valsts vai vietējā ārkārtas situāciju plānā paredzamās gatavības un reaģēšanas iespēju izvērtēšanai un pilnveidošanai. Tāpat šajā rokasgrāmatā sniegtas norādes, kas var palīdzēt valdībām novērtēt ārkārtas situāciju plāna atbilstību, kurš izveidots saskaņā ar valsts tiesību aktu noteikumiem. Informācija ir paredzēta valdībām, īpaši jaunattīstības valstu valdībām, un nozarei, jo tajā sniegtas norādes par visatbilstošākajiem jautājumiem, kuri ir jāņem vērā, novērtējot riskus un gatavojot pamatu valsts, reģionālā vai vietējā gatavības un reaģēšanas plāna izstrādei.

Šo Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmatu izstrādāja OPRC-HNS Tehniskā grupa, to apstiprināja SJO Jūras vides aizsardzības komiteja (MEPC). MEPC vēlas pateikties visiem ekspertiem, kas palīdzēja sagatavot šo rokasgrāmatu un nodrošināja fotoattēlus, ilustrācijas un atsauces datus.

SATURS
10Pārskats

11Notikumi

15Sekas / ietekme

18Riski un risku novērtēšana

202. RISKU PĀRVALDĪBA

21Varbūtības mazināšana (preventīvie pasākumi)

21Seku mazināšana (preventīvie pasākumi)

233. NAFTAS PIESĀRŅOJUMA SEKU MAZINĀŠANA

23Negadījumu novērtēšana

24Resursu mobilizēšana

25Negadījumu pārvaldība

26Stratēģija un metodes

26Ierobežošana un atjaunošana

28Ar atkritumu apsaimniekošanu saistītās problēmas

28Situācijas novērtējums pēc noplūdes

304. GATAVĪBAS ASPEKTI

30Tiesību akti un noteikumi

31Ārkārtas situāciju plānošana

31Aprīkojums reaģēšanas pasākumiem un papildu resursi

32Reaģētspējas izpildes kritēriji

34Apmācība

34Mācības

365. GATAVĪBAS NOVĒRTĒŠANA

386. KOPSAVILKUMS UN SECINĀJUMI

391. pielikums. Paskaidrojoši jautājumi, ko var izmantot, lai sekmētu gatavības novērtēšanas procesu

422. pielikums. Iespējamie novērtēšanas kritēriji, kuru pamatā ir plānošanā izmantotais scenārijs

Ievads
Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmatas mērķis ir sniegt norādes par to, kā novērtēt, vai paredzētie gatavības nodrošināšanas pasākumi ir atbilstoši, ņemot vērā naftas noplūdes iespējamību un sekas.

Naftas noplūdes risku novērtēšanas un reaģēšanas rokasgrāmata sniedz norādes; tajā nav sniegti ieteikumi vai aizstāvēta preskriptīva pieeja novērtēšanas procesam. Lai gan risku novērtēšana un reaģēšana ir cieši saistīta ar ārkārtas situāciju plānošanas procesu, šī rokasgrāmata nav turpinājums SJO Naftas piesārņojuma rokasgrāmatām vai vispusīgs ziņojums par reaģēšanas pasākumiem, kas jāīsteno, ja jūrā notikusi naftas noplūde.

Lai spētu reaģēt naftas noplūdes gadījumā jūrā, svarīgākais aspekts ir mācībās izmantota un pārbaudīta tāda ārkārtas situāciju plāna esamība, kas ļauj sasaistīt noplūdes risku ar reaģēšanas iespējām, vienlaikus ņemot vērā videi radīto apdraudējumu. Plānā jāiekļauj scenāriji, kuri ir samēroti ar atbilstošu reaģēšanas stratēģiju un iespējām, un tajā jānosaka procedūras, ar ko tiek aktivizēta ārēja palīdzība, īstenojot vairākos darbības līmeņos realizējamu gatavības un reaģēšanas pasākumu pieeju. Dažādu ārkārtas situāciju plānu paraugi sniegti SJO Naftas piesārņojuma rokasgrāmatas II sadaļā „Ārkārtas situāciju plānošana”, un jautājums par vairākos darbības līmeņos īstenojamiem reaģēšanas pasākumiem ir vairāk skatīts IPIECA dokumentā Vadlīnijas vairākos darbības līmeņos īstenojamiem gatavības un reaģēšanas pasākumiem.

Lai efektīvi reaģētu naftas noplūdes gadījumā, ir jābūt atbilstošām sistēmām un apmācītam personālam, kurš spēj tās droši un efektīvi ieviest. Tomēr jāatzīst, ka ir nepieciešamas arī atbalsta funkcijas, lai varētu pievērsties ar tehnisko pusi nesaistītiem naftas noplūdes aspektiem, piemēram, negadījuma laikā plašsaziņas līdzekļos, kā arī juridisko un citu ieinteresēto personu paustajām bažām. Lai atbalstītu šos centienus un ar tiem saistītos pasākumus, ir jābūt vajadzīgajai organizācijai un vadības struktūrām.

Ir jāīsteno sistemātiska pieeja, lai risku mazināšanas procesā iekļautu arī preventīvos un gatavības nodrošināšanas pasākumus. Šajā rokasgrāmatā galvenā uzmanība pievērsta gatavībai, ar ko nodrošina, ka noplūdes gadījumā tiek īstenoti vadīti un kontrolēti reaģēšanas pasākumi, tādējādi samazinot videi radītās sekas.

Šajā rokasgrāmatā ir minēta virkne dažādu instrumentu, modeļu un formulu, ko var izmantot, lai novērtētu gatavību reaģēt noplūdes gadījumā. Tomēr neviens pasākums nav vispusīgs, un atsevišķos apstākļos tas var izrādīties nepiemērots. Tāpēc, īstenojot šos pasākumus konkrētā situācijā, kā arī interpretējot rezultātus, ir nepieciešama elastība un spriestspēja.

Tālāk 1. attēlā sniegtajā pārskatā redzams, kā šīs rokasgrāmatas sadaļas ir savā starpā saistītas, aptverot risku novērtēšanas un pārvaldības, kā arī gatavības pilnveides un novērtēšanas procesā īstenojamos pasākumus un saistības.

[image: image3.emf]
1. attēls. Risku novērtēšanas un pārvaldības, kā arī gatavības pilnveides un novērtēšanas procesu pārskats.
1. RISKU NOVĒRTĒŠANA.
Pārskats
1.1. Pirms tiek novērtēta gatavība, vispirms ir jāatbild uz jautājumu:

„Sagatavot, lai reaģētu uz ko?”. Proti, ir jāsaprot, kāda ir tāda jūrā notikuša negadījuma risks vai iespējamība, kura dēļ jūrā izplūdīs nafta, un ir jāzina faktori, kas jāņem vērā, pilnveidojot vai pārskatot reaģētspēju.

1.2. Risku novērtēšana var būt sarežģīts process, tomēr, vienkāršiem vārdiem runājot, šajā procesā ir jānosaka, kādi negadījumi var atgadīties noteiktā laikposmā un kādas varētu būt to radītās sekas. Tāpēc ir svarīgi apzināt iespējamos notikumus, kuru dēļ nafta varētu noplūst, kā arī minēt iespējamo šāda negadījuma ietekmi. Jāņem vērā, ka risku novērtēšana vien nenovērš riskus, bet nodrošina sistemātisku pieeju, kuru īstenojot, šos riskus var apzināt, pārvaldīt un mazināt. Ņemot vērā arī citus aspektus (piemēram, ekonomiku), risku novērtējumā nosaka obligāto gatavības līmeni.

1.3. Jautājums par risku var būt emocionāls, jo tā pamatā ir izpratne par apdraudējumu un bailes no sekām. Piemēram, labi zināms, ka sabiedrībai nepatīk katastrofāli negadījumi. Daudzi uzskata, ka lidmašīnas avārija, kurā iet bojā 100 pasažieri, ir briesmīgāka, nekā 100 atsevišķi ceļa satiksmes negadījumi ar tādu pušu bojāgājušo personu skaitu. Tās var būt iracionālas bailes lidot pretstatā braukšanai ar automašīnu, par spīti tam, ka risks, braucot ar automašīnu, ir lielāks, nekā lidojot ar lidmašīnu. Tāpat ir pierādīts, ka parasti sabiedrībai ir grūtāk pieņemt cilvēku radītus draudus nekā dabas radītos. Šāda izpratne var pamatot arī viedokli par naftas noplūdi, un dažas ieinteresētās puses, iespējams, uzskatīs, ka galvenais risks ir ļoti reti lieli noplūdes gadījumi (kas, iespējams, tā nemaz nav). Tāpēc daudzviet sagaida, ka tiks nodrošinātas plašas reaģēšanas iespējas. Ja šādu izpratni pareizi nenovērtē, atsevišķas ieinteresētās personas var radīt plaisas un domstarpības jautājumā par gatavības un reaģēšanas pasākumiem.

1.4. Pirms pievēršamies vairāk procesa aspektiem, ir lietderīgi minēt un definēt virkni terminu, kuri bieži tiek izmantoti naftas noplūdes risku novērtējumā.

	Avots:
	iekārta vai darbība, kuras dēļ var rasties nejauša naftas noplūde (piemēram, cauruļvads, glabāšanas tvertne, naftas tankkuģis, kuģis bez cisternām, atklātā jūrā izvietota iekārta utt.).

	Apdraudējums:
	iespējamas briesmas, kuru dēļ var izplūst nafta (piemēram, kartē neatzīmētas klintis, pārslogoti ūdensceļi, slikti uzturēts aprīkojums).

	Notikums:
	nejauša naftas izplūde (apdraudējums mijiedarbojas ar avotu, izraisot negadījumu).

	Biežums:
	ar statistikas paņēmieniem iegūts skaitlis, kas norāda, cik bieži notikums atgadīsies noteiktā apmērā konkrētā periodā (piemēram, tādas naftas noplūdes biežums, kas pārsniedz X tonnas, vienā ostā ir Y reizes Z gados).

	Iespējamība:
	attiecas uz vienu notikumu, un to izsaka kā skaitli no 0 (nulles iespējamība) līdz 1 (noteikti).

	Varbūtība:
	vispārīgāks termins, kas ietver biežumu vai iespējamību atkarībā no izmantotās analīzes.

	Sekas:
	sociāli ekonomiskās vai vides izmaksas/kaitējums, kas var rasties saistībā ar negadījumu.

	Risks:
	gan varbūtības, gan seku pakāpe, izpaužoties apdraudējumam (parasti izsaka, reizinot varbūtību un sekas).

Notikumi

1.5. Novērtējot riskus, vispirms apzina avotus un apdraudējumu, kā arī izvērtē, vai šie faktori varētu mijiedarboties, izraisot potenciālu notikumu un scenāriju īstenošanos. Pastāv virkne metožu avota un apdraudējuma identificēšanai.

	Vēsturiskie dati:
	šajā procesā izmanto tādus vēsturiskus datus par negadījumiem, kuri atbilst vērtējamajai darbībai vai teritorijai. Dažreiz valsts līmenī var noderēt starptautiski statistikas dati par noplūdēm, tomēr citreiz individuālām darbībām būs vairāk piemērotas konkrētākas datu kopas. Dati var sniegt informāciju par noplūdes cēloņiem, apmēru un naftas veidu; visa šī informācija palīdz izstrādāt scenārijus.

	Eksperta pārbaude:
	ekspertu piesaista, lai strukturēti pārbaudītu un pārrunātu darbību. Parasti eksperti rīko vienkāršākas sesijas un saistībā ar izvērtējamo darbību uzdod jautājumu „ja nu?”. Pamatojoties uz viņu pieredzi un zināšanām, tiek sagatavots tādu potenciālu situāciju saraksts, kuru rezultātā var notikt naftas noplūde.

	Notikuma shēmas:
	notikuma shēma ir uz laiku pamatota loģiskā diagramma, kuras pamatā parasti ir panākumu/neveiksmju modelēšana („apdraudējuma sakārtošana secībā”). Shēmas sākumā norāda ierosinošo notikumu, bet pēc tam, zīmējot aizsargpasākumu ķēdi (kuru īstenošana var neizdoties), tiek apzināts iespējamais iznākums. Bieži vien šādas shēmas izmanto negadījumu analīzē, un tās var palīdzēt izvēlēties kādu alternatīvu risinājumu risku mazināšanai.

	Salīdzināšana:
	lietderīgi pārskatīt tādu riska novērtējumu, kas veikts līdzīgās darbībās vai ko veikušas valstis analogā situācijā (iespējams, ar līdzīgu ģeogrāfisko vidi, klimatu, nozares darbību utt.), tādējādi izvairoties no dubultošanas.

	Apmeklējums notikuma vietā:
	strukturēts apmeklējums notikuma vietā var palīdzēt pieredzējušiem profesionāļiem vizualizēt potenciālus apdraudējumus konkrētajā kontekstā, kā arī aprunāties ar attiecīgajiem darbiniekiem, kuri var dot savu ieguldījumu procesa virzībā.

	Neaizsargātības karte:
	norāde par konkrētas teritorijas neaizsargātību. Tā var attiekties gan uz dzīvo dabu, gan sociāli ekonomiskajiem aspektiem.

1.6. Pastāv daudz dažādu potenciālu noplūdes avotu (kuģi, atklātā jūrā izvietotas iekārtas, cauruļvadi un krātuves), un ir virkne cēloņu, kas var izraisīt nejaušu naftas izplūdi. Potenciāla negadījuma iespējamo ietekmi un sekas lielā mērā noteiks negadījuma vieta (atklāta jūra, piekraste, estuārs, osta vai sauszeme).

1.7. Daži tipiskākie naftas noplūdes risku novērtējumos apzinātie negadījumu cēloņi ir:

* kuģu sadursme;

* kuģa uzskriešana uz sēkļa vai klintīm;

* kļūme kravas ielādes vai izlādes laikā:

* sistēmas integritātes kļūda;

* ugunsgrēks/sprādziens;

* kuģa korpusa defekts;

* urbuma sprādziens atklātā jūrā;

* atklātā jūrā izvietotu iekārtu procesuāla kļūda;

* naftas vai citas kravas pārkraušana.

1.8. Neatkarīgi no avota un apdraudējuma apzināšanai izvēlētās metodes vai to kombinācijas iegūto rezultātu var izmantot, lai izstrādātu analizējamus un profilējamus notikuma scenārijus. Galvenā nepieciešamā profila informācija ir:

* vispārīgs scenārija apraksts;

* sastopamības varbūtība;

* potenciālās sekas (telpiskās un laika).

1.9. Būtībā profilēšanā noskaidro izplūdušās naftas veidu un daudzumu, paredzamo izturību pret laika apstākļu iedarbību, prognozēto negadījuma atrašanās vietu un izplūdušo plankumu virzību, notikuma biežumu vai varbūtību, kā arī potenciālos sociāli ekonomiskos un vides uztvērējus. Scenārijiem var izstrādāt ērtus statistikas aprakstus, kuros var iekļaut tādus jēdzienus kā „maksimālā visiespējamākā noplūde” vai „vidējā visiespējamākā noplūde” (kā ASV, sk. 2. tabulu). Cenšoties attīstīt ekstrēmāko situāciju ideju, bieži tiek izmantots termins „ļaunākais scenārijs”; lai gan šādu terminu var interpretēt dažādi. Ņemot vērā tilpumu, par „ļaunāko scenāriju” var uzskatīt situāciju, kad pilnībā tiek zaudēta visa nafta no lielākā tankkuģa, kurš iebrauc teritorijā. Tomēr var polemizēt par to, vai 5000 tonnas mazuta no kravas kuģa ir uzskatāms par lielāku zaudējumu nekā 100 000 tonnas jēlnaftas no tankkuģa. Plānojot ekstrēmākos scenārijus, kuros apskatītie gadījumi vienmēr būs ļoti reti, ir jāīsteno pragmatiska pieeja, un nevajadzētu iestigt neproduktīvos argumentos par to, kura no situācijām ir ļaunāka. Vairākos darbības līmeņos īstenojamu gatavības un reaģēšanas pasākumu pieeja nodrošina pragmatisku mehānismu ar mērķi garantēt, ka, īstenojot sadarbību valsts un starptautiskā mērogā, situācijās, kad piepildās ekstrēms scenārijs, tiek mobilizēts aprīkojums un personāla spējas. Tāpēc vairāk uzmanības un laika jāvelta šādas sadarbības attīstībai.

1.10. Veicot risku analīzi, abi riska pamatkomponenti (t. i., varbūtība un sekas) ir jāmēra tā, lai tos varētu salīdzināt ar katru identificēto scenāriju. Šos komponentus nosaka dažādos veidos, ko var iedalīt divos analīzes veidos – „kvantitatīvajā” un „kvalitatīvajā”. Kvantitatīvajām metodēm izmanto matemātiskus datus, tādējādi iegūstot skaitlisku rezultātu, savukārt kvalitatīvām metodēm izmanto aprakstus vai noteiktus terminus.

Kvantitatīvais mērījums

1.11. Kvantitatīvajā analīzē katram parametram tiek piešķirti konkrēti datu punkti. Varbūtību var izteikt kā biežumu vai iespējamību. Ar biežumu norāda, cik reizes apdraudējums var reāli notikt izvēlētā laika posmā: divas reizes trijos gados, vienu reizi desmitgadē, trīs reizes ik pēc 100 gadiem utt. Iespējamības noteikšanai izmanto tos pašus datus, tomēr to izsaka ar decimālo indeksu no 0 līdz 1 (vai procentos no 0 līdz 100 %). Iepriekš minēto piemēru iespējamība gada laikā būtu 0,66 (66 %), 0,1 (10 %) un 0,03 (3 %).

1.12. Lai aprēķinātu sekas, ir ļoti grūti izmantot kvantitatīvus mērījumus, jo atsevišķiem parametriem ir sarežģīti noteikt vērtību. Piemēram, var aprēķināt naftas noplūdes radīto finansiālo kaitējumu ekonomikai, tomēr šādu pieeju ir grūtāk izmantot ekoloģiskā kaitējuma noteikšanai, jo tādā gadījumā dabas sistēmām būtu jāpiešķir monetāra vērtība. Šis ir pretrunīgs jautājums, un šajā rokasgrāmatā neiesaka veikt šādu vērtēšanu. Tātad seku aprēķini, visticamāk, tiks veikti kvalitatīvā izteiksmē.

Kvalitatīvais mērījums
1.13. Kvalitatīviem mērījumiem izmanto noteiktus aprakstošus terminus, lai samērotu virkni iespējamu varbūtību vai seku. Tālāk 1. tabulā redzams piemērs varbūtības izteikšanai ar kvalitatīviem līdzekļiem; šis ir tikai viena izdomāta skaitļa piemērs. Faktiskais izmantoto aprakstošo terminu vai vērtību diapazons nav ļoti svarīgs, ja vien visi apdraudējumi tiek vērtēti, izmantojot vienu mērogu; procesā tiek mērīta relatīvā varbūtība vai sekas, kas riska pārvaldības procesā ļauj noteikt prioritātes.

	Aprakstošs termins
	Varbūtības diapazons

	
	Notikuma iespējamība konkrētā gadā
	Viens notikums ik

	Noteikti
	> 99 %
	gadu (vismaz)

	Varbūt
	50–99 %
	pēc 1–2 gadiem

	Iespējams
	5–50 %
	pēc 2–20 gadiem

	Maz ticams
	2–5 %
	pēc 20–50 gadiem

	Reti
	1–2 %
	pēc 50–100 gadiem

	Ļoti reti
	< 1 %
	> 100 gadiem

1. tabula. Piemērs – kvalitatīvi izteikta varbūtība.
1.14. Kvalitatīva pieeja ir ļoti lietderīga, jo ar to pielāgo precīzu datu trūkumu, turklāt tā ir viegli izmantojama. Tomēr jāņem vērā, ka aprakstošo terminu pamatā ir jābūt kvantitatīvam diapazonam vai nepārprotamām definīcijām. Tādā veidā procesā nav iespējama subjektivitāte (t. i., ja šo definīciju nav, kāds var uzskatīt, ka „reti” ir reizi desmit gados, savukārt kāds cits – ka „reti” ir reizi simts gados).

1.15. Dažreiz risku noteikšanai izmanto matemātisku datu pakāpi (piemēram, pēc vēsturiskiem datiem noteiktu varbūtību vai biežumu kopā ar seku aprakstu); to dēvē par puskvantitatīvo metodi. Dokumenta 2.3. sadaļā sniegts piemērs seku kvalitatīvam novērtējumam.

Vairākos darbības līmeņos īstenojamie reaģēšanas pasākumi
1.16. Scenāriji ir jāsagrupē tā, lai tos varētu izmantot un iekļaut ārkārtas situāciju plānošanas procesā. Parasti plānošanā šādai grupēšanai izmanto vairākos darbības līmeņos īstenojamo reaģētspēju. Pastāv trīs definēti1 darbības līmeņi:

	I darbības līmenis:
	tāda darbības tipa noplūde, kura var rasties operatora iekārtās vai to tuvumā parasto darbības kļūdu rezultātā un kura ir saistīta ar paša operatora darbību. Paredz, ka atsevišķais operators, izmantojot savus resursus, pats atbilstoši reaģēs uz šādu negadījumu.

	II darbības līmenis:
	parasti šim darbības līmenim atbilst negadījums, kurš pārsniedz I darbības līmenī īstenojamiem reaģēšanas pasākumiem noteiktās teritorijas robežas un, iespējams, ir plašāks, kā dēļ var būt nepieciešami papildu resursi no dažādiem potenciālajiem avotiem, un reaģēšanas pasākumos var būt iesaistīts plašāks ieinteresēto personu loks.

	III darbības līmenis:
	šim darbības līmenim atbilst noplūde, kura ir tik liela un var radīt tik būtiskas sekas, ka ir nepieciešami ievērojami papildu resursi, kas ir pieejami no vairākiem avotiem valsts un starptautiskā mērogā.

1.17. Vairākos darbības līmeņos īstenojamo reaģēšanas pasākumu pieeja nodrošina ļoti noderīgu līdzekli scenāriju grupēšanai. Paredzams, ka visiespējamākais scenārijs atbilst I darbības līmenim, savukārt reti iespējams katastrofu scenārijs gandrīz noteikti atbilst III darbības līmenim.

1.18. Lai, pamatojoties uz darbību vai teritoriju, noteiktu faktisko darbības līmeni, ir jāņem vērā virkne faktoru, tostarp noplūdes daudzums, naftas veids, klimats, jutīgu resursu tuvums, atbalsta loģistikas pieejamība utt. (skatīt arī 8. tabulu).

1.19. Lai gan noplūdes daudzums ir tikai viens no faktoriem, to plaši izmanto par pamatu plānošanai. Dažas valstis ir pieņēmušas īpašas vadlīnijas izplūdes daudzuma definēšanai ārkārtas situāciju plānošanas vajadzībām paredzētajos scenārijos. To var izmantot, lai sāktu pilnveidot darbības reaģētspēju. Tālāk 2. tabulā sniegti divi paskaidrojoši piemēri tam, kādos dažādos veidos šādu pieeju var īstenot.

	ASV

	Vidējā visiespējamākā noplūde (AMPD)
Kuģiem – AMPD ir „mazāk par 7,3 tonnām naftas vai 1 procents no kravas laikā, kad krava kuģī tiek iekrauta vai izkrauta”. Iekārtai – AMPD ir „noplūde, kas ir mazāk par 7,3 tonnām vai 1 procents no kopējā daudzuma vissliktākās noplūdes gadījumā”.
	Maksimālā visiespējamākā noplūde (MMPD)
Kuģiem – MMPD ir „365 tonnu naftas noplūde no kuģiem, kuru kravas ietilpība ir 3650 tonnas vai vairāk, jeb 10 % no kravas ietilpības”. Iekārtām – MMPD ir „noplūde, kas nepārsniedz 175,2 tonnas vai 10 procentus kopējā daudzuma vissliktākās noplūdes gadījumā”.
	Sliktākais iespējamais gadījums
„nelabvēlīgos laika apstākļos izplūst visa uz kuģa esošā naftas krava vai lielākā paredzamā noplūde no iekārtas nelabvēlīgos laika apstākļos”.

	Apvienotā Karaliste (darbības tikai atklātā jūrā)

	Daudzums (tonnās)
	Reaģētspēja

	
	Teritorijas, kurās jūras putni ir ļoti neaizsargāti
	Citas teritorijas

	0–25
	Vienas stundas laikā, ja izplūdes ātrums ir 10 tonnas stundā.
	Nav izvirzīta prasība par 1 stundu.

	25–100
	Divu stundu laikā, ja izplūdes ātrums ir 10 tonnas stundā.

	100–500
	Sešu stundu laikā, ja izplūdes ātrums ir 50 tonnas stundā.

	500–10 000
	Astoņpadsmit stundu laikā, ja izplūdes ātrums ir 50 tonnas stundā.

	Jāņem vērā – ja vieglie naftas produkti izplūst nelielā daudzumā, pieņemams risinājums ir uzraudzība un dabiska izklīdināšana.

Te sniegtas vadlīnijas attiecībā uz darbībām atklātā jūrā vismaz 25 jūdžu attālumā no krasta; skatot katru gadījumu atsevišķi, iespējams, būs nepieciešamas vai tiks pieņemtas atkāpes.

2. tabula. Piemērs – izplūdes daudzums, ko izmanto ārkārtas situāciju plānošanas vajadzībām paredzētajiem scenārijiem.
Sekas / ietekme

1.20. Naftas noplūdes radītais vides un sociālās vides potenciālais kaitējums ir saprātīgi izpētīts un izprasts2. Tālāk 3. tabulā skaidrota gūtā izpratne, ņemot vērā galvenos uztvērējus, kuriem naftas noplūde var kaitēt. Šāda veida informācija ir nepieciešama, lai risku novērtējumā varētu novērtēt sekas. Tāpēc jānodrošina, ka ārkārtas situāciju plānošanas procesā tiek iesaistītas personas, kurām ir labas zināšanas šajā jautājumā.

	Uztvērējs
	Potenciālais kaitējums

	Zīdītāji
	Noplūde vaļus, delfīnus, roņus un jūras lauvas ietekmē reti. Jūrasūdri – sava dzīvesveida un kažoka struktūras dēļ – ir vairāk neaizsargāti.

	Putni
	Riska zonā ietilpst putni, kuri izmanto ūdens un gaisa saskares zonu, īpaši alki un nirējputni. Parasti putni, kuru spalvas ir salipušas ar naftas produktu, iet bojā. Ārstēšanai ir nepieciešamas speciālas zināšanas un atbilstošas iekārtas, kuras ir jāintegrē vispārējos reaģēšanas pasākumos3. Vietējās populācijas atjaunošanās ir atkarīga no tā, vai pastāv jaunu tādu pieaugušu putnu rezervuārs, kuri vēl nevairojas un kuri aizņems ligzdošanas vietas (piemēram, tievknābja kairām), vai arī no augsta reproduktīvā rādītāja (piemēram, pīlēm). Līdz šim nav gūti nekādi pierādījumi tam, ka naftas noplūde būtu uz visiem laikiem iznīcinājusi kāda jūras putna populāciju, tomēr ārkārtas apstākļos sugas, kuru izplatība ir ļoti lokāla, var būt apdraudētas.

	Zivis
	Ja ūdenī izplūst nafta un īpaši ja tiek izmantoti dispersanti, lielā daudzumā iznīkst seklos līčos esošie ikri un kāpuri. Pastāv uzskats, ka pieaugusi zivs aizpeld prom no naftas. Līdz šim nav gūti pierādījumi tam, ka naftas noplūde būtu ievērojami ietekmējusi pieaugušu zivju populāciju atklātā jūrā4.

Pat ja bojā iet daudz kāpuru, tas neatspoguļojas pieaugušu zivju populācijā; iespējams, tāpēc, ka izdzīvotājas zivis nonāk konkurētspējīgos apstākļos (vairāk barības, mazāk kaitniecisko plēsoņu). Savukārt pieaugušas zivis, kuras atrodas akvakultūras sprostos, iespējams, nogalina vai ar tām vismaz netirgojas, jo tās ir bojātas.

	Bezmugurkaulnieki
	Bezmugurkaulnieki ir čaulgliemji (tostarp mīkstmieši un vēžveidīgie), dažādi tārpi, jūras eži un koraļļi. Sastopoties ar svaigu naftas produktu, visas šīs grupas var smagi ciest. Pretēji iepriekš minētajam jūras pīlītes, ēdamos jūras gliemežus un šķīvīšus nereti var manīt pie klintīm, kas atrodas tādu eļļu tuvumā, kuras ir ietekmējusi laika apstākļu iedarbība.

	Apdraudētās sugas
	Īpaši neaizsargāti pret naftas ietekmi ir reti dzīvnieki vai augi, vai sugas, kuras dzīvo ierobežotā ģeogrāfiskā platībā, un tas raisa īpašas bažas.

	Planktonu organismi
	Nopietna ietekme uz planktoniem atklātā jūrā nav manīta. Iespējams, tas ir tāpēc, ka organismu skaita īslaicīgo samazinājumu, kuru radījusi naftas noplūde, atspēko augstie reproduktīvie rādītāji un imigrācija no naftas neskartajiem rajoniem.

	Lielākas aļģes
	Tā kā lielākām aļģēm ir gļotaina virsma, nafta ne vienmēr tām pielīp. Plūdmaiņu zonās, kurās nav aļģu, populācija parasti atjaunojas, tiklīdz naftas produkts ir būtībā savākts. Daudzas aļģes ir ekonomiski nozīmīgas, jo tās tiešā veidā izmanto pārtikā vai dažādu produktu, piemēram, agara, iegūšanai. Šādiem mērķiem audzētas aļģes, tiklīdz tās sabojā nafta, zaudē savu komerciālo vērtību.

	Purva augi
	Atsevišķas augu sugas ir jutīgākas pret naftu nekā citas. Daudzgadīgie augi ar spēcīgiem apakšzemes stublājiem un saknēm ir izturīgāki nekā viengadīgi augi, kuru saknes ir seklas. Tomēr, ja daudzgadīgie augi, piemēram, zāle Spartina tiek iznīcināti, tad vispirms šo teritoriju, iespējams, pārņems viengadīgie augi, piemēram, salikornijas ģints (Salicornia) augs. Tas tāpēc, ka šādiem viengadīgiem augiem ir ļoti daudz sēklu, kuras līdz ar paisumu un bēgumu tiek izsētas5.

	Mangroves
	Par „mangrovēm” dēvē vairāku sugu kokus un krūmus. To saknes ir redzamas virszemē, un tās „elpo”, tāpēc mangroves var atrasties smalkos, ar skābekli vāji apgādātos dubļos. Šie augi ir ļoti jutīgi pret naftu, daļēji tāpēc, ka naftas kārtiņa var pārklāt elpojošās saknes un tādējādi kavēt skābekļa piegādi apakšzemes sakņu sistēmai6.

	Ostas un piestātnes
	Komerciālo un citu ostu darbību var kavēt naftas plankumi vai to savākšanas darbi. Piestātnēs piesietās laivas var pārklāties ar naftas slāni, kas pēc tam būs jātīra.

	Industriālā jūras ūdens ieplūde
	Peldoši naftas plankumi un/vai izklīdināta nafta var apdraudēt jūras ūdens ieplūdes vietas, tāpēc tās, iespējams, ir jāaizsargā vai to darbība ir jāaptur.

	Zivrūpniecība
	Zivrūpniecību var apgrūtināt naftas plankums vai zvejošanas aizliegums. Tieša naftas slāņa uzklāšanās vai tirgus uzticamības zudums var smagi kaitēt akvakultūras iespējām.

	Rekreācija un tūrisms
	Ja krasta līnijā ir izplūdusi nafta, tad pludmali un krasta zonu nevar izmantot atpūtas un ūdens sporta mērķiem.

3. tabula. Piemērs – krasta resursi un potenciālās problēmas.
1.21. Praksē ir grūti precīzi paredzēt naftas noplūdes radītās sekas, jo pastāv kompleksi mainīgie, piemēram, naftas veids, daudzums, laika apstākļi, notikuma vieta, sezona un ekosistēmu nepastāvība. Naftas noplūdei kādā konkrētā vietā var būt ļoti dažādas sekas atkarībā no īpašajiem apstākļiem negadījuma brīdī (piemēram, pūš sauszemes vai jūras vējš, izplūdusī viela ir vieglā vai smagā jēlnafta, negadījums noticis vasarā tūrisma laikā vai putnu populācijas pārziemošanas periodā). Reālajā dzīvē katra naftas noplūde ir unikāla, un risku novērtējumā var ņemt vērā tikai vispārīgākos seku noteikšanas principus.

1.22. Svarīgi piebilst, ka cita starpā arī kvalitatīvu vērtību noteikšana vides resursiem var būt grūts process un dažādām ieinteresētajām pusēm vai interešu grupām var būt atšķirīgi viedokļi par to, kā tie kategorizējami. Dažām ieinteresētajām pusēm var būt nelielas vai pat nekādas tehniskās zināšanas, tāpat var nebūt izpratne par potenciālajām sekām. Sabiedrība var satraukties par īpašām sugām vai ģeogrāfiskām teritorijām un veltīt tām īpašu uzmanību, tādējādi piešķirot šim resursam sociālu vērtību neatkarīgi no zinātniskām analīzēm vai uzskatiem.

1.23. Tā kā ir nepieciešama informācija par jutīgiem uztvērējiem, dabas sistēmas ir nepastāvīgas un ir jāpanāk vienošanās par saskatītām vērtībām un prioritātēm, seku analīze var sagādāt grūtības. Jo īpaši, ja mēģina veikt kvantitatīvus pētījumus. Šā iemesla dēļ lielāka uzmanība, iespējams, tiek pievērsta notikuma analīzes varbūtībai, lai gan risku novērtējumā ir jāievēro visu aspektu līdzsvars. Bieži vien sekas ir vieglāk noteikt ar kvalitatīviem mērījumiem.

1.24. Tālāk 4. tabulā minētas kategorijas, ko izmanto, lai noteiktu seku pakāpi attiecībā uz krasta līniju. Identificētajiem seku līmeņiem piešķir skaitlisku vērtību (ļoti zems – 0, zems –1 utt.); to var izmantot riska aprēķinos.

	Resursu kategorija
	Seku līmeņa apraksts

	
	Ļoti zems (0)
	Zems (1)
	Mērens (5)
	Nav zināms vai ir augsts (20)
	Ļoti augsts (50)

	Vide
	Krasta līnijas apraksts
	Nenozīmīgs jutīgums
	Mazs jutīgums (piemēram, atklāti klinšaini zemesragi, saēstas, viļņu izlauztas platformas).
	Mērens jutīgums (piemēram, pludmales ar smalkām smiltīm, atklātas blīvas dubļu terases, dubļakmens, pludmales ar raupjām smiltīm)
	Liels jutīgums (piemēram, pludmales ar jauktu smilts un grants segumu, grants pludmales, mierīgas klinšainas piekrastes, vulkāniskie izdedži)
	Ļoti liels jutīgums (piemēram, mierīgas dubļu terases, sāļie purvi, mangroves)

	
	Augi un dzīvnieki
	Nav apdraudētu sugu vai tādu ir ļoti maz
	Maznozīmīga īslaicīga ietekme
	Apdraudētajām sugām ir tikai vietēja mēroga vērtība
	Ierobežota, tomēr vidēja termiņa ietekme
	Apdraudētajām sugām ir vietēja un reģionāla mēroga nozīme

	
	Aizsargājamās teritorijas
	Nav aizsargājamu teritoriju
	Ainaviska teritorija vai dzīvās dabas pārvaldības rezervāts
	Ainaviska teritorija/dabas rezervāts; Savvaļas rezervāts
	Jūras parks; Jūras rezervāts; Dzīvās dabas/jūras zīdītāju rezervāts
	Starptautiski aizsargājamas teritorijas (piemēram, RAMSAR)

	Cilvēki
	Ekonomika
	Nav ekonomiski nozīmīgu resursu un netiek veiktas ekonomiski nozīmīgas darbības
	Maza ekonomiskā nozīmība reģionam un valstij
	Pastāv zināma ekonomiskā nozīmība reģionālā mērogā; nav valsts mērogā
	Liela reģionālā ekonomiskā nozīmība; zināma nozīmība valsts mērogā
	Liela valstiska ekonomiskā nozīmība

	
	Kultūra
	Nav kulturālas nozīmības
	Pastāv zināma nozīmība vietējai sabiedrībai; maza nozīmība reģionālā mērogā
	Ir nozīmība sabiedrībai vietējā un reģionālā mērogā; nozīmība valsts mērogā ir maza
	Ir nozīmība sabiedrībai vietējā un reģionālā mērogā; pastāv zināma nozīmība valsts mērogā
	Liela valsts kulturālā nozīmība

	
	Sociālie aspekti, izklaide un rekreācija
	Nav sabiedriskas nozīmības
	Maza sabiedriskā nozīmība reģionālā un valsts mērogā
	Pastāv zināma sabiedriskā nozīmība reģionālā mērogā; nav valsts mērogā
	Liela reģionālā sabiedriskā nozīmība; zināma nozīmība valsts mērogā
	Liela sabiedriskā nozīmība valsts mērogā

4. tabula. Piemērs – kategorijas kvalitatīva seku līmeņa noteikšanai.
Avots: Jaunzēlande

1.25. Tālāk 5. tabulā parādīts piemērs, kur, novērtējot datus par konkrētu krasta teritoriju, izmanto 4. tabulā iekļautos datus.

	
	Ļoti zems (0)
	Zems (1)
	Mērens (5)
	Nav zināms vai ir augsts (20)
	Ļoti augsts (50)

	Vide
	Krasta līnijas apraksts
	
	x
	
	
	

	
	Augi un dzīvnieki
	
	x
	
	
	

	
	Aizsargājamās teritorijas
	x
	
	
	
	

	Cilvēki
	Ekonomika
	
	
	x
	
	

	
	Kultūra
	
	
	x
	
	

	
	Sociālie aspekti, izklaide un rekreācija
	
	
	
	x
	

5. tabula. Piemērs – seku līmeņa noteikšana.
Avots: Jaunzēlande

1.26. Tālāk 6. tabulā parādīts, kā iegūtie rezultāti tiek pārvērsti teritorijas vispārējā kvalitatīvā jutīguma novērtējumā, ņemot vērā abus faktorus. Šajā piemērā vides aspekts ir novērtēts ar atzīmi 2 un tiek klasificēts kategorijā MAZA, savukārt cilvēku aspekts – ar atzīmi 50 un ir klasificēts kā LIELS.

	Apkopoto atzīmju summa
	Jutīguma novērtējums

	0
	Ļoti mazs

	1–3
	Mazs

	4–18
	Mērens

	19–79
	Liels / Nav zināms

	80 +
	Ļoti augsts

6. tabula. Seku atzīmju pārvēršana kvalitatīvā jutīguma novērtējumā.
Avots: Jaunzēlande

Riski un risku novērtēšana

1.27. Risks neapšaubāmi ir neatņemama ikvienas personas dzīves sastāvdaļa, un tas ietekmē to, kādu izvēli – dažkārt zemapziņā – izdarām. Visbiežāk naftas noplūde notiek cilvēka izraisīto risku dēļ, un tāpēc cilvēki un sabiedrība kopumā pievērš tai īpašu uzmanību, izsaka gaidas un vērtē to. Lielākā daļa naftas noplūžu var radīt plašus un dramatiskus postījumus un kaitējumu videi un cilvēku iztikas līdzekļiem, tāpēc sabiedrības uztverē naftas noplūde ir daudz nozīmīgāks negadījums nekā mazāk redzamie un svarīgie riski, piemēram, hronisks naftas piesārņojums, kas rodas, kad ūdensceļos izgāž lietotu mašīneļļu (kas ilgtermiņā, iespējams, vēl vairāk degradē vidi).

1.28. Tāpēc risku novērtēšanas procesā ir jāņem vērā dažādu ieinteresēto pušu gaidas, lai apdraudētās kopienas, kā arī plašāka sabiedrība, spētu akceptēt naftas un tās pārstrādes produktu ieguves un transportēšanas faktu un ar to saistītās darbības un apmēru. Risku analīzē šim jautājumam ir jāpievērš pienācīga uzmanība; tas rada spēcīgu pamatu un mudina ieviest iekļaujošu ārkārtas situāciju plānošanu, ietverot tajā arī risku pārvaldību (piemēram, nodrošinot atbilstošu gatavību).

1.29. Apzīmējumam „risks” var būt vairākas nozīmes atkarībā no konteksta (no „briesmām” līdz „trīsas”), tāpēc ieinteresēto pušu izpratne par „riska” novērtēšanu var atšķirties. Lai nodrošinātu skaidrību un radītu kopēju izpratni par riska novērtējumu saistībā ar gatavību reaģēt ārkārtas situācijā, risku definē kā apdraudējuma mijiedarbību ar avotu, kā rezultātā rodas noteikti iespējamas sekas. Tādējādi attiecībā uz gatavību reaģēt naftas noplūdes gadījumā ir pieņemta vispāratzīta riska definīcija, ko izsaka kā vienādojumu:

Risks = varbūtība x sekas
1.30. Tāpēc risku novērtēšana ir process, kurā skata gan varbūtību, gan sekas, lai tādējādi varētu izdarīt līdzsvarotus un pamatotus spriedumus par to, kādus naftas noplūdes novēršanas un reaģēšanas gatavības pasākumus būtu atbilstīgi ieviest vai kuri būtu nepieciešami risku pārvaldībā. Parasti iepriekš norādīto vienādojumu iekļauj riska matricēs (varbūtība uz vienas ass, savukārt sekas – uz otras), ko izmanto risku novērtējuma izstrādei. Tādā veidā notikumu scenārijus var plānot matricēs, iegūstot skaidru relatīvā riska atainojumu. Tāpat matricā identificē relatīvo risku, kāds pastāv, ja reaģēšanas pasākumus īsteno vairākos darbības līmeņos, un tādējādi vairāk uzmanības var pievērst vajadzībai pilnveidot gatavības pasākumus vietējā, reģionālā un valsts līmenī.

1.31. Tāpēc, apkopojot piemērotus datus risku novērtēšanas procesā, tiek izveidots satvars, kurā var pieņemt lēmumu par risku pārvaldību. Šis jautājums vairāk skatīts turpmākajās rokasgrāmatas sadaļās, akcentējot ar to saistītos sarežģījumus. Jāuzsver, ka risku novērtēšana vien nesniedz tūlītēju vai tiešu norādi par to, kādi pasākumi būtu ieviešami identificēto risku pārvaldībai. Tā vietā šī struktūra dod iespēju izvērtēt risku mazināšanas veidus (t. i., naftas noplūdes novēršana un gatavība reaģēt uz negadījumu) un izdarīt loģisku izvēli.

2. RISKU PĀRVALDĪBA
2.1. Risku pārvaldības procesā vērtē risku novērtējumā gūtos rezultātus un ievieš pasākumus ar mērķi noskaidrot, vai apzinātie riski ir pieņemami vai ir jāmazina. Risku mazināšanas pasākumus izvēlas no iespējamajiem risinājumiem varbūtības mazināšanai (preventīvie pasākumi) un/vai naftas noplūdes seku mazināšanai (gatavības pasākumi). Risku pārvaldības procesā, visticamāk, tiks noteikta katrā darbības līmenī nepieciešamā galīgā gatavība. Pēc tam ārkārtas situāciju un reaģēšanas plānos definēs pasākumus, kas ieviešami, lai mazinātu lielu naftas noplūžu ietekmi (ļaunākajā gadījumā). Jāpiebilst – ja pieņem sociālo un politisko realitāti, proti, ka pasaules mērogā naftu iegūs un transportēs arī turpmāk, tad visus naftas noplūdes riskus nemaz nav iespējams novērst. Lielākajā daļā gadījumu riskus var zināmā mērā samazināt, un risku pārvaldītājiem ir jāņem vērā politiskie, sociālie un ekonomikas aspekti, lai, bieži vien izmantojot risku matricu (7. tabula), īstenotu risku mazināšanas pasākumus.

2.2. Svarīgi risku pārvaldības procesā iesaistīt ieinteresētās puses. Šādas rīcības pamatā jābūt skaidram pamata risku analīzes atspoguļojumam, ietverot, iespējams, sākotnējos preventīvo un gatavības pasākumu priekšlikumus. Jāpiebilst, ka, pieņemot riskus, nebūt netiek nodrošināts tas, kas visas ieinteresētās puses ir ar to „apmierinātas”. Tas nozīmē vienīgi to, ka visi iespējamie risku mazināšanas risinājumi ir pārbaudīti un ir izvēlēts labākais iespējamais pasākumu kopums.

2.3. „Pieņemama” riska kritērijus nevar definēt pēc absolūtiem rādītājiem, jo tie ir specifiski kādai konkrētai teritorijai un ieinteresēto pušu gaidām, un tos var noteikt valsts līmenī. Jāpiebilst, ka valstu un kopienu starpā, tāpat arī laika gaitā izpratne par pieņemamiem riskiem var mainīties. Piemēram, mainoties attieksmei, ir pieņemti dažādi un mainīgi noteikumi par drošības jostu vai bērnu sēdeklīšu izmantošanu automašīnās, nosakot to kā (obligātu) risku mazināšanas pasākumu visā pasaulē.

2.4. Konsekventu pieeju nodrošina princips – riskam ir jābūt praktiski pēc iespējas mazākam (ALARP – As Low as Reasonably Practical). Tas nozīmē, ka attiecībā uz riskiem, kuri riska matricā ietilpst ALARP zonā (sk. 7. tabulu), ir jāīsteno tādi risku mazināšanas pasākumi, ar kuriem var jēgpilni samazināt varbūtību vai sekas, vienlaikus ņemot vērā praktiskumu. Parasti iepriekš minēto skaidro šādi – risku mazināšanas pasākumiem ir jābūt tehniski iespējamiem un izmaksu ziņā lietderīgiem (t. i., saistītās izmaksas nedrīkst būt nesamērīgas attiecībā pret ieguvumiem). Ir atzīts, ka šāda pieeja rada nopietnas bažas par izmaksu lietderību attiecībā pret vides uztvērējiem. Lai gan ir izstrādāti atsevišķi teorētiskie modeļi, ko izmanto, lai ekoloģiskiem uztvērējiem noteiktu spekulatīvu monetāru vērtību, tie tomēr ir pretrunīgi un nav plaši pieņemti. Galu galā šis risku novērtēšanas procesa aspekts ietver vērtējošus spriedumus un centienus rast vienprātību galveno ieinteresēto pušu starpā, pārrunu vešanai izmantojot riska matricu un piešķirto seku vērtības.

2.5. Jāņem vērā, ka, īstenojot šo pieeju, visi riski „Nenozīmīgajā zonā” tiek uzskatīti par plaši pieņemamiem, un attiecībā uz tiem nav jāīsteno risku pārvaldības pasākumi, savukārt attiecībā uz visiem riskiem „Nepieņemamajā zonā”, neraugoties uz izmaksām, ir jāparedz risku mazināšanas pasākumi, tādējādi pārceļot šos riskus vismaz ALARP zonā. Tāpat jāpiebilst, ka gatavības pasākumi, kas noteikti, lai samazinātu lielākā riska scenārijā radītās sekas, var mazināt visu scenāriju risku klasifikāciju.

[image: image4.emf]
7. tabula. Piemērs – riska matricas struktūra.
2.6. Iepriekš sniegtajā riska matrices piemērā seku kategorijas var definēt no C1 – „nenozīmīgas sekas” līdz C5 – „katastrofālas sekas”, un pa vidu esošās kategorijas tad būtu „mazas sekas”, „vidējas sekas” un „lielas sekas”. Varbūtības kategorijas var definēt no L1 – „reti” līdz C5 – „ļoti iespējams”, un pa vidu esošās kategorijas būtu „maz ticams”, „iespējams” un „ticams”.

Varbūtības mazināšana (preventīvie pasākumi)
2.7. Negadījuma varbūtību var ietekmēt daudzos veidos. Parasti to dara preventīvo pasākumu ietvaros, veicot daudz dažādu darbību, piemēram:

* pilnveidojot iekārtu plānojumu,

* novietojot iekārtas teritorijās, kurās noteikta mazāka negadījumu iespējamība,

* īstenojot stingras apkopes un pārbaudes procedūras,

* ieviešot apmācības programmas standarta darbības procedūrām,

* nodrošinot labākās kvalitātes kravas pārvadājumus, ievērojot augstākos darbības standartus,

* paredzot pretterorisma pasākumus / uzlabojot drošību.

2.8. Šajā rokasgrāmatā galvenā uzmanība ir pievērsta gatavībai, tāpēc šie preventīvie pasākumi nav iztirzāti pārāk sīki, lai gan ir atzīts, ka tie ir ļoti būtiski risku pārvaldības aspekti.

Seku mazināšana (preventīvie pasākumi)
2.9. Pasākumi, kas īstenojami negadījuma seku mazināšanai, ir tiešā veidā saistīti ar gatavību novērst naftas noplūdi, tātad ar ārkārtas situāciju plānošanu. Racionālā gatavības novērtējumā vērā tiek ņemti visi dažādie gatavības aspekti (skatīt 5. sadaļu). Līdz ar to galvenā uzmanība netiek pievērsta dabiskajai tendencei pārmērīgi uzkrāt aprīkojumu naftas piesārņojuma novēršanai, ko parasti īsteno kā gatavības pasākumu; tas ir tikai viens aspekts, bet ne viss pasākumu kopums. Pieredze liecina, ka plašs aprīkojuma klāsts nebūt negarantē lielāku gatavību, ja trūkst pārējo elementu vai tie ir vāji.

2.10. Lai apzinātu iespējas uzlabot gatavību, ārkārtas situāciju plānu izstrādātājiem un dažādām ieinteresētajām pusēm ir jāved pārrunas un jāsadarbojas. Visticamāk, vairāki ar gatavību saistīti uzlabojumi galvenokārt attieksies uz vairākos darbības līmeņos īstenojamām reaģēšanas iespējām un pasākumiem ar mērķi nodrošināt laicīgu pāreju no viena darbības līmeņa nākamajā, īpaši ja nav nekādu politisku vai ar loģistiku saistītu šķēršļu. Šāda pieeja uzsver arī sadarbības sinerģiju, kas nepieciešama, lai nodrošinātu gatavību reaģēt naftas noplūdes gadījumā, īpaši attiecībā uz negadījumiem II vai III darbības līmenī. Risku pārvaldības rezultātos ir jāatspoguļo priekšrocības, ko lielāka mēroga negadījumos nodrošina sadarbības mehānismi gan valdību starpā, gan partnerībā ar nozari. Lai šie risku mazināšanas pasākumi būtu efektīvi, ir nepieciešams atvērts dialogs un politiskais atbalsts.

3. NAFTAS PIESĀRŅOJUMA SEKU MAZINĀŠANA
3.1. Pastāv vairāki kompleksi, savstarpēji saistīti mainīgie, kas ietekmē un dažkārt ierobežo reaģēšanas iespējas naftas piesārņojuma gadījumā. Ar risku novērtēšanā iegūtajiem rezultātiem nevar precīzi prognozēt konkrētās vajadzības reālā negadījumā, nedz arī paredzēt, ka reaģēšana notiks „kā mācību grāmatā”. Tā vietā novērtēšanas procesa iznākumam jābūt tādam, lai ārkārtas situāciju plānošanā iesaistītās personas varētu to izmantot ar mērķi attīstīt atbilstošu, pieņemamu un ticamu reaģētspēju, kas ietilpst risku pārvaldībā.

3.2. Praksē naftas noplūde var izpausties dažādi, tāpēc reaģēšanas vienībām, īstenojot reaģēšanas pasākumus, ir jābūt elastīgām. Piemēram, spēcīgs vējš vai slikti laika apstākļi var traucēt īstenot plānotos reaģēšanas pasākumus atklātā jūrā, tāpēc šādā gadījumā galvenie reaģēšanas pasākumi ietvers krasta līnijas aizsardzību un sakopšanu. Savukārt īpaši mierīgos laika apstākļos var rasties neparedzētas iespējas veikt darbus uz ūdens, tostarp mobilizēt papildu resursus no II vai III darbības līmeņa.

3.3. Risku pārvaldības procesā iegūtie rezultāti, kas attiecas uz gatavību reaģēt naftas noplūdes gadījumā, būs raksturīgi tieši vērtētajai darbībai, un tie var būt diezgan izvērsti. Tomēr ir jāpievērš uzmanība tam, lai tādējādi netiktu īstenota pārāk preskriptīva vai formulai atbilstoša pieeja, kad vērā netiek ņemtas reālās reaģēšanas iespējas konkrētajā naftas noplūdes gadījumā. Novērtējot riskus, galvenā uzmanība jāpievērš tam, lai parādītu piemērotas reaģēšanas stratēģijas un vairākos darbības līmeņos īstenojamu reaģētspēju, kā arī par prioritāti izvirzītu jutīgus uztvērējus.

Negadījumu novērtēšana
3.4. Ja notiek naftas noplūde, pastāv maza iespējamība, ka visas noplūdes pazīmes būs precīzi tādas, kā izplānots risku novērtējumā izstrādātajā scenārijā. Tāpēc ārkārtas situāciju plānā ir jāparedz, ka reaģēšanas procesā tiek īstenota robusta procedūra rīcības novērtēšanai. Šāda procedūra ļaus nodrošināt, ka faktiskie reaģēšanas pasākumi pamatojas uz konkrētu, reālu informāciju par negadījumu, tādējādi izvairoties no „akliem” vai automātiskiem reaģēšanas pasākumiem, kuri var nebūt atbilstoši. Faktiskās reaģēšanas stratēģijas pamatā būs īpaša, ar negadījumu saistīta informācija, piemēram: risku novērtējumā var būt norādīts, ka konkrētajā vietā var būt pamatoti izmantot dispersantus, jo tie nodrošinās vides neto ieguvumu. Tomēr lēmumu par to, vai reālā negadījumā dispersantu izmantojums būs efektīvs, var pieņemt tikai tad, ja konkrētā vieta tiek pienācīgi novērtēta (piemēram, ņem vērā naftas veidu un tās faktisko, laika apstākļu iedarbības radīto stāvokli konkrētajos apstākļos). Lēmums par dispersantu izmantojumu ir jāpieņem, pamatojoties uz Neto vides ieguvumu analīzi (NEBA), kurā ietilpst arī risku novērtējums.

3.5. Veicot reāla negadījuma atbilstošu operatīvo novērtējumu, var mobilizēt atbilstošos resursus no vairākos darbības līmeņos īstenojamas reaģētspējas. Novērtēšanas procedūras var veicināt un sekmēt, izmantojot dažādas ārkārtas situāciju plānos iekļautas standarta veidlapas un kontrollapas. Lai ieviestu un nostiprinātu šādu instrumentu izmantojumu, var īstenot strukturētu apmācību un izmantot uzdevumus. Lai veiktu strukturētu novērtējumu, bieži plānos iekļauj šādas veidlapas:

* Drošības novērtēšanas kontrollapu;

* Veidlapu ziņošanai par naftas noplūdi;

* Veidlapu novērtēšanai no gaisa un naftas noplūdes kvantitātes aprēķināšanai.

Resursu mobilizēšana
3.6. Neatkarīgi no tā, vai resursi ir acumirklī pieejami (I darbības līmenis), tiek rasti konkrētajā teritorijā (II darbības līmenis) vai sniegti no valsts vai starptautiskām teritorijām (III darbības līmenis), ir jāpārdomā, jāizmēģina un ārkārtas situāciju plānā jāiekļauj brīdināšanas un mobilizēšanas procedūras, kā arī saistītie loģistikas risinājumi.

3.7. Naftas noplūdes operācijā var izmantot gan specializēto aprīkojumu, piemēram, bonas, skimmerus, sūkņus, dispersantu izsmidzināšanas sistēmas utt., gan nespecializētos rīkus, piemēram, rokas darbarīkus, ekskavatorus utt. Turklāt pastāv liela iespējamība, ka ievērojama naftas piesārņojuma likvidēšanai būs nepieciešama arī gaisa kuģu, kuģu un transportlīdzekļu nodrošinātā loģistikas palīdzība. Transportēšanai būs nepieciešama degvielas uzpilde un koordinācija, savukārt personālam būs nepieciešams drošības aprīkojums, naktsmājas un dažādas labierīcības. Tāpat jebkurā reaģēšanas pasākumu posmā būtisks aspekts ir sakaru tīkli un dokumentācija. Īsumā, reaģēt lielu naftas piesārņojumu gadījumā var būt sarežģīti, tāpēc ārkārtas situāciju plānos ir jāparedz piemērots satvars pārvaldībai un koordinācijai.

3.8. Lai vairākos darbības līmeņos īstenojamie reaģēšanas pasākumi būtu sekmīgi, ir jāveicina pāreja no viena darbības līmeņa nākamajā, tiklīdz rodas pazīmes tam, ka tas varētu būt nepieciešams. Noliedzot nepieciešamību mobilizēt papildu atbalstu vai gaidot brīdi, kamēr visa reaģētspēja ir pilnībā izsīkusi, reaģēšanas pasākumi nebūs efektīvi. Ārkārtas situāciju plānos ir jāparedz nākamā darbības līmeņa brīdināšanas procedūra vai procedūra nākamajā darbības līmenī pieejamo resursu sagatavošanai dežūrrežīmā, tādējādi nodrošinot, ka nepieciešamības gadījumā šos resursus var nekavējoties sākt mobilizēt.

3.9. Visos trijos darbības līmeņos pieejamās iespējas vissekmīgāk var aktivizēt, īstenojot iekļaujošu ārkārtas situāciju plānošanas procesu, kura pamatā ir risku novērtējums, bet vērā tiek ņemta arī dažādu iesaistīto pušu sniegtā informācija (skatīt 2.4. sadaļu) un praktiski faktori. Tālāk 8. tabulā ir minēti to faktori piemēri, kuri ietekmē nepieciešamo reaģētspēju, kā arī parādītas starp dažādiem darbības līmeņiem noteiktās robežas7.

3.10. Šajā procesā būtiska nozīme var būt arī atsevišķu galveno faktoru izmantojumam, piemēram, noplūdes daudzumam vai jutīgu sociāli ekonomisko vai vides uztvērēju tuvumam. Tomēr, ja reaģētspējas noteikšanas mērķiem izmanto tikai atsevišķus faktorus, pastāv iespēja kļūdīties. To apliecina divi vienkārši piemēri: 1) ja noplūst 50 tonnas vieglā pārstrādes produkta, ir jāīsteno pavisam citi reaģētspējas pasākumi nekā tad, ja noplūst tikpat daudz mazuta, 2) lai iztīrītu vietēju laivu piestātni vai jutīgu jūras ieteku un lai aizsargātu to pret peldošu naftu – neatkarīgi no noplūdušā daudzuma –, būs nepieciešama noteikta garuma un tipa bona. Šāda veida apsvērumi ir jāņem vērā, pilnveidojot reaģētspēju. Attiecībā uz laivu piestātni vai ieteku papildus iepriekš minētajam vērā varētu ņemt arī attiecīgās vietas attālumu no potenciālajiem avotiem un to, vai aizsargbona ir pieejama no I vai II darbības līmeņa krājumiem.

	Tips
	Faktori

	Darbības draudi
	* Naftas noplūdes iespējamība un biežums
* Noplūdes daudzums
* Naftas veids
* Noplūdes ietekme uz saimniecisko darbību
* Iespējas veidot drošu, efektīvu reaģētspēju

	Apkārtne
	* Noplūdes tuvums darbībām
* Klimats, laika apstākļi vai darba apstākļi, kas maina naftas sadalīšanos vai reakciju, vai traucē veikt reaģēšanas pasākumus
* Jutīgas apkārtējās vides tuvums
* Sociāli ekonomisko resursu tuvums

	Reaģētspēja
	* I darbības līmeņa resursus ietekmē budžeta saistības, personāla nodrošinājums un loģistika
* Reģionāla II darbības līmeņa iespēju pieejamība un spējas
* Piekļuve II darbības līmeņa palīdzībai

	Likumdošana
	* Uzņēmējvalsts vai vairāku valstu politiskā stabilitāte un kultūra
* Valdības prasības attiecībā uz īpašiem reaģēšanas pasākumiem vai izpildes kritērijiem
* Valstu, provinču vai vietējo pārvaldes iestāžu ietekme
* Paredzēts pieraksts nozīmētai II vai III darbības līmeņa palīdzībai

8. tabula. Faktori, kas ietekmē darbības līmeņos īstenojamo reaģēšanas pasākumu iespējas.
Negadījumu pārvaldība

3.11. Lai mazinātu negadījuma radītās sekas un efektīvi izmantotu naftas piesārņojuma likvidēšanas resursus, ir jāizveido strukturēta negadījumu pārvaldības sistēma.

3.12. Lai negadījumu pārvaldība būtu efektīva, ir jārisina arī nozīmīgais ar ieinteresēto pušu un plašsaziņas līdzekļu radīto spiedienu saistītais jautājums. Ja noticis liels negadījums, šie faktori var būt ļoti spēcīgi, un, ja tos efektīvi nerisina, to ietekmē reaģēšanas pasākumi var radikāli atšķirties no risku novērtējumā un ārkārtas situāciju plānos paredzētajiem. Ļaunākajā gadījumā šādā veidā var rasties situācija, kad pamatots tehniskais ieteikums tiek noraidīts, un tā vietā tiek īstenoti populistiski pasākumi, piemēram, agresīva vai invazīva krasta līnijas sakopšana. Tādējādi, īstenojot reaģēšanas pasākumus, vispārējais kaitējums videi palielinās, nevis samazinās – tas ir visneapmierinošākais rezultāts.

3.13. Ir dažādi veidi, kā var organizēt nepieciešamās funkcijas efektīvai koordinācijai un pārvaldībai. Nav stingru noteikumu, kas jāievēro attiecībā uz organizācijas un pārvaldības struktūrām, kuras būs jāpielāgo vietējam un valsts kontekstam. Tomēr pastāv vispārpieņemti principi un funkcijas, kas jāiekļauj reaģēšanas pasākumos. Šie augsta līmeņa principi ir šādi:

1) organizācijai ir jābūt nepārprotami definētai, un visām iesaistītajām pusēm ir jāsaprot tās kārtība, kā arī jāzina savi uzdevumi un pienākumi;

2) ir jāpilnveido lēmumu pieņemšanas process;

3) iesaistīto pušu starpā ir jāievieš efektīva saziņas procedūra, kā arī

4) pārvaldības grupai galvenā uzmanība ir jāpievērš skaidriem mērķiem un prioritātēm, kas izvirzītas attiecībā uz reaģēšanas pasākumiem, un jānodrošina, ka par to tiek informētas reaģēšanas vienības.

3.14. Pārvaldības organizācijā ir svarīgas turpmāk minētās piecas funkciju komponentes (jāņem vērā, ka izmantotā terminoloģija var atšķirties, tomēr šie elementi ir jāparedz).

	Pavēlniecība
	Ar šo funkciju nodrošina reaģēšanas pasākumu vispārēju pavēlniecību, nosaka prioritātes utt. Tāpat personas, kas pilda šo funkciju, īsteno arī saistītos pasākumus, piemēram, informē medijus, risina juridiska rakstura sekas, kliedē ieinteresēto personu bažas utt. Lai efektīvi pildītu šo funkciju, šo grupu ieteicams veidot no personām, kurām ir zināma pieredze reaģēšanā uz naftas noplūdēm un kuras ir izgājušas oficiāla „komandiera notikuma vietā” vai „atbildīgā komandiera” apmācību.

	Plānošana
	Izstrādā vispārējo reaģēšanas plānu, ko apstiprina pavēlniecība, kā arī ikdienas rīcības plānus, kas paredzēti reaģēšanas vienībām. Šīs grupas galvenā spēja ir apkopot dažādu informāciju un izstrādāt loģiski veidotu plānu efektīvas reakcijas nodrošināšanai.

	Operācija
	Reaģēšanas „būtība”, kad tiek īstenotas ikdienas darbības vai misijas atbilstoši pieņemtajam rīcības plānam. Pildot šo funkciju, tiek lietotas un izmantotas nepieciešamās sistēmas un personāls naftas noplūdes seku mazināšanai.

	Loģistika
	Nodrošina nepieciešamā personāla, reaģēšanas aprīkojuma, transporta, apstiprināto atkritumu tvertņu, pārtikas, individuālo aizsardzības līdzekļu un tīrīšanas iekārtu pieejamību un pastāvīgu darbību. Pildot šo funkciju, uztur kontaktus ar visiem apakšuzņēmējiem, kā arī uzrauga visus sakopšanas darbu īstenošanai nepieciešamos apakšuzņēmējus.

	Finansējums
	Pildot šo funkciju, izseko un reģistrē visas izmaksas, kas ir saistītas ar reaģēšanas pasākumiem, kā arī sagatavo visus prasījumus.

Stratēģija un metodes

3.15. Iespējas mazināt naftas noplūdes sekas lielā mērā nosaka piesārņojuma reaģēšanas stratēģiju un metožu efektīva virzīšana un īstenošana. Naftas piesārņojuma rokasgrāmatas IV sadaļā (Naftas noplūžu likvidēšana) minētas dažādas metodes rīcībai naftas noplūdes gadījumā. Īsumā ir aprakstīta katra galvenā stratēģija un tās raksturiezīmes; vienu vai vairākas ir labāk izmantot nekā citas, ņemot vērā valsts tiesību aktus vides jomā un attiecīgajā laikā pastāvošos darba apstākļus.

Ierobežošana un atjaunošana
3.16. Noplūdušās naftas savākšana un ūdens virsmas atbrīvošana no naftas slāņa būtiski samazina vides apdraudējumu. Lai to izdarītu, ir jāizmanto peldošas barjeras („bonas”), kas ierobežo naftas plankumus, un savākšanas ierīces („skimmeri”), ar ko savāc un uz laiku uzglabā savākto naftu. Tāpat šiem mērķiem var izmantot specializētus reaģēšanas kuģus, kas ir aprīkoti ar vairākām dažādām sistēmām, vai citus kuģus, kuri ir pārveidoti konkrētajam mērķim.

3.17. Diemžēl vairāki faktori var būtiski ierobežot atklātā jūrā īstenojamu ierobežošanas un savākšanas pasākumu efektivitāti, tostarp bangaina jūra, naftas plankumu izplešanās un sadalīšanās, mazs „absorbēšanas ātrums”, ierobežota telpa savāktā naftas un ūdens maisījuma uzglabāšanai, kā arī grūtības savākt laika apstākļu iedarbības ietekmētus un kaitīgus naftas produktus. Pastāv iespēja, ka šo faktoru ietekmē, notiekot lielam negadījumam, īpaši kravas pārvadāšanas negadījumam, pieņem, ka dažkārt lielu noplūdušās naftas daudzumu var savākt jūrā pat vislabāk organizētajās un resursiem pilnīgākajās operācijās labvēlīgos laika apstākļos.

Dispersanti
3.18. Cita iespēja likvidēt atklātā jūrā konstatētus naftas plankumus ir izkliedēt tos ūdens kolonnā, izmantojot īpaši šim mērķim paredzētas ķīmiskas vielas – naftas dispersantus. To uzdevums ir paātrināt naftas dabisko dispersiju ūdens virsmā dažu metru dziļumā, kur var notikt dabiskā degradācija. Dispersantus var izsmidzināt no dažādām platformām, tostarp laivām, lidmašīnām un helikopteriem. Ar pietiekamu operatīvu atbalstu, izmantojot dispersantus, naftas pārklāju var salīdzinoši ātri un veiksmīgi likvidēt no ūdens virsmas.

3.19. Tomēr arī dispersanti ne vienmēr ir efektīvi un piemēroti. Ķīmiskie dispersanti var neiedarboties uz naftas produktiem, kurus ietekmējuši laika apstākļi un kuri ir kaitīgi; un lokalizēta naftas produkta un uz laiku koncentrētas izkliedētas naftas ietekme uz atsevišķiem vides uztvērējiem (piemēram, seklo ūdeņu dzīvotnēm, koraļļu rifiem, zivju nārstošanas teritorijām) var būt lielāka nekā peldoša naftas produkta radītā ietekme. Tas nozīmē, ka dispersantu izmantojums ir iepriekš rūpīgi jāizplāno, un ir jābūt skaidrai stratēģijai, un attiecīgajām iestādēm to izmantošana ir jāapstiprina. Apsverot iespēju izmantot dispersantus, par pamatprincipu jāizvirza vides neto ieguvums.

Dedzināšana notikuma vietā
3.20. Lai gan plašā mērogā šo risinājumu nepieņem kā seku mazināšanas paņēmienu naftas noplūdes likvidēšanai, noteiktos apstākļos var izvērtēt iespēju sadedzināt naftu. Dažos noplūdes gadījumos naftas sadedzināšana notikuma vietā var būt uzskatāma par iespējamu risinājumu vai papildu risinājumu mehāniskiem paņēmieniem. Galvenā dedzināšanas priekšrocība ir tā, ka šādā veidā jūras vidē iespējamās vietās var ātri likvidēt lielu naftas daudzumu. Acīmredzams dedzināšanas mīnuss ir ugunsgrēks un lielais dūmu stabs. Būtībā izvēle starp dedzināšanu un nededzināšanu ir kompromiss, un pirms šis metodes izmantošanas ir jāizvērtē vides riski.

Uzraudzīt un novērtēt

3.21. Konkrētos apstākļos (piemēram, vieglais naftas produkts nav stabils vai no jūras pūš vējš) var prognozēt, ka noplūdusī nafta izšķīdīs dabiski, nepiesārņojot krastu un/vai neietekmējot savvaļas dabu. Šāds uzskats attaisno pieeju „uzraudzīt un novērtēt”. Tas nenozīmē to, ka netiek īstenotas „nekādas darbības”. Tas nozīmē tikai to, ka nenotiek aktīva iejaukšanās; tomēr situācija ir jāuzrauga, lai konstatētu iespējamas izmaiņas. Īstenojot šo pieeju, ir jāveic dažādas uzraudzības, modelēšanas un novērtēšanas darbības, kā arī, iespējams, jābrīdina vai jāmobilizē dežūrrežīmā esošie resursi, ja situācija mainās un ir vajadzīga aktīva iejaukšanās.

Krasta līnijas aizsardzība un sakopšana
3.22. Lielākajā daļā gadījumu, kad noplūde notiek jūrā, īpaši ja ievērojami liels negadījums notiek krasta zonā, reaģēšanas pasākumos vienmēr iekļauj krasta līnijas sakopšanu. Parasti izmanto vairākus paņēmienus vienlaicīgi, tādējādi mazinot naftas ietekmi uz krasta līnijas resursiem. Šie paņēmieni ietver manuālu vai mehānisku pārvietošanu un skalošanu vai mazgāšanu ar ūdeni augstā vai zemā temperatūrā ar lielu vai mazu spiedienu; tomēr ikvienam paņēmienam ir savas priekšrocības un ierobežojumi.

3.23. Izvēloties visvairāk atbilstošo metodi, jāņem vērā krasta līnijas tips un attiecīgā piesārņojuma pakāpe, jo neatbilstošas metodes izmantošana var radīt vēl lielāku kaitējumu. Tāpēc ir grūti noteikt pareizāko brīdi sakopšanas darbu pārtraukšanai. Dažos gadījumos visnekaitīgākā stratēģija būtu ļaut notikt dabiskajam atjaunošanās procesam. Citos gadījumos būtu ieteicams likvidēt lielāko daļu naftas, nedaudz tomēr atstājot. Dažām ieinteresētajām pusēm, nejaušiem novērotājiem un medijiem šāds risinājums var šķist nepiemērots, jo tie „sakopšanu” bieži vien pielīdzina visas redzamās naftas savākšanai, atstājot teritoriju „neskartā” stāvoklī. Iespējams, sabiedrība ir vairāk jāizglīto un jāvairo tās izpratne par šo jautājumu, lai novērstu spiedienu īstenot agresīvas un invazīvas metodes.

3.24. Ja nafta ir sasniegusi krasta līniju, reaģēšanas pasākumi vispirms ir jākoncentrē teritorijās, kurās atrodas vislielākā nepastāvīgas naftas koncentrācija, kas var pārvietoties un radīt vēl lielāku apkārtējās teritorijas piesārņojumu. Pasaulē gūtā pieredze liecina, ka jutīgas teritorijas, piemēram, sāļie purvi un mangroves, bieži vien atjaunojas ātrāk, turklāt pilnībā, ja invazīvas sakopšanas metodes vai fiziska iejaukšanās ir minimāla vai nav vispār. Dabiskā attīrīšanās var būt efektīvs risinājums arī akmeņainos krastos, pret kuriem spēcīgi sitas viļņi.

Ar atkritumu apsaimniekošanu saistītās problēmas

3.25. Savācot naftu jūrā un īpaši sakopjot krasta līniju, var rasties ievērojams daudzums naftas un naftas atkritumu. Šajā saistībā jūrā atgūtā nafta un emulsijas ne tikai ierobežo ietekmi uz piekrasti, bet ir arī „tīrāka” par atkritumu materiāliem, kuri tiek savākti krasta līnijas sakopšanas darbos. Tāpēc ir daudz vieglāk un lētāk likvidēt šķidros atkritumus, jo tos var pārstrādāt rafinēšanas rūpnīcās, kuras bieži vien atrodas ostu tuvumā. Savāktā naftas/ūdens maisījuma pieņemšana pārstrādei būs atkarīga no maisījuma sastāva. Iespējams, sadedzināšana izrādīsies vienīgais piemērotais risinājums.

3.26. Attiecībā uz materiālu, kurš tiek iegūts krasta līnijas sakopšanas darbos, bieži vien būtiskas problēmas galējai atkritumu iznīcināšanai sagādā tas, ka atkritumi netiek nošķirti. Tāpēc, lai atvieglotu likvidēšanu, atkritumu materiāls ir jāsadala dažādās atkritumu plūsmās. Diemžēl parasti tā nenotiek, tāpēc krasta līnijas atkritumu materiālā var būt visdažādākās vielas, tostarp, smiltis, pludmales sanesas, individuālās aizsardzības līdzekļi un citi eļļaini materiāli. Šādi atkritumi ir jātransportē, jāuzglabā un galu galā jālikvidē videi pieņemamā veidā. Parasti atkritumus likvidē, pārstrādājot, sadedzinot vai aizvedot uz atkritumu poligonu; tomēr daudzās valstīs ir stingri noteikumi, saskaņā ar kuriem var izmantot šīs iepriekš minētās iespējas. Daļēji tāpēc, ka atkritumi netiek nošķirti, to likvidēšana var turpināties vēl ilgi pēc sakopšanas posma.

Situācijas novērtējums pēc noplūdes

3.27. Lai cik sekmīga būtu bijusi reaģēšanas operācija, naftas piesārņojuma novēršanas pasākumi, visticamāk, nelikvidēs visus iespējamos draudus jūras un piekrastes resursiem. Galvenais – pēc iespējas mazināt ietekmi uz vidi un sociāli ekonomiskajiem aspektiem un, īstenojot reaģēšanas un sakopšanas pasākumus, radīt neto ieguvumu.

3.28. Lai apzinātu visas iespējamās atjaunošanas vai koriģēšanas darbības, kā arī izpētītu to piemērotību un iespējamību, lietderīgi būtu veikt uzraudzības izpēti pēc noplūdes vai attiecīgi novērtēt radīto kaitējumu8. Šāda izpēte var sniegt arī pamatotu zinātnisko atbalstu un attaisnojumu izvēlētajām stratēģijām, tādējādi nodrošinot informāciju turpmāko lēmumu pieņemšanai. Šādas izpētes rezultāti var būt vērtīgāki par konkrēto negadījumu, jo tajā gūto mācību var nodot tālāk plašākai sabiedrībai, kura būtu gatava novērst noplūdi un reaģēt naftas noplūdes gadījumā. Tā kā šāda rīcība vairo izpratni par sekām, iegūtie rezultāti var palīdzēt pielāgot vai uzlabot risku novērtējumu. Piemēram, agrāk pirmajos būtisko naftas noplūžu reaģēšanas pasākumos tika veikta plaša mehāniska un manuāla ar naftu pārklātu mitraiņu sakopšana. Tas tika darīts, uzskatot, ka mitraines atbrīvošana no naftas ir „labs un noderīgs pasākums”. Tomēr zinātniski pētījumi vēlāk parādīja, ka šāda sakopšana varēja sagraut fizisko dzīvotni tiktāl, ka šādas attīrītas teritorijas atjaunošanās notika ievērojami ilgāk, nekā līdzīgā ar naftu pārklātā teritorijā, kura atjaunojās dabiski. Gūstot šādu padziļinātu izpratni un atskārsmi, šobrīd ir skaidrs, ka mitraines ietilpst augstākajā naftas noplūdes jutīguma kategorijā un tās ir prioritāras. Turklāt šobrīd, ja mitraines tiek pārklātas ar naftu, to sakopšana notiek rūpīgāk.

3.29. Lai izplānotu un ieviestu uzraudzības izpēti pēc noplūdes, ir jāveic plānošana un ir nepieciešami resursi. Tāpat ir jāsaprot, ka dabiskā vide ir ļoti mainīga; populācijas un sugu izplatība nemitīgi mainās pat tad, ja nenotiek nekāds negadījuma izraisīts piesārņojums. Tāpēc vidē, iespējams, būs grūti noteikt negadījuma sekas, un absolūtus secinājumus var izdarīt tikai retos gadījumos. Tomēr iegūtie rezultāti sniedz pierādījumus, un šādi pētījumi ir ļāvuši sarakstīt ticamu literatūru, un šos avotus tagad izmanto, lai nodrošinātu informāciju lēmumu pieņemšanai. Tas skar tādus jautājumus, kā, piemēram, iespējamais laika posms, kas nepieciešams, lai dažāda tipa krasta līnijas atjaunotos pēc naftas noplūdes, kā arī sniedz informāciju par agresīvu sakopšanas metožu potenciālo ietekmi.

3.30. Galvenais efektīvas uzraudzības aspekts ir attiecīgo ekspertu iekļaušana un integrēšana visu naftas noplūdes reaģēšanas pasākumu kopumā (t. i., šā jautājuma risināšana ārkārtas situāciju plānošanā). Lai gan uzraudzības programmas īpašā informācija būs nepieciešama konkrētajā brīdī, ir lietderīgi apzināt ekspertīzes centrus, kurus noplūdes gadījumā var ātri brīdināt un mobilizēt. Tāpat ir jānoskaidro, vai vides uzraudzības programmas nav jau izstrādātas (citu, ar naftas noplūdēm nesaistītu iemeslu dēļ), jo no tām var gūt ļoti noderīgu pamata informāciju par situāciju pirms noplūdes. Īpaši jānodrošina, lai pētījumi uzraudzības jomā attiektos uz naftas noplūdes negadījumiem un sniegtu noderīgu un jēgpilnu informāciju.

4. GATAVĪBAS ASPEKTI
4.1. Gatavību reaģēt naftas noplūdes gadījumā veido vairāki pamata aspekti. Tie ir savstarpēji saistīti, bet tie ir jāvērtē atsevišķi, lai varētu izprast katru atsevišķo daļu, kas kopā veido vienu veselumu. Šajā rokasgrāmatā gatavības aspekti ir sagrupēti šādi:

* tiesību akti un noteikumi;

* ārkārtas situāciju plānošana;

* aprīkojums reaģēšanas pasākumiem un papildu resursi;

* apmācība;

* mācības.

Tiesību akti un noteikumi
4.2. SJO mudina valstis ieviest atbilstošus tiesību aktus vai noteikumus, lai nodrošinātu valstisku satvaru gatavībai risināt naftas noplūdes jautājumus.

4.3. Primārais starptautiskais dokuments ir Starptautiskā konvencija par gatavību, reaģēšanu un sadarbību naftas piesārņojuma gadījumos (OPRC konvencija), kas valstīm, kuras ir ratificējušas konvenciju, nosaka pienākumu izstrādāt atbilstīgus valsts tiesību aktus konvencijas īstenošanai. Šajos tiesību aktos jāparedz, ka:

* tiek ieviests naftas piesārņojuma ārkārtas plāns (t. i., naftas noplūdes ārkārtas situāciju plāns) tām darbībām, kuras var radīt naftas noplūdes risku (3. pants);

* tiek ieviestas procedūras ziņošanai par naftas piesārņojumu un spēja rīkoties, saņemot ziņojumu par naftas piesārņojumu (4. un 5. pants);

* tiek ieviestas nacionālās un reģionālās gatavības un reaģēšanas sistēmas (6. pants), kā arī

* valsts starptautiskā mērogā sadarbojas ar citām līgumslēdzējām pusēm, lai sekmētu reaģēšanu (7. pants).

4.4. Īstenojot OPRC konvenciju, vērā ņem visus gatavības aspektus. Tostarp ir jāņem vērā jautājums par obligāto, iepriekš noteikto aprīkojumu reaģēšanai naftas noplūdes gadījumā atbilstoši riskam; mācību programmas un programmas attiecīgā personāla apmācībai; cilvēku un aprīkojuma pārvietošanas sekmēšana pāri robežām, ja tie ir iesaistīti naftas piesārņojuma novēršanā.

4.5. Papildus iepriekš minētajam ir vēl trīs citi starptautiski dokumenti, kas izstrādāti SJO aizbildnībā un ir saistīti ar kompensācijas izmaksu par noplūdi no naftas tankkuģiem, proti, 1992. gada Starptautiskā konvencija par civiltiesisko atbildību par naftas piesārņojuma radītajiem zaudējumiem, 1992. gada Starptautiskā konvencija par Starptautiskā fonda nodibināšanu naftas piesārņojuma radīto zaudējumu kompensācijai (1992. gada Konvencija par fonda dibināšanu) un 2003. gada Protokols 1992. gada Starptautiskajai konvencijai par Starptautiskā fonda nodibināšanu naftas piesārņojuma radīto zaudējumu kompensācijai (Papildu protokols par fondu). Ar šiem dokumentiem iedibinātais režīms paredz kompensāciju, kas ir pieejama tiem, kuriem radušās ar sakopšanu saistītas izmaksas vai kuri cietuši piesārņojuma radītos zaudējumus saistībā ar naftas noplūdi no tankkuģa9.

4.6. Apzinoties, kādas problēmas var izraisīt smagās bunkuru eļļas noplūde no kuģa, kas nav tankkuģis, tika pieņemta 2001. gada Starptautiskā konvencija par civiltiesisko atbildību saistībā ar bunkuru eļļas piesārņojuma nodarīto kaitējumu (Bunkuru konvencija). Ar šo konvenciju ierobežo atbildību, ko nosaka ar atbilstīgu valsts vai starptautisku ierobežojumu režīmu, bet kas nekādā gadījumā nepārsniedz apjomu, kas ir aprēķināts saskaņā ar 1976. gada Konvenciju par atbildības ierobežošanu attiecībā uz jūras prasībām. Bunkuru konvencija stājās spēkā 2008. gada 21. novembrī.

4.7. Valstis ir aicinātas pieņemt valsts tiesību aktus, ar ko ievieš iepriekš minētās konvencijas; tāpat reaģēšanai uz naftas noplūdi ir tehniski aspekti, kuru noteikšanai ir nepieciešami valsts noteikumi, tādējādi nodrošinot robustu gatavību. Tas ietver tādus jautājumus kā reaģēšanas vienību drošība, stratēģija un apstiprinājums iespējamai ķīmisko dispersantu izmantošanai un uzglabāšanai, sakopšanas darbu laikā savākto atkritumu pārsūtīšana un iznīcināšana. Ar šādiem noteikumiem var precizēt to, kas jāiekļauj ārkārtas situāciju plānos, lai nodrošinātu, ka, reaģējot uz naftas noplūdes gadījumu, nav nekādas kavēšanās vai apjukuma.

Ārkārtas situāciju plānošana
4.8. Kā norādīts SJO Rokasgrāmatas par naftas piesārņojumu II sadaļā, ārkārtas situāciju plānošana ir būtisks aspekts, ar ko nodrošina gatavību reaģēt naftas noplūdes gadījumā, un šajā plānošanas procesā tiek apkopota informācija, veikts risku novērtējums, apzināti potenciāli apdraudētie sociāli ekonomiskie un vides uztvērēji, izstrādātas atbilstošas reaģēšanas stratēģijas un ieviestas procedūras, ar ko nodrošina iespēju mobilizēt atbilstošus reaģēšanas darbības līmeņus samērīgi ar identificēto risku. Ārkārtas situāciju plānā ir jāidentificē organizatoriskā struktūra, skaidri nosakot uzdevumus un atbildības jomas, kā arī jānorāda līdzekļi, ar kuriem paredzēts pārvaldīt un integrēt dažādu iesaistīto pušu līdzdalību. Tā kā šie ārkārtas situāciju plānā minētie aspekti var bieži mainīties, ārkārtas situāciju plānus ieteicams laikus pārskatīt.

Aprīkojums reaģēšanas pasākumiem un papildu resursi
4.9. Iepriekš, runājot par stratēģiju un metodēm (3.15. punkts), aprakstītas galvenās stratēģijas un metodes, ko var izmantot reaģēšanas pasākumos. Parasti paredz izmantot dažādu aprīkojumu un papildu resursus, kuri ir pareizi un droši jāizmanto. Aprīkojums var būt specializēts, piemēram, naftas bonas, savākšanas ierīces peldošas naftas sasmelšanai vai dispersantu izsmidzināšanas iekārta, bet tās var būt arī nespecializētas iekārtas, piemēram, sūkņi un rokas darbarīki.

4.10. Partnerības ietvaros valdība un nozare var nodrošināt gan specializētu, gan nespecializētu aprīkojumu. Šāda pieeja ļauj veidot sinerģiju un partnerību, jo lielākajā daļā naftas noplūdes gadījumu ir jāizmanto abi aprīkojuma veidi. Piemēram, pret noplūdi atklātā jūrā var cīnīties, izmantojot speciālas ierobežojošas bonas un skimmerus vai dispersantus, savukārt krastā izskaloto naftu parasti savāc manuāli, izmantojot rokas darbarīkus, kas ir visefektīvākā sakopšanas metode.

4.11. Ārkārtas situāciju plānošanas procesā nosaka aprīkojuma krājumu tipu, daudzumu un novietojumu, un iepriekš minētie faktori (piemēram, 8. tabula) tiešā veidā ietekmēs šos krājumus. Svarīgi uzsvērt, ka jēdzieni „obligātais, iepriekš noteiktais aprīkojums reaģēšanai naftas noplūdes gadījumā” vai aprīkojuma krājums „I, II, vai III darbības līmenī” NEATTIECAS uz standarta vai vienotiem sarakstiem, kas jāsastāda attiecībā uz katru darbību vai valsti. Aprīkojumam ir jāatbilst un jābūt samērīgam ar risku novērtējumā identificētajām prasībām.

4.12. Praktiski tas nozīmē to, ka darbību un ģeogrāfisko punktu starpā drīkst pastāvēt būtiskas nominālu „ekvivalento” krājumu atšķirības. Piemēram, I darbības līmeņa iespējas rosīgā naftas ostā var ietvert dažādus bonu un skimmera tipus, kā arī dispersantu izsmidzināšanas aprīkojumu, ko, iespējams, vēl papildina speciāls naftas piesārņojuma likvidēšanai paredzēts kuģis vai kuģi. Turpretī mazam jūras terminālim, kurā ieved un izved tikai pārstrādes produktus, I darbības līmeņa aprīkojums var būt ļoti neliels, piemēram, tikai ierobežots sorbenta materiālu daudzums. Jāpiebilst, ka abus aprīkojuma krājumus var pareizi raksturot kā I darbības līmenim atbilstošus.

4.13. Ļoti būtisks aspekts, kurš bieži vien tomēr netiek pienācīgi novērtēts, ir personāla apmācība aprīkojuma izmantošanā. Ja reaģēšanas vienības nav labi apmācītas atbilstoši iepriekš noteiktam reaģēšanas plānam īpašām teritorijām, pastāv risks sabojāt aprīkojumu, kas tādējādi negadījumā var izrādīties nederīgs.

Reaģētspējas izpildes kritēriji
4.14. Ir lietderīgi noteikt reaģētspējas izpildes kritērijus. Bieži vien tie galvenokārt attiecas uz aprīkojuma iespējām un spējām mobilizēt to, tomēr šie kritēriji var skart arī negadījuma pārvaldības aspektus. Šādi kritēriji nodrošina ietvaru, pēc kura var veikt novērtējumu, un, izpildot uzdevumus, var pierādīt spējas un apliecināt tās kā efektīvas un ticamas. Tālāk 9. tabulā minēti daži lietderīgu izpildes faktoru piemēri, kurus atsevišķas valstis var izmantot, lai noteiktu izpildes kritērijus.

	Izpildes kritēriji
	Komentāri

	Aprīkojuma iespējas atbilst potenciālajai notikuma gaitai katrā darbības līmenī
	* Bonas garums ir atbilstošs ierosinātajam savākšanas vai aizsardzības pasākumam.
* Savākšanas ierīces ir klasificētas pēc to iespējām, pamatojoties uz iespējamiem naftas veidiem. Tomēr to efektivitāti var samazināt darba apstākļi.
* Savāktā piesārņojuma uzglabāšanas iespējas ir piemērotas.
* Dispersantu krājumi un lietojuma sistēmas ir saskaņotas.

	Aprīkojums ir iepakots ar norādi „gatavs lietošanai reaģēšanas pasākumā”.
	* Aprīkojums tiek glabāts izvietošanas iepakojumos ar palīgmateriāliem, rezerves daļām utt.

	Loģistikas atbalsts
	* Transportēšanas (gaisa kuģis, kuģis, transportlīdzeklis) metodes ir identificētas.
* Pārbaudīts, pildot uzdevumus.

	Laicīga reaģēšana
	* Mobilizācijas un izvietošanas mērķi katrā darbības līmenī. Var noteikt, atsaucoties uz naftas noplūdes modelēšanas pētījumiem.
* Pārbaudīts, pildot uzdevumus.

	Efektīva izvietošana
	* Vienības ir apmācītas un trenētas.
* Bonu izlikšanas plāni ir apstiprināti.

	Aprīkojums funkcionē
	* Plānotās apkopes programmas ir ieviestas un pārbaudītas.

	Pāreja no viena darbības līmeņa nākamajā
	* Procedūras aprīkojuma un darbinieku izvešanai un pārvešanai pāri jurisdikciju robežām ir pārbaudītas.

	Atkritumu apstrāde
	* Pasākumi savākto atkritumu pagaidu uzglabāšanai un nošķiršanai.

9. tabula. Piemērs – ar aprīkojumu saistīti reaģētspējas izpildes kritēriji.
4.15. Pasaules mērogā ir ļoti maz piemēru tam, kā, īstenojot reģionālus nolīgumus, OPRC konvencijas prasības tiek pārveidotas īpašos izpildes ieteikumos, kas būtu paredzēti atbilstošu ārkārtas spēju un reaģētspējas veidošanai valsts līmenī. Tas galvenokārt tāpēc, ka gatavības veidošanai ir nepieciešama elastība. Viss pārāk preskriptīvais vienmēr ir jāmaina, lai tas būtu piemērots valsts riska profilam un kontekstam.

4.16. Viens piemērs vadlīniju izstrādei reģionālā līmenī ir Baltijas jūras reģiona jūras vides aizsardzības konvencija (Helsinku konvencija), kuras rekomendācijā ir teikts:

„... Helsinku konvencijas līgumslēdzēju pušu valdībām, izstrādājot valstu ārkārtas situāciju plānus, jātiecas pilnveidot seku apkarošanas dienestu spējas:
a) likvidēt naftas un citu kaitīgu vielu izplūdi jūrā, lai šie dienesti varētu:
- uzturēt gatavības stāvokli, kas ļautu pirmās reaģēšanas vienībai sākt darbu no tās bāzes vietas divu stundu laikā pēc trauksmes saņemšanas;
- sešu stundu laikā no izejas punkta sasniegt jebkuru vietu, kur varētu notikt izplūde attiecīgās valsts reaģēšanas reģionā;
- nodrošināt labi organizētas atbilstošas un pietiekamas reaģēšanas darbības izplūdes vietā, tiklīdz tas ir iespējams, parasti laika periodā, kas nepārsniedz 12 stundas;
b) reaģēt lielu naftas izplūžu gadījumos:
- laika periodā, kas parasti nepārsniedz divas dienas piesārņojuma likvidēšanai ar mehāniskiem savākšanas līdzekļiem jūrā; ja lieto dispersantus, tie jāizmanto saskaņā ar HELCOM Rekomendāciju 22/2, ņemot vērā laika ierobežojumus efektīvam dispersantu izmantojumam;
- nodrošināt pieejamību pietiekami lielai un piemērotai uzkrāšanas jaudai atgūtas vai ar lihteri pārvadātas naftas likvidēšanai 24 stundu laikā pēc precīzas informācijas saņemšanas par izplūdušo daudzumu.”
4.17. Var redzēt, ka iepriekš minētie ieteikumi nosaka reaģēšanas laiku, bet nenosaka konkrētas reaģēšanas spējas. Tālāki soļi šajā jomā tika sperti, izstrādājot papildu vadlīnijas obligāto spēju jomā, ar ko Baltijas valstīm tiek paredzēts turpmāk minētais:

„...6. IESPĒJAS ATGŪT DAŽĀDUS NOTURĪGAS NAFTAS VEIDUS
Obligātās prasības ir šādas:
- 6.1. 2000 m augstas jūras bonas;
- 6.2. Savākšana 2,5 km2 lielā laukā. Šāda teritorija ir aprēķināta, ņemot vērā savākšanas kuģa vai skimmera kuģa darba ātrumu, kas ir 1-2 mezgli. Savākšanas lauks, kas ir
2,5 km2 liels, ir jāiztīra tām valstīm, kuras galvenokārt izmanto autonoma dzinēja
skimmera kuģus. Kopējo bonas garumu, kas ir 2000 m, var samazināt līdz 1200 m, ja savākšanas jauda ir ievērojami lielāka.
-6.3. Seši (6) augstas veiktspējas jūras skimmeri ar pilnu palīgaprīkojuma komplektu;
- 6.4. Pietiekami liela uzglabāšanas tvertņu jauda ir jānodrošina jūrā, lai garantētu operāciju nepārtrauktību. Tāpat ir jānodrošina savāktā maisījumu likvidēšana uz zemes potenciālās jūras teritorijas tuvumā...”
4.18. Papildus tam Helsinku konvencijai ir pieņemtas vairākas citas rekomendācijas, kas ir saistītas ar naftas noplūdes ārkārtas situāciju plānošanu, piemēram:

* Ieteikums par naftas termināļu minimālo reaģētspēju naftas noplūdes seku likvidācijas gadījumos.

* Ieteikums par pietiekamas ārkārtas jaudas nodrošināšanu.

4.19. Iepriekš minētās rekomendācijas tika pieņemtas pirms vairākiem gadiem nolūkā nodrošināt adekvātu reaģētspēju Baltijas jūras reģionā; to izstrādē netika izmantots izvērsts risku novērtējums. Tomēr vēlāk lielākajā daļā Baltijas valstu tika sākti apakšreģionāla un valsts mēroga risku novērtējumi. Baltijas valstis ir minētas kā piemērs, tomēr šīs teritorijas īpašās raksturiezīmes ir slēgti sekli ūdeņi un vērienīgi naftas pārvadāšanas pasākumi jūrā. Citu jūru un reģionu raksturiezīmes atšķirsies, kā rezultātā, visticamāk, arī rekomendācijas attiecībā uz spējām vai izpildes kritērijiem būs citādas.

4.20. Attiecībā uz lieliem negadījumiem OPRC konvencijā ir atzīts – lai vairāku darbības līmeņu reaģēšanas pasākumi būtu efektīvi, ir jānodrošina ātra aprīkojuma un personāla mobilizācija pāri valstu robežām. Īpaša uzmanība šim jautājumam pievērsta SJO rezolūcijā A.983(24)10.

Apmācība

4.21. Ir skaidrs, ka personām, kas ir atbildīgas par reaģēšanu naftas noplūdes gadījumā, ir jābūt labai izpratnei par to uzdevumiem un pienākumiem atbilstoši attiecīgajiem ārkārtas situāciju plāniem. Lai nodrošinātu visu izplūdes pārvaldības būtisko funkciju un operāciju pilnīgu izpildi, ir jānodrošina noteikts kompetentu un apmācītu personu skaits. Faktiskais minimālais apmācīto personu skaits konkrētai operācijai ir pilnībā atkarīgs no risku novērtējuma un tajā noteiktās gatavības. Ir jārod līdzsvars starp pieejamo personālu, aprīkojuma iespējām un atbalsta loģistiku, jo šiem aspektiem ir jābūt savstarpēji papildinošiem. Nav īpaši liela vērtība tam, ka tiek iegūts papildu aprīkojums, ko reāli nevar izmantot, ja vien netiek mobilizēts papildu personāls. Ja papildu personāls ir pieejams un ir zināms, tad arī tam ir jāapgūst apmācību programmas.

4.22. Lai palīdzētu nodrošināt OPRC konvencijā paredzētās apmācības programmas, SJO ir izstrādājusi virkni apmācības kursu modeļu. Šajos kursos ir ietverti apmācības materiāli, kas ir piemēroti trijos līmeņos iedalītām mērķgrupām:

* 1. līmenis – pirmās reaģēšanas vienības,
* 2. līmenis – uzraugi un komandieri notikuma vietā,
* 3. līmenis – vecākā vadība un administratori.
4.23. Jāpiebilst, ka nespecializētiem sakopšanas pasākumiem, ko parasti veic krasta līnijā, būs, iespējams, jāpiesaista salīdzinoši daudz nekvalificētu manuāla darba veicēju. Nav pamatoti un nav vajadzīgs uzturēt lielu skaitu manuāla darba veicēju, kuri būtu iepriekš izglītoti reaģēšanai naftas noplūdes gadījumā. Vislabāk būtu nodrošināt, ka ir pieejams kompetents un apmācīts uzraudzības personāls un efektīvas ievadprogrammas, īpaši tādas, kur galvenā uzmanība tiek pievērsta drošībai reaģēšanas pasākumu laikā.

4.24. Gatavības ilgtspēju var sarežģīt darbinieku mainība un tātad iegūto zināšanu zudums. Tas pastiprina nepieciešamību pastāvīgi rīkot apmācības, kurās tiek sniegta gan periodiska zināšanu atjaunošana (parasti ik pēc trim gadiem), gan ievadlekcija jaunajiem darbiniekiem. Tāpat tiek uzsvērta spēcīgā saikne starp apmācību un praksi, ko iegūst robustās mācību programmās.

Mācības
4.25. Naftas noplūdes simulāciju mācības ir izšķirošā pārbaude, kurā konstatē, vai gatavība ir pienācīga un atbilst mērķim. Rūpīgi izplānotā mācību programmā būs ietverti dažādi pasākumi, kā arī gan vienkārši paziņošanas un sakaru testi, ko veic teorētiskā simulācijā, gan aprīkojuma izmantošana un vispusīgi uzdevumi, ko veic, reaģējot uz lielu negadījumu11.

4.26. Lai uzdevumi būtu sekmīgi izplānoti, ir jāizvirza skaidri mērķi un jānosaka līdzekļi, ar kādiem šie pasākumi tiks vērtēti un pēc tam apstiprināti kā efektīvi vai papildināmi un uzlabojami. Svarīgi šajos uzdevumos gūt mācības; katrā notikumā ir jāiekļauj zināma izvērtēšanas procedūra. Atgriezeniskajai saitei pēc uzdevumiem ir jābūt konstruktīvai, un tajā jāietver arī ieteikumi apzināto nepilnību novēršanai. Visefektīvākā stratēģija, kuru pieņem gan dalībnieki, gan vērtētāji, ir tāda, kad uzdevumos konstatētās „problēmas” un „kļūdas” tiek skatītas pozitīvā gūto mācību gaismā, akcentējot vēl uzlabojamos aspektus. Tāpat ir skaidri jānosaka, kurš ir atbildīgs par visu atrunāto izmaiņu vai grozījumu ieviešanu plānos un procedūrās, nosakot arī konkrētus termiņus.

4.27. Uzdevumu plānojums ir rūpīgi jāpārdomā, jo ir salīdzinoši vienkārši noorganizēt notikumus, neizvirzot nekādu konkrētu mērķi, vai tieši pretēji – pārāk sarežģīti, ja mērķu ir daudz (bet neviens no tiem netiek pienācīgi sasniegts). Tāpat pastāv risks, ka uzdevums saglabā mācību formu, nevis kļūst par reālu pārbaudi procedūrām. Tas var izrādīties vērtīgi plašākas apmācības programmas ietvaros, tomēr to nevajadzētu uztvert par precīzu gatavības novērtējumu.

4.28. Lielas naftas noplūdes simulācija var kalpot kā notikums, kurā ietverta virkne pavēlniecības aspektu, stratēģisku lēmumu pieņemšana, operācijas kontrole un aprīkojuma izvietošana, iespējams, valsts vai reģionālā mērogā. Šāda notikuma pamatā var būt politisks spēks, kura mērķis nav prakse vai ārkārtas gatavības novērtēšana, bet gan spēju demonstrējums vai izrāde. Lai novērstu šādu simulācijai kaitīgu situāciju, svarīgi nodrošināt virkni lieliem uzdevumiem izplānotu notikumu. Var apvienot gan mācību kursus, gan darbseminārus, gan seminārus, gan mazāka mēroga saziņas un teorētiskos uzdevumus. Tam visam vajadzētu sniegt vadošajiem pārstāvjiem pārliecību, ka lielais notikums neradīs nopietnu apkaunojumu vai „neveiksmes” sajūtu, pat ja novērtējumā tiek konstatēta vajadzība pēc iespējamiem uzlabojumiem.

5. GATAVĪBAS NOVĒRTĒŠANA
5.1. Šajā sadaļā izklāstītas valsts aģentūrām vai iekārtu operatoriem paredzētas vadlīnijas un ieteikumi tam, kā pārbaudīt savu gatavību reaģēt naftas noplūdes gadījumā. Ja ir īstenots atbilstošs risku novērtēšanas process, loģiski jāsecina, ka atbilstoša gatavība ir nodrošināta. Tomēr ir vērtīgi periodiski novērtēt vai vienkārši pārbaudīt pastāvošu iekārtu, novērtējot, vai tās gatavība joprojām ir atbilstoša.

5.2. Gatavības novērtējuma vispusīgums un tvērums būs atkarīgs no konteksta; piemēram, valsts programmā galvenā uzmanība būs pievērsta politiskajam aspektam, savukārt naftas pārstrādes iekārtas novērtējumā lielāka uzmanība tiks pievērsta iekārtas funkcionalitātei, tāpēc šāds novērtējums būs izvērstāks. Jāpiebilst, ka valsts un vietējā līmenī ārkārtas situāciju plāni ir jāintegrē, lai gatavība valsts līmenī ietekmē gatavību iekārtas līmenī, īpaši attiecībā uz reaģēšanas iespējām II un III darbības līmenī.

5.3. Katru gatavības aspektu var pārbaudīt, uzdodot virkni jautājumu, sākot no vispārīgākiem jautājumiem un pakāpeniski sašaurinot to tvērumu līdz konkrētām lietām (to var uzskatīt par stratēģijas, taktikas un darbību hierarhisko kārtību). Tālāk 10. tabulā sniegti divi piemēri; dispersantu un aizsargbonu izmantošana, reaģējot uz naftas noplūdi.

5.4. Lai parādītu, kā adresēt vai piešķirt pienākumu noteikt atbildes uz 10. tabulā uzdotajiem jautājumiem, jāskata piemērs par dispersantu izmantojumu. Ja vērtē gatavību izmantot dispersantus valsts līmenī, galvenā uzmanība jāpievērš 1.–4. jautājumam, piesaistot arī valsts departamentus, savukārt iekārtas līmenī galvenā uzmanība tiks pievērsta 5.–7. jautājumam. Iepriekš minētais vēl vairāk akcentē attiecības starp gatavību valsts un vietējā līmenī. Ja trūkst atbilstošas valsts politikas, ievērojami samazinās dispersantu izmantošanas iespēju efektivitāte iekārtas līmenī. Jāpiebilst, ka 5. jautājums ir konkrēti saistīts ar notikuma scenāriju risku novērtējumā. Dispersantu daudzums I darbības līmenī tiktu aprēķināts attiecībā pret indikatīvo noplūdes daudzumu, ņemot vērā II un III darbības līmenī pieejamo palīdzību un prognozējamo laika apstākļu radīto iedarbību uz iespējamo naftas veidu.

	
	Dispersantu izmantošana
	Aizsargbonu izmantošana

	STRATĒĢIJA
	1. Vai ir izstrādāta skaidra valsts mēroga politika dispersantu jomā?

2. Vai ir pieejams licencētu dispersantu produktu saraksts?
	1. Vai piekraste ir kartēta kā jutīga teritorija?

2. Vai ir veikta naftas noplūdes modelēšana?

	TAKTIKA
	3. Vai ir ieviesti efektīvi mehānismi izmantojuma apstiprināšanai negadījuma laikā?

4. Vai ir ieviesti iepriekšējas apstiprināšanas mehānismi?
	3. Vai ir panākta vienošanās par aizsardzības prioritātēm?

4. Vai ir panākta vienošanās par krājumu atrašanās vietu?

	PASĀKUMI
	5. Vai ir pieejami piemēroti dispersantu krājumi (apjoms un atrašanās vieta) un vai ir zināmas lietošanas metodes (vienību tips un skaits)?

6. Vai personāls ir apmācīts drošai un pareizai dispersantu izmantošanai?

7. Vai ir pārbaudītas dispersantu izmantošanas procedūras?
	5. Vai ir izstrādāti bonu izmantošanas plāni?

6. Vai ir pieejams atbilstošs bonu aprīkojums?

7. Vai personāls ir apmācīts drošai un pareizai aprīkojuma izvietošanai?

8. Vai ir pieejama atbalsta loģistika?

9. Vai bonu izmantošanas plāni ir apstiprināti, veicot izvietošanas uzdevumus?

10. tabula. Piemērs – jautājumu hierarhiskā secība attiecībā uz diviem ar aprīkojumu saistītiem reaģēšanas aspektiem.
5.5. Citi jautājumu hierarhiskās secības piemēri sniegti 1. pielikumā. Šos piemērus var pielāgot vai paplašināt atbilstoši konkrētajām novērtējuma vajadzībām. Vērtējot to, cik šim jautājumu klāstam ir jābūt plašam, ir vērtīgi vēlreiz paskatīties potenciālas noplūdes scenāriju, kas minēts risku novērtējumā. Scenārijos ir jānorāda, „kas varētu notikt”, un jānosaka, kāda reaģētspēja ir nepieciešama. Tāpat, lai nodrošinātu efektīvu satvaru „reaģētspējas” novērtēšanai, var skatīt izvirzītos izpildes kritērijus (skatīt 5.3.1. punktu) vai noteikt tos, ja tas vēl nav izdarīts. Dokumenta 2. pielikumā sniegts piemērs tam, kā plānošanas scenāriju var izmantot gatavības novērtēšanai.

5.6. Visbeidzot, īstenojot šādas pieejas, vērtētāji var rast atbildi uz galveno jautājumu – „kā zināt, ka esam gatavi?”. Vēlreiz jāuzsver, ka tādējādi tiek īstenota līdzsvarota pieeja un visa uzmanība netiek pievērsta tikai vienam atsevišķam gatavības aspektam. Tā kā jautājumu kopums ir vispusīgs, nav iespējams kļūdīties, „atķeksējot pareizās atbildes”, jo bieži tiek atkārtots jautājums par to, vai vienības ir pārbaudītas un izmantotas uzdevumos, tādējādi radot pārliecību tam, ka gatavība ir pārbaudīta un ir ticama.

6. KOPSAVILKUMS UN SECINĀJUMI
6.1. Ir jāsaprot atšķirība un saistība starp risku novērtējumu, ārkārtas situāciju plāniem un faktiskajiem reaģēšanas pasākumiem (ja noticis negadījums).

	Risku novērtējums:
	teorētisks process, kura laikā nosaka, kur varētu rasties problēmas.

	Ārkārtas situāciju plāns:
	noteiktās procedūras un reaģētspēja apzināto risku novēršanai.

	Faktiskie reaģēšanas pasākumi:
	procedūru īstenošana un resursu izmantošana faktiska piesārņojuma novēršanai.

6.2. Risku novērtējumā ir jāapzina iespējamo notikumu scenāriji, kā arī jānosaka to varbūtība un sekas, lai nodrošinātu atbilstošu risku pārvaldību. Potenciālo seku mazināšanai (t. i., gatavībai) ir jāattīsta atbilstoša reaģētspēja, ņemot vērā izstrādātos scenārijus, apzinoties dažādo reaģēšanas stratēģiju praktiskos ierobežojumus. Tā savukārt jāizmanto, lai dotu visām iesaistītajām pusēm (valdībai, nozarei un citām ieinteresētajām pusēm) reālas cerības par to, kas būtu paveicams, īstenojot reaģēšanas pasākumus.

6.3. Šajā dokumentā uzsvērts, ka gatavību veido dažādi aspekti, un katram no tiem ir jāpievērš uzmanība. Aprīkojuma krājumi ir redzami, un tie patiešām ietilpst kopainā, tomēr lielu krājumu esamība vien nenozīmē, ka reaģēšanas spējas ir labākas vai lielākas. Tas jo īpaši attiecas uz gadījumiem, kad reaģēšanas politika un ārkārtas situāciju plāni nav pilnībā izstrādāti un izmēģināti mācībās, ja nav pietiekams uzturēšanas budžets, ja izvietošanas darbībām un operāciju īstenošanai nav pieejams kompetents personāls, ja loģistikas risinājumi neveicina aprīkojuma izmantošanu vai pastāvošie klimata apstākļi neatbilst spējām izmantot aprīkojuma krājumus.

6.4. Daudzas valstis var noteikt salīdzinoši mērenu obligātā reaģēšanas aprīkojuma daudzumu, ja vien tiek apzināti un uzdevumos pārbaudīti robusti mehānismi pakāpeniska reģionālā vai starptautiskā atbalsta mobilizēšanai (t. i., vairākos darbības līmeņos īstenojami reaģēšanas pasākumi).

6.5. Risku novērtējumā gūtajiem rezultātiem jābūt tādiem, kas nodrošina stabilu pamatu iekļaujošam ārkārtas situāciju plānošanas procesam, ņemot vērā iestāžu, operatoru, reaģēšanas pakalpojumu sniedzēju un citu ieinteresēto pušu viedokļus un cerības. Īstenojot partnerības pieeju, radīsies iespējas izglītībai, izpratnes vairošanai un sapratnes veidošanai visu to nozīmīgo pušu starpā, kurām rūp gatavības pilnveide, lai tā atbilstu ar darbību saistītās naftas noplūdes riskam.

1. pielikums. Paskaidrojoši jautājumi, ko var izmantot, lai sekmētu gatavības novērtēšanas procesu
	Tiesību akti un noteikumi
	1. Vai OPRC konvencija ir ratificēta?

2. Vai ir izstrādāti valsts tiesību akti un, ja ir, vai tie ir ieviesti?

3. Vai tajos ir noteikta „iestāde, kurai ir jāreaģē”?

4. Vai kādai personai vai grupai, vai grupām ir uzticētas skaidras pilnvaras?

5. Vai pastāv saistītas politiskās nostādnes šo tiesību aktu ieviešanai?

6. Vai ir atbilstošas procedūras?

7. Vai ir atbilstoši standarti?

8. Vai ir atbilstošas darba instrukcijas?

	Tādā veidā tiktu sniegtas likumīgas pilnvaras sagatavoties un pēc tam reaģēt, izmantojot visas nepieciešamās politiskās stratēģijas, procedūras, darba instrukcijas, kas ir vajadzīgas, lai sekmīgi likvidētu naftas noplūdi.

	Ārkārtas situāciju plānošana (vispārīgi)
	1. Vai ārkārtas situāciju plāns ir ieviests un vai tas ir vispusīgs un pilnīgs?

2. Vai organizācijas uzdevumi / pienākumi ir skaidri noteikti?

3. Vai augsta riska teritoriju jutīguma novērtējumi ir veikti un vai šīs teritorijas ir kartētas?

4. Vai reaģēšanas pasākumi ar naftu pārklātas dzīvās dabas tīrīšanai ir integrēti pasākumos, kas paredzēti, lai reaģētu piesārņojuma gadījumā?

5. Vai plāns atbilst riskam?

6. Vai plāns ir funkcionāls?

7. Vai plāns ir pielāgojams reāliem negadījumiem?

8. Vai plāns ir kontrolēts dokuments?

	Ārkārtas situāciju plānošana (atbalsta funkcijas)
	1. Vai ir bijusi apmācība juridisko konsultāciju sniegšanā, un vai tās ir pieejamas?

2. Vai ir pieejami sakaru speciālisti un vai tas ir pārbaudīts mācībās?

3. Vai ir noteiktas un mācībās pārbaudītas mediju attiecības?

4. Vai ir pieejamas medicīniskās iekārtas?

5. Vai ir ieviests veselības un drošības politikas process?

	Ārkārtas situāciju plānošana (atkritumu apsaimniekošana)
	6. Vai ir izstrādāts atkritumu apsaimniekošanas plāns?

7. Vai ir paredzētas procedūras atkritumu samazināšanai?

8. Vai ir paredzētas procedūras atkritumu nošķiršanai?

9. Vai ir apstiprināts likvidēšanas plāns?

10. Vai ir apstiprināti attīrīšanas procesi?

11. Vai ir ieviests uzkopto teritoriju atjaunošanas plāns?

	Ārkārtas situāciju plānošana (finansiālie aspekti)
	1. Vai ir noteiktas pilnvaras izmaksu atgūšanai?

2. Vai ir ieviests līgumslēgšanas un iepirkuma process?

3. Vai prasījumu process ir iestrādāts pārvaldības sistēmā?

4. Vai ir iepriekš apstiprināta iestāde, kas slēdz līgumu ārkārtas gadījumos?

5. Vai ir ieviests robusts dokumentācijas process?

6. Vai prasījumu iesniegšanas process ir skaidrs?

	Iegūtā reaģētspēja ir apstiprināta, īstenojot pamatotu, plānotu pieeju, kura ir pārbaudīta un pieņemta.

Tas nodrošina to, ka lēmumu pieņēmēju uzmanību nenovērš atbalsta funkcijas un tie var pievērsties naftas noplūdes likvidēšanas pasākumu pārvaldībai.

Šādā veidā rod atbildi uz jautājumu par to, kā savāc un pārstrādā atkritumus, lai izpildītu nepieciešamos noteikumus vides jomā utt. Tādā veidā nodrošina to, ka izmaksas tiek piesaistītas jau sākumā, un atrisina problēmu, kas saistīta ar centieniem novērtēt izmaksas pēc notikuša fakta.

	Reaģēšanas aprīkojums
	1. Vai, ņemot vērā risku, aprīkojuma tips ir pareizs?

2. Vai, ņemot vērā darbības līmeņus, aprīkojuma daudzums ir atbilstošs?

3. Vai, ņemot vērā augsta riska teritorijas, aprīkojums atrodas pareizā vietā?

4. Vai aprīkojumu uzglabā, uztur un dokumentē pareizi?

5. Vai aprīkojums ir sapakots funkcionālās vienībās (piem., saskaņotas bonas, skimmeri un pagaidu krātuves)?

6. Vai ir pieejami atbilstoši palīgmateriāli, rezerves daļas, kā arī procedūras, ko izmantot, ja aprīkojums salūzt?

7. Vai papildu aprīkojums (no darbības līmeņos pieejamajiem resursiem) ir savienojams?

8. Vai aprīkojums ir transportējams?

	Atbalsta resursi (loģistika)
	1. Vai nepieciešamās loģistikas iespējas ir apzinātas?

2. Vai ir nodrošināta muitošanas iespēja aprīkojuma izvešanai vai ievešanai valstī?

3. Vai ir noslēgti pastāvīgi piedāvājuma līgumi ēdināšanas, izmitināšanas u. c. pakalpojumiem?

4. Vai ir apzināti aizsargapģērba piegādes avoti?

5. Vai ir ieviestas procedūras aprīkojuma un personāla izsekošanai katrā notikuma vietā?

	Tādā veidā nodrošina, ka funkciju izpildes aprīkojums atbilst riskam, pamatojoties uz vairākos darbības līmeņos īstenojamo reaģēšanas pasākumu pieeju. Tādējādi nodrošina reaģēšanas pasākumu īstenotājiem nepieciešamos atbalsta mehānismus.

	Apmācība
	1. Vai ārkārtas situāciju plānā ir analizētas apmācības vajadzības?

2. Vai atbilstošs darbinieku skaits ir apmācīts un kompetents saskaņā ar standartiem?

3. Vai apmācība ir aktuāla un konkrēta?

4. Vai apmācītās personas ir pieejamas atbilstoši dežūru grafikam?

5. Vai apmācītās personas atrodas pareizajā vietā?

6. Vai apmācītās personas piedalās mācībās?

7. Vai apmācīto personu veselības stāvoklis ir piemērots?

8. Vai ir apzinātas neapmācītas personas, kas citas personas uzraudzībā var papildināt darbinieku skaitu pēc ievadlekcijas apgūšanas?

	Tādā veidā nodrošina apmācītas profesionālas reaģēšanas vienības, kas saprot savus ārkārtas situāciju plānā noteiktos uzdevumus, un apzina neapmācītu personu grupu, kuru var piesaistīt darbaspēka papildināšanai reaģēšanas pasākumu veikšanai.

	Mācības
	1. Vai ir izstrādāta mācību programma?

2. Vai šajā programmā ir ietvertas dažādas pārbaudes – gan attiecībā uz brīdināšanu un ziņošanu, gan teorētiskajiem un izvietošanas uzdevumiem?

3. Vai vērtētāji uztver mācībās gūto morāli?

4. Vai ārkārtas situāciju plānus pārskata, ņemot vērā gūtās mācības?

5. Vai mācības tiek ierakstītas?

	Mācības ir pamatmehānisms, kas ļauj pārbaudīt, vai plāni un procedūras atbilst vajadzībām un ir samērīgi ar riskiem.

2. pielikums. Iespējamie novērtēšanas kritēriji, kuru pamatā ir plānošanā izmantotais scenārijs
Šos kritērijus var izmantot novērtējuma dokumentālā pārskatā, iztaujājot galvenos dalībniekus un pārbaudot aprīkojuma resursus vai pildot virkni uzdevumu.

Scenārijs: Iekārta atklātā jūrā, negadījums II darbības līmeņa mērogā

	Noplūdes vieta
	ALPHA platforma

	Datums un sākuma laiks
	7. jūnijs – agrs rīts

	Naftas veids
	Vidus posma jēlnafta

	Daudzums
	~ 250 m3 (1750 bareli)

	Sākotnējais vēja ātrums
	2 m/s-1 (<5 mezgli), dienvidaustrumu virziens

	Vidējā gaisa temperatūra
	28ºC (82ºF)

	Trajektorija un naftas sadalīšanās
	Naftas plankums ātri izplešas un nosedz aptuveni 2 km2 lielu teritoriju. Viegls vējš un viļņi lēnām sadala naftas plankumu mazākos plankumos.

Reaģēšanas pasākums
	Reaģēšanas posms
	Plānotā darbība
	Izpildes un novērtējuma kritēriji

	Brīdināšana un apzināšana; Trauksmes celšana; Pārliecināšanās par drošību
	7. jūnijs, 6.00
Galvenā kontroles telpa tiek brīdināta par problēmu, kas saistīta ar ievades stāvvada spiedienu. Uz kontroles telpu izsauc OIM, un tiek izdots rīkojums tūlītējai slēgšanai.

Uz apakšējo klāju nosūta personu, kuras uzdevums ir pārbaudīt, vai uz ūdens virsmas nav redzams naftas produkts.

Par potenciālu negadījumu tiek brīdināts dežūrkuģis, kuru nosūta izpētīt teritoriju.
	Nekavējoties veic atbilstošu negadījuma novērtējumu.
Sāk slēgšanas procedūras.

	Novērtēšana
	6.15 (15 minūtes pēc noplūdes)
Novērotājs uz platformas ziņo OIM, ka melna nafta ir skaidri redzama uz ūdens virsmas ap stāvvadiem; to apstiprina dežūrkuģis.

Nafta no platformas aizplūst ziemeļrietumu virzienā.
	Veic naftas noplūdes novērtējumu.
Izmanto standarta ziņošanas procedūras.

	Sākotnējā ziņošana
	6.20 (20 minūtes pēc noplūdes)
OIM zvana atbildīgajam dežūrkomandierim, zvanot uz telefona numuru, kurš norādīts iekārtai izstrādātajā naftas noplūdes plānā, un īsumā apraksta situāciju. Tiek panākta abpusēja vienošanās par gadījuma pārvaldības grupas (IMT) mobilizēšanu.
	Veic atbilstošus zvanus un nodod informāciju.
Plānos norādītie kontakttālruņi ir aktuāli.

	Sākotnējās stratēģijas izstrāde
	6.30 (30 minūtes pēc noplūdes)
Vieglais vējš un mierīgā jūra rada apstākļus, kad ieteicams izmantot vienu vai vairākas ierobežošanas un savākšanas sistēmas.

OIM pieprasa, lai:

=> dežūrkuģis sāk darbināt savu viena kuģa savākšanas sistēmu;

=> tiktu mobilizēti II darbības līmenī apzinātie apakšuzņēmēji, kuri veic reaģēšanas pasākumus, tādējādi nodrošinot papildu aprīkojumu savākšanas darbiem atklātā jūrā;

=> IMT veic datormodelēšanu, lai prognozētu naftas plankuma sadalīšanos un trajektoriju;

=> IMT organizē helikoptera pārlidojumu pie pirmās iespējas.
	Atbilstošs stratēģisks lēmums.
Kuģa savākšanas sistēma darbojas, un izmanto kompetenta personāla zināšanas.
II darbības līmeņa apakšuzņēmējs ir pieejams noteiktajā mobilizācijas laikposmā.
Kompetenta persona spēj vadīt modelēšanu.
Ir pieejama pārraudzība no gaisa, ko veic pārlidojuma laikā.

	IMT
ir izveidota
	7.00 (vienu stundu pēc noplūdes)
Darbinieki pienākumu izpildes grupas galvenajām pozīcijām ir mobilizēti, un pienākumi ir sadalīti.
	IMT sapulcējas kontroles telpā.

	Ziņošana
	7.30 (90 minūtes pēc noplūdes)
IMT kontaktpersona atbilstoši plānos paredzētajam informē ārējās organizācijas.

Tiek informēti kopuzņēmuma partneri.
	Sniedz visus paziņojumus; kontaktinformācija ir aktuāla.

	Gatavība situācijas saasinājumam
	8.00 (divas stundas pēc noplūdes)
Atbildīgais komandieris lūdz IMT darbību vadītāju informēt III darbības līmeņa apakšuzņēmēju par „trauksmes” stāvokli.
	Apzina situācijas saasināšanās iespējamību; brīdina papildu resursus

	Sākotnējā uzraudzība
	11.00 (piecas stundas pēc noplūdes)
Pirmais pārlidojums, izmantojot helikoptera pakalpojumus. Piedalās divas personas no IMT plānošanas nodaļas, kā arī valdības pārstāvis. Tiek uzņemtas digitālās fotogrāfijas un video. Tiek sagatavoti uzmetumi, attēlojot naftas apmēru un izskatu. Melni naftas plankumi klāj aptuveni 30 % no 6 km2 lielas teritorijas.

Naftas daudzumu jūrā aprēķina 200 m3 apmērā.
	Ir pieejamas personas, kas ir apmācītas veikt novērojumus no gaisa, šīs personas spēj veikt sistemātiskus novērojumus un aprēķināt kvantitāti.

	Ierobežošanas un savākšanas operācijas
	8.00 (divas stundas pēc noplūdes)
Dežūrkuģis ir aktivizējis savākšanas sistēmu un sācis darbību. Tiek paņemts un reģistrēts savāktās naftas paraugs.

II darbības līmeņa apakšuzņēmējs strādā IMT loģistikas nodaļā, lai iekrautu un mobilizētu 2. kuģi, kurš atrodas piestātnē. Modelēšanas procesā iegūst norādes tam, ka nafta tuvojas krasta līnijai, tomēr, ņemot vērā pašreizējo vēju, naftas atplūšanai līdz krastam varētu vajadzēt vairāk nekā vienu nedēļu. Prognozes atbilst, ja laika apstākļi ir stabili un pūš viegls vējš.

10.00 (četras stundas pēc noplūdes)
No piestātnes izbrauc 2. kuģis, uz kura ir atklātā jūrā izmantojama ierobežošanas un savākšanas sistēma (400 m atklātā jūrā izmantojamu bonu un atklātā jūrā izmantojams skimmeris).

13.00 (septiņas stundas pēc noplūdes)
2. kuģis ir ieradies notikuma vietā un izmanto II darbības līmeņa apakšuzņēmēja savākšanas sistēmu darbam atklātā jūrā.

14.00 (astoņas stundas pēc noplūdes)
Dežūrkuģis ir veiksmīgi pabeidzis savākšanas operāciju un piepildījis klāja uzglabāšanas tvertnes (330 m3); tas dodas uz piestātni izliet savākto eļļaino ūdeni.

19.00 (14 stundas pēc noplūdes)
Operācija atklātā jūrā tiek pārtraukta gaismas trūkuma dēļ. 2. kuģis savās klāja tvertnēs ir savācis 500 m3 eļļaina ūdens; tas dodas atpakaļ uz piestātni, lai izlietu ūdeni. 2. DIENA
Dežūrkuģis un 2. kuģis gatavojas operāciju atsākšanai līdz ar pirmo gaismas parādīšanos. Helikopteri vada kuģus uz tām teritorijām, kurās novērojama vislielākā naftas koncentrācija.

Kuģu apkalpe ziņo, ka naftas koncentrēšana bonās nav veiksmīga, jo ūdenī daudzums samazinās.

Kuģi atgriežas piestātnē, lai izlietu eļļaino ūdeni.
	Parauga ņemšanas procedūru veic pareizi. Nodrošina kuģa loģistiku un darbību.

	
	Kapteinis aprēķina, ka atgūtajā šķidrumā nav vairāk par 5 % naftas.

3. DIENA
Dežūrkuģis un 2. kuģis atrodas notikuma vietā, un tie ir aprīkoti, bet neveic savācamās naftas ierobežošanu bonās.

4. DIENA
Kuģi ir atradušies miera stāvoklī, tie atgriežas piestātnē, lai attīrītos.
	

	Atkritumu apsaimniekošana
	1. un 2. DIENA
Piestātnē tiek nogādāti aptuveni 1000 m3 eļļaina ūdens. Apstiprinātie apakšuzņēmēji nodrošina autocisternas transportēšanai un eļļainā ūdens nošķiršanai/likvidēšanai.
	Atkritumu uzņemšanai ir pieejamas piemērotas licencētas autocisternas. Risina jautājumu par atkritumu apsaimniekošanas un likvidēšanas iespējām.

	Resursi atrodas miera stāvoklī
	3. DIENA
Atbildīgais komandieris oficiāli pārtrauc III darbības līmeņa apakšuzņēmēja darbu.

Samazina IMT darbinieku skaitu.
	Atsauc brīdināto resursu gatavību.

	Informācijas sniegšana
	5. DIENA
Tiek rīkota iztaujāšana par gadījumu.

IMT un OMT sagatavo rakstisku ziņojumu, pievienojot tam notikumu žurnālu un norādot gūtās mācības.

Gadījums tiek slēgts.
	Aptver gūtās mācības un izstrādā rīcības plānu nolūkā ieviest visus ieteikumus, norādot atbildīgās personas un izpildes termiņus.

	Masas bilances aprēķins
	Izgarojuši
Izkliedēti/degradēti
Jūrā atgūti
Krastā izskaloti
	100 m3
100 m3
50 m3
0 m3
	

	
	KOPĀ
	250 m3

1 Skatīt IPIECA ziņojumu sērijas 14. sējumu, Guide to Tiered Preparedness and Response (Vadlīnijas vairākos darbības līmeņos īstenojamiem gatavības un reaģēšanas pasākumiem).

2 Skatīt SJO Naftas piesārņojuma rokasgrāmatas IV sadaļas 4. nodaļu.

3 Skatīt IPIECA ziņojumu sērijas 13. sējumu, Guide to Oiled Wildlife Responses Planning (Vadlīnijas ar naftas slāni pārklātu savvaļas dzīvnieku glābšanas plānošanai).

4 Skatīt IPIECA ziņojumu sērijas 8. sējumu, Biological Impact of Oil Pollution: Fisheries (Naftas piesārņojuma bioloģiskā ietekme. Zivsaimniecība).

5 Skatīt IPIECA ziņojumu sērijas 6. sējumu, Biological Impact of Oil Pollution: Saltmarshes (Naftas piesārņojuma bioloģiskā ietekme. Sāļie purvi).

6 Skatīt IPIECA ziņojumu sērijas 4. sējumu, Biological Impact of Oil Pollution: Mangroves (Naftas piesārņojuma bioloģiskā ietekme. Mangroves).

7 Pielāgots no IPIECA ziņojumu sērijas 14. sējuma.

8 Sk. MEMAC Oil Spill Damage Assessment Guidelines (Vadlīnijas naftas noplūdes novērtēšanai).

9 Sk. IPIECA/ITOPF publikāciju: Oil Spill Compensation, A Guide to the International Conventions on Liability and Compensation for Oil Pollution Damage (Kompensācija par naftas noplūdi. Vadlīnijas par starptautiskām konvencijām par atbildību un kompensāciju par naftas piesārņojuma radītiem zaudējumiem).

10 SJO rezolūcija A.983(24), Guideline for Facilitation of Response to a Pollution Incident (Vadlīnijas, kas izstrādātas, lai sekmētu reaģēšanu piesārņojuma gadījumā).

11 Skatīt SJO/IPIECA ziņojumu sērijas 2. sējumu, Guide to Oil Spill Exercise Planning (Vadlīnijas naftas noplūdes mācību plānošanai).

Tulkojums Ó Valsts valodas centrs, 2015
Tulkojums Ó Valsts valodas centrs, 2015
7

