

SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

Ivan Rakić

KORIŠTENJE ZAPISIVAĈA PODATAKA O PUTOVANJU BRODA U

ISTRAŽIVANJU POMORSKIH NEZGODA

Diplomski rad

Rijeka, 2013.

SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

KORIŠTENJE ZAPISIVAĈA PODATAKA O PUTOVANJU BRODA U

ISTRAŽIVANJU POMORSKIH NEZGODA

Diplomski rad

Kolegij: Istraţivanje pomorskih nezgoda

Mentor: Dr. Sc. Vlado Franĉić

Student: Ivan Rakić

Matiĉni broj: 0062036814

Studij: Nautika i tehnologija pomorskog prometa

Rijeka, studeni, 2013.

SADRŢAJ

1. UVOD .. 1

2. VDR SUSTAV ... 2

2.1. PRAVNA REGULATIVA .. 2

2.1.1. SOLAS propisi ... 3

2.1.1.1. VDR zahtjevi .. 3

2.1.1.2. sVDR zahtjevi ... 4

2.1.2. EU propisi .. 4

2.1.3. Hrvatski propisi .. 5

2.2. OSNOVNA OBILJEŢJA .. 5

2.2.1. Podaci koji se zapisuju ... 7

2.2.2. Format zapisanih podataka ... 9

2.2.3. Zaštitna kapsula .. 10

2.3. PREDNOSTI I NEDOSTACI ... 11

2.3.1. Prednosti ... 11

2.3.2. Nedostaci .. 12

3. PRIMJENA VDR-A U ISTRAŢIVANJU POMORSKIH NEZGODA 14

3.1. MOGUĆNOSTI KORIŠTENJA VDR-A U ISTRAŢIVANJU POMORSKIH

NEZGODA ... 14

3.2. PRIMJERI U POMORSKIM NEZGODAMA .. 15

3.2.1. Pomorska nezgoda broda Al Salam Boccaccio 98 ... 15

3.2.1.1. Tijek pomorske nezgode ... 15

3.2.1.2. Spašavanje zaštitne kapsule VDR-a .. 17

3.2.1.3. Analiza podataka dobivenih iz VDR-a ... 18

3.3.1. Pomorska nezgoda broda Costa Concordia .. 18

3.3.1.1. Tijek pomorske nezgode ... 18

3.3.1.2. Analiza podataka dobivenih iz VDR-a ... 21

3.4.1. Pomorska nezgoda broda Mighty Servant 3 .. 26

3.3.2. Pomorska nezgoda jedrilice Ouzo .. 28

3.3.2.1. Tijek pomorske nezgode ... 28

3.2.2.2. Analiza podataka iz VDR-a .. 29

4. BUDUĆI SMJEROVI RAZVOJA ... 30

4.1. PREPORUĈENE PROMJENE VDR-A SUSTAVA .. 30

4.1.1. Poboljšanja zapisivanja postojećih podataka ... 31

4.1.1.1. Duljina zapisivanja .. 31

4.1.1.2. Integritet podataka .. 31

4.1.1.3. Zvuĉna snimka sa mosta ... 32

4.1.1.4. Radarska slika ... 33

4.1.1.5. Ostala poboljšanja ... 33

4.1.2. Mogućnosti zapisivanja dodatnih podataka ... 34

4.1.3. Analiza koristi preporuĉenih promjena .. 35

4.2. VDR KAO BROSKI DNENVIK .. 35

5. ZAKLJUĈAK .. 37

1

1. UVOD

 U ovom diplomskom radu predmet istraţivanja je opis zapisivaĉa o putovanju broda (eng.

voyage data recorder – VDR
1
) i njegova primjena u istraţivanju pomorskih nezgoda. VDR je

sustav koji sprema bitne podatke o brodu i njegovom putovanju, a koji se kasnije mogu

iskoristiti u istraţivanju pomorskih nezgoda.

 Kao problem istraţivanja navode se nedostaci VDR sustava. Nedostaci u nekoj mjeri

mogu oteţati i usporiti istraţivanje pomorskih nezgoda, no srećom oni nisu veliki i pokazalo

se da su prihvatljivi kao mana sustava.

 Svrha ovog rada je kroz primjere pomorskih nezgoda opisati kako su podaci dobiveni iz

VDR-a pomogli u istraţivanju tih nezgoda. Kroz opis nezgode i analizu podataka dobivenih iz

VDR-a pokušalo se dati znaĉaj VDR sustava u istraţivanju pomorskih nezgoda. Moţe se

vidjeti da je korištenje VDR-a gotovo uvijek korisno za istragu, a katkada i jedini izvor

podataka.

 Osnovni cilj istraţivanja je utvrĊivanje preporuĉenih promjena VDR sustava kako bi se

istraga pomorskih nezgoda uĉinila još brţom i uĉinkovitom. Prikazan je opis postojećih i

budućih podataka koji su ili bi mogli biti znaĉajni u budućnosti. TakoĊer je predloţen koncept

VDR-a kao zamjena za brodski dnevnik.

 Struktura ovog diplomskog rada sadrţana je u šest poglavlja, odnosno pet tematskih

cjelina oblikovanih u skladu s definiranim predmetom i problemom te postavljenim ciljem

istraţivanja. U UVODU su definirani predmet, problem i cilj VDR sustava na brodovima.

VDR SUSTAV naslov je drugog dijela u kojem se navodi pravna regulativa zajedno sa

karakteristikama VDR-a. Treći dio, naslovljen PRIMJENA VDR-A U ISTRAŢIVANJU

POMORSKIH NEZGODA, daje uvid u VDR sustav kao alat u pomorskim istragama. U

ĉetvrtom dijelu, pod naslovom PRIMJERI U POMORSKIM NEZGODA, obraĊene su, uz

naglasak na primjenu VDR-a, pomorske nezgode brodova Al Salam Boccaccio 98 i Costa

Concordia te neke druge pomorske nezgode. Peti dio, BUDUĆI SMJEROVI RAZVOJA, daje

naglasak na preporuĉene promjene VDR sustava, njihovu primjenu i analizu te se bavi

konceptom VDR kao brodski dnevnik. U ZAKLJUĈKU se iznosi saţet pregled osnovnih

rezultata istraţivanja i mogući smjerovi daljnjeg istraţivanja uporabe VDR-a u istragama

pomorskih nezgoda.

1
 Radi boljeg razumijevanja u daljnem tekstu koristit će se kratica VDR

2

2. VDR SUSTAV

 Prije svega potrebno je navesti da je VDR istovremeno i sustav i ureĊaj i alat. Sustav je

jer se sastoji od više dijelova koji zajedno imaju jednu funkciju. TakoĊer je i ureĊaj jer je

elektroniĉka stvar. Istovremeno je i alat jer sluţi nekoj radnji (istraţivanje pomorskih

nezgoda). U ovom radu se koristi termin VDR sustav jer je to sluţbeni stav IMO-a.
2

 U istragama zrakoplovnih nezgoda već gotovo pola stoljeća se koriste podaci dobiveni iz

ureĊaja koji zapisuje relevantne podatke, tzv. „crna kutija“. Ti podaci su se pokazali kljuĉnim

u rekonstrukciji dogaĊaja prije nezgode.

 Stoga je i pomorska industrija prihvatila sliĉan sustav. Taj sustav je VDR. Iako se VDR

poĉeo primjenjivati na neke brodove kada se pojavila i zrakoplovna crna kutija, tek je u 2000-

ima IMO donio pravne aktove kojim se obvezuje implementacija VDR-a na gotovo se

brodove. Za takvo kašnjenje u odnosu na zrakoplovnu industriju mogla bi se navesti dva

razloga: posljedice pomorskih nezgoda ipak nisu bile uvijek katastrofalne kao kod

zrakoplovnih te se istraţivanje uzroka moglo i moţe se obaviti bez VDR-a za nezgode sa

manjim posljedicama; kao drugi razlog moţe se navesti da se pomorska industrija, zbog

uštede, dosta dugo opirala uvoĊenjem novih i suvremenih tehnologija na brodovima (tek od

90-ih je krenulo).

 Ipak velike pomorske nezgode brodova Prestige, Erica, Herald of Free Enterprise, Estonia

i dr. dovele su do uvoĊenjem brojnih zakonskih akata od strane IMO-a, drugih meĊunarodnih

organizacija i drţava koji bi trebali povećati sigurnost broda. Pomorska industrija morala je

postati odgovornija te se zahtijevalo da se pomorske nezgode istraţe što brţe i toĉnije.

 U ovoj glavi, nadalje, obraĊena su sljedeća poglavlja: pravna regulativa u kojoj se opisuju

pravni akti vezani uz VDR doneseni od strane meĊunarodnih organizacija i Republike

Hrvatske; osnovna obiljeţja VDR-a i sVDR-a gdje se opisuje sustav na brodu; te prednosti i

nedostaci.

2.1. PRAVNA REGULATIVA

 Prvi sluţbeni dokument koji je donio IMO, a tiĉe se VDR-a, bila je Rezolucija A.861 (20)

tj. „Standardi za VDR“ donesen 1997. god. a stupila je na snagu 1999. god.
3
 U njoj se

objašnjava svrha VDR-a, koja je: „pohranjivanje, u sigurnoj i lako nadoknadivoj formi,

informacija o poziciji, kretanju, fiziĉkom stanju, zapovijedanju i upravljanju broda u vremenu

prije, tokom i nakon pomorske nezgode, a koja bi imala utjecaj na istraţivanje dotiĉne

2
 http://www.imo.org/ourwork/safety/navigation/pages/vdr.aspx

3
 VDR's decade of progress: Safety at Sea International; Lloyd's Register; Svibanj 2008.; Vol 42; No 471; p 34

http://www.imo.org/ourwork/safety/navigation/pages/vdr.aspx

3

pomorske nezgode“.
4
 TakoĊer IMO navodi ĉetiri glavna kriterija za svaki VDR sustav, a to

su
5
:

1) Analiza svih vrsta nezgoda.

2) Stvaranje konkretnih podataka.

3) Da bude primjeren korisnicima (eng. to be user friendly).

4) Da bude primjeren za sve vrste brodova.

 Nakon što je rezolucija stupila na snagu javili su se protivnici uvoĊenja VDR sustava

zbog visoke cijene, sloţenosti i povezivanja sa postojećom opremom. To je dovelo do

usvajanja nove rezolucije, MSC.109 (73)
6
 koja uvodi pojednostavljeni VDR, skraćeno sVDR

(eng. simplified VDR). sVDR je puno jednostavniji i jeftiniji sustav i prihvaćen je od mnogih

kompanija.

2.1.1. SOLAS PROPISI
7

 Svi putniĉki brodovi i drugi brodovi veći od 3000 bruto tonaţe graĊeni 1. srpnja 2002. i

poslije moraju imati VDR koji pomaţe u istraţivanju pomorskih nezgoda. Obvezna pravila se

nalaze u Poglavlju V Sigurnost Navigacije MeĊunarodne Konvencije o Zaštiti Ţivota na

Moru, 1974. SOLAS ostavlja izbor izmeĊu VDR-a i sVDR-a no postavlja odreĊene zahtjeve.

2.1.1.1. VDR zahtjevi

 Po pravilu 20 Poglavlja V iz SOLAS-a sljedeći brodovi moraju imati VDR:

 putniĉki brodovi graĊeni 1. srpnja 2002. god. i poslije,

 ro-ro putniĉki brodovi graĊeni prije 1. srpnja 2002. god. a da su imali prvi pregled

nakon 1. srpnja 2002. god.,

 putniĉki brodovi, osim ro-ro putniĉkih brodova, graĊeni prije 1. srpnja 2002. god. i ne

kasnije od 1. sijeĉnja 2004. god., i

 brodovi, osim putniĉkih brodova, sa više od 3 000 tona graĊeni nakon 1. srpnja 2002.

god.

 VDR sustavi moraju biti izvedeni tako da kontinuirano vrše zapis propisanih podataka.

Zapisivanje podataka se mora vršiti na tvrdi disk postavljenim u zaštitne kapsule koje su

ţarko obojane i sa ugraĊenim ureĊajem koji pomaţe njenoj lokaciji. Sustav mora biti

automatski u normalnim brodskim operacijama.

4
 D1: Report of existing VDR and sVDR Legislation: European Maritime Data Management; 6th August 2008.;

6/31
5
 D1: Report of existing VDR and sVDR Legislation: European Maritime Data Management; 6th August 2008.;

4/31
6
 D1: Report of existing VDR and sVDR Legislation: European Maritime Data Management; 6th August 2008.;

4/31
7
 Preuzeto sa: http://www.imo.org/ourwork/safety/navigation/pages/vdr.aspx

http://www.imo.org/ourwork/safety/navigation/pages/vdr.aspx

4

 Dopušta se iznimka od primjene VDR-a na brodovima kod kojih bi interakcija izmeĊu

VDR sustava i postojeće opreme na brodu bila nepraktiĉna i neprikladna.

 Pravilo 18 Poglavlja V iz SOLAS-a o odobrenjima, pregledima i standardizaciji o

navigacijskoj opremi i ureĊajima i VDR-u kaţe: „VDR sustav, ukljuĉujući sve senzore, biti će

podloţni godišnjem pregledu. Pregled će biti obavljen od strane ovlaštene tvrtke koji će

potvrditi toĉnost, trajnost i dostupnost zapisanih podataka. Nadalje, pregled će se obaviti kako

bi se ustvrdila uporabljivost ureĊaja koji pomaţu pronalaţenje zaštitne kapsule. Kopija

certifikata izdanog nakon pregleda trebala bi se nalaziti na brodu.“

 Iz ovih zahtjeva se moţe zakljuĉiti da se starijim brodovima „oprostila“ obveza ugradnje

VDR sustava iako je ona relativno jeftina i jednostavna za razliku od nekih drugih zahtjeva

(npr. dvostruka oplata).

2.1.1.2. sVDR zahtjevi

 Rezolucija MSC.109 (73) dopušta primjenu pojednostavljenog VDR-a ili sVDR-a za

sljedeće brodove:

 teretne brodove od 20 000 bruto tona i više graĊenog prije 1. srpnja 2002. god. sa

prvim sljedećim dokovanjem nakon 1. srpnja 2007. god. ali ne kasnije od 1. srpnja

2009. god.,

 teretne brodove od 3 000 bruto tona i više ali manje od 20 000 bruto tona graĊeni prije

1. srpnja 2002. god. sa prvim sljedećim dokovanjem nakon 1. srpnja 2007. god. ali ne

kasnije od 1. srpnja 2010. god., i

 dopušta se neprimjena ovog pravila na teretne brodove koji će u sljedeće dvije godine

trajno ići izvan sluţbe.

 Sustav sVDR-a ne treba pohranjivati isti opseg podataka kao VDR, no svi postupci

moraju biti kao i kod VDR-a. Zbog manje cijene ugradnje, sVDR je puno više zastupljen na

brodovima nego VDR sustav.

 Valja napomenuti da u narednim godinama ostavljena mogućnost da sVDR zahtjevi

dostigne i prestigne VDR zahtjeve ĉime bi se ta dva vrlo sliĉna sustava zapravo izjednaĉila. O

tome se više govori u glavi 4.

2.1.2. EU PROPISI

 Većina EU VDR propisa je izvedena od IMO propisa, a odnose se na one općenite

zahtjeve. No EU ima i neke svoje VDR propise koje su specifiĉne za zemlje EU. Stoga će se

navesti dvije bitne direktive o VDR-u.

 Nakon pomorske nezgode broda Erika 1999. god., Europska Komisija je izdala preporuke

„Erika 2 Paket“. U njima stoji da svi brodovi moraju biti opremljeni odgovarajućim ureĊajima

koji će povećati sigurnosne standarde u vodama EU. VDR sustav je jedan od tih ureĊaja.

5

Direktiva 1999/35/EC EU Vijeća nalaţe da svi brodovi koji ulaze u luke EU moraju biti

opremljeni VDR sustavom.
8

 Direktiva 2002/59/EC nalaţe da se podaci dobiveni iz VDR-a moraju pravilno analizirati.

Britanska organizacija Marine Accident Investigation Branch (MAIB) je ovlaštena za

cjelokupnu kontrolu svih drugih organizacija i ovlaštenih tvrtki koji će obavljati kontrolu i

pregled VDR sustava.

2.1.3. HRVATSKI PROPISI

 Okruţnica Hrvatskog Registra Brodova „SOLAS Amandmani 2000 i izmjene drugih

obvezujućih pomorskih propisa“ donosi amandman 1.3, pravilo 20 u kojem se navode propisi

o VDR sustavu. Ti propisi su izvedeni i prevedeni iz SOLAS-a, poglavlje V, pravilo 20 te se

ovdje ne navode. To se odnosi na brodove pod hrvatskom zastavom u meĊunarodnoj kao i

nacionalnoj plovidbi.

2.2. OSNOVNA OBILJEŽJA

 Kako je prije navedeno, VDR je sustav koji zapisuje odreĊene podatke o brodskom

putovanju. Sastoji se od sljedećih dijelova:

 glavne jedinice,

 napajanja,

 jedinice za prikupljanje podataka (neobavezno
9
),

 jedinica za reprodukciju (neobavezno),

 plutajuća jedinica za prikupljanje podataka (neobavezno),

 zaštitna kapsula,

 mikrofoni,

 jedinica za daljinsko upravljanje (neobavezno) i

 jedinica za prikupljanje ulaznih podataka.

 Svi gore navedeni dijelovi, znaĉi cijeli VDR sustav se nalazi na mostu ili u blizini njega.

Jedino se zaštitna kapsula nalazi vani, na što višljem dijelu broda.

 Podaci se obavezno moraju zapisivati na tvrdom disku koji se nalazi u zaštitnoj kapsuli.

Neobavezno se mogu zapisivati na tvrdi disk jedinice za prikupljanje podataka ukoliko se

nalazi u sustavu.

8
 D1: Report of existing VDR and sVDR Legislation: European Maritime Data Management; 6th August 2008.;

13/31
9
 Neobavezni dodaci ne traţe se po propisima te njihova implementacija ovisi o brodaru.

6

Slika 1. VDR sustav

Izvor: VDR 4340 – Voyage Data Recorder

 Slika 1. prikazuje opis VDR sustava kao i razliku izmeĊu VDR-a i sVDRa što se tiĉe

opsega zapisivanja podataka. VDR sustav prikazan je na slici kao primjer, a proizvod je tvrtke

Sam Electronics. Opisi VDR sustava drugih tvrtki mogu biti razliĉiti.

 Da bi se osigurala kontinuiranost zapisivanja podataka tijekom nezgode, VDR i sVDR

sustav bi trebao biti u mogućnosti raditi na brodskom priĉuvnom izvoru elektriĉne energije.

Ako taj izvor prestane raditi, VDR i sVDR bi trebao nastaviti zapisivanje zvuka sa mosta sa

dodijeljenog izvora energije barem za sljedeća dva sata. Svi zapisani podaci moraju ići unazad

7

barem 12 sati. Nakon prvih 12 sati, stari podaci se brišu i zamjenjuju sa novim.
10

 Svi ti podaci

se zapisuju na tvrdi disk koji se nalazi u zaštitnoj kapsuli. Zaštitna kapsula će se opisati u

poglavlju 2.2.3.

Slika 2. Raspored VDR sustava na brodu

Izvor: Next Generation Voyage Data Recorders: Consilium VDR F1

 Slika 2. Prikazuje raspored VDR sustava na brodu gdje je vidljivo da se nalazi u blizini

mosta. Senzori koji prikupljaju podatke se nalaze na raznim mjestima na brodu ovisno o vrsti

broda.

2.2.1. PODACI KOJI SE ZAPISUJU

 Podaci koji se moraju zapisivati za VDR sustav su
11

:

 datum i vrijeme – datum i vrijeme, po UTC-u, bi se trebali uzimati sa vanjskog izvora

ili sa brodskog sata; naĉin zapisivanja bi trebao biti takav da se moţe izvesti

vremenski tijek prije nezgode,

 brodska pozicija – zemljopisna širina i duţina bi se trebali uzimati sa elektroniĉkog

ureĊaja za odreĊivanje pozicije (najĉešće sa GPS-a),

10

 A practical Guide to Marine VDRs for Newbuilds and Retrofits; Northrop Grumman, 1/07, 2007, p 7

11
 Preuzeto sa: Resolution A.861(20) adopted 27 November 1997 – Performance standards fo shipborne Voyage

Data Recorders (VDRs)

8

 brzina – brzina preko vode ili preko dna bi se trebala uzimati sa brodskog ureĊaja za

mjerenje brzine i prijeĊenog puta,

 kurs – kurs bi se trebao uzimati preko brodskog kompasa,

 zvuĉna snimka sa mosta – jedan ili više mikrofona bi se trebali postaviti unutar mosta

tako da razgovor moţe primjereno zapisati; takoĊer mikrofoni bi trebali moći uhvatiti

interfon, sustav javnog obavješćivanja i zvuĉne alarme,

 VHF komunikacije – VHF komunikacije koje se tiĉu brodskih operacija bi se trebali

snimiti,

 podaci sa radara – trebali bi ukljuĉivati informacije sa jednog od brodskog radara kako

se prikazuju na radarskoj slici; naĉin zapisivanja bi trebao biti takav da se na

reprodukciji vidi vjeran prikaz radarske slike prije nezgode,

 dubinomjer – trebalo bi ukljuĉivati dubinu ispod kobilice i ostale bitne informacije,

 glavni alarmi – trebalo bi ukljuĉivati stanje obveznih alarma na mostu,

 naredbe i odaziv kormila – trebalo bi ukljuĉivati stanje i postavke automatskog pilota

ukoliko je primijenjen,

 naredbe i odaziv brodskog stroja – trebalo bi ukljuĉivati sve poloţaje ruĉice telegrafa

ili direktnog upravljanja brodskog stroja i propelera te stanje pramĉanih porivnika

ukoliko ih brod ima,

 stanje otvaranja brodskog trupa – trebalo bi ukljuĉivati sve obvezne informacije koje

se moraju prikazivati na mostu,

 stanje protupoţarnih i vodonepropusnih vrata – trebalo bi ukljuĉivati sve obvezne

informacije koje se moraju prikazivati na mostu,

 ubrzanje i naprezanja brodskog trupa – ukoliko je brod opremljen ureĊajem za

mjerenje naprezanja brodskog trupa, svi podaci bi se trebali zapisati,

 brzina i smjer vjetra – ukoliko je brod opremljen ureĊajem za mjerenje brzine i smjera

vjetra, podaci bi se trebali zapisivati; relativna ili stvarna brzina vjetra se moţe

uzimati.

 Podaci koji se moraju zapisati za sVDR sustav su
12

: datum i vrijeme, brodska pozicija,

brzina, kurs, zvuĉna snimka sa mosta, komunikacije, podaci sa radara, podaci sa AIS-a

(ukoliko nije moguće zapisivanje podataka sa radara). Ostali podaci se mogu i ne moraju

zapisivati. Naĉin i opseg zapisivanja je isti kao kod VDR-a.

12

 Preuzeto sa: Resolution MSC.163(78) adopted 17 May 2004 – Performance standards fo shipborne simplified

Voyage Data Recorders (sVDRs)

9

2.2.2. FORMAT ZAPISANIH PODATAKA

 Formati zapisivanja VDR podataka su klasiĉni format zvuĉne snimke, .jpeg (za spremanje

radarske slike i drugih slika i fotografija) i NMEA standard.
13

 Taj standard je odobren od

nadleţnih institucija radi lakšeg i jednostavnijeg korištenja podataka zapisanih u VDR-u.

Sljedeći primjer opisuje podatak u NMEA standardu a radi se o poziciji broda preko GPS

prijemnika
14

:

$GPGGA,123519,4807.038,N,01131.000,E,1,08,0.9,545.4,M,46.9,M,*47

 Ĉlanovi ovog niza podataka su:

 $ - poĉetni simbol,

 GP – oznaĉava izvor podataka (GP kao GPS prijamnik),

 GGA – standardni opis sljedećih podataka (GGA kao „global postioning fix data“),

 123519 – vrijeme uzimanja podataka (12:35:19 po UTC),

 4807.038,N – zemljopisna širina (48º07,038' N),

 01131.000,E – zemljopisna duţina (11º31' E),

 1 – kvaliteta pozicije broda (1 za GPS),

 08 – broj praćenih satelita,

 0.9 – indeks toĉnosti satelitskog pozicioniranja,

 545.4,M – nadmorska visina (545,4 m),

 46.9,M – nadmorska visina iznad WGS84 elipsoida,

 *47 – kontrolni broj.

 U ovom formatu se pokušavaju izbjegavati reĉenice radi ogromnog broja podataka, stoga

se gotovo svi tipovi podataka spremaju u ovom formatu. Problem se moţe javiti što je za

otvaranje i pregled tih podataka potreban poseban alat (raĉunalni program) koji imaju

ovlaštene osobe.

13

 Modern ships Voyage Data Recorders: A forensics perspective on the Costa Concordia shipwreck; Piccinelli

M., Gubian P.; Digital Investigation 10 (2013), p 3
14

 Preuzeto sa: Modern ships Voyage Data Recorders: A forensics perspective on the Costa Concordia

shipwreck; Piccinelli M., Gubian P.; Digital Investigation 10 (2013), p 3

10

2.2.3. ZAŠTITNA KAPSULA

 Zadnji medij na koji se zapisuju podaci mora se nalaziti unutar zaštitne kapsule koja moţe

biti fiksna ili slobodno plutajuća. Mora udovoljiti sljedećim zahtjevima
15

:

 laka dostupnost nakon nezgode ali osiguranost protiv neovlaštenog uzimanja

podataka,

 oĉuvanje podataka od barem dvije godine nakon prestanka zapisivanja podataka,

 opremljenost odgovarajućim ureĊajem za pronalaţenje i

 obojana reflektirajućim bojama radi boljeg uoĉavanja.

Slika 3. Fiksna zaštitna kapsula

Izvor: http://upload.wikimedia.org/wikipedia/commons/3/31/Ship_Voyage_Data_Recorder.jpg

 Slika 3. prikazuje fiksnu i plutajuću zaštitnu kapsulu VDR sustava. Prednost fiksne jest

što je dobro zaštićena od vanjskih utjecaja te se lako moţe locirati u sluĉaju pomorske

nezgode budući da ostaje uz brod. Nedostatak jest taj što u sluĉaju potonuća broda, kapsula

takoĊer tone u dubine koje mogu biti nedostupne za izvlaĉenje.

15

 A practical Guide to Marine VDRs for Newbuilds and Retrofits; Northrop Grumman, 1/07, 2007., p 6

http://upload.wikimedia.org/wikipedia/commons/3/31/Ship_Voyage_Data_Recorder.jpg

11

Slika 4. Plutajuća zaštitna kapsula

Izvor: http://navtekindia.com/images/Tron_s-vdr.jpg

 Na slici 4. prikazana je plutajuća zaštitna kapsula VDR sustava. Ona se rjeĊe nalazi na

brodovima budući da nakon nezgode pliva u moru te moţe biti izgubljena. TakoĊer ima

slabiju zaštitu od vanjskih uvjeta. Zaštitne kapsule su zadnji element u VDR sustavu te je

potrebno da budu najjaĉa karika u sustavu.

2.3. PREDNOSTI I NEDOSTACI

 VDR sustav, kao i svaki drugi sustav na brodu, ima prednosti i nedostatke. Od kada je

sustav uveden u svijet pomorstva, odnos izmeĊu ta dva svojstva nije se pretjerano mijenjao. U

ovom poglavlju će se podrobnije objasniti ta dva svojstva, tj. prednosti i nedostaci VDR

sustava.

2.3.1. PREDNOSTI

 Glavna prednost VDR sustava je ta što je to jedno od glavnih sredstava za istraţivanje

pomorskih nezgoda. Kao što je prije navedeno, VDR zapisuje gotovo sve relevantne podatke

o putovanju prije nezgode te je od velike pomoći istraţiteljima pomorskih nezgoda. To je

takoĊer doprinijelo sigurnosnim preporukama nakon nezgoda. Više o ovome u nalazi se u

glavi 3.

http://navtekindia.com/images/Tron_s-vdr.jpg

12

 Sljedeća velika prednost je ta što taj sustav moţe dobro posluţiti u edukaciji pomoraca.

Podaci dobiveni iz VDR-a su korisni jer mogu pomoći u stvaranju simulacija i scenarija

raznih situacija na moru.

Kako bi se VDR mogao koristiti u edukaciji, potrebno je da se svaka nezgoda ili near miss

(hrv. skoro nezgoda) zasebno snimi na neki medij. Ti podaci su pokazatelji stvarnog stanja na

moru i mogu posluţiti u stvaranju simulacija koje bi uvelike olakšale edukaciju i seminare

pomoraca. TakoĊer ti podaci mogu posluţiti u statistici.

Prije svega potrebno je da formati snimljenih podataka budu kompatibilni sa operacijskim

sustavom i programima obiĉnog raĉunala. Ukoliko to nije sluĉaj, ti podaci se mogu dobiti

samo u posebnim dosta skupim programima te ne bi bili korisni u širokoj uporabi.

Kako VDR moţe posluţiti u edukaciji kod nezgoda, takoĊer podaci dobiveni iz njega

mogu posluţiti za stvaranje simulacija gdje nije došlo do nezgode. Drugim rijeĉima moţe

posluţiti pri stvaranju scenarija sigurne navigacije.

 Od ostalih prednosti moţe se izdvojiti relativna jednostavnost izvedbe sustava te stoga i

relativno lako rukovanje od odgovornih osoba. TakoĊer kao prednost se moţe navesti

ĉinjenica da postoji relativno velika konkurencija proizvoĊaĉa VDR sustava na trţištu te stoga

proizlazi i manja cijena kupnje i ugradnje za brodare. Naime cijena se kreće oko 50 000 $.
16

2.3.2. NEDOSTACI

 Jedan od razloga zašto se VDR sustav relativno kasno uveo na brodove jest otpor posade

prema njemu. Taj otpor se javljao i još se javlja radi sumnje da bi VDR mogao biti, izmeĊu

ostalog, sredstvo za prisluškivanje na mostu. Ta sumnja postoji jer bi neke kompanije mogle

koristit razgovor na mostu u svrhu ocjenjivanja pomoraca, a ne samo edukacije. Budući da je

snimanje zvuka na mostu obvezno prema IMO-u, rješenje bi moglo postavljanje prislušnih

ureĊaja na sva mjesta na brodu gdje se obavljaju bitne brodske operacije (strojarnica, soba za

sastanke, pumpna soba). Jedno od rješenja bi moglo biti i nadzor nad osobama koji bi koristili

te podatke.

 Sljedeći problem su periodiĉni pregledi VDR sustava. U SOLAS-u stoji da „se VDR

mora pregledati jednom godišnje od strane ovlaštenih tvrtki“. Jedino što je još dodano jest da

tvrtke koje bi obavljale preglede ovlašćuju proizvoĊaĉi VDR-a. Prilikom godišnjih općenitih

pregleda broda moţe se dogoditi da su ovlaštene tvrtke za pregled VDR stotinama kilometara

udaljene od planiranog mjesta za općeniti pregled. Rješenje bi moglo biti da i klasifikacijsko

društvo broda ima pravo odrediti ovlaštene tvrtke za pregled VDR-a.

 Jedan od problema koji se moţe javiti prilikom istraţivanja pomorskih nezgoda jest

neusklaĊenost izmeĊu podataka dobivenih iz VDR-a i podataka dobivenih iz svjedoĉenja

16

 http://www.kelvinhughes.com/marine/products/vdr/faqs

http://www.kelvinhughes.com/marine/products/vdr/faqs

13

osoba ukljuĉenih u pomorsku nezgodu. Budući da pamćenje ĉovjeka moţe biti u odreĊenom

postotku netoĉno, potrebno je da VDR bude izveden da što preciznije i toĉnije zapisuje

podatke prije nezgode kako bi se olakšala i ubrzala istraga.

 Nedostatak je takoĊer što se podaci ne mogu izvaditi konvencionalnim metodama. Stoga

istraţitelji moraju priĉekati ovlaštene osobe koje imaju sredstava za vaĊenje podataka. To,

naravno, dodatno produţuje istraţivanje pomorskih nezgoda. IMO još nije definirao ovaj

problem, te se moţe zakljuĉiti da su proizvoĊaĉi VDR-a stavili zaštitnu mjeru u svoje ureĊaje

radi kontrole.

 Budući da VDR mora spremati podatke u zadnjih 12 sati, javlja se problem velike

koliĉine podataka. To dodatno produljuje istraţivanje pomorskih nezgoda zbog većeg utroška

vremena u analizi podataka.

14

3. PRIMJENA VDR-A U ISTRAŽIVANJU POMORSKIH NEZGODA

 Istraţivanje pomorskih nezgoda ili pomorska istraga se moţe podijeliti na pomorsku

sigurnosnu istragu i upravnu istragu. Razlika je što se u upravnoj istrazi traţi odgovornost, za

razliku od pomorske sigurnosne. VDR je postavljen na brodove kako bi se poboljšala i

olakšala istraga pomorskih nezgoda. Time je dana mogućnost istraţiteljima usporedbe

podataka dobivenih iz VDR-a i drugih izvora, npr. od intervjua ĉlanova posade.

 U ovoj glavi opisana je mogućnost korištenja VDR-a u istraţivanjima pomorskih nezgoda

putom Pravilnika o Istraţivanju Pomorskih Nezgoda te primjeri znaĉajnijih pomorskih

nezgoda gdje se koristio VDR.

3.1. MOGUĆNOSTI KORIŠTENJA VDR-A U ISTRAŽIVANJU POMORSKIH

NEZGODA

 U Hrvatskoj je uporaba i korištenje VDR-a i istraţivanjima pomorskih nezgoda regulirana

Pravilnikom o Istraţivanju Pomorskih Nezgoda. U nekoliko ĉlanaka se navodi uporaba i

korištenje VDR sustava.

 Definicija iz ĉlanka 2. ovog pravilnika glasi: „Pomorska sigurnosna istraga je istraţivanje

pomorske nesreće ili nezgode s osnovnim ciljem da se unaprijedi pomorska sigurnost i zaštita

okoliša. Pomorska sigurnosna istraga se obavlja kako bi se utvrdili uzroci pomorske nesreće s

ciljem da se kroz pouke sprijeĉi ili smanji vjerojatnost ponavljanja sliĉnih pomorskih nesreća

ili nezgoda u budućnosti, a obuhvaća prikupljanje i analizu dokaza, utvrĊivanje uzroĉnih

faktora i, prema potrebi, izradu sigurnosnih preporuka.“ Ovom definicijom je, meĊu ostalim,

naglašena potreba za utvrĊivanjem svih elemenata koji su utjecali na pomorsko nezgodu. To

se ostvaruje analizom tih elemenata gdje VDR sigurno ima vaţnu ulogu.

 Kratak opis ĉlanaka Pravilnika navodi VDR kao jedan od elemenata u istraţivanju

pomorskih nezgoda:

 Ĉlanak 11. – ovaj ĉlanak govori da svi ĉlanovi Povjerenstva (tijelo sastavljeno od ljudi

koji će voditi pomorsku istragu) imaju pravo na pristup podacima iz VDR-a,

 Ĉlanak 13. – zapis prikupljen u pomorskoj istrazi je onaj iz VDR-a,

 Ĉlanak 14. – Ministarstvo će nastojati s Europskom Komisijom nastojati dogovoriti

suradnju s ciljem izvlaĉenja i procjene podataka iz VDR-a,

 Ĉlanak 15. – sredstva za rad Povjerenstva ukljuĉuju troškove vaĊenja VDR-a i

izvlaĉenja podataka iz njega,

 Ĉlanak 17. – strane koje su sudjelovale u pomorskoj nezgodi su duţne saĉuvati

podatke iz VDR-a i dati ih na raspolaganju Ministarstvu.

 Ĉlanak 25. – inspektori koji provode istragu imaju ovlasti na slobodan pristup

informacijama iz VDR-a.

15

Ovim Pravilnikom se daju podaci iz VDR-a na korištenje osobama ukljuĉenim u istragu te

je jasno da se ti podaci ne smiju „sakrivati“ i zloupotrebljavati u neke druge svrhe. TakoĊer je

bitna usporedba i razdioba podataka (koji mogu biti razliĉiti) dobiveni iz VDR-a i drugih

izvora. Potrebno je naglasiti da se podaci iz VDR-a mogu koristiti u upravnoj istrazi.

3.2. PRIMJERI U POMORSKIM NEZGODAMA

Prva velika pomorska nezgoda gdje su se podaci iz VDR-a koristili u istraţivanju

pomorske nezgode bilo je potonuće broda Al Salam Boccaccio 98. Druga veća pomorska

nezgoda koja je podrobnije obraĊena jest nasukavanje i prevrtanje broda Coste Concordie.

TakoĊer su opisane i neke druge pomorske nezgode.

3.2.1. POMORSKA NEZGODA BRODA AL SALAM BOCCACCIO 98

 Pomorska nezgoda broda Al Salam Boccaccio je prva obraĊena jer ona bila prva

pomorska nezgoda gdje je došlo do potpunog gubitka broda (uz velike ljudske ţrtve) gdje su

gotovo jedini izvori informacija o nezgodi bili podaci dobiveni iz VDR-a. TakoĊer je

znaĉajno jer se zaštitna kapsula VDR-a morala izvaditi sa olupine broda.

3.2.1.1. Tijek pomorske nezgode
17

 Motorni brod „Al Salam Boccaccio 98“ je bio RO-RO putniĉki brod, koji je potonuo 2.

veljaĉe 2006. otprilike u 23:33 po UTC-u tijekom plovidbe preko Crvenog Mora. Plovidba je

zapoĉela iz luke u gradu Dubi, Saudijska Arabija a trebala je završiti u Safagi, Egipat.

Slika 5. Brod Al Salam Boccaccio 98

Izvor: http://www.wrecksite.eu/img/wrecks/al-salam-boccaccio-98.jpg

17

 Preuzeto sa Preliminary Investigation Report on the Sinking of M/V Al Salam Boccaccio 98; Panama Martime

Authority; August 17, 2006; p 3

http://www.wrecksite.eu/img/wrecks/al-salam-boccaccio-98.jpg

16

 Brod je zaplovio iz luke Duba u 16:51 po UTC-u, sa ukupno 1418 osoba, ukljuĉujući

posadu i njihovu prtljagu, te do punog kapaciteta ukrcanih osobnih i teretnih vozila. Putovanje

je krenulo kao obiĉno jer je to bila rutinska plovidba izmeĊu dvije gore navedene luke.

 Nakon otprilike 2 sata i 20 minuta, u 19:09 po UTC-u alarm autopilota se oglasio na

mostu i nakon nekoliko sekundi i protupoţarni alarm jer je došlo do poţara na palubi. Ĉlanovi

posade poĉeli su se boriti protiv poţara na razne naĉine a kao rezultat širenja poţara, otvori za

istjecanje vode na palubi su se zatvorili. To je dovelo do nakupljanja vode na palubi te je,

zajedno sa lošim vremenskim uvjetima, došlo većeg nagnuća broda na desnu stranu.

Slika 6. Pozicija i tijek pomorske nezgode broda Al Salam Boccaccio 98

Izvor: Preliminary Investigation Report on the Sinking of M/V Al Salam Boccaccio 98

 U pokušaju da se brod uspravi, kapetan je naredio operacije sa balastnim vodama što je

dovelo do još većeg nagnuća broda. Kao rezultat toga, morska voda je prodrla na palubu te

došlo do potonuća broda.

 Ni u jednom trenutku nije bila nareĊena evakuacija putnika i ĉlanova posade. Do nezgode

je došlo uslijed slijeda dogaĊaja. Izgubljeno je 1031 ţivota kao i sav teret na brodu.

17

3.2.1.2. Spašavanje zaštitne kapsule VDR-a
18

 19. veljaĉe 2006. u 13:00 po lokalnom vremenu, grupa struĉnjaka stigla je brodom Skandi

Bergen na pretpostavljeno mjesto nezgode sa ciljem lociranja olupine. Operacija je bila

podijeljena na dvije faze: pronalaţenje olupine i vaĊenje zaštitne kapsule VDR-a. Operacijom

su vodili struĉnjaci Mike Travis sa MAIB-a (Marine Accidents Investigation Branch), Adrian

Borrows sa AAIB-a (Air Accidents Investigation Branch) i gosp. Reynaldo Garibaldi kao

glavni istraţitelj iz drţave zastave pripadnosti, zajedno sa specijaliziranom posadom broda.

 Olupina broda je pronaĊena na sljedećim koordinatama: 27°08.0' N, 034°59.1' E. Dubina

je bila 912 m. Zaštitna kapsula VDR-a je naĊena na lijevoj strani broda i podignuta ureĊajem

ROV (remote operated underwather vehicle). Prilikom otvaranja zaštitne kapsule

ustanovljeno je da iznutra nije ušla voda. Jedino je došlo do kondenzacije na unutarnjoj

stijenki zbog temperaturne razlike izmeĊu hladnije vode na dubini i toplije u višim slojevima

vode.

Slika 7. Zaštitna kapsula VDR-a broda Al Salam Boccaccio 98

Izvor: Preliminary Investigation Report on the Sinking of M/V Al Salam Boccaccio 98

VDR je bio iz tvrtke Broadgate koja je bila zaduţena za spremanje podataka u

laboratoriju MAIB-a u Southampton. Oko 97 % podataka je bilo spašeno koje je bilo korisno

u istraţivanju dotiĉne pomorske nezgode.

18

 Preuzeto sa: Preliminary Investigation Report on the Sinking of M/V Al Salam Boccaccio 98; Panama

Martime Authority; August 17, 2006; p 36

18

3.2.1.3. Analiza podataka dobivenih iz VDR-a
19

 Informacijama dobivenim iz VDR-a ustanovljeno je da se nezgoda dogodila u 23:33 sati

2. veljaĉe 2006. po UTC-u i da je brod potonuo otprilike 57 nautiĉkih milja od luke odredišta,

egipatskog grada Safage, i 41 nautiĉke milje od luke polazišta, arapskog grada Dube.

 Vremenski uvjeti, prema izvještaju kapetana u trenutku polaska broda, bili su oznaĉeni sa

6 do 7 jedinica Boforove ljestvice. Ali prema VDR-u, vremenski uvjeti bili su 7 do 8 jedinica

Boforove ljestvice uz sjeverozapadni vjetar od 60 ĉvorova.

 Prema VDR-u, vatrogasno crijevo je bilo u cijelosti funkcionalno od poĉetka korištenja.

To je ustanovljeno temeljem snimljenog razgovora na mostu u 19:18 sati. Treći ĉasnik je

predloţio kapetanu da se krene u napuštanje broda što je kapetan odbio. TakoĊer je snimljeno

VDR-om.

 Transkripti dobiveni iz VDR-a govore da je vlasnik broda bio obaviješten o poţaru na

brodu. Vlasnik je naredio kapetanu da se ne vraća u luku polaska nego da nastavi prema luci

odredišta, tj. Safagi.
20

 Kao jedna od preporuka, navodi se da se video nadzor ukljuĉi u sustav VDR-a kako bi

jasan pogled cijele palube za smještaj osobnih vozila bio snimljen za edukaciju, pravljenje

scenarija i istraţivanje pomorskih nezgoda.

 Iz ovih podataka vidljivo je da je VDR odigrao dosta veliku ulogu u rasvjetljavanju ove

pomorske nezgode i pokazano je da je on potreban na svim brodovima kako bi se sprijeĉile

buduće pomorske nezgode.

3.3.1. POMORSKA NEZGODA BRODA COSTA CONCORDIA

 Pomorska nezgoda broda Costa Concordia je obraĊena iz razloga što je ta nezgoda imala

veliki odjek u svijetu pomorstva i zbog ĉinjenice što se mnogo podataka iz VDR-a koristilo u

istrazi.

3.3.1.1. Tijek pomorske nezgode
21

13. sijeĉnja 2012., tijekom plovidbe u Mediteranu (Tirensko more, Talijanska obala) sa

4229 osoba na brodu (3206 putnika i 1023 ĉlanova posade), uz dobre meteorološke prilike, u

21:45 po lokalnom vremenu brod za kruţna putovanja Costa Concordia je iznenada udario u

podrtinu kraj otoĉića Le Scolo uz otoka Giglio. Brod je prije toga isplovio iz luke

Civitavecchia i trebao je uploviti u grad Savonu.

19

 Preuzeto sa: Preliminary Investigation Report on the Sinking of M/V Al Salam Boccaccio 98; Panama

Martime Authority; August 17, 2006
20

 http://www.shipwrecksofegypt.com/redsea/indexAB.html
21

 Preuzeto sa Report on the Safety Techncal Investigation; Goverment of Italy, Ministry of Infrastructures and

Transport, Marine Casualties Investigation Body; May 23, 2006; p 8-10

http://www.shipwrecksofegypt.com/redsea/indexAB.html

19

Brod je plovio preblizu obale, u slabo osvijetljenom podruĉju, pod zapovjedništvom

kapetana broda koji je planirao proći na nesigurnoj udaljenosti noći i velikom brzinom (15,5

ĉvorova). Opasnost je ustanovljena prekasno tako da je pokušaj izbjegavanja nasukavanja bio

beskoristan, i svi na brodu su shvatili da se nešto vrlo ozbiljno dogaĊa, jer se brod nagnuo i

odmah se smanjila brzina.

Brod je odmah izgubio pogon i postupno je dolazilo do „blackout-a“. Pomoćni generator

se ukljuĉio kao što se moglo oĉekivati, ali nije bio u mogućnosti pokriti sve radnje da se

upravlja sa hitnoćom ili drugim rijeĉima radio je isprekidanim naĉinom.

Kormilo je bilo kompletno blokirano prema desno i nije slušalo. Brod je skretao prema

desno i konaĉno se nasukao (zbog povoljnog vjetra i struje) na otok Giglio u otprilike 23:00 i

bio je ozbiljno nagnut (oko 15°).

Slika 8. Nasukana Costa Concordia

Izvor: http://i.dailymail.co.uk/i/pix/2012/01/25/article-2091752-1174A8D7000005DC-101_964x611.jpg

Iz analize donesene od strane direktne koordinacije pod vodstvom zapovjednika,

ozbiljnost situacije je izvještena 16 minuta nakon nasukanja. Nakon otprilike 40 minuta

(22:27) voda je došla do palube na krmi broda. Posada je nastavila procjenjivati nastalu štetu,

te se saznalo da je u nepropusne odjeljke 4, 5, 6, 7 i 8 ulazila voda. U tim su se odjeljcima

nalazili, izmeĊu ostalog, strojevi i oprema od vitalnog znaĉaja za propulziju i upravljanje

brodom. Tek je sljedeći dan otkriven proboj trupa dug 53 metara.

http://i.dailymail.co.uk/i/pix/2012/01/25/article-2091752-1174A8D7000005DC-101_964x611.jpg

20

Zapovjednik broda nije upozorio odgovarajuću Sluţbu Traganja i Spašavanja (eng. Search

and Rescue Authority - SAR) i, iako je SAR pokušavao kontaktirati brod nekoliko minuta

nakon 22:00, tek je u 22:26 javio o prodoru vode, te je poslao poziv u pomoć u 22:38

(zaprimio SAR u Livornu). Budući da je poziv u pomoć došao od strane osobe koja je zvala

sa obale, aktivnosti SAR-a poĉele su u 22:16, kad je sluţba iz Livorna naredila Patrolnom

Brodu 104, koji se nalazio u blizini, da se pribliţi Concordiji. Od gore navedenog vremena u

akciji su korišteni sljedeći resursi: 25 patrolnih ĉamaca, 14 brodova, 4 tegljaĉa i 8 helikoptera.

 Tek u 22:54 je nareĊeno napuštanje broda, ali se nije ukljuĉio alarm ili zvuĉni signal za

napuštanje broda (nekoliko je putnika svjedoĉilo da nije bilo glasovnih upozorenja preko

zvuĉnika). Prvi ĉamci za spašavanje su bili spušteni u 22:55 i u 23:10 prvi putnici su bili

iskrcani na obali.

Zapovjednik i ĉlanovi posade su napustili most u otprilike 23:20 (samo je jedan ĉasnik

ostao na mostu kako bi koordinirao operacijom napuštanja broda). U otprilike 24:00 brod se

još nagnuo do 40° a kasnije do 80°. U 00:34 zapovjednik je javio SAR-u da je u ĉamcu za

spašavanje sa drugim ĉasnicima.

 Svi spašeni putnici i ĉlanovi posade su stigli do otoka Giglio (brod se nasukao samo

nekoliko metara od grada Giglio). Prve operacije spašavanja su dovršene u 06:17, a spašeno je

4194 osoba. Još tri osobe su spašene 15. sijeĉnja. Akcije spašavanja su se nastavile i 22.

oţujka naĊena je zadnja ţrtva.

Broj ţrtava iznosi 32, a dvoje se još uvijek smatra nestalima (jedan putnik i jedan ĉlan

posade). Poginulo je 26 putnika i 4 ĉlana posade. Akcije zaštite okoliša su odmah krenule i do

24. oţujka iz broda je ispumpano 2042.5 m
3
 ulja.

U svibnju 2012. poĉeli su radovi na izvlaĉenje Coste Concordie.
22

 Nakon objave plana,

postalo je jasno da će to biti jedna od najvećih, najsloţenijih i najskupljih operacija vaĊenja

olupine jednog broda. Plan je bio da se na stranu broda koja gleda prema vani postavi

betonska armatura duţ gotovo cijele duţine broda.

Uz pomoć te armature bi se specijalnom dizalicom brod uspravio na konstrukciju koja bi

se nalazila ispod broda na kojoj bi se uz pomoć plutajućih pontona odrţao na površini.

Kasnije bi se brod doteglio u rezalište. Plan operacije je prikazan na slici 9.

22

http://www.theparbucklingproject.com/article/48/Costa_Crociere_secures_the_availability_of_the_Dockwise_V

anguard_as_an_option_for_the_Concordia_wreck_transportation_

http://www.theparbucklingproject.com/article/48/Costa_Crociere_secures_the_availability_of_the_Dockwise_Vanguard_as_an_option_for_the_Concordia_wreck_transportation_
http://www.theparbucklingproject.com/article/48/Costa_Crociere_secures_the_availability_of_the_Dockwise_Vanguard_as_an_option_for_the_Concordia_wreck_transportation_

21

Slika 9. Plan operacije podizanja Coste Concordije

Izvor: http://www.shipwrecklog.com/log/wp-content/uploads/2013/01/costa_concordia-1.jpg

Operacija vaĊenja je zapoĉela 16. rujna 2013. i završila je dan kasnije bez velikih

problema.
23

 Ukupno je na operaciji radilo preko 500 ljudi, a cijena nije objavljena.

3.3.1.2. Analiza podataka dobivenih iz VDR-a

Zbog velike koliĉine podataka koji su se koristili u istrazi pomorskih nezgoda iz raznih

izvora, ovdje se obraĊuju samo oni dobiveni iz VDR-a.

Model VDR ureĊaja bio je DEBEG 4300 i ispravno je radio. Tvrdi disk naĊen unutar

zaštitne kapsule VDR-a je uzela talijanska policija, a podaci su bili dostupni svim

zainteresiranim stranama u istragama i sudskom postupku. Podaci su bili strukturirani na

naĉin da se nisu mogli odmah koristiti nego je bio potreban poseban raĉunalni program za

korištenje tih podataka. Osim podataka vezanih za nezgodu, naĊeni su neki stariji podaci o

raznim vjeţbama.
24

23

 http://www.vecernji.hr/vijesti/uspravljena-costa-concordia-sada-idem-popiti-pivo-spavanje-clanak-613621
24

 Report on the Safety Techncal Investigation; Goverment of Italy, Ministry of Infrastructures and Transport,

Marine Casualties Investigation Body; May 23, 2006; p 52

http://www.shipwrecklog.com/log/wp-content/uploads/2013/01/costa_concordia-1.jpg
http://www.vecernji.hr/vijesti/uspravljena-costa-concordia-sada-idem-popiti-pivo-spavanje-clanak-613621

22

Slika 10. Uzimanje zaštitne kapsule VDR-a sa Coste Concordije

Izvor: A Forensics Perspective on the Costa Concordia Shipwreck

 Na slici 10. prikazano je uzimanje zaštitne kapsule VDR-a koje se obavilo sljedeće jutro

nakon nezgode. Time je znatno ubrzana istraga pomorske nezgode.

 Vremenski slijed bitnih podataka
25

Radi lakšeg razumijevanja bitni podaci dobiveni iz VDR-a su poredani i opisani

vremenski od trenutka nezgode do otprilike trenutka napuštanja broda.

Postaja obalne straţe u Civitavecchia je u 22:07 kontaktirao Costa Concordiju jer je

izmeĊu 22:00 i 22:05 zaprimio nekoliko zahtjeva za informacijama o Costi. Postaji je javljeno

da je došlo do trenutnog „black out-a“ i da je situacija pod kontrolom.

Costa Concordia je toĉno u 21:45:07 udarila lijevom stranom trupa broda u pliĉinu

istoĉno od otoĉića Le Scolo.

Zapovjednik broda je u 22:25 kontaktirao MRSC Livorno, javljajući da brod ima proboj

na lijevoj strani trupa, koja uzrokuje veliki nagib i da na brodu ima nekoliko poginulih i

ozlijeĊenih osoba. Zatraţio je pomoć tegljaĉa. U 22:36 brod javlja MRSC Livornu da se

nagnuće povećava, i tek nakon što na to upozori MRSC, objavljuje da je u opasnosti. TakoĊer

javlja broj putnika i ĉlanova posade na brodu. U 22:45 MRSC Livorno kontaktira

25

 Preuzeto sa Report on the Safety Techncal Investigation; Goverment of Italy, Ministry of Infrastructures and

Transport, Marine Casualties Investigation Body; May 23, 2006

23

zapovjednika broda koji priznaje da brod još pluta pokušavajući manevrirati da se dovede

bliţe obali i na sidro, iako u stvarnosti nije u mogućnosti upravljati pogonom i kormilom. U

22:54 preko Publ sustava za obavješćivanje objavljena je naredba za napuštanje broda. U

22:57 zapovjednik je o tome obavijestio MRSC.

Zadnji razgovor snimljen VDR-om bila je naredba zapovjednika da svi sa mosta odu na

vanjski most. To je snimljeno u 23:19.

Prema VDR-u brzina broda nije se smanjivala nego je do trenutka nezgode bila izmeĊu

15 i 16 ĉv. Tom brodu je pri toj brzini potrebno 1299 m (0,7 M) da zaustavi svoj zamah. Brod

je udario u pliĉinu otprilike pola milje od obale.

Slika 11. Tijek nezgode broda Costa Concordia prema VDR-u
Izvor: http://www.navsim.pl/upload/image/Costa_Concordia/Costa_Concordia_accident_possible_track_trajectory_simulation_50.jpg

Na slici 11. prikazana je putanja broda nakon udaranja u hrid kraj otoĉića Le Scolo prema

podacima iz VDR-a. Vidljivo je da je brod poĉeo plutati prema otvorenom moru, ali je nastali

vjetar poĉeo gurati brod prema obali i tako spasio veću tragediju. Po spremljenim

trajektorijama putanje broda, vidljivo je da je Costa prošla poziciju skretanja za proći pored

otoka Giglio. Tako je brod došao puno bliţe obali nego što je trebao. No treba reći da je to

bila ĉesta praksa kod drugih brodova iste kompanije te su brodovi za kruţna putovanja ĉesto

prolazila blizu obale kako bi bilo zanimljivije putnicima.

http://www.navsim.pl/upload/image/Costa_Concordia/Costa_Concordia_accident_possible_track_trajectory_simulation_50.jpg

24

Slika 12. Radarska slika prema VDR-u nakon skretanja sa predviĊene rute

Izvor: A Forensics Perspective on the Costa Concordia Shipwreck

 Slika 12. prikazuje jednu od radarskih slika na kojoj je vidljivo da je brod skrenuo od

predviĊene rute (oznaĉena plavom strelicom) i zaplovio prema otoku Giglio.

Slika 13. Radarska slika prema VDR-u u trenutku udara

Izvor: A Forensics Perspective on the Costa Concordia Shipwreck

 Na slici 13. prikazana je radarska slika u trenutku udara u hrid pored otoĉića Le Scolo.

Plava strelica oznaĉuje putanju broda nakon udara.

25

 Stanje kormila

Prvi bitan element koji se istaknuo u istrazi jest taj da je kormilar u kritiĉnim trenucima

prije udara pogrešno protumaĉio naredbu zapovjednika i nije okrenuo kormilo na nekoliko

sekundi. Stoga je bilo potrebno iz VDR-a izvući prikaz rada kormila prije nezgode kako bi se

utvrdilo ĉinjeniĉno stanje.

Slika 14. Prikaz rada kormila prema VDR-u

Izvor: A Forensics Perspective on the Costa Concordia Shipwreck

Iz slike 14. je vidljivo da je to uistinu bilo tako te da je brod 15-ak sekundi skretao prema

pliĉini. Nakon što se kormilo okrenuo bilo je prekasno.

 Stanje vodonepropusnih vratiju

Vodonepropusna vrata na Costi su bila otvarana i zatvarana hidrauliĉki daljinski ili

manualno. Sva vrata su imala NMEA odašiljaĉ za VDR sustav.

Slika 15. Status vodenonepropusnih vratiju prema VDR-u

Izvor: A Forensics Perspective on the Costa Concordia Shipwreck

 Iz slike 15. se moţe vidjeti primjer otvaranja i zatvaranja na jednim vratima. Oznaka C

oznaĉava zatvorena vrata, a oznaka O otvorena. Još nije poznato jesu li ta vrata bila zatvorena

u trenutku nezgode te jesu li eventualna otvorena vrata utjecala na tijek pomorske nezgode.

26

 U danima nakon pomorske nezgode Coste Concordije mediji su optuţivali kapetana broda

kao jedinog krivca. No podaci iz VDR-a dali su jedna drugi pogled na nezgodu. Naime

analizom je ustvrĊeno da je kapetan nije bio jedini krivac nego je spletom okolnosti došlo do

nezgode. Naravno da je kapetan jednim djelom kriv, ali tu je krivnja kormilara što nije

razumio ili poslušao naredbu u kljuĉnom trenutku te uobiĉajena praksa kompanije da brodovi

plove preblizu obale kada to nije potrebno. Stoga je potrebno da prije donošenja bilo kakvog

zakljuĉka provede temeljita istraga o pomorskoj nezgodi što ukljuĉuje i analizu podataka iz

VDR-a.

3.4.1. POMORSKA NEZGODA BRODA MIGHTY SERVANT 326

 Brod za teške terete Mighty Servant 3 je potonuo jednu milju od luke Luanda u sjevernoj

Angoli 06. prosinca 2006. Brod je prije kontrolirano potonuo da omogući platformi Aleutian

Key da pluta na svom uzgonu. MeĊutim Mighty Servant se nagnuo i nastavio tonuti do dna

(na 53 m). Svi ĉlanovi posade broda (njih 21) i platforme (83) su se uspjeli spasiti i nitko nije

bio ozlijeĊen.

Slika 16. Brod Mighty Servant 3 u trenutku prije nezgode

Izvor: http://upload.wikimedia.org/wikipedia/commons/b/b2/20061204_MightyServant3_JUSTbefore.JPG

 Mighty Servant 3 je bio opremljen sVDR sustavom marke Transas. Tvrdi disk sa

spremljenim podacima se nalazio u zaštitnoj kapsuli. Kapsula je meĊu ostalim sadrţavala

GMDSS odašiljaĉ, GPS i EPIRB što je omogućilo da se za nezgodu saznalo nekoliko minuta

nakon nje.

26

 Prva tri odlomka preuzeta sa: SVDR is servant to semi-submersible; Safety at Sea; May 2007; Vol 41, No 459,

p 18-19

http://upload.wikimedia.org/wikipedia/commons/b/b2/20061204_MightyServant3_JUSTbefore.JPG

27

 Kapsula je brzo pronaĊena i odnesena u Transasov laboratorij u Gothenburg na analizu.

Bila je još prljava od ulja kad je otvorena, a naĊeni su podaci u vremenskom razdoblju od 12

sati prije nezgode. Svi podaci su bili dostupni istraţiteljima i ostalim zainteresiranim

stranama.

Slika 17. Potonuće broda Mighty Servant 3

Izvor: http://www.shipsandoil.com/PicoftheDay/Picof%20the%20day%20images/MightyServant3.JPG

 Pregledom podataka dobivenih iz VDR-a i drugih izvora istraţitelji nisu uspjeli definirati

toĉan uzrok pomorske nezgode. Naveli su tri moguća scenarija kao mogući uzroci.
27

 Oni su:

1. Balastna pumpa za 7 krilnih tankova je bila vraćena na poziciju usisivanja vode.

2. Pumpa je nastavila raditi u smjeru balastiranja, više vode je ušlo u 7 krilnih

tankova.

3. Postoji mogućnost da je voda ulazila u 7 centralnih tankova preko razbijenog

donjeg ventila.

 Brod Mighty Servant 3 je nakon 5 mjeseci izvuĉen sa dna mora. Dotegljen je u Cape

Town. Gotovo dvije godine nakon nezgode i brojnih rekonstrukcija, brod je vraćen u uporabu.

27

 Investigation of the Mighty Servant 3 Accident by a Progressive Flooding Method; Dankowski H., Dilger H.;

Proceedings of the ASME 2013 32nd International Conference on Ocean, Offshore and Arctic Engineering

OMAE2013; June 9-14, 2013, Nantes, France; p. 8

http://www.shipsandoil.com/PicoftheDay/Picof%20the%20day%20images/MightyServant3.JPG

28

3.3.2. POMORSKA NEZGODA JEDRILICE OUZO

 U ovom sluĉaju se ne uzimaju u obzir VDR podaci iz jedrilice Ouzo (iz razloga što

jedrilica nije imala VDR sustav) već podaci iz VDR sustava drugih brodova meĊu kojima se

istiĉe brod Pride of Bilbao.

3.3.2.1. Tijek pomorske nezgode
28

 Jedrilica Ouzo je isplovila iz Bembridgea, otok Wight, za Darmouth, Devon, naveĉer 20.

kolovoza 2006. Na jedrilici su se nalazila 3 ĉlana posade koji su planirali sudjelovati na regati

Drtmouth Royal.

 Zadnje saznanje o jedrilici je bilo u 22:30 istoga dana kad je izašla izvan dosega radara

VTS sustava u zaljevu Sandown. Vjeruje se da je jedrilica plovila u smjeru jugo-jugozapad.

 Tijelo jednog ĉlana posade je naĊeno u moru malo prije podne 22. kolovoza otprilike 10

milja juţno od toĉke Nab Tower. U otprilike 19:00 sljedećeg dana tijela preostale dvojice

ĉlanova posade su izvuĉena iz mora. Svi su oni nosili prsluk za spašavanje i visoko kvalitetnu

jedriliĉarsku odjeću. Unatoĉ velikoj potrazi na i ispod mora, nisu naĊeni nikakvi tragovi

jedrilice.

Slika 18. Ilustracija tijeka pomorske nezgode potonuća jedrilice Ouzo

Izvor: http://home.datacomm.ch/brian.henry/Ouzo1.jpg

28

 Preuzeto sa: Report on the investigation of the loss of the sailing yacht Ouzo; Marine Accident Investigation

Branch; April 2007, Report No 7, p 7

http://home.datacomm.ch/brian.henry/Ouzo1.jpg

29

 Podatke iz VDR sustava brodova koji su tu veĉer i noć bili u tom podruĉju su uzeli

istraţitelji iz Marine Accident Investigation Branch-a (MAIB) radi korištenja radarskih

informacija kako bi se pratilo kretanje jedrilice. Nakon analize, ustanovilo se je ro-ro putniĉki

brod Pride of Bilbao imao bliski susret malom jedrilicom 6 milja juţno od rta St Catherine,

otok Wight, u ranim jutarnjim satima 21. kolovoza.

 Straţa na mostu nije vidjela jedrilicu dok nije došla blizu ispred, a nije se pokazala na

brodskim radarima. Ĉasnik na straţi je pokušao manevar u posljednjim trenucima da je

izbjegne i mislio je da je bio uspješan, tj. da nije došlo do sudara. ViĊenje jednog crvenog i,

moguće, krmenog svjetla je bilo dovoljno ĉasniku na straţi da zakljuĉi da nije došlo do

nezgode i brod je nastavio plovidbu.

 Nakon paţljive analize ĉinjenica, istraţitelji iz MAIB-a su došli do zakljuĉka da su se

brod Pride of Bilbao i jedrilica Ouzo sudarili, ili prošli tako blizu jednog pored drugog da se

jedrilica prevrnula uslijed vala nastalog prolaza broda Pride of Bilbao.

3.2.2.2. Analiza podataka iz VDR-a

 Istraţitelji su u detalje prouĉili slike sa „X Band“ radara broda Pride of Bilbao koje je

snimio brodski VDR. I nakon svih pomagala, nisu naĊeni tragovi jedrilice Ouzo, ni ispred ni

iza broda, na radarskim slikama. Analiza slika sa „S Band“ radara je pokazala isto.

 VDR je pokazao da je brod u trenutku prije nezgode promijenio kurs za 1º što znaĉi da bi

imala neprimjetnu razliku u udaljenosti prolaza od jedrilice.
29

29

 Report on the investigation of the loss of the sailing yacht Ouzo; Marine Accident Investigation Branch; April

2007, Report No 7, p 42

30

4. BUDUĆI SMJEROVI RAZVOJA

 VDR sustav je na brodovima obvezan već nekih 15-ak godina te nije još doţivio znaĉajne

promjene u izvedbi i funkcionalnosti. Neke institucije su u svojim studijama dale preporuke

za povećanja opsega zapisivanja podataka, proširivanjem postojećih i dodavanjem novih

elemenata u sustav. U ovoj glavi su ti smjerovi razvoja podrobnije opisani. TakoĊer se navodi

i opisuje jedna bitna uporaba VDR-a koja bi mogla zaţivjeti u narednim godinama. To je

koncept VDR sustava kao zamjena za klasiĉni brodski dnevnik.

4.1. PREPORUĈENE PROMJENE VDR-A SUSTAVA

 Glavna inicijativa o promjenama u VDR-u je došla od EU projekta EMDM (The

European Maritime Data Management project) u kojem se, meĊu ostalim, raspravljalo o novoj

generaciji VDR sustava. Ovaj projekt se u daljnjem tekstu podrobnije obraĊuje.

 EMDM predlaţe promjene u minimalnom standardu u svrhu postizanja IMO-vog cilja

koji „upravlja i sprema, u osiguranom obliku, podatke koje se tiĉu pozicije, kretanja, fiziĉkog

stanja, upravljanja i kontroli broda u vremenskom razdoblju prije nezgode“.
30

 Ljudski faktor

ima najveći utjecaj u pomorskim nezgodama. Stoga se promjene najviše odnose na postizanje

veće percepcije posade i interpretaciju okoline koja bi mogla dovesti do pomorske nezgode.

 Promjene se mogu podijeliti u dvije skupine
31

:

1. poboljšanja zapisivanju postojećih podataka i

2. mogućnosti zapisivanja dodatnih podataka.

 U prvu skupinu se mogu navesti sljedeća poboljšanja: duljina zapisivanja, integritet

podataka, zvuĉna snimka sa mosta, konfiguracija dokumenata, motrenje naprezanja brodskog

trupa, upravljanje brodskog stroja i kormila i radarske slike.

 Kao dodatni podaci koji se navode, to su: IBS (Integrated Bridge System), radarsko

nadziranje, AIS (Automatic Identification System), ECDIS (Electronic Chart Display and

Information Systems), alarmi, gaz broda i sigurnost podataka.

30

 Maritime Voyage Data Recorder Study by the European Maritime Data Management Project; Austin S.,

Wilson P. A.; Trans RINA, Vol 151, Part A4, Intl J Maritime Eng, Oct-Dec 2009, p 3
31

 Maritime Voyage Data Recorder Study by the European Maritime Data Management Project; Austin S.,

Wilson P. A.; Trans RINA, Vol 151, Part A4, Intl J Maritime Eng, Oct-Dec 2009, p 3

31

4.1.1. POBOLJŠANJA ZAPISIVANJA POSTOJEĆIH PODATAKA

4.1.1.1. Duljina zapisivanja

 Po današnjim standardima, VDR zapis mora biti od najmanje 12 sati prije nezgode. Taj

zapis se kod nestanka energije (kao što moţe biti u sluĉaju kod katastrofalnih situacija)

sprema na tvrdi disk zaštitne kapsule. Taj zapis se u drugim situacijama moţe spremiti samo

ruĉno od strane posade. To je nezadovoljavajuće zbog nekoliko razloga:

 Većina pomorskih nezgoda nije katastrofalna pa se zapis mora spremiti ruĉno.

Ukoliko se zbog hitnijih stvari ili nepoznavanja sustava to ne uspije uĉiniti, tada je

zapis prije nezgode izgubljen.

 Posada moţe ne primijetiti nezgodu, npr. noću kod situacija bliskog susreta velikih

brodova i manjih brodica.

 Zapis moţe prikazivati informaciju o nezgodama u kojima brod nije sudjelovao.

 Duţi zapisi omogućuju istraţiteljima pomorskih nezgoda veći i bolji pogled na

situaciju prije nezgode.

 Preporuĉuje se da se duljina zapisa produţi na 24 sata i da se zapis kontinuirano sprema (i

briše nakon 24 sata) na tvrdi disk zaštitne kapsule.

4.1.1.2. Integritet podataka

 Greške u povezivanju VDR-a i ulaznih jedinica su relativno ĉeste. Analiza pokazuje da se

to dogaĊa u 20 % sluĉajeva.
32

 Iako se osnovne operacije povezivanja VDR-a sa ulaznim

jedinicama automatski provjerava na dnevnoj bazi, jedina generalna provjera VDR sustava je

za godišnju certifikaciju.

 Postoje sluĉajevi gdje podaci za pojedini ureĊaj nisu bili dostupni zbog greške u

instalaciji. To moţe proći neotkriveno za jedno veće razdoblje jer trenutno nije obavezno za

integrirano nadziranje izvornih podataka osim kod mikrofona. VDR sustav ne moţe

razlikovati radar koji radi normalno i radar koji je iskljuĉen samo zato jer je došlo do gubitka

signala.

 Preporuka je da ubuduće VDR sustav pruţa status indikacija. To bi se prikazivalo na

mostu kada su pristigli podaci u VDR pogrešni ili ih uopće nema. To ne bi dodatno utjecalo

na uobiĉajene brodske operacije na mostu jer ne bi postojao alarm.

32

 Maritime Voyage Data Recorder Study by the European Maritime Data Management Project; Austin S.,

Wilson P. A.; Trans RINA, Vol 151, Part A4, Intl J Maritime Eng, Oct-Dec 2009, p 4

32

4.1.1.3. Zvuĉna snimka sa mosta

 Zvuĉna snimka sa mosta predstavlja znaĉajan izvor informacija o komunikaciji općenito i

zapovjedi odgovornih ĉasnika te o stanju zvuĉnih alarma.

 Problem moţe nastati kada je zvuĉna snimka loše kvalitete što moţe biti posljedica raznih

zvukova (alarm, vjetar, vibracije i drugi zvukovi) koji na jednom mikrofonu mogu prekriti

zvuk na drugom. Tu je takoĊer zabrinutost da bi jaki zvukovi mogli prekoraĉiti opseg VDR-a,

dovodeći do distorzije. Razlog pojave ovog problema je djelomiĉno zbog nemogućnosti

izoliranja pojedinog mikrofona. Naime konaĉni zapis je dobiven zbrojem svih mikrofona na

mostu.

Odvojeni mikrofoni Grupirani mikrofoni

Razumljivost

reĉenica

Razumljivost

rijeĉi

Razumljivost

reĉenica

Razumljivost

rijeĉi

VDR

standard
100% 90% 97% 70%

3dB

lošije
100% 80% 90% 60%

6dB

lošije
98% 70% 55% 45%

Tablica 1. Utjecaj buke na zvuĉna snimka sa mosta

Izvor: Maritime Voyage Data Recorder Study by the European Maritime Data Management Project

 U tablici 1. prikazana je razlika izmeĊu odvojenih i grupiranih mikrofona. Ukoliko nema

smetnji, vidljivo je da nema prevelike razlike izmeĊu njih. No u sluĉaju povećanja buke oko

mikrofona dolazi do veće razlike. Tako da u sluĉaju, npr. 6dB veće buke razumljivost

reĉenica kod odvojenih mikrofona gotovo ne opada, a razumljivost rijeĉi pada na 70% što je

prihvatljivo. Dok kod grupiranih mikrofona te vrijednosti padaju na 50% i manje što nije

prihvatljivo.

 Rješenje bi moglo biti postavljanje više mikrofona koji bi odvojeno snimali zvuk. Time bi

tako nastale zvuĉne snimke mogle detaljnije obraĊivati.

33

4.1.1.4. Radarska slika

 Rezolucija radarske slike nastavlja rasti na veće rezolucije, slika sa 1600 x 1200 piksela

već postoji.
33

 Postavlja se pitanje je li potrebno da se slika sprema u punoj rezoluciji ili je neki

gubitak u rezoluciji dopustljiv.

 Najnovije radarske slike nakon naknadnog procesuiranja su tek jedva dovoljne da se vide

svi detalji. Najnovija radarska oprema ima u mogućnosti dati puno više informacija, tako da

se percepcija radarske slike moţe vidjeti kada je ona u maksimalnoj rezoluciji.

Rezolucija slike

Prikazana razluĉivost raspona

2 nm 10 nm 25 nm

640 x 350 24 m 120 m 300 m

1280 x 1024 12 m 60 m 150 m

1600 x 1200 7 m 35 m 85 m

Tablica 2. Utjecaj rezolucije slike na prikazanu rezoluciju radara

Izvor: Izvor: Maritime Voyage Data Recorder Study by the European Maritime Data Management Project

 Tablica 2. prikazuje razliku izmeĊu slike veće rezolucije i one manje. Vidljivo je da se pri

većim rezolucijama moţe vidjeti detaljnije, tj. mogu se vidjeti manju objekti snimljeni

radarom. Osim toga, manji su gubici prilikom prijenosa podataka. Time bi radarska slika

dobila na još većoj vaţnosti u istragama pomorskih nezgoda.

 Ĉasnik na mostu moţe podešavati radni radar obzirom na vremenske prilike, potencijalne

opasnosti i znana slijepa mjesta za radar. Stoga je preporuka da se sve radarske slike snime u

maksimalnoj rezoluciji.

4.1.1.5. Ostala poboljšanja

 Konfiguracija dokumenata je takoĊer jedan od elemenata koje bi se trebalo mijenjati. Npr.

poruka proizvoĊaĉa o vlasništvu nad ureĊajem je problem za istraţitelje pomorskih nezgoda.

Te poruke definiraju poruke alarma i imaju definirano znaĉenje za korisnika. Preporuĉuje se

da se svaka VDR instalacija sadrţi dokument u standardnom formatu koja bi na reprodukciji

omogućavala da poruke alarma govore jasno u ĉemu je posrijedi.

33

 VDR – the next generation; Austin S., Forestier J-M., Winkley C., Wilson P. A.; Digital Ship; September

2008, p 46

34

 Motrenje naprezanja brodskog trupa takoĊer spada u ovu kategoriju. Ono pruţa

lokaliziranu informaciju o naprezanju brodskog trupa i konstrukcije. Trenutno, samo

statistiĉki podaci kao što su stvarna vrijednost, standardna devijacija i najveća vrijednost se

sprema u VDR sustav. To je nedovoljno da se napravi scenarij o šteti brodskog trupa i

konstrukcije. Preporuka je da se spremaju stvarni podaci sa senzora.

 Tu se moţe navesti i upravljanje brodskog stroja i kormila. Naime, zapis iz VDR-a sadrţi

poziciju i postavke brodskog motora i propelera te ne pokazuje aktivnu poziciju upravljanja ni

kada se mijenjala. Stoga se preporuĉuje da se aktivna pozicija i njena promjena sprema.

4.1.2. MOGUĆNOSTI ZAPISIVANJA DODATNIH PODATAKA

 IBS (Integrated Bridge System) spada u ovu kategoriju. Prema IMO-u, IBS je definiran

kao kombinacija sustava koji su meĊusobno povezani u cilju bolje kontrole i upravljana svih

podataka o brodu. Taj sustav se nalazi na mostu.
34

 Budući da je IBS zamišljen kao cjelokupno

viĊenje situacije na brodu i oko njega, preporuĉuje se da se podaci tog sustava spremaju na

VDR.

 Ovdje se takoĊer moţe navesti radarsko nadziranje. U istraţivanju pomorskih nezgoda

tijek radarskog nadziranja nekog objekta koji se tiĉe pomorske nezgode bio bi od velike

koristi istraţiteljima. Ukoliko je taj objekt bio ukljuĉen u pomorskoj nezgodi, podaci sa

drugog neovisnog VDR-a bi takoĊer bili poţeljni. Stoga je preporuka da se radarsko

nadziranje uvede kao jedan od novih elemenata koji bi se spremao na VDR.

 Nadalje, AIS je automatski sustav koji omogućuje dobivanje podataka o brodu drugim

brodovima i institucijama na kopnu.
35

 Podaci iz AIS-a bi mogli posluţiti u sluĉajevima

nestanka broda (npr. pomorska nezgoda jedrilice Ouzo) gdje je ostalo vrlo malo podataka o

sudbini toga broda. Stoga se preporuĉuje da se podaci iz AIS-a spremaju na VDR.

 U istragama pomorskih nezgoda ECDIS ima potencijalno vaţan uvid o planu putovanja i

odluke donesene tijekom putovanja prije nezgode. Primjeri promjene kursa, postavke alarma

plovidba u posebnim podruĉjima su dovoljni da se i podaci sa ECDIS-a poĉnu spremati na

VDR.

 Sustav navigacijskih alarma na mostu (BNWA eng. The Bridge Navigational Watch

Alarm) daje zvuĉni signal koji se, ukoliko se ne poništi od strane posade, pretvori u generalni

alarm. Pretpostavlja se da će poĉetni zvuĉni signal uhvatiti mikrofon sa mosta no djelovanje

sustava nakon poĉetnog alarma neće. Razumijevanje je li sustav alarma bio funkcionalan u

trenutku nezgode i kako je djelovao sustav alarma nakon su dovoljni da se djelovanje

cjelokupnog sustava alarma ubuduće sprema na VDR.

34

 http://www.imo.org/OurWork/Safety/SafetyTopics/Pages/IntegratedBridgeSystems.aspx
35

 http://www.imo.org/OurWork/Safety/Navigation/Pages/AIS.aspx

http://www.imo.org/OurWork/Safety/SafetyTopics/Pages/IntegratedBridgeSystems.aspx
http://www.imo.org/OurWork/Safety/Navigation/Pages/AIS.aspx

35

 Gaz broda bi takoĊer navodi u ovoj kategoriji. U sluĉaju jednog senzora, podaci o gazu

daju podatke o dodatnom zagaţaju što moţe posluţiti u procjenjivanju opasnosti od nasukanja

i rada kormila. Više senzora o gazu daju informacije o rizicima savijanja i uvijanja brodskog

trupa. Ta dva razloga su dovoljna da se podaci sa senzora o gazu spremaju na VDR.

 Na kraju, tu je sigurnost podataka. Već godinama dokumenti o brodu i njegovom

putovanju se nalaze u papirnatom obliku, ali i elektroniĉkom. Ti dokumenti mogu posluţiti u

rasvjetljavanju detalja prije pomorske nezgode. Stoga se preporuĉuje da se i takvi dokumenti

spremaju na VDR.

4.1.3. ANALIZA KORISTI PREPORUĈENIH PROMJENA

 Nedvojbeno je da će gore navedene promjene doprinijeti u istragama pomorskih nezgoda.

Princip da se gotovi svi relevantni podaci o brodu i njegovom putovanju spremaju na VDR

sustav je bitan jer nezgode ĉesto znaju biti slijed manjih propusta (najĉešće greške ĉovjeka).

Stoga se moţe zakljuĉiti da i najmanji detalj o postupcima posade i stanju broda moţe biti

bitan u rasvjetljavanju dogaĊaja prije nezgode.

 Pretpostavka da time VDR postaje „veliki brat“ na brodu nije valjana jer bi pristup

podacima sa VDR trebao biti ograniĉen za odreĊene institucije.

 Sa ovim promjena cijena VDR-a na brodu bi se povećala za otprilike 10%
36

 što i nije

veliko povećanje ako se uzme u obzir da bi se broj nezgoda mogao smanjiti. Neki podaci iz

VDR-a (stanje brodskog stroja, kormila i trupa) moţe pomoći u smanjivanju, npr. troškova

goriva što je danas bitna ekonomska stavka u brodarskom poslovanju.

 Naravno da se ne moţe oĉekivati da će te promjene u poĉetku dovesti do poboljšanja.

Potrebno je neko razumno vrijeme (10-ak godina) da promjene daju uĉinka.

4.2. VDR KAO BROSKI DNENVIK

 Brodski dnevnik je jedna od najvaţnijih brodskih knjiga/dokumenata sa velikom

tradicijom. U njega se na dnevnoj bazi upisuju gotovo svi bitni podaci o brodskom putovanju.

Budući da se ti, a i drugi podaci automatski zapisuju u VDR sustav, moţe se zakljuĉiti da je

VDR, izmeĊu ostalog, jedna vrsta elektroniĉkog brodskog dnevnika. Postavlja se pitanje

moţe li VDR sustav zamijeniti tradicionalni „papirnati“ brodski dnevnik.

 Odgovor je, zasada ne. No u bliskoj budućnosti to bi trebalo uzeti u obzir kao jedna od

primjena VDR-a. U današnjem brzom tempu rada na brodu, Odgovorni ĉasnici trebaju na

kraju i na poĉetku svake straţe upisivati podatke u brodski dnevnik. Micanjem te obveze

ĉasnici bi imali više vremena za sigurniju navigaciju sa manje stresa. TakoĊer VDR bi

36

 Maritime Voyage Data Recorder Study by the European Maritime Data Management Project; Austin S.,

Wilson P. A.; Trans RINA, Vol 151, Part A4, Intl J Maritime Eng, Oct-Dec 2009, p 10

36

pravodobno i precizno zapisivao podatke o brodu što bi se, uz redovitu kontrolu sustava,

moglo uzeti kao „zdravo za gotovo“.

 Postoje brojni razlozi zašto ta zamjena za sada ne bi bila izvediva. Kao prvo, po

današnjim propisima i standardima, podaci se spremaju na VDR te se svakih 12 sati brišu za

nove. Trebao bi se vremenski razmak izmeĊu brisanja povećati na nekoliko mjeseci što

znatno poskupilo ugradnju VDR-a. Drugo, javlja se problem nedostupnosti podataka

tradicionalnim metodama. Potrebni su posebni alati od strane ovlaštenih osoba za izvlaĉenje

podataka sa VDR-a što bi se trebalo izmijeniti. Za kraj se moţe javiti opasnost od „lijenosti i

letargije“ pomoraca kojima bi se smanjio opseg posla. Potrebno je da se to kompenzira nekim

drugim poslovima na brodu.

37

5. ZAKLJUĈAK

 VDR sustav se nakon uvoĊenja na brodove pokazao kao iznimno koristan alat u

istraţivanju pomorskih nezgoda. U gotovo svim istragama nakon uvoĊenja, istraţitelji su

koristili podatke iz VDR-a. No na sreću nije bilo puno nezgoda gdje je VDR bio jedini izvor

informacija o brodu i njegovom putovanju. Relativna jednostavnost izvedbe i naĉin

prikupljanja podataka omogućilo je da se podaci o brodu naĊu na jednom i lako dostupnom

mjestu.

 No ograniĉavanje uzimanja podataka ipak je produţilo korištenje tih podataka. Potrebno

je izvesti promjene u tom sustavu kako sve odgovorne osobe u istrazi imale mogućnosti

pristupu podacima iz VDR-a. u prijašnjoj glavi nabrojane su i opisane preporuĉene promjene

u VDR sustavu. Ostaje za vidjeti hoće li se neke od tih elemenata implementirati u VDR i na

koji naĉin.

 Ostaje nada da će podizanjem razine sigurnosti na brodu kao i povećanjem svijesti

odgovornih osoba na brodu biti manja potreba za VDR-om u svrhu istraţivanja pomorskih

nezgoda. Naĉin izvedbe omogućuje da se taj sustav koristi u neke druge primjene, kao što su

edukacija i elektroniĉni dnevnik.

38

LITERATURA

 1) Pravni aktovi

[1] Resolution A.861(20) adopted 27 November 1997 – Performance standards fo shipborne Voyage

Data Recorders (VDRs)

[2] Resolution MSC.163(78) adopted 17 May 2004 – Performance standards fo shipborne simplified

Voyage Data Recorders (sVDRs)

[3] Pravilnik o Istraţivanju Pomorskih Nezgoda; »Narodne novine«; br. 181/04

 2) Ĉasopisi

[1] VDR's decade of progress: Safety at Sea International; Lloyd's Register, May 2008.; Vol 42; No

471

[2] SVDR is servant to semi-submersible; Safety at Sea; May 2007; Vol 41, No 459

 3) Studije

[1] D1: Report of existing VDR and sVDR Legislation: European Maritime Data Management; 6th

August 2008.; 6/31

[2] A practical Guide to Marine VDRs for Newbuilds and Retrofits; Northrop Grumman, 1/07, 2007

[3] Modern ships Voyage Data Recorders: A forensics perspective on the Costa Concordia shipwreck;

Piccinelli M., Gubian P.; Digital Investigation 10 (2013)

[4] Preliminary Investigation Report on the Sinking of M/V Al Salam Boccaccio 98; Panama Martime

Authority; August 17, 2006

[5] Report on the Safety Techncal Investigation; Goverment of Italy, Ministry of Infrastructures and

Transport, Marine Casualties Investigation Body; May 23, 2006

[6] Modern ships Voyage Data Recorders: A forensics perspective on the Costa Concordia shipwreck;

Piccinelli M., Gubian P.; Digital Investigation 10 (2013)

[7] Investigation of the Mighty Servant 3 Accident by a Progressive Flooding Method; Dankowski H.,

Dilger H.; Proceedings of the ASME 2013 32nd International Conference on Ocean, Offshore and

Arctic Engineering OMAE2013; June 9-14, 2013, Nantes, France

[8] Report on the investigation of the loss of the sailing yacht Ouzo; Marine Accident Investigation

Branch; April 2007, Report No 7

[9] Report on the investigation of the loss of the sailing yacht Ouzo; Marine Accident Investigation

Branch; April 2007, Report No 7

39

[10] Maritime Voyage Data Recorder Study by the European Maritime Data Management Project;

Austin S., Wilson P. A.; Trans RINA, Vol 151, Part A4, Intl J Maritime Eng, Oct-Dec 2009

[11] VDR – the next generation; Austin S., Forestier J-M., Winkley C., Wilson P. A.; Digital Ship;

September 2008

 4) Internet izvori

[1] http://www.imo.org/ourwork/safety/navigation/pages/vdr.aspx

[2] http://www.kelvinhughes.com/marine/products/vdr/faqs

[3] http://www.shipwrecksofegypt.com/redsea/indexAB.html

[4]http://www.theparbucklingproject.com/article/48/Costa_Crociere_secures_the_availability_of_the_

Dockwise_Vanguard_as_an_option_for_the_Concordia_wreck_transportation_

[5]http://www.vecernji.hr/vijesti/uspravljena-costa-concordia-sada-idem-popiti-pivo-spavanje-clanak-

613621

[6] http://www.imo.org/OurWork/Safety/SafetyTopics/Pages/IntegratedBridgeSystems.aspx

[7] http://www.imo.org/OurWork/Safety/Navigation/Pages/AIS.aspx

http://www.imo.org/ourwork/safety/navigation/pages/vdr.aspx
http://www.kelvinhughes.com/marine/products/vdr/faqs
http://www.shipwrecksofegypt.com/redsea/indexAB.html
http://www.theparbucklingproject.com/article/48/Costa_Crociere_secures_the_availability_of_the_Dockwise_Vanguard_as_an_option_for_the_Concordia_wreck_transportation_
http://www.theparbucklingproject.com/article/48/Costa_Crociere_secures_the_availability_of_the_Dockwise_Vanguard_as_an_option_for_the_Concordia_wreck_transportation_
http://www.vecernji.hr/vijesti/uspravljena-costa-concordia-sada-idem-popiti-pivo-spavanje-clanak-613621
http://www.vecernji.hr/vijesti/uspravljena-costa-concordia-sada-idem-popiti-pivo-spavanje-clanak-613621
http://www.imo.org/OurWork/Safety/SafetyTopics/Pages/IntegratedBridgeSystems.aspx
http://www.imo.org/OurWork/Safety/Navigation/Pages/AIS.aspx

40

POPIS SLIKA

Slika 1. VDR sustav..9

Slika 2. Raspored VDR sustava na brodu...10

Slika 3. Fiksna zaštitna kapsula..13

Slika 4. Plutajuća zaštitna kapsula..14

Slika 5. Brod Al Salam Boccaccio 98...18

Slika 6. Pozicija i tijek pomorske nezgode broda Al Salam Boccaccio 98...............................19

Slika 7. Zaštitna kapsula VDR-a broda Al Salam Boccaccio 98..20

Slika 8. Nasukana Costa Concordia..22

Slika 9. Plan operacije podizanja Coste Concordije...24

Slika 10. Uzimanje zaštitne kapsule VDR-a sa Coste Concordije..25

Slika 11. Tijek nezgode broda Costa Concordia prema VDR-u...26

Slika 12. Radarska slika prema VDR-u nakon skretanja sa predviĊene rute............................27

Slika 13. Radarska slika prema VDR-u u trenutku udara...27

Slika 14. Prikaz rada kormila prema VDR-u..28

Slika 15. Status vodenonepropusnih vratiju prema VDR-u..28

Slika 16. Brod Mighty Servant 3 u trenutku prije nezgode..29

Slika 17. Potonuće broda Mighty Servant 3...30

Slika 18. Ilustracija tijeka pomorske nezgode potonuća jedrilice Ouzo...................................31

41

POPIS TABLICA

Tablica 1. Utjecaj buke na zvuĉna snimka sa mosta...35

Tablica 2. Utjecaj rezolucije slike na prikazanu rezoluciju radara...37

