

JŪRNIEKS

NR. 3 (82) 2014

Sveiciens Jūras svētkos!

JA piedalās starptautisko jūrniecības organizāciju darbā un uzrauga kuģošanas drošību

**Eiropā
joprojām
aktuāla
jūras
transporta
politika**

**Loča amats –
darbs, business
vai misija?**

**Kapteinis
Dainis Briedis:
Uz kuģa „Africa Mercy” –
pasaulē lielākā nevalstiskā civilā peldošā
hospitāļa – es pa īstam sapratu, ko nozīmē
vārdi „Dodot gūtais neatņemams!”**

**Reģistrējies
LJA 25-gades
absolventu salidojumam,
kas notiks 4. oktobrī
kultūras namā “Ziemeļblāzma”**

**Reģistrācijas anketu un sīkāku informāciju
atradīsi LJA mājas lapā
www.latja.lv**

**Sīkāka informācija:
Inese Viesture
tālr. 29174655
inese.viesture@latja.lv**

SATURS

Latvijā un pasaulē

- 2 SM acina LOTLP apsvērt jaunā ES plānošanas perioda attīstības projektu idejas

Ziņas īsumā

- 3 Ministri Atēnās diskutē par ES jūras transporta politiku un ceļu satiksmes drošību | Meklē risinājumu Latvijas transporta un loģistikas pakalpojumu tālākai attīstībai
- 4 HELCOM pieņem jaunu komunikācijas stratēģiju | Kuģu īpašnieki kļūst atbildīgi par saviem nogrimušajiem kuģiem
- 5 Turpmāk pasažieri būs daudz aizsargātāki

Jūras administrācija

- 6 Parīzes memoranda komitejas sanāksme
- 7 Rīgā tiekas kuģošanas drošības informācijas nacionālie koordinatori
- 8 „Enkurā 2014” uzvar alūksnieši
- 9 Veiktas kārtējās drošības pārbaudes kuģiem „Romantika” un „Isabelle”
- 10 Notiek ikgadējā jūras laivu pārbaude | Jūrniecības drošības komitejas 93. sesija
- 12 IALA-AISM konference
- 13 Jauni atvieglojumi jūrniekiem sakarā ar ES vīzu kodeksa pārskatīšanu
- 14 Latvijā pabeigta STCW konvencijas Manilas grozījumu ieviešana
- 15 Eiropa un ES kuģniecība stāv uz divvirzienu ielas | ES kuģu īpašnieki slavē EP rosinātās izmaiņas CO2 emisiju monitoringā

Numura tēma – loči Latvijā, Eiropā, pasaulē

- 16 Vai loču pakalpojumus vajadzētu uzskatīt par ostu biznesu?
- 19 Mainīgie vēji Dānijas šaurumos
- 22 No Latvijas loču vēstures
- 24 Locis uz kapteiņa tiltiņa
- 27 Locis nogremdē „Mihailu Ļermontovu”

Jūrā un krastā

- 28 Dodot gūtais neatņemams
- 30 Cīņā ar pirātiem nepieciešama jauna drošības stratēģija
- 32 Gvinejas līcis kļūst par karsto punktu
- 33 „Rolls-Royce” nākotnes kuģus iedomājas bez apkalpes | Vai terorisms atnācis līdz Vidusjūrai?

Ostu politika

- 34 Pirmajā vietā jābūt kuģošanas drošībai un vides aizsardzībai
- 36 „TransRussia 2014” par politiku centās nerunāt

Ostas

- 38 Rīgas ostas ziņas
- 40 Liepājas ostas ziņas
- 41 Ventspils ostas ziņas

Jaunie jūrā

- 42 Jādara tas, kas iesākts
- 45 Latvijas kadetu piedzīvojumi

Veco jūrnieku stāsti

- 46 „Vilksiet sērkokciņus, kurš būs vecākais mehāniķis!”
- 48 Varbūt vērts izlasīt?

Modināsim sevi lepnumu un prieku!

1939. gada 2. jūlijā Kolkā pirmo reizi tika svinēti Zvejnieku svētki. Grāmatā „Senais lībiešu ciems Kolkā” varam ieskatīties vēsturē: „Karogiem greznotajā Kolkā ieradās zvejnieki no visiem apkārtējiem ciemiem, atbraucot pa jūru pušķotās motorlaivās un ierodoties pa zemes ceļiem automobiļos, ar zirgiem un kājām. Vistālākie viesi bija Slokas jūrmalas zvejnieki. Jūras kāpās saradās ap 1000 skatītāju – skaits, kādu Kolkasrags vēl nebija piedzīvojis.”

Zvejnieku svētku tradīcijas pie mums ir senas un spēcīgas. Piejūras pilsētās un ciemos šis ir gaļa lielākais notikums, kuram pat Vislatvijas līgošana nestāv blakus. Īgņas gan kurn, ka tagad tos Zvejnieku svētkus vairs īsti nemaz neprot svinēt. Lūk, senāk (tas ir laiks, kas sakrīt ar kurnētāju jaunības vai spēka gadiem), kad jūra bija zilāka un kuģu vairāk, tad tik bija īsti svētki!

1992. gada 21. maijā Latvijas Jūrniecības savienības valde pieņēma lēmumu jūlija otrajā sestdienā svinēt Jūras svētkus, apvienojot itin visus, kas strādā jūrā, dzīvo pie jūras un vienkārši mīl jūru, bet 2007. gadā Saeima šo dienu noteica par svētku dienu Latvijā.

Svētkus neviens nevar uzspiest, tos nevar piespiest svinēt, tieši tāpat kā nevar piespiest priecāties. Svētku sajūtai jāpiedzimst katra paša sirdī, un tikai tad mēs varam ļauties jūras, vēja, saules un svētku programmas aicinājumam, seno tradīciju vilinājumam. Tikai tad, sekojot mūsu jūras sāļumā rūdītajai asinsbalsij, mēs tā pa īstam spējam apjaust, ka esam stipra un lepna jūras tauta, nevis kašķīga, neapmierināta un nabadzīga Latvijas ļaužu saujīņa pie Baltijas jūras.

Mums Dievs ir devis to, par ko citi var tikai sapņot. Bet no tiem, kam daudz ir dots, daudz tiek arī prasīts, tāpēc katrs pats sevi modināsim snaudošās garamantas. Jūras svētkos godināsim jūru, cilvēkus, tradīcijas un pieminēsim tos jūrniekus un zvejniekus, kuru kaps ir jūras dzelme!

Priecīgus Jūras svētkus!

Anīta Freiberga, žurnāla redaktore

Žurnāls „Jūrnieks”. Latvijas Jūras administrācijas bezmaksas izdevums. Trijādības iela 5, Rīga, LV-1048. Tālrunis: 67062125. E-pasts: jurnieks@jja.lv. Redaktore: Anīta Freiberga, tālrunis: 29229063. E-pasts: marnews@com.latnet.lv

Datorgrafika: Kaspars Vēveris. Ilustrācijām izmantoti Sarmas Kočānes, Haralda Apoga, Āra Freiberga, Raita Mūrnieka, Gunta Mūrnieka, Lāsmas Āboliņas, Egona Muduļa, Jāņa Baloža, Renalda Pučekas foto, fotomateriāli no Elīnas Šmites, Daiņa Brieža un Gunāra Nartiša privātā arhīva, kā arī SM, JA, LJK, Ventspils brīvostas, Liepājas SEZ, Rīgas brīvostas, BCT, LETA, AFP, EPA, AP, EK, ES Navy, IMB, Mixnews, EMSA, Sea News Istanbul, Cruise Law News, IMO FSA, HELCOM, Gulf News, The Baltic Exchange, NATO, ETF, EMPA un IMPA arhīvu fotomateriāli. JA materiālus apkopojā Sarma Kočāne, informācijai izmantoti LETA, SM, JS, RBP, VBP, LSEZ un ārzemju preses materiāli.

Ziemeļvalstu un Baltijas ministri diskutē par transporta izaicinājumiem

26. un 27. maijā Stavangerā, Norvēģijā, norisinājās Baltijas un Ziemeļvalstu transporta ministru sanāksme, kurā tika apskatīti izaicinājumi autosatiksmes jomā.

Sanāksmē notika diskusijas par transporta reformām dalībvalstīs un autoceļu infrastruktūras plānošanas jautājumiem: autoceļu infrastruktūras plānošanas procesa, satiksmes organizēšanu pilsētās, tajā iesaistīto iestāžu atbildību jautājuma risināšanā katrā valstī. Īpašu uzmanību ministri pievērsa satiksmes drošības jautājumiem. ■

Valdība atbalsta brīvostu un speciālo ekonomisko zonu darbību

26. maijā valdība apstiprināja grozījumus normatīvajos aktos, kuri regulē nodokļu piemērošanu brīvostās un speciālajās ekonomiskajās zonās.

2014. gada 21. maijā Eiropas Savienība pieņēma regulu par valsts atbalsta mehānismu, kas stāsies spēkā jau šā gada 1. jūlijā. Tā kā regula ietekmē Latvijā spēkā esošās likuma normas par nodokļu režīmu brīvostās un speciālajās ekonomiskajās zonās, Latvijas Ostu, tranzīta un loģistikas padome 2014. gada 26. marta sēdē pieņēma lēmumu sagatavot grozījumus Latvijas normatīvajos aktos, kas regulē nodokļu piemērošanu brīvostās un speciālajās ekonomiskajās zonās, lai precīzi noteiktu atbalsta nosacījumus, kā arī piešķiršanas un administrēšanas sistēmu.

Valdībā apstiprinātie grozījumi likumā „Par nodokļu piemērošanu brīvostās un speciālajās ekonomiskajās zonās” ļaus nodrošināt valsts atbalsta pieejamību brīvostās un speciālajās ekonomiskajās zonās, un tas nozīmē, ka arī turpmāk varēs piemērot speciālo nodokļu režīmu Rīgas un Ventspils brīvostās, kā arī Rēzeknes un Liepājas speciālajās ekonomiskajās zonās. Likumprojekta grozījumi Saeimā tika izskatīti divos lasījumos steigsmes kārtībā. ■

SM aicina LOTLP apsvērt jaunā ES plānošanas perioda attīstības projektu idejas

7. maijā Latvijas Ostu, tranzīta un loģistikas padomes (LOTLP) sēdē Satiksmes ministrija informēja tās locekļus par 2014. – 2020. gada plānošanas periodā pieejamajiem ES finanšu līdzekļiem un aicināja apsvērt iespējamus ostu un tranzīta koridora attīstības projektus.

Eiropas infrastruktūras savienošanas instrumenta (CEF) ietvaros Eiropas transporta tīkla attīstībai paredzēts piešķirt 26,3 miljardus eiro, lai dalībvalstīs varētu sekmēt ES izvirzīto ilgtspējīgas attīstības mērķu sasniegšanu.

Viena no CEF daudzgadu programmas prioritātēm ir Jūras maģistrāles (MoS), kam 2014. gada projektu atlases programmas ietvaros varētu būt pieejami aptuveni 350 miljoni eiro. Šajā prioritātē atbalstāmās darbības ir infrastruktūras attīstība ostās, ledus laušanas kapacitātes attīstība, ostu un jūras transporta pakalpojumu attīstība; projekti un izpētes, kas veicina vides aizsardzību jūrniecībā; elementi, kas veicina jūras transporta labāku savietojamību ar pārējām transporta sistēmām u.c.

LOTLP sēdē tika apspriests arī SM veiktais ikgadējais monitorings par tranzīta nozari kavējošiem faktoriem un ierosinājumi to novēršanai muitas un robežšķērsošanas, kā arī dzelzceļa, autoceļu tīkla un ostu pievedceļu sakārtošanas jautājumos. Piemēram, LOTLP aicināja Valsts ieņēmumu dienestu un Finanšu ministriju apsvērt iespējas samazināt administratīvo un nodokļu slogu tranzīta nozarē, tādējādi veicinot Latvijas konkurētspēju attiecībā pret citām tranzīta valstīm.

Informējot sēdes dalībniekus par aktualitātēm saistībā ar tirgus piekļuves ostu pakalpojumiem un ostu finanšu pārredzamības sistēmu regulu, SM norādīja, ka Latvija un citas dalībvalstis ir paudušas iebildumus par regulas formulējumiem. ES Padomes darba grupu ietvaros tie tiek apkopoti un tiks gatavots Grieķijas prezidentūras progresa ziņojums. Eiropas Parlaments gan ir jau lēmis regulu tālāk neskatīt, bet atstāt tās izvērtēšanu nākamā sausuma laikā.

Eiropas Komisijas ierosinājums minētajai regulai paredz, ka ostu regulējumam tiktu ieviests vienots ES likumdošanas ietvars. Latvija neatbalsta šīs regulas pieņemšanu, jo jaunie noteikumi uzliktu papildu administratīvo un finanšu slogu ostu sektoram (neatkarīgas uzraudzības struktūras un ostu lietotāju padomdevēju komitejas izveide u.c. izdevumi) un radītu jaunu, nevajadzīgu birokrātiju. Zaudējot iespējas nacionālā līmenī ietekmēt Latvijas ostu darbības pamatjautājumus, Latvija varētu zaudēt savu līdzšinējo ietekmi tranzīta kravu pārvešanas konkurencē ar kaimiņvalstu ostām, un tas negatīvi ietekmētu arī citas tautsaimniecības jomas (transporta, loģistikas un ar tām saistīto pakalpojumu jomas). ■

Ministri Atēnās diskutē par ES jūras transporta politiku un ceļu satiksmes drošību

Šā gada 7. un 8. maijā Atēnās, Grieķijā, norisinājās neformāla Transporta, telekomunikāciju un enerģētikas (TTE) ministru padomes sanāksme, kurā Grieķijas prezidentūra aicināja ministrus diskutēt par Eiropas Savienības jūras politiku līdz 2018. gadam un ceļu satiksmes drošības jautājumiem. Latvijas delegācijas vadītājs neformālajā TTE ministru sanāksmē bija Satiksmes ministrijas valsts sekretārs Kaspars Ozoliņš.

Norisinājās diskusijas un tika izvērtēta Eiropas Komisijas ES jūras transporta politika līdz 2018. gadam, kurā iekļauti galvenie stratēģiskie mērķi un jomas Eiropas jūras transporta sistēmā, lai ES varētu stiprināt sektora konkurētspēju, veicināt ieguldījumu vides aizsardzībā, tajā pašā laikā ņemot vērā arī ekonomiskos aspektus. Galvenās prioritātes ir kuģošanas konkurētspēja, cilvēkresursi, kuģošanas drošība, starptautiskā sadarbība, tuvsatiksmes jūras pārvadājumi, pētniecība un attīstība.

Saistībā ar šīm prioritātēm Grieķijas prezidentūra ir izstrādājusi deklarācijas projektu, kurā atzinīgi novērtēts līdzšinējais darbs, tai skaitā dažādas ES līmeņa iniciatīvas, kā arī minēti galvenie pasākumi ES un dalībvalstu līmenī, kas veicami sešās prioritārajās jomās.

Latvija atbalsta Grieķijas prezidentūras sagatavotajā deklarācijā minēto, bet tajā pašā laikā arī atgādina savus uzskatus par to, ka jūrniecības nozarē jāizvairās no nesamērīgiem administratīvajiem un regulēšanas slogiem. Ņemot vērā, ka jūrniecība ir globāla nozare, ir būtiski, ka ES līmenī tiek iestrādātas tās prasības, par kurām jau ir panākta vienošanās starptautiskā līmenī, piemēram, IMO rezolūcijas, tādā veidā nemazinot ES dalībvalstu kopējo konkurētspēju pasaulē. Jāņem vērā, ka attiecīgo prasību izpildei ir nepieciešams arī atbilstošs finansējums, tāpēc svarīgi, ka deklarācijā pieminēti arī šie jautājumi.

Latvija kā valsts ar vēsturiskām jūrniecības tradīcijām, tai skaitā augsti kvalificētiem jūrniekiem, novērtē, ka diskusijās par jūrniecības jautājumiem pienācīga uzmanība tiek veltīta arī jautājumiem par nodarbinātību nozarē un profesijas pievilcīguma veicināšanu.

Galvenās prioritātes, kas izriet no Atēnu deklarācijas: stiprināt kuģošanas nozīmi Eiropas ekonomikā un labklājībā, nodrošinot ilgtermiņa konkurētspēju ES jūrniecības nozarē, palielināt nodarbinātību jūrniecības nozarē, attīstīt brīvu piekļuvi tirgiem, finanšu atbalsts īstermiņa jūras kuģniecības projektiem, kas balstīti uz vides aizsardzības prasībām, efektīva digitālo komunikāciju izmantošana jūras dienestu darbībā ES mērogā, ES vadošā loma jūrniecības tehnoloģiju un inovāciju ieviešanā, kā arī teritoriālā un sociālā integrācija.

„Mēs apsveicam Grieķijas prezidentūras iniciatīvas un atbalstītām deklarāciju, ko ministri pieņēma Atēnās,” atzina ECSA ģenerālsēkretārs Patriks Verhoevens. „Jo īpaši mēs atbalstām stabilu turpmākās darbības stratēģiju un inovācijām draudzīgāku vidi, lai nodrošinātu ES dalībvalstu jūrniecības nozares un jūras pārvadājumu pakalpojumu konkurētspēju. Un mēs priecājamies, ka ES ministri skaidri atzīst jūras transporta svarīgo nozīmi.”

ECSA nāca klajā ar paziņojumu, īpaši izceļot piecas jomas, kurām turpmāk vajadzētu būt par pamatu ES kuģošanas politikai, kas lielā mērā atbilst Atēnās ministru noteiktajām prioritātēm.

ECSA izvirza šādas prioritātes: vienlīdzīgi konkurences apstākļi, ko nodrošina ar citu valstu kuģošanas likumdošanas regulējumu vienlīdzīgas prasības; vides situācijas uzlabošana, nezaudējot konkurētspēju; jūrniecības profesiju prestiža celšana un pozitīva jūrniecības nozares tēla veidošana; vienots kuģošanas tirgus un ostu stratēģija, ES līdera lomas pieaugums, sekmējot brīvu tirdzniecību pasaulē un izskaužot pīrātismu.■

Pēc SM sniegtās informācijas

Meklē risinājumu Latvijas transporta un loģistikas pakalpojumu tālākai attīstībai

12. maijā Transporta un loģistikas nozares ekspertu padomes dalībnieki apsprieda iespēju nodrošināt pilnvērtīgu Latvijas transporta un loģistikas pakalpojumu piedāvājumu, balstoties uz pieejamajiem starptautiskajiem loģistikas pakalpojumu tenderu nosacījumiem.

Satiksmes ministrijas valsts sekretārs Kaspars Ozoliņš, kas ir arī Transporta un loģistikas nozares ekspertu padomes priekšsēdētājs, aicināja SIA „LDz Cargo Loģistika” un citus padomes locekļus apzināt tās problēmas, kas Latvijas tranzīta un loģistikas nozarē strādājošajiem uzņēmumiem traucē sekmīgi piedalīties starptautiskajos tenderos, kā arī meklēt risinājumus vienotu un integrētu Latvijas transporta un loģistikas piedāvājumu izstrādē.

SM Dzelzceļa departamenta direktors Jānis Eiduks klātesošos informēja par Eiropas atbalstītā projekta „Rail Baltica” virzību, par projektētā sližu ceļa plānotajiem savienojumiem ar Latvijas loģistikas infrastruktūru, kā arī iespējām nodrošināt papildu kravu plūsmas Latvijas tranzīta koridoram.

SM Tranzīta politikas departamenta direktors Andris Maldups padomes locekļus informēja par SM plānotajām starptautiskajām aktivitātēm 2014. gadā, kuru ietvaros tiek reklamēts Latvijas tranzīta koridors, īpaši ostas, dzelzceļš, kā arī konkrēti pakalpojumi, piemēram, konteinerlicieni. Šie pasākumi, tieši uzrunājot ārvalstu amatpersonas un kravu īpašniekus, ļauj tos iepazīstināt ar konkrētiem Latvijas tranzīta koridora piedāvājumiem. Kopumā SM 2014. gadā plāno piedalīties 10 starptautiskās transporta un loģistikas izstādēs, kā arī iesaistīties valsts augstāko amatpersonu vizīšu un starpvadību pasākumu organizēšanā.

Transporta un loģistikas nozares ekspertu padomē darbojas pārstāvji no SM, Rīgas un Ventpils brīvostu pārvaldēm, Liepājas speciālās ekonomiskās zonas pārvaldes, SIA „LDz Cargo Loģistika”, starptautiskās lidostas „Rīga”, Latvijas Tranzīta biznesa asociācijas, Latvijas Loģistikas asociācijas, Latvijas Stivordokompāniju asociācijas, autopārvadātāju asociācijas „Latvijas auto”, Latvijas Nacionālās kravas ekspeditoru asociācijas un biedrības „Baltijas asociācija – Transports un loģistika”.■

Kuģu īpašnieki kļūst atbildīgi par saviem nogrimušajiem kuģiem

Dānija 2014. gada 14. aprīlī ratificēja Nairobi Starptautisko konvenciju par vraku izcelšanu, kas stāties spēkā pēc gada – 2015. gada 14. aprīlī.

Starp vairākiem citiem noteikumiem konvencija paredz kuģu īpašnieku finansiālo atbildību par bīstamu kuģu vraku izcelšanu, obligāti veicot apdrošināšanu vai kāda cita veida finanšu nodrošinājumu.

Dānija kļuva par desmito valsti, kas ratificēja konvenciju, kuras mērķis ir aizpildīt plausu starptautiskajā tiesiskajā regulējumā, nodrošinot ātru un efektīvu vraku aizvākšanu, kuri atrodas ārpus kādas valsts teritoriālajiem ūdeņiem. Konvencijā ietverta arī prasība, kas ļauj konvencijas dalībvalstīm savā teritorijā un teritoriālajos ūdeņos piemērot šos noteikumus, lai izceltu kuģa vraku un novērstu iespējamo negatīvo ietekmi uz drošību, dzīvību, īpašumu pie jūras, kā arī jūras un piekrastes vidi.

Lai gan jūras negadījumu skaits pēdējos gados ir samazinājies, galvenokārt pateicoties IMO centieniem uzlabot kuģošanas drošību, tomēr ziņojumi par pamestiem vrakiem pieaug, un pamestie kuģu vraki rada problēmas piekrastes valstīm un kuģniecībai kopumā, jo vraks var radīt apdraudējumu navigācijai, citiem kuģiem un to apkalpēm. Piedevām pastāv pamatotas bažas, ka atkarībā no tajā esošās kravas vraks var nodarīt būtisku kaitējumu jūras un piekrastes videi. Lielākā daļa bīstamo vraku parasti atrodas seklajos piekrastes vai teritoriālajos ūdeņos, kur piekrastes valstīm līdz šim bija ierobežotas tiesības kaut ko darīt bez kuģa īpašnieka klātbūtnes. Konvencija mēģina atrisināt visas šīs un citas problēmas. ■

HELCOM pieņem jaunu komunikācijas stratēģiju

2014. gada 6. martā savā gadskārtējā sapulcē HELCOM pieņēma dokumentu (HELCOM 35-2014), kas nosaka HELCOM iekšējās un ārējās komunikācijas stratēģiju, lai iespējami vispusīgāk un saprotamāk varētu notikt informācijas aprite.

Šādas stratēģijas pieņemšanu noteicamā nepieciešamība modernizēt HELCOM darbību un ātri reaģēt uz iespējamām izmaiņām darbības galvenajās jomās. Ilgtermiņa prioritāšu noteikšana un labi funkcionējoša darbības struktūra atvieglo organizācijas iekšējo komunikāciju un informācijas plūsmu, sadarbojoties gan ar valstu vides aizsardzības un pārvaldības iestādēm, gan starptautiskām nevalstiskām organizācijām un asociācijām, gan zinātniekiem un pētniekiem.

HELCOM komunikācijas stratēģijas mērķis ir veicināt izpratni par HELCOM kā vides starpvaldību politikas veidotāju Baltijas jūras reģionā, sniedzot precīzu un savlaicīgu informāciju par Baltijas jūras vidi un ietekmi uz to.

HELCOM arī vēlas pievērst valsts pārvaldes, politiķu un sabiedrības lielāku interesi Baltijas jūrai un panākt lielāku atbalstu HELCOM darbībai. Tikai labi informēta un izglītota sabiedrība spēj novērtēt apkārtējās vides, tai skaitā arī Baltijas jūras, aizsardzības nepieciešamību. Tikai integrējot jūras aizsardzības

jautājumus nacionālā, reģionālā un Eiropas līmenī, var cerēt uz labiem panākumiem vides aizsardzībā.

HELCOM atbalstītajam zinātniskajam, monitoringa un novērtēšanas darbam ir senas tradīcijas. Datu un karšu apkalpošana nodrošina bezmaksas piekļuvi kopīgi un regulāri apkopotiem reģionāliem datiem. HELCOM arī veicina globālo un reģionālo sadarbību, iesaistoties IMO aktivitātēs un ANO vides programmās, piemēram, „Rio +20”.

Kā saglabāt Baltijas jūras bioloģisko daudzveidību?

Baltijas jūrā ir apdraudēta daudz sugu un biotopu pastāvēšana, tāpēc jau 2013. gadā HELCOM dalībvalstu ministru sanāksmē šim jautājumam tika pievērsta īpaša uzmanība. Tagad dabas aizsardzības un bioloģiskās daudzveidības saglabāšanas grupas sanāksmē (HELCOM

UZZIŅAI

Baltijas jūras vides aizsardzības komisija (HELCOM) ir starpvaldību organizācija, kurā darbojas deviņas Baltijas jūras piekrastes valstis un kas strādā, lai aizsargātu Baltijas jūras vidi no visa veida piesārņojumiem. 1974. gadā tika parakstīta Baltijas jūras reģiona jūras vides aizsardzības konvencija, kas plašāk pazīstama kā Helsinku konvencija, un HELCOM ir šīs konvencijas administratīvā institūcija.

Viens no HELCOM biotopu daudzveidības rehabilitācijas pasākumiem paredz atjaunot storu populācijas dzīvotspēju, un šo projektu sāks realizēt 2015. gadā.

UZZIŅAI

HELCOM HABITAT ir viena no HELCOM darba grupām, kurā iesaistītas visas Baltijas jūras piekrastes valstis un kuras mērķis ir gādāt par bioloģiskās daudzveidības saglabāšanu un aizsargāšanu Baltijas jūrā. HABITAT veicina jūras resursu ilgtspējīgu izmantošanu un cenšas panākt, lai vides aizsardzības vajadzības tiek pienācīgi ievērotas dažādās jūras vidi ietekmējošās darbībās, izmantojot tādus instrumentus kā telpiskā plānošana un ietekmes uz vidi novērtējums.

HABITAT 16-2014) Gēteborgā tika apspriesti neatliekami veicamie darbi, lai istenotu Baltijas jūras rīcības plāna nostādnes par labvēlīgu apstākļu radīšanu bioloģiskās daudzveidības pastāvēšanai Baltijas jūrā.

Ūdensputnu aizsardzība Baltijā

Līdz šim pietrūka kopīga informatīvā tīkla, lai apmainītos ar datiem par ūdensputnu populāciju Baltijas jūrā un tās aizsardzību, un šāda tīkla izveide bija viens no jautājumiem, ko risināja HELCOM BALSAM projekta sanāksmē Tallinā. HELCOM jau sen aicina lielāku vērību veltīt starptautiskā vides monitoringa koordinētai darbībai Baltijas jūrā.

ES līdzfinansētā BALSAM mērķis ir uzlabot koordināciju, aizpildīt robus reģionālajā uzraudzības darbā, kā arī stiprināt ūdensputnu aizsardzību Baltijas jūras piekrastes valstīs.

Latvijas Dabas fonda koordinators Ainārs Auziņš: „Līdz šim koordinēta jūras putnu uzraudzība Baltijā nav veikta, tāpēc tagad pirmais uzde-

vums ir izveidot platformu, lai varētu sākt starptautisku sadarbību un informācijas apri. Koordinēts un kopīgs uzraudzības darbs varētu palīdzēt aizsargāt apdraudētās jūras putnu sugas Baltijas jūrā, piemēram, Stellera pūkpīli un kākauli.”

BALSAM projekts arī veicinās HELCOM kopīgo monitoringa programmu pārskatīšanu, izveidojot HELCOM monitoringa rokasgrāmatu, kas palīdzēs ES dalībvalstīm ziņot par Jūras stratēģijas pamatdirektīvas izpildes gaitu un 2014. gada rudenī būs pieejama tiešsaistē.

„Pagaidām nav vienotas un regulāras Baltijas jūras gultnes biotopu un citu biotopu uzraudzības. Šo biotopu kartēšana ir sāka daudzās valstīs, un mūsu mērķis ir sagatavot rokasgrāmatu ar ieteikumiem, kā nākotnē kontrolēt biotopus,” saņāksmē uzsvēra Igaunijas Jūras institūta speciālists Georgs Martins.

BALSAM nodrošina saskaņotu informācijas apri un pieejamību starpreģionālā līmenī, sadarbojoties ar diviem citiem projektiem Ziemeļjūrā (JMP NS/CS) un Vidusjūras reģionā (IRIS-SES). Turklāt BALSAM sniegs ieteikumus, lai veicinātu

▶▶▶ 6. lpp.

Tiklos sapinusies Stellera pūkpīle.

Turpmāk pasažieri būs daudz aizsargātāki

2014. gada 23. aprīlī stājās spēkā Atēnu 2002. gada konvencija par pasažieru un viņu bagāžas pārvadājumiem pa jūru, kas būtiski paugstina atbildības pakāpi par nāves vai miesas bojājumu gadījumiem uz pasažieru kuģiem.

Augstākās atbildības prasības attieksies uz kuģiem, kas reģistrēti valstīs, kuras ratificējušas 2002. gada līgumu, un tās ir Albānija, Beļģija, Beliza, Bulgārija, Horvātijā, Dānija, Grieķija, Latvija, Malta, Nīderlande, Norvēģija, Palau, Panama, Sentkitsa un Nevisa, Serbiya, Sīrijas Arābu Republika un Apvienotā Karaliste.

Konvencijas prasības ir obligātas visām Eiropas Savienības dalībvalstīm, arī tām, kuras vēl nav ratificējušas Atēnu protokola režīmu, jo ES ir ratificējusi šo līgumu. Atēnu konvencija pārvadātājam nosaka atbildību par zaudējumiem, kas radušies pasažiera nāves gadījumā, par miesas bojājumiem vai bagāžas bojājumiem, ja kaitējumu izraisījušais negadījums noticis pārvadājuma laikā un radies pārvadātāja vainas vai nolaidības rezultātā. Šāda vaina vai nolaidība tiek prezumēta, ja vien nav pierādīts pretējais. Atēnu 2002. gada konvencija nosaka arī obligātās apdrošināšanas prasības un mehānismu, kas palīdz pasažieriem saņemt atlīdzību, pamatojoties uz vispārātzītiem principiem. Kuģim tiek izsniegts sertifikāts, kas apliecina, ka apdrošināšana vai cits finansiāls nodrošinājums ir spēkā. ■

▶▶▶ 5. lpp.

pētniecības kuģa koordinētu izmantošanu Baltijas jūrā. Projekts tika sākts 2013. gada 1. oktobrī un darbosies līdz 2015. gada martam.

Baltijas jūras aizsargājamās teritorijas

HELCOM darbs jautājumā par aizsargājamām jūras teritorijām (MPA) ir spēris lielu soli uz priekšu – 2014. gada martā tika pieņemti jauni ieteikumi par Baltijas jūras un piekrastes aizsargājamām teritorijām (Rec 35-1). Aizsargājamo teritoriju statusa noteikšana ir svarīga, lai saglabātu veselīgu bioloģisko daudzveidību un nodrošinātu daudzpusīgu ekosistēmu.

Galvenais iemesls, kāpēc bija nepieciešami jaunie ieteikumi, ir tas, ka Baltijas jūrā daudzām sugām draud izmiršana un biotopiem sabrukums. Tikpat nepieciešami un svarīgi ir izveidot jūras teritoriju vienotas darbības un informācijas tīklu, lai saskaņotu ekoloģijas uzlabošanas darbības.

UZZIŅAI

Kopš 2004. gada HELCOM Baltijas jūras aizsargājamās teritorijas platība ir pieaugusi trīskārt un tagad aptver aptuveni 12% no jūras, tādējādi pārsniedzot iepriekšējo prognozi par 10%. Baltijas jūra ir viena no pirmajām reģionālajām jūrām pasaulē, kur tiek realizēta ideja par aizsargājamo jūras teritoriju noteikšanu un aizsardzību.

Tomēr jāatzīst, ka aizsargājamo teritoriju tīkls vēl nav saskaņots, neskatoties uz HELCOM pirms trim gadiem izvirzīto mērķi to paveikt. Ir nepieciešami jauni pārvaldības plāni, bet arī šā jautājuma risināšanā HELCOM dalībvalstu vidū nav vienprātības un diskusijām par šo jautājumu nav progressa. Jaunais ieteikums atgādina, ka saskaņā ar MPA visās dalībvalstīs līdz 2015. gadam ir jābūt izstrādātam pārvaldības plānam. Turklāt jaunais ieteikums paredz, ka datu bāze HELCOM jūras teritoriju noteikšanai tiks modernizēta, lai veicinātu ziņošanu un aizsargājamo teritoriju novērtēšanu. Ar jaunā ieteikuma pieņemšanu Baltijas jūras aizsargājamās teritorijas un piekrastes būs definētas kā HELCOM jūras teritorijas.■

Parīzes memoranda komitejas sanāksme

No 19. līdz 23. maijam Viļņā notika Parīzes saprašanās memoranda par ostas valsts kontroli (PMoU) komitejas sanāksme.

Komiteja ir PMoU augstākā institūcija, tās sanāksmēs tiek lemti Memoranda darbībai svarīgi politiski, stratēģiski un tehniski jautājumi. Latviju sanāksmē pārstāvēja Latvijas Jūras administrācijas Kuģošanas drošības inspekcijas vadītājs Artūrs Ošs un kuģu inspekciju koordinētājs Ģirts Sarja.

Viens no svarīgākajiem izskatītajiem jautājumiem bija par ostas valsts kontroles inspekciju režīmu, kas stājās spēkā 2011. gada 1. janvārī. Sanāksmē tika lemts par tehniskiem uzlabojumiem, kādus nepieciešams sagatavot inspekciju sistēmas optimizēšanai.

2013. gadā tika realizēta pārbaudes programma pasažieru kuģiem, lai izvērtētu to gatavību ārkārtas situācijām. Lēmums par šādu pārbaudes programmas nepieciešamību tika pieņemts pēc pasažieru kuģa „Costa Concordia” avārijas 2012. gadā. Pārbaudes laikā konstatēts, ka pamatā situācija atbilst SOLAS konvencijas prasībām gan aprīkojuma, gan darbību ziņā, taču īpaša uzmanība jāpievērš mācību trauksmēm, kas imitē pasažieru evakuāciju no kuģa gadījumos, ja kuģis grimst vai ir izcēlies bīstams ugunsgrēks.

2014. gada rudenī no septembra līdz novembrim PMoU un Tokijas memoranda valstīs notiks gadskārtējā koncentrētā ostas valsts kontroles inspekciju kampaņa.

Šogad kampaņas laikā pastiprināti tiks izvērtēta kuģa apkalpes darba un atpūtas laika nodrošināšana atbilstoši STCW konvencijas prasībām. Pagājušajā gadā koncentrētās kampaņas laikā pastiprināti tika kontrolēti kuģu galveno dzinēju, palīgdzinēju, ģeneratoru un ar to saistīto signalizācijas iekārtu darbība un uzturēšana, īpašu uzmanību pievēršot apkalpes profesionalitātei un kompetencei, ekspluatējot kuģu dzinējus un aprīkojumu, kā arī drošībai un spējai rīkoties ārkārtas situācijās. PMoU komiteja atzina, ka kampaņas rezultāti bijuši visumā pozitīvi.

Sanāksmē dalībvalstis tika informētas arī par izmaiņām PMoU *baltajā, melnajā un pelēkajā* sarakstā. No *pelēkā* uz *balto* sarakstu pārcēlušās Kazahstāna, Saūda Arābija un Šveice, taču ir arī valstis, kuras „izkritušas” no *baltā* saraksta. Jaunie saraksti tiks publicēti līdz 1. jūlijam.

PMoU komitejas sanāksmes notiek reizi gadā, tajās piedalās visu dalībvalstu pārstāvji, kā arī pārstāvji no citiem teritoriālajiem memorandiem – Tokijas, Riādas, Melnās jūras, Vidusjūras, Karību jūras u.c. PMoU tika izveidots 1982. gadā ar mērķi nodrošināt vienotu pieeju ostas valsts kontroles jautājumiem par kuģošanas drošību, aizsardzību un vides piesārņojumu. Latvija ir Parīzes memoranda dalībvalsts kopš 2005. gada.■

Rīgā tiekas kuģošanas drošības informācijas nacionālie koordinatori

14. un 15. maijā Rīgā notika Baltijas jūras kuģošanas drošības informācijas nacionālo koordinatoru un citu iesaistīto institūciju sanāksme, ko rīkoja Latvijas Jūras administrācija.

Pavisam pasaulē ir 21 kuģošanas drošības informācijas rajons (NAVAREA), Baltijas jūras valstis veido 1. rajona (NAVAREA I) Baltijas jūras apakšrajonu (*Baltic Sea Sub-area*), un starptautiskās kuģošanas drošības informācijas koordinēšanu veic BALTICO (Zviedrija). BALTICO nacionālo koordinatoru sanāksmes notiek reizi divos gados kādā no dalībvalstīm, šogad bija pienākusi Latvijas kārta uzņemt kolēģus. Šoreiz nepiedalījās Krievijas un Lietuvas pārstāvji.

Kuģošanas drošības informācija tiek izplatīta trīs veidos: kā paziņojumi jūrnikiem, kas galvenokārt tiek izmantoti jūras navigācijas karšu un citu navigācijas publikāciju koriģēšanai; kā ziņojumi NAVTEX sistēmā, tai skaitā informācija par militārajām mācībām, izmaiņām

navigācijas līdzekļu (piemēram, bāku) darbībā, mīnām, meteoroloģiskās prognozes un brīdinājumi par izbirušām vai pazaudētām kravām, bīstamiem nekartētiem vrakiem u.c., kā arī GMDSS tīklā pārraidītie navigācijas brīdinājumi, ko izziņo krasta apsardzes dienests.

Sanāksmes laikā kuģošanas drošības informācijas koordinatori dalījās pieredzē, sniedza pārskatu par divu gadu laikā paveikto, iepazīnās ar jaunumiem kaimiņvalstīs un arī citviet pasaulē. Šogad pirmo gadu sanāksmē piedalījās arī Zviedrijas,

Somijas, Igaunijas un Latvijas meteoroloģisko dienestu pārstāvji, kas sniedza informāciju par meteoroloģisko prognozi Baltijas jūrai gatavošanas specifiku. ■

SM Jūrmieciņas departamenta direktore Laima Rituma, MRCC RIGA priekšnieks kapteinleitnants Andris Skribis un JA Hidrogrāfijas dienesta vadītājs Aigars Gailis.

„Enkurā 2014” uzvar alūksnieši

Jūrniecības nozares konkursa vidusskolēniem „Enkurs 2014” trešajā atlases kārtā, kas notika Rīgas brīvostas teritorijā, pārliecinoši uzvarēja Līvānu 1. vidusskolas komanda, taču no šīs kārtas finālā iekļuva arī Jaunpiebalgas vidusskola, Ventspils 1. ģimnāzija un Jelgavas Valsts ģimnāzija. Pēdējā atlases kārtā dalībniekiem bija jāveic Karsta apsardzes dienesta sagatavotais glābšanas uzdevums – jāpieņem ziņojums par cietušo, jāatrod tā koordinātas uz kartes un ar KAD kuteri jādodas to atrast ostas akvatorijā. Bez tam bija jāaplicina savas spējas orientēties uz kuģa – šim nolūkam tika

Konkursa uzvarētāja – Ernsta Glika Alūksnes Valsts ģimnāzijas komanda.

izmantots ledlauzis „Varma”, kā arī jādemonstrē prasme sniegt pirmo medicīnisko palīdzību un jāpieveic pretinieki virves vilkšanā.

Bez jau minētajām četrām komandām finālā no 1. un 2. atlases kārtas iekļuva Liepājas Valsts 1. ģimnāzijas, Alūksnes Valsts ģimnāzijas, Valmieras Pārgaujas ģimnāzijas, Ulbrokas vidusskolas, Rīgas Ķengaraga vidusskolas, Madonas Valsts ģimnāzijas, Brocēnu vidusskolas un Alūksnes novada vidusskolas komandas.

Konkursa finālā, kā katru gadu, organizēja Latvijas Jūras akadēmijas Studentu padome, studenti sagatavoja un arī vadīja fināla uzdevumu norisi. Finālā konkursa dalībniekiem bija jāveic gan praktiski uzdevumi, gan arī jāaplicina zināšanas

jūrniecības teorijā. Skolēni demonstrēja savu prasmi jūrnieku mezglu siešanā, pirmās medicīniskās palīdzības sniegšanā un kuģa vadīšanā. Tāpat bija jāprot rīkoties ar jūrniecības signālkarogiem un atbildēt uz jautājumiem par jūrasbraucējiem, kuģu avārijām un ierīcēm, ar ko strādā jūrnieki. Studenti bija sagatavojuši arī jautru uzdevumu, ko varētu nosaukt par „mēmo šovu hidrotērpos”, savukārt nobeigumā, kā parasti, tradicionālā virves vilkšana.

Par konkursa uzvarētājiem šogad kļuva Ernsta Glika Alūksnes Valsts ģimnāzijas komanda. Alūksnietis pirmo vietu izcīnīja arī „Enkurā 2011”, bet pagājušajā gadā bija trešie. Otro vietu šogad ieņēma Liepājas Valsts 1. ģimnāzija un trešo Ventspils 1. ģimnāzija.

Liepājniekiem arī pagājušajā gadā bija 2. vieta, savukārt „Enkurā 2012” viņi bija uzvarētāji. Ventspilnieki 3. vietu konkursā ieguva pirms pieciem gadiem – 2009. gadā. Šogad tikai nedaudz no līderiem atpalika Brocēnu vidusskola, piektajā vietā atstājot Madonas Valsts ģimnāziju, bet olimpisko sešinieku noslēdza Rīgas Ķengaraga vidusskola.

Kā katru gadu, trīs uzvarētājas komandas balvā saņem braucienu ar Latvijas karoga kuģi, ko nodrošina AS „Tallink Latvija”.

Konkursu „Enkurs” jau astoto gadu rīkoja Latvijas Jūras administrācija, sadarbojoties ar Latvijas Jūrniecības savienību, Latvijas Jūras akadēmiju, jūrnieku mācību centru „LAPA”, Novikontas Jūras koledžu, Rīgas, Liepājas un Ventspils ostām, Tirdzniecības flotes jūrnieku arodbiedrību, Jūras spēku Krasta apsardzes dienestu, firmām „Det Norske Veritas”, „Anglo Eastern”, „LAT B.G.I.”, „Duna Marines”, „Atlas Services Group”, „Norbulk Shipping”, „BSM Crew Service Centre”, „B.L.B. Baltijas termināls” u.c. Īpaša pateicība šogad pienākas individuālajam ziedotājam Pāvelam Rebenokam.

Raidījumus par visām trim atlases kārtām un finālu joprojām iespējams noskatīties portālā „YouTube” un mājas lapā www.balticmarinenews.lv.

Veiktas kārtējās drošības pārbaudes kuģiem „Romantika” un „Isabelle”

Pasažieru/ro-ro tipa kuģiem „Romantika” un „Isabelle” veiktas kārtējās drošības pārbaudes saskaņā ar ES direktīvu par obligātajām pārbaudēm ro-ro prāmjiem un ātrgaitas pasažieru kuģiem, kas kursē regulārā maršrutā. Abu kuģu drošības pārbaudes rezultāti ir pozitīvi.

Saskaņā ar minēto direktīvu pasažieru kuģiem, kas uztur regulāru satiksmi starp divām dažādu valstu ostām, drošības apsekojumu veic abu valstu kuģošanas drošības inspektori. Tā kā „Romantika” un „Isabelle” uztur satiksmi starp Rīgu un Stokholmu, tad pārbaudē piedalās gan Latvijas Jūras administrācijas, gan Zviedrijas Transporta aģentūras speciālisti.

Šādas pārbaudes notiek divas reizes gadā, katrs kuģis tiek apsejots gan reisa laikā, gan atrodoties ostā. Pārbaudes gaitā tiek kontrolēta kuģa un apkalpes dokumentācija, apsejots kuģa korpus, atveres, ugunsdrošās durvis, pārbaudīts navigācijas un sarkaru aprīkojums, tai skaitā pasažieru informēšanas sistēma. Tāpat tiek veikti testi, lai izvērtētu radio

aprīkojuma, avārijas ģeneratora, avārijas apgaismojuma darbību. Rīkojot trauksmes, tiek pārbaudīta gan kuģa apkalpes gatavība rīcībai ekstremālās situācijās, gan arī glābšanas un ugunsdzēsības aprīkojums. Kontrolēta tiek arī kuģa peldamība un noturība.

„Romantika” un „Isabelle” ir zem Latvijas karoga reģistrēti firmas „Tallink” kuģi. „Isabelle” būvēta Horvātijā, kuģa būve pabeigta 1989. gadā. Kuģa garums ir 153,57 metri, platums 27,60 metri. „Romantika” būvēta Somijā, būve pabeigta 2002. gadā, un tas ir pirmais prāmis, ko firma „Aker Finnyards” uzbūvēja tieši AS „Tallink” vajadzībām pēc tās pasūtījuma. Kuģis ir 193,8 metrus garš un 29 metrus plats. ■

Notiek ikgadējā jūras laivu pārbaude

Maijā aktīvi norisinās ikgadējās jūras zvejas laivu pārbaudes, ko visā piekrastē veic Latvijas Jūras administrācijas Kuģošanas drošības inspekcijas (KDI) inspektori. Pārbaūžu laikā īpaša uzmanība tiek pievērsta tam, vai laivām ir nepieciešamais glābšanas aprīkojums – glābšanas vestes un glābšanas riņķi, kā arī iekārtas, ar ko iespējams padot trauksmes signālu.

Parasti gan glābšanas aprīkojums tiek glabāts nevis laivās, bet saimniecības ēkās vai citās aizslēdzamās

vietās. Vai, braucot jūrā, glābšanas vestes un riņķi atrodas laivās, vai arī „aizmirstas” krastā, to inspektori reāli izkontrolēt nevar. Visi zvejnieki gan apgalvo, ka drošībai pievēršot lielu uzmanību, jo „neesot jau pašnāvnieki”.

Plastmasas laivām tiek pārbaudīts, vai kārtībā ir „peldkastes”, kas notur virs ūdens laivu pat tad, ja tā ir apgāzusies. Savukārt, ja laiva ir aprīkota ar dzinēju, tai nepieciešams ugunsdzēsšanas aparāts. Tāpat tiek pārbaudīts, kādā kārtībā ir dzinēji un vai darbojas sūkņi. Sakari lielākoties problēmas nerada, jo piekrastes zvejnieki parasti neizkuģo ārpus mobilo telefonu uz tveršanas zonas, un mobilie telefoni ir visiem.

Latvijas Jūras administrācijas Kuģu reģistrā reģistrētas 629 jūras laivas. Taču paši zvejnieki norāda, ka aizvien vairāk laivu tiek reģistrēti CSDD reģistrā – tur saskaņā ar noteikumiem laivas pārbauda tikai reģistrējot, nevis ik gadus. Ja zvejas laiva tiek izmantota komercdarbībai, tad tai jābūt reģistrētai Kuģu reģistrā, taču tie īpašnieki, kuru laivas ir CSDD reģistrā, tāpat zvejojot ne tikai savām vajadzībām, bet nelegāli arī tirgum, uzsver zvejnieki. ■

Jūrniecības drošības komitejas 93. sesija

Jūrniecības drošības komitejas (turpmāk – Komiteja) 93. sesija notika Londonā no 14. līdz 23. maijam. Kā parasti, Komitejas sanāksmi atklāja IMO ģenerālsekretārs Koji Sekimizu, un savā uzrunā viņš uzsvēra, ka pēdējo divarpus gadu laikā uz kuģiem, kas iesaistīti negadījumos piekrastes kuģošanā (*domestic shipping*), bojā gājuši 2932 cilvēki. „Ir pienācis laiks sākt rīkoties, lai uzlabotu pasažieru kuģu drošību, kuri pārvadā simtiem pasažieru, neatkarīgi no kuģošanas rajona”, tā Koji Sekimizu. Komitejā izskatīja vairākus svarīgus jautājumus.

Pasažieru kuģu drošība

Pēc „Costa Concordia” traģiskās avārijas Komiteja izveidoja darba grupu, lai izvērtētu pasažieru kuģu drošību. Pēc šī negadījuma, ņemot vērā iegūto pieredzi, darba grupa definēja vairākas ar pasažieru kuģu drošību saistītas iniciatīvas. Komitejā vienojās:

- izstrādāt kuģa stabilitātes noteikumu vadlīnijas, lai efektīvāk izmantotu ūdens necaurīdīgās durvis uz pasažieru kuģiem kuģa klāja iespējamās applūšanas gadījumā;
- uzlabot kuģa bojājumu kontroles plānu (*damage control plan*) un informāciju, kas tajā ietverta;

- izstrādāt vadlīnijas glābšanas laivu aizvietošanai ar plostiem;
- pārskatīt nosacījumus, kad ūdens necaurlaidīgās durvis nebūtu nepieciešams aizvērt kuģa pārgājiena laikā, kā arī sagatavot grozījumus SOLAS konvencijā;
- paredzēt integrētu sistēmu, lai noteiktu ūdens iekļuvi kuģī, kas vienlaikus noteiktu arī kuģa iegrīmi.

Komiteja izskatīja arī jautājumu par nepieciešamību nodrošināt kuģa mašintelpas aizsardzību ar dubultkorpusu pret iespējamu kuģa korpusa bojājumu, tādējādi pasargājot mašintelpu no ūdens ieplūšanas.

Polārais kodekss

Komiteja apstiprināja SOLAS konvencijai jaunu nodaļu (*Chapter 14*), kas nosaka, ka Polārais kodekss būs saistošs SOLAS kuģiem, kas kuģos polārajos rajonos (arktiskajos ūdeņos un antarktiskajos rajonos). Jauno nodaļu paredzēts pieņemt nākamajā Komitejas sanāksmē, kas notiks š.g. nogalē. Kodekss stāsies spēkā 12 mēnešus pēc tā pieņemšanas, un tas nozīmē, ka esošajiem kuģiem kodeksa prasības būs saistošas pēc starpposma vai atjaunojošās kuģa pārbaudes.

Pirms Polārā kodeksa pieņemšanas NCSR (*Navigation, Communications*

and Search and Rescue) apakškomitejas ietvaros jāatrisina vairāki būtiski jautājumi, proti, jāizvērtē SOLAS 10. nodaļa par navigācijas aprīkojumu un 11. nodaļa par radio aprīkojumu. Komiteja diskutēja, vai šīs abas nodaļas būtu obligāti piemērojamas kuģiem, kas nav SOLAS kuģi, un kādus ierobežojumus šiem kuģiem paredzēt attiecībā uz kuģa ledus klasi.

Polārā kodeksa prasības aptver tādus jautājumus kā kuģa ūdensnecaurlaidība, mašintelpas, glābšanas līdzekļu, ugunsdzēsšanas līdzekļu aizsardzība pret zemu temperatūru un apledošanu, ledus navigācijas drošības apmācības kurss kuģu virsniekiem un navigācijas un jūras sakaru drošības jautājumi.

Pirātisms

Komiteja uzsvēra, ka pirātu uzbrukumi ir būtiski samazinājušies Indijas okeāna rietumu daļā – tur kopš 2012. gada maija nav sagūstīts nevienš SOLAS kuģis. Savukārt situācija nav uzlabojusies Gvinejas līcī, kur pirātu gūstā joprojām atrodas 18 kuģi. Daudzas dalībvalstis pau da atbalstu pretpirātisma aktivitātēm šajā rajonā, kas būtu vēl vairāk jāpastiprina, lai izskaustu pirātismu pilnībā. Šobrīd izstrādā jaunu ISO standartu, lai varētu akreditēt privātās kuģu aizsardzības kompānijas, kas aizsargā kuģus pārgājiena laikā. Komiteja izveidoja

korespondences grupu, kura turpinās darbu pie vadlīniju izstrādes, kas paredzētas nacionālās aizsardzības likumdošanas attīstībai.

SOLAS konvencijas grozījumu īstenošana

Pēdējos gados plaši diskutē par SOLAS konvencijas grozījumiem un kārtību, kādā tie stāsies spēkā attiecībā uz jauniem un jau esošajiem kuģiem.

Sanāksmē nolēma īstenot SOLAS grozījumu stāšanos spēkā ik pēc četriem gadiem tagadējo sešu mēnešu vietā. Četru gadu periods varētu sākties no 2016. gada 1. janvāra, kas nozīmē, ka grozījumi, kas tapuši pēc 2016. gada, varēs stāties spēkā tikai no 2020. gada 1. janvāra. Savukārt grozījumi, kas tiks izstrādāti 2014. un 2015. gadā, stāsies spēkā, pamatojoties uz līdzšinējo kārtību, t.i., katrus sešus mēnešus.

Komitejā pieņemtie grozījumi

Komiteja pieņēma grozījumus:

- IGC kodeksā, kas stāsies spēkā 2016. gada 1. janvārī;
- IMSBC kodeksā, kur grozījumi būs spēkā no 2015. gada 1. janvāra. Komiteja secināja, ka kodekss nav vērsts uz kādu konkrētu kuģa tipu un izmēriem,

▶▶▶ 12. lpp.

►►► 11. lpp.

- tāpēc tas būtu piemērojams vi-
siem sauskravas kuģiem;
- FSS kodeksā, kas stāties spēkā
no 2016. gada 1. janvāra jauna-
jiem kuģiem;
- SOLAS II-1/29 – par stūres ier-
kārtas pārbaudēm;
- SOLAS II-2/4 – par prasībām,
izmantojot inerto gāzi uz jau-
niem tankkuģiem un ķīmiska-
jiem tankkuģiem (8000 dwt);
- SOLAS II-2/3 un II-2/9 – par
ugunsdrošību ventilācijas cauru-
lēs;
- SOLAS II-2/10 – par ugunsdzē-
šanas aprīkojumu uz konteiner-
kuģu klāja;
- SOLAS II-2/16 – par inertās gā-
zes izmantošanu;
- SOLAS II-2/20.1 (jauna prasī-
ba) – drošības nosacījumi ku-
ģiem, kas pārvadā ar LNG darbi-
nāmas automašīnas;
- SOLAS II-2/13.4 – avārijas iz-
ejas no mašīntelpas;
- SOLAS III/3 un III/20 – par
glābšanas laivu servisu un apko-
pi;
- SOLAS XIII (jauna nodaļa), kas
nosaka, ka III (*IMO Instrument
Implementation*) kodekss ir obli-
gāts IMO instruments, un tas stā-
sies spēkā 2016. gada 1. janvā-
rī. Ar šiem grozījumiem izmaiņas
paredzētas arī citos IMO instru-
mentos (COLREG, LL 1966, TON-
NAGE 1969, STCW, MARPOL);
- SOLAS XI-1/7 (jauna prasība) –
prasības pārnēsājamajiem gāzes
analizatoriem, lai noteiktu no-
slēgto telpu atmosfēras stāvokli;
- IMDG kodeksā, kur iekļauti izvil-
kumi no Konvencijas par kontei-
neru drošu pārvadāšanu (CSC);
- STCW kodeksā – jautājumi, kas
saistīti ar III kodeksu, un redzes
pārbaudes standarti jūrniekiem.

Tāpat Komiteja apstiprināja MSC-
MEPC cirkulāru par kuģa SMS ser-
tifikāta atjaunošanu, ja kuģis ir pa-
vadījis vairākus mēnešus dīkstāvē.

Detalizētāk ar šiem un citiem Ko-
mitejas pieņemtajiem grozījumiem
varat iepazīties tīmekļa vietnē
www.imo.org. ■

IALA-AISM konference

No 26. līdz 31. maijam Spānijas pilsētā Lakorunjā (A Coruña) notika Starptautiskās Jūras Navigācijas līdzekļu un Bāku pārvalžu asociācijas (IALA-AISM) asamblejas 18. konference, kurā piedalījās ap 600 delegātu no aptuveni 50 asociācijas dalībvalstīm un navigācijas līdzekļu industrijas pārstāvji.

Latviju konferencē pārstāvēja Latvijas Jūras administrācijas (JA) valdes priekšsēdētājs Jānis Krastiņš un JA Hidrogrāfijas dienesta vadītājs Aigars Gailis.

Asociācijas asamblejas konferences tiek rīkotas reizi četros gados, tajās gan izvērtē četru gadu laikā paveikto, gan izskata nozares aktuālākos jautājumus. Asamblejas konferenču starplaikos darbs notiek vairākās komitejās, darbu koordinē un apstiprina IALA-AISM padome. Padomi ievēl asambleja.

2014. gads īpaši nozīmīgs ir Lielbritānijai – šis valsts navigācijas līdzekļu apsaimniekošanas dienests (*Trinity House*) atzīmē 500 gadu jubileju. Atzīmējot šo nozīmīgo gadskārtu, IALA-AISM konferencē uzstājās Lielbritānijas karaliskā princese Anna.

Asamblejas sesijā tika apspriests jautājums par organizācijas statusa maiņu uz starptautiskas organizācijas statusu. Pašlaik IALA ir nevalstiska organizācija, kas dibināta un darbojas saskaņā ar Francijas likumdošanu. „Notika balsošana, un

vairākums atbalstīja statusa maiņu. Mēs gan tam nepiekrītam, jo uzskatām, ka organizācija strādā labi savā pašreizējā statusā un statusa maiņa, visticamāk, tās darbu un operativitāti neuzlabos, toties palielināsies izmaksas, līdz ar to dalības maksas, kas mums nav pieņemami,” skaidro J. Krastiņš. Tomēr asambleja pieņēma rezolūciju, kas ļauj padomei strādāt starptautiska statusa iegūšanas virzienā. „Taču tas būs ilgs process,” piebilst J. Krastiņš.

Konferencē tika apstiprināta organizācijas darbības stratēģija 12 gadiem, kā arī darba plāns nākamajiem četriem gadiem. „Viens no svarīgākajiem pasākumiem tuvāko gadu laikā būs dažādu līdz šim sagatavoto rekomendāciju revīzija, jo gadu gaitā rekomendācijas par vienu otru konkrētu tematu izrādās sagatavotas vairākkārt, tās vai nu dublējās, ir nepilnīgas vai pat pretrunīgas. Tiks veikta rekomendāciju konsolidācija un nepieciešamības gadījumā atjaunošana,” uzsver A. Gailis.

Konferencē tika prezentēts izdevums „Naviguide 2014”, ko pirms katras IALA-AISM asamblejas konferences apstiprina padome.

Lakorunja par konferences norises vietu nebija izraudzīta nejauši – tieši šajā pilsētā atrodas pasaules vecākā bāka, to apmeklēja arī konferences dalībnieki.

Konferences laikā notika arī nozares industrijas rīkota izstāde, kurā prezentēja jaunumus bāku un boju aprīkojumā, monitoringā un uzturēšanā. ■

Aigars Gailis un Jānis Krastiņš.

Jauni atvieglojumi jūrniekiem sakarā ar ES vīzu kodeksa pārskatīšanu

Eiropas Komisija nākusi klajā ar priekšlikumu pārskatīt ES Vīzu kodeksu, kas ir pirmais nozīmīgais solis vīzu režīma atvieglojumiem jūrniekiem. Jūrnieki ir svarīga Eiropas kuģniecības nozares daļa. Uz kruīza un tirdzniecības kuģiem tiek nodarbināti tūkstošiem apkalpes locekļu, tāpēc tikai loģiski, ka Eiropas Kuģu īpašnieku asociācija (ECSCA) un Eiropas kruīza industrija atzinīgi vērtē EK priekšlikumu.

Vīzu kodeksa noteikumi, kuru mērķis ir nodrošināt ārējo robežu drošību, ir bijuši konsekventi un efektīvi, un tie joprojām ir svarīgi sistēmas mērķa izpildes nodrošināšanā. Bet noteikumi, kas paredzēti procesuālo atvieglojumu nodrošināšanai konkrētām personu kategorijām un kas varētu arī mazināt dalībvalstu konsulātu administratīvo slogu, nav snieguši gaidīto rezultātu. Rezultāts ir neapmierinošs ne tikai attiecībā uz likumīgiem ceļotājiem, bet arī attiecībā uz dalībvalstīm un ES kopumā, ņemot vērā to, ka nav gūti iespējamie ekonomiskie labumi.

EK ierosina likvidēt administratīvo slogu un atvieglot noteikumus jūrnieku nokļūšanai Šengenas valstīs. Jaunie noteikumi paredz pagarināt derīguma termiņu daudzkārtējām ieceļošanas vīzām, saīsināt pieteikumu apstrādes laiku un mainīt pašreizējo kārtību, kas nosaka, ka pieteikumus var iesniegt tikai personīgi. Šie pasākumi atvieglos darbu kuģniecības uzņēmumiem, parakstot darba līgumus, kā arī būs ļoti izdevīgi jūrniekiem. Tā kā kuģniecībai ir saistoši starptautiskie tiesību akti, vairākas starptautiskās organizācijas, tādas kā IMO un ILO, arī ir apstiprinājušas jaunus vīzu izsniegšanas standartus. Jēdziens „jūrnieks” ieviešana Vīzu kodeksā skaidri nosaka, ka uz visiem darbiniekiem, kas strādā uz kuģa jebkādā statusā, ir attiecināmi jaunā Vīzu kodeksa procesuālie atvieglojumi.

Starptautiskās kruīzu līniju asociācijas (*Cruise Lines International Association* – CLIA) ģenerālsēkretārs Roberts Ešdauns: „Mūsu komanda apsveic Eiropas Komisi-

ju par tās centieniem atvieglot jūrā nodarbināto cilvēku ieceļošanu Eiropā. „Cruise Lines” darbības modelis pieprasa, lai mēs varētu komplektēt apkalpes visā pasaulē. Jaunie ierosinājumi palīdzēs nodrošināt jūrnieku pārvietošanos, kam būs pozitīva ietekme uz Eiropas kruīzu industrijas darbību un kas palīdzēs kruīza biznesam dot vēl lielāku ieguldījumu Eiropas ekonomikā.”

ECSCA ģenerālsēkretārs Patriks Verhoevens: „Tā ir iepriecinoša ziņa, ka Eiropas Komisija, ierosinot izmaiņas vīzu saņemšanā jūrniekiem, ir ņēmusi vērā kuģniecības nozares darba specifiku. Līdz šim jūrnieki un kuģniecības uzņēmumi pārāk bieži saskārās ar administratīvo slogu, ko radīja līdzšinējā ES vīzu politika, un tas nopietni kavēja jūrnieku nokļūšanu uz kuģiem ES ostās. Jaunais Komisijas priekšlikums ir svarīgs solis ceļā uz vīzu režīma atvieglojumiem jūrniekiem.”

Skatīti runā paši par sevi

Aptuveni 90% pasaules tirdzniecības īsteno starptautiskā kuģniecības nozare, bez kuras mūsdienās

preču imports un eksports pasaulē nebūtu iespējams. Starptautiskajā tirdzniecībā piedalās aptuveni 50 tūkstoši tirdzniecības kuģu, pasaules flote ir reģistrēta vairāk nekā 150 valstīs, un tajā strādā vairāk nekā miljons jūrnieku, pārstāvot gandrīz visas pasaules valstis. Aptuveni 30% tirdzniecības kuģu ir reģistrēti ES dalībvalstīs, to bruto tonnāža veido 19,2% no pasau-

les flotes. 2010. gadā zvejas flotē bija aptuveni 4,4 miljoni kuģu, un šis rādītājs ir salīdzinoši stabils jau no 1998. gada. 73% zvejas flotes ir reģistrēta Āzijā, seko Āfrika, Latīņamerika un Karību jūras reģions, Ziemeļamerika un Eiropa. ES zvejnieceības nozare nozvejo aptuveni 6,4 miljonus tonnu zivju gadā, un zvejnieceība un zivju pārstrāde nodrošina darbavietas vairāk nekā 350 000 cilvēku. 2006. gadā piecas dalībvalstis – Dānija, Spānija, Francija, Nīderlande un Apvienotā Karaliste nodrošināja 60% no ES saražotā zivju produkcijas daudzuma.

Tiek lēsts, ka jūras ūdeņos kopumā kuģu 3,2 miljoni kuģu, bet iekšzemes ūdeņos 1,1 miljons. ■

Latvijā pabeigta STCW konvencijas Manilas grozījumu ieviešana

Līdz ar Ministru kabineta noteikumu „Noteikumi par jūrnieru veselības atbilstību darbam uz kuģa” stāšanās spēkā ir veiksmīgi ieviestas 2010. gada STCW konvencijas Manilas grozījumu prasības.

Jau kopš 2013. gada 1. maija, kad stājās spēkā Jūrnieru sertificēšanas noteikumu prasības, ir noteikti jaunas formas kvalifikācijas dokumenti, kā arī ieviestas izmaiņas vairākās kvalifikāciju prasībās. Lai jūrnieriem laikus nodrošinātu iespēju sertificēties atbilstoši jaunajām prasībām, aktualizēts jūrnieru mācību kursu programmu saturs un pārskatīta to īstenošanas kārtība. Ieviestas arī jaunas jūrnieru mācību kursu programmas, kas nepieciešamas jūrnieru sertificēšanai un darbam jūrā, piemēram, Aizsardzības pamatkurs. Tādējādi jau no 2013. gada 1. maija jūrnieriem radīti priekšnosacījumi nepieciešamo mācību kursu programmu apgūšanai atbilstoši jaunajām

prasībām. Tāpat aktualizētas un pārskatītas jūrnieru izglītības programmas un izsniegti Satiksmes ministrijas atbilstības sertifikāti. Līdz ar to personām, kuras izvēlas karjeru jūrnierībā, nodrošināta iespēja apgūt attiecīgo jūrnieru izglītības programmu atbilstoši jaunajām prasībām. Var droši apgalvot, ka jūrnieru sagatavošanas un sertificēšanas sistēma pilnībā atbilst jaunajām prasībām, proti, jūrnieriem, izpildot jaunās prasības, tiek izsniegti kvalifikācijas dokumenti bez 2016. gada 31. decembra termiņa ierobežojuma.

Ar „Noteikumiem par jūrnieru veselības atbilstību darbam uz kuģa” ir ieviestas izmaiņas jūrnieru veselības pārbaudes jomā, taču tās būtiski neietekmē līdzšinējo jūrnieru veselības pārbaudes procedūru un kārtību. Minētie noteikumi paredz, ka jūrnieram, kura veselības stāvoklis atbilst darbam jūrā, tiek izsniegts jaunās formas medicīniskais sertifikāts, kas

pilnībā atbilst STCW konvencijas Manilas grozījumu un MLC konvencijas prasībām. Medicīniskie sertifikāti, kas izdoti līdz šo noteikumu spēkā stāšanās dienai, ir derīgi līdz tajos norādītajam derīguma termiņa beigām. Līdz ar to jūrnieram nav nepieciešams to mainīt pret jaunās formas sertifikātu pirms derīguma termiņa beigām. Tāpat ar šo noteikumu spēkā stāšanās tika ieviesta sistēma, atbilstoši kurai Jūrnieru reģistrs no jūrnieru ārstiem saņem aktuālu informāciju par dienas laikā izsniegtajiem medicīniskajiem sertifikātiem. Tādējādi atvieglota jūrnieru medicīniskā sertifikāta autentiskuma pārbaudes procedūra gan jūrnieru sertificēšanā, gan jūrnieru darbiekārtošanā iesaistītajām pusēm. Lai izvairītos no gadījumiem, kad jūrnieris nelikumīgi izmanto iepriekšējo medicīnisko sertifikātu, noteikumi paredz, ka jūrnieram veselības pārbaudes laikā tas jānodod jūrnieru ārstam. ■

ES pārbauda Filipīnu jūrnieru izglītību

ES delegācija Manilā apstiprināja, ka Filipīnas ir daudz darījušas, lai uzlabotu savu jūrnieru izglītības, apmācības un sertificācijas sistēmu atbilstoši STCW prasībām, tomēr atzina, ka joprojām ir bažas, vai izvirzītās prasības tiešām tiek pildītas. Filipīnu atbildīgajām amatpersonām ir jāpierāda, ka jūrnieru izglītības sistēmu valstī uzrauga kompetenti darbinieki. Eiropas Komisija ir pieprasījusi Filipīnu varas iestādēm, lai tās līdz jūlija beigām iesniedz pārliecināto pierādījumus tam, ka visi būtiskie trūkumi ir novērsti. Ja Filipīnas to nevarēs izdarīt, tur iegūtos izglītības dokumentus ES neatzīs un uzskatīs par nederīgiem. Eiropas Jūras drošības aģentūra (EMSA) plāno 2014. gada oktobrī veikt pārbaudes Filipīnu jūrnieru mācību iestādēs.

„Sākot no 2012. gada, Filipīnu Jūras administrācija ir ļoti daudz darījusi, lai sakārtotu jūrnieru mācību sistēmu,” atzina Eiropas Savienības Kuģu ģenerālsekretārs Patriks Verhoevens. „Mēs esam pārliecināti, ka viņiem tas būs izdevies ne tikai ziņojumu formā, bet arī realitātē. Mūsu biedri, sadarbojoties ar dalībvalstīm, ir nodrošinājuši tehnisko palīdzību. ECSA ir bijusi starpnieks sarunās starp Filipīnu Jūras administrāciju un Eiropas Komisiju, un kopā mēs esam darījuši visu iespējamo, lai nodrošinātu Filipīnu

izglītības dokumentu atzīšanu ES atbilstoši STCW konvencijas prasībām.”

Direktīva 2001/25 par minimālo zināšanu līmeni jūrnieriem uzliek par pienākumu Eiropas Komisijai novērtēt jūrnieru profesionālo zināšanu līmeni un sertificācijas sistēmas atbilstību STCW konvencijas prasībām trešajās valstīs. Dokumentu atzīšana Eiropas mērogā ļauj arī dalībvalstīm atzīt sertifikātus, ko izsniegušas trešās valstis. Komisija ir uzticējusi EMSA veikt pārbaudes vizītes, lai apkopotu visu būtisko informāciju par konvencijas ieviešanu, un EMSA revīzijas Filipīnās ir notikušas tieši uz šī pamata.

Aptuveni 15 tūkstoši filipīniešu kapteiņu un virsnieku, kas strādā uz kuģiem, ir reģistrēti Eiropas Savienībā, bet pavisam pasaulē kuģniecības nozarē strādā aptuveni 400 tūkstoši filipīniešu jūrnieru.

Darba devēji ir nobažījušies

Starptautiskā neatkarīgo tankkuģu ģenerālsekretārs asociācija (INTERTANKO) seko tam, kā risināsies filipīniešu jūrnieru izglītības sertifikātu novērtēšana.

INTERTANKO ģenerāldirektora vietnieks Džozs Andželo: „Mūsu speciālisti piekrīt, ka uzraudzība un tehniskā palīdzība Filipīnu

jūrnieru izglītības iestādēm ir nepieciešama un dos zināmu rezultātu, bet tas ir mīts, ka varētu izdoties šo izglītības sistēmu pilnībā sakārtot atbilstoši STCW konvencijas prasībām. Kāds ir jauno jūrnieru sagatavošanas līmenis Filipīnās? Par šo jautājumu plaši diskutē gan EMSA, gan EP amatpersonas, un šis jautājums tiek apspriests arī INTERTANKO. Viens ir pilnīgi skaidrs – vienmēr pastāv cilvēka faktors, lai arī kāds būtu jūrnieru izglītības līmenis.

Taču vajadzētu saprast, ka Filipīnu jūrnieru izglītības dokumentu pilnīga neatzīšana būs ļoti nopietns izaicinājums kuģošanas nozarei, un sekas var būt visai nepatīkamas. Lielākais zaudējums varētu būt tie kuģošanas nozarē jau strādājošie filipīniešu virsnieki, kuri sekmīgi un profesionāli pilda savus pienākumus.

Daudzas kuģošanas kompānijas ir ziedojušas laiku un darbu, lai apmācītu jūrnierus savās sistēmās, kā arī ieguldījušas ievērojamus līdzekļus savu jūrnieru kvalifikācijas celšanā, un tagad tas viss var izrādīties veltīgi. Kuģniecības nozare var zaudēt labi apmācītus, kompetentus virsniekus, kurus vajadzēs aizstāt ar mazāk pieredzējušiem kolēģiem, kas tiešām varētu novest nozari pie nespējas pildīt profesionālās jūrnieru un kuģošanas drošības pamatprasības. ■

Eiropa un ES kuģniecība stāv uz divvirzienu ielas

2014. gada aprīlī ECSA rīkoja pusdienas Eiropas Parlamentā, kam sekoja augsta līmeņa seminārs, kurā tika spriests par ES kuģniecības nozares lielo ekonomisko nozīmi, uz ko norāda ECSA pasūtītais un „Oxford Economics” veiktais pētījums.

Pusdienas vadīja Eiropas Parlamenta deputāts no ALDE grupas Filips de Bakers, kurš sagādāja iespēju ECSA valdes locekļiem tikties ar vairākiem Eiropas Parlamenta deputātiem un apspriest pētījuma rezultātus, kuri skaidri norāda, cik ļoti svarīgi ES ir ienākumi no kuģniecības biznesa un darbavietas, ko dod šī biznesa nozare.

Filips de Bakers: „Pētījums sniedz vielu pārdomām par to stratēģiju, ko cenšas īstenot EP. Tas nepārprotami parāda ES kuģniecības milzīgo pienesumu mūsu ekonomikā. Skaitļi runā paši par sevi, un tie dod arī papildu argumentus, kas jāņem vērā, izstrādājot ar kuģniecības nozari saistītos tiesību aktus.”

Diskusiju panelis ļāva dalībniekiem sīkāk analizēt pētījuma secinājumus un sniegt galvenos vēstījumus EK priekšsēdētāja vietniekam

Sīmam Kallasam un citām Komisijas amatpersonām, kuras piedalījās seminārā.

Franču kompānijas „Louis Dreyfus Armateurs” prezidents Filips Luijs Dreifuss: „Es esmu par konkurenci, bet tikai visiem un uz vienlīdzīgiem noteikumiem. EK jābūt tai, kas palīdz ES jūrniecības nozarei cīnīties pret trešo valstu protekcionismu.”

„Carnival UK” izpilddirektors Dāvids Dingle puda uzticību ES jūrnikiem: „Mēs ticam Apvienotās Karalistes un ES jūrnieku augstajam profesionālajam līmenim. Tā ir mūsu lielākā vērtība, uz ko balstās gan ES kuģu īpašnieku bizness, gan arī ES ekonomika. Tā kā ES jūrniki ir pieprasīti no kuģu īpašnieku puses, ne vienmēr nepieciešamas tās „važas”, ko ES ar tiesību aktiem tiem uzliek, tā tikai radot lielāku birokrātiju, kas noved pie neproduktīva darba.”

S. Kallass: „Arī mēs vēlamies ES kuģniecības uzplaukumu, lai tā varētu kalpot dinamiskai Eiropas ekonomikas attīstībai.”

„Oxford Economics” pētījums spilgti apliecina to, ko nozare ir sludinājusi gadiem ilgi – kuģniecības nozare ir svarīga Eiropai, tā dod ievērojamu peļņu. Tā ir tīra patiesība, kas jāņem vērā, tāpēc ir jābūt godīgam dialogam starp kuģu īpašniekiem, EK un EP, kas novestu pie efektīvas sadarbības. Galu galā Eiropa un Eiropas kuģniecība stāv uz divvirzienu ielas. ■

ES kuģu īpašnieki slavē EP rosinātās izmaiņas CO2 emisiju monitoringā

Eiropas Parlaments (EP) plenārsēdē pieņēma ziņojumu par EK priekšlikumu attiecībā uz monitoringa, ziņošanas un pārbaudes (MRV) noteikumiem par CO2 emisijām no kuģiem, kas ienāk ES ostās. Iepriekš EP Vides, sabiedrības veselības un pārtikas komitejā tika atbalstīts lēmums paplašināt noteikumu darbības jomu, piemērojot prasības kuģiem ar bruto tonnāžu 400 un lielākiem, kā arī ieviest prasības attiecībā uz citu veidu emisijām. Tomēr EP pārskatīja savu nostāju un galu

galā noraidīja šos ieteikumus, atstājot Komisijas priekšlikumu par CO2 emisiju samazināšanu kuģiem ar bruto tonnāžu virs 5000.

„ES kuģu īpašnieki var atviegloti uzelpot, jo EP ir iekonservējis Komisijas priekšlikumus,” situāciju komentēja ECSA ģenerālsekrētārs Patriks Verhoevens, piebilstot, ka „tas ir saprātīgs lēmums, kas abiem likumdevējiem ļauj nostāties aci pret aci un ievieš nepārprotamu skaidrību konkrētajā

jautājumā, jo Padome ir devusi priekšroku Komisijas sākotnējam priekšlikumam”.

Sarunas starp Padomi un jauno Parlamentu, visticamāk, sāksies 2014. gada rudenī, kas dos IMO laiku, lai turpinātu izstrādāt globālu datu vākšanas sistēmu par degvielas patēriņu uz kuģiem, par ko jau notikušas aktīvas un produktīvas debates IMO Jūras vides aizsardzības komitejas sēdē. ■

Vai loču pakalpojumus vajadzētu uzskatīt par ostu biznesu?

Vairāku pēdējo gadu laikā Eiropas Jūras loču asociācija (European Maritime pilots' association – EMPA) nemitīgi ir skaidrojusi Eiropas Komisijai un Eiropas Parlamenta deputātiem, ka loču sniegtos pakalpojumus nevajag un nedrīkst uzskatīt par komercpakalpojumiem.

EMPA

Šādi skaidrojumi bija nepieciešami tādēļ, ka Eiropas birokrātiem ienāca prātā ķerties pie ES direktīvas izstrādāšanas par ostu pakalpojumiem, kur citu aplamību starpā bija paredzēts loču pakalpojumus padarīt par biznesu un pakalpojumu, ko loči brīvi sniedz visās Eiropas Savienības ostās. Piemēram, Dānijas loči sniedz pakalpojumus Latvijas ostās, Latvijas loči Somijas ostās vai Polijas loči Anglijas ostās. Vārdu sakot, lai dzīvo brīvā konkurence, lai dzīvo brīvais loču pakalpojumu tirgus! EMPA stingri iebilda pret mēģinājumu ieviest tik absurdu konkurenci, un galvenais tās arguments bija kuģošanas drošības un vides aizsardzības nodrošināšana ostās, kas nekādā gadījumā nav savienojamas ar tirgus

pieejamības un brīvas konkurences loģiku.

Loču pakalpojumi ir stingri reglamentēti, obligāti noteikti un valsts kontrolēti pakalpojumi, kas saistīti ar kuģošanas drošību un vides aizsardzību. Loču uzdevums ir palīdzēt kuģu kapteiņiem ievest un izvest kuģus no ostām un sniegt kapteiņiem kompetentus padomus, jo

katras ostas loči vislabāk pārzina vietējos apstākļus un navigācijas īpatnības, viņiem ir ikdienā uzkrāta pieredze par kuģošanu ierobežotos ūdeņos, un tieši loči vislabāk zina savas ostas un piekrastes riska zonas.

leskats vēstures dziļēs

Kuģi pasaules okeānos kuģo jau tūkstošiem gadu. Mezopotāmija tiek uzskatīta par vienu no senākajām civilizācijām, kas nodarbojusies ar tirdzniecību un savu preču pārvadāšanai izmantojusi kuģus. Senie kuģošanas apraksti un kuģinieku pieraksti liecina, ka zēģelēšana atklātā jūrā kuģiniekiem nav sagādājusi galvassāpes, bet, nokļūstot jūras šaurumos, kanālos vai arī dodoties uz kādu no ostām, kuģošana

bija riska pilna. Bieži vien kapteinis bija spiests atzīt, ka viņam nepietiek zināšanu, lai varētu vadīt kuģi nepazīstamās un kuģošanai bīstamās vietās. Nācās meklēt izeju, un glābiņš bija vietējie jūrnīeki, parasti zvejnieki, kuri izvadīja svešinieku kuģus caur bīstamajām vietām. Lūk, arī pirmie loči! Jau senajā Babilonijā bija izstrādāti loču pakalpojumu noteikumi, kuri reglamentēja prasības loča amata pretendentiem un loču pakalpojumu izmantošanas kārtību.

Francijas rietumos jau 9. gadsimtā kuģošanu ostās atvieglāja loči, bet Eiropā pirmā likumdošana, kas saistīta ar ločiem, tika radīta Anglijas karaļa Ričarda I valdīšanas laikā (1189–1199), un tā bija pamats arī Osmaņu impērijas, Venēcijas republikas u.c. jūrnīecības likumdošanai.

Augot tirdzniecības apjomam un kuģu kustības intensitātei, loču pakalpojumi kļuva arvien nozīmīgāki un nepieciešamāki. Viduslaikos nereti bija gadījumi, kad kuģinieki loci nolaupīja, lai kapteinis būtu drošs, ka varēs ieiet ostā.

Visos laikos, arī mūsdienās, ostu pārvaldes un par kuģošanas drošību atbildīgās valsts institūcijas visā pasaulē ir ieinteresētas, lai par ločiem strādātu jūras pieredzi ieguvuši augsti profesionāli kuģu vadītāji. Locis ir neatņemama jūras transporta sistēmas sastāvdaļa, un viņa darbs ir unikāls, tam nepieciešama gan personiska, varētu pat teikt – intīma, pieredze un zināšanas ostas un piekrastes ūdeņu kuģošanas specifiskā un kuģošanas pieredze vispār, gan daudz plašākas zināšanas par jūras telpisko plānošanu, ostas valsts kontroles

UZZĪNAI

EMPA ir profesionāla bezpeļņas organizācija, kas 1963. gadā tika izveidota Antverpenē. Tagad asociācijā apvienojušies vairāk nekā 5000 jūras loču no 25 Eiropas valstīm. EMPA ietvaros izveidotas Baltijas jūras, Ziemeļjūras, Atlantijas okeāna, Vidusjūras un Melnās jūras loču apvienības.

funkcijām drošas kuģošanas sistēmas nodrošināšanā, jūrnīecības un ostu likumdošanu, ģeogrāfiju plašākā nozīmē, sadarbību ar velkoņu dienesta speciālistiem, jaunākajām jūras un kuģu būves tehnoloģijām.

Eiropas prakse un jaunie centieni

Vēl 19. gadsimtā loču konkurence bija pieņemta norma, kas arī noveda pie milzīgām problēmām kuģošanas drošības ziņā. Neskaitāmās avārijas, sadursmes un negadījumi, kā arī zemais loču pakalpojumu līmenis lika meklēt izeju no šīs situācijas. Jūras valstu vadītāji pieņēma lēmumu padarīt ločus par reglamentētas profesijas pārstāvjiem, ieviešot stingrus profesionālās sagatavotības standartus. Tagad visās Eiropas Savienības dalībvalstīs spēkā ir loču noteikumi, valsts kontrolē loču kompetenci un zināšanas. Turklāt loču pienākums ir ziņot par jebkuru trūkumu, ar ko viņi saskaras uz kuģa un kas varētu radīt risku navigācijai vai draudus jūras videi. Pildot savus ikdienas pienākumus, loči patiesībā piedalās tādā kā misijā, kas palīdz novērst jūras negadījumus, par ko pilnībā iestājas arī Eiropas Savienība. Ja ES atkal vēlas atlaist loču pakalpojumu grožus, tad vajadzētu apziņoties, ka konkurence un komerci-

ālais spiediens ne tikai novedīs pie diskriminējošas „pīrāga dalīšanas”, no kā cietīs ostu nepārtraukts un konkurētspējīgs darbs, bet arī nopietni apdraudēs drošību visplašākajā nozīmē.

Ločiem pēc būtības ir jāatsakās veikt jebkuru darbību, kas kaut mazākā mērā apdraud kuģošanas drošību, bet konkurences apstākļos to izdarīt ir ļoti grūti, jo locim ir gandrīz neiespējami saglabāt neatkarību. Ločiem, kuri konkurēs, lai tiktu pie darba, otrā plānā paliks drošības standarti un prasības, kas nenovēršami novedīs pie negadījumiem. Lai iegūtu lielāku peļņu, tiks taupīts gan uz loču aprīkojuma, gan loču kuģu modernizācijas rēķina. Visi eksperimenti ar konkurenci ir parādījuši, ka, neraugoties uz regulējumu, cilvēku darba stundas kļūst garākas, bet atpūtas laiks arvien īsāks, kas, protams, cilvēku noved pie noguruma un uzmanības samazināšanās. Šajā gadījumā ES eksperiments ar loču konkurenci var radīt piemērotu augsni korupcijas uzplaukumam, jo konkurences apstākļos korupciju ir nesalīdzināmi grūtāk kontrolēt. Konkurence var apdraudēt arī loču efektīvu apmācību, ko nosaka IMO rezolūcija A. 960.

Eiropas ostas ir ieinteresētas sniegt kvalitatīvus un konkurētspējīgus pakalpojumus, un viens no būtiskiem pakalpojumiem ir kvalificētu, pieredzējušu un augsti profesionāli sagatavotu loču pakalpojumi, tāpēc EMPA uzskata, ka konkurence nav pareizais veids, kā īstenot modernu, drošu un efektīvu loča sistēmu Eiropā. Ja ES loču pakalpojumus palaidīs brīvajā tirgū, tam būs daudz negatīvu seku.

▶▶▶ 17. lpp.

Dānija iesaistās diskusijās par loču pakalpojumiem

Loči ir neatkarīgi ostas speciālisti, kas sniedz padomus kuģu kapteiņiem, kā droši ievest ostā un izvest no tās kuģus, bet reizēm daudz svarīgāks ir padoms, kad un kāpēc nevajag iet ostā. Locis vienmēr it kā staigā pa naža asmeni, ņemot vērā ostas komercintereses un sabalansējot tās ar drošas kuģošanas un vides aizsardzības aspektiem. Tā kā katrai ES dalībvalstij pirmajā vietā ir vides, cilvēku un ostu drošība, Dānijas Jūras administrācija nevar piekrist EP centieniem padarīt loču pakalpojumus par brīvā tirgus sastāvdaļu, jo tas radītu apdraudējumu videi un drošībai.

Brīvā tirgus apstākļos locis pirmām kārtām domās, kā nodrošināt sevi ar darbu, lai pabarotu ģimeni, un pirmā lieta, kas šā mērķa sasniegšanai tiks ziedota, ir kuģošanas drošība. Jau tagad no starptautisko kravu pārvadājumu puses ūdensceļi un ostas izjūt intensīvu spiedienu, tāpēc visi jautājumi, kas skar drošību un vidi, ir stingri jāregulē. Vēl viens spiediens no EP puses dod vielu pārdomām un dažām par to, kādi lobīji stāv aiz jaunās regulas projekta.

Dānijas Jūras administrācija ir iesniegusi tiesību aktu projektus Dānijas parlamentam, lai veiktu grozījumus Dānijas loču pakalpojumos, izslēdzot konkurences ieviešanas iespēju. Šajā jautājumā ir ļoti liela starptautiska vienprātība. Vācija, Japāna, Koreja, Amerikas Savienotās Valstis, Apvienotā Karaliste, Nīderlande, Norvēģija, Kanāda, Polija, Latvija un citas valstis aizstāv viedokli un pat kategoriski pieprasa izslēgt iespējamību atvērt brīvo tirgu loču pakalpojumiem. Kravju pārvadājumiem ir jābūt droši organizētiem, atbildīgiem un saprātīgiem, un Dānijas parlaments zina atšķirību starp labu un sliktu jūras transporta pārvaldību.

Pasaules pieredze

Visā pasaulē piekrastes valstis loču pakalpojumus ir nodevušas valsts struktūru pārziņā, un šī profesija ir stingri reglamentēta. Prakse rāda, ka drošības dienestu darbu nevar un nedrīkst pakļaut tirgus apstākļiem un brīvās konkurences nosacījumiem.

Loči nav komerciāla institūcija, viņu darbs ir svarīgs sabiedriska pakalpojums. Kuģu sadursmēm ir citiem negadījumiem ostās vai to tuvumā var būt ārkārtīgi smagas sekas un graužošs iespaids uz cilvēku dzīvi, ekonomiku un apkārtējo vidi.

Dažas valstis pasaulē ir eksperimentējušas ar jūras loču pakalpojumu liberalizāciju, bet šie eksperimenti ir noveduši pie satraucoša negadījumu skaita pieauguma ostās. Piemēram, Aljaskā, kur šāda liberalizācija ir nodarījusi lielu kaitējumu kuģošanas drošībai. Turklāt pētījumi skaidri parāda, ka loču pakalpojumu liberalizācija nenozīmē loču pakalpojumu izmaksu samazināšanos. Gluži pretēji, tā ir novedusi pie milzīga izmaksu kāpuma: 20% Dānijā un 100% Argentīnā. Ločiem ir jābūt tiesībām noraidīt jebkuru manevru, ja nav garantēta drošība. Pat konkurences apstākļos

loči ir atteikušies veikt bīstamus manevrus, jo baidījušies uzņemties atbildību, tomēr bijuši arī riskētāji, kuru darbības novedušas pie lieliem materiāliem zaudējumiem.

Pieņemot jebkuru ES regulu, jāatceras, ka augstākā starptautiskā jūrniecības institūcija ir IMO, kuras likumdošanas normas jāievēro arī ES un nacionālā līmenī.

Īpašie apstākļi

EMPA aicina rūpīgi izanalizēt visus priekšlikumus, kas saistīti ar grozījumiem ES likumdošanā un attiecās uz loču pakalpojumu brīvo tirgu, uzsverot, ka īpaša loma kuģošanas drošībā ir katras valsts un pat katras ostas kritērijiem, kas tiek izvirzīti loču amata kandidātiem. Ir svarīgi pārzināt vietējos navigācijas apstākļus, bet tikpat svarīga ir, piemēram, loču un velkoņu dienestu sadarbība. Nepieciešama laba komunikācija starp loci un velkoni. Locim ļoti svarīgas ir labas zināšanas par velkoņu iespējām, jo ir daudz dažādu velkoņu veidu, un katram no tiem ir atšķirīga dzinējspēka sistēma, sakabes ierīces, vilktspēja un vadāmība, kas ietekmē kuģu manevrētspēju. Attiecības starp loci un velkoņa kapteini ir balstītas uz savstarpēju uzticēšanos, bet tā veidojas tikai ciešā ikdienas sadarbībā.

Lai gan angļu valoda ir vienīgā darba valoda uz SOLAS kuģiem, gadījumos, kad kuģi nav pakļauti SOLAS konvencijai (piemēram, iekšzemes kuģniecības kuģi, zvejas kuģi, atpūtas kuģi, prāmji), angļu valodas zināšanas var arī nebūt pietiekami augstā līmenī, kas nozīmē, ka tikai angļu valodas lietošana kā darba valoda ostā var palielināt risku komunikācijas kļūdas dēļ. Eksperti ir spiesti atzīt, ka pat uz SOLAS kuģiem angļu valodas prasme joprojām rada bažas. Dažreiz zināšanas aprobežojas tikai ar IMO noteiktajiem jūras sakaru standartieciņiem, kas ir pietiekami ikdienas rutīnas darbā, bet nespēj nodrošināt komunikāciju sarežģītākās vai ārkārtas situācijās. EMPA uzskata, ka nav pamata domāt, ka šajā situācijā kas varētu īpaši mainīties, tāpēc nav sagaidāms, ka ostas pakalpojumu sniedzēji varētu mainīt savu darba valodu un iegūt labākas angļu valodas zināšanas. ■

Mainīgie vēji Dānijas šaurumos

Visiem ločiem pasaulē ir viena kopīga un arī ļoti nopietna problēma – uz viņiem tiek izdarīts milzīgs ekonomiskais spiediens. Lai loči, pieņemot un risinot problēmas, ko tiem izvirza mūsdienu kuģošanas specifika, globalizācija un ostu darbība, spētu saglabāt augstākos drošības standartus, viņiem ir jābūt neatkarīgiem, kas ļautu augsta riska operāciju laikā pieņemt neatkarīgus un objektīvus lēmumus, uz kuriem netiek izdarīts nekāds komerciāls spiediens. Patiesībā situācija ir pavisam savādāka.

Pēdējo dažu gadu desmitu laikā darbs jūrā ir ievērojami mainījies, un tas pilnībā attiecas arī uz loču darbu. Kuģi kļūst arvien lielāki, kravas arvien dārgākas, un viens no svarīgākajiem noteikumiem ir laika un izmaksu samazināšana. Šajā ziņā arī loči nav izņēmums, jo arī uz viņiem attiecas laika un izmaksu taupīšana.

Politika, Līdz šim pieņemtajām IMO rezolūcijām, kas stingri nosaka, kādos gadījumos jāizmanto loču pakalpojumi, pievienotie ieteikumi par loču un velkoņu pakalpojumiem Dānijas šaurumos, Baltijas jūrā, Skagerakā, Ziemeļjūrā, Lamanšā vairāk izskan tādā kā vēlējuma izteiksmē. Visi draudzīgi atzīst, ka navigācijas drošībai ir svarīga loma, lai samazinātu risku no iespējamajiem jūras starpgadījumiem, kas apdraudētu cilvēku dzīvību un jūras vidi, tomēr neviens, pat IMO, neuzņemas atbildību strikti noteikt, ka, piemēram, kuģojot šajos rajonos, obligāti jāizmanto loču pavadība. IMO liek pie sirds kuģu īpašniekiem, ka, kuģojot kopā ar kompetentu, vietējos apstākļus pārzinošu loči, kuģa īpašnieks dos lielu ieguldījumu kuģošanas drošībā.

Un te nu sākas savu interešu bīdīšana, aizstāvēšana un lobēšana, un nevajadzētu cerēt, ka būs viegli atrast kopīgu valodu, kad runa ir par valsts vai biznesa interesēm. Šajā ziņā katrai valstij un katram biznesa sektoram ir savas intereses. Ostnieki solidarizējas ar kravu pārvadātājiem un kuģu īpašniekiem. Viņi ir ieinteresēti, lai iespējami intensīvāk kustētos kravas, kas kuģu īpašniekiem vairotu peļņu, bet ostām ļautu palielināt kravu apjomus. Eiropas ostnieki savos saietos pauž viedokli, ka ES ostas Baltijas jūras reģionā jau ir veikušas

milzīgus ieguldījumus drošības uzlabošanā saistībā ar ES ostu aizsardzības prasībām, savukārt kuģinieki uzskata, ka viņu pleciem jau tagad ir uzkrauta visai smaga nasta ar dažādu ierobežojošu standartu ieviešanu kuģošanas biznesā, lai aizsargātu vidi. Jaunu drošības pasākumu ieviešanai būtu nepieciešams pamatots situācijas un izmaksu izvērtējums, tāpēc nav atbalstāma tādu aizsardzības pasākumu ieviešana Baltijas jūrā un Baltijas jūras šaurumos, kas uzliek papildu finansiālu apgrūtinājumu kuģiem, liekot tiem obligātā kārtā izmantot velkoņu vai loču pakalpojumus. Nosakot šādu regulējumu, Baltijas jūras reģiona ostas var nonākt nevienlīdzīgas konkurences apstākļos ar citu reģionu ostām. Arī Latvijas ostu pārvaldes, tranzītā iesaistītās asociācijas un Latvijas Ostu, tranzīta un loģistikas padome raugās, lai ES nepieņemtu Baltijas jūras reģionu diskriminējošus likumdošanas aktus. Šādu Latvijas viedokli atbalsta Lietuva, Igaunija, Somija, Zviedrija un Krievija, bet pavisam citās domās ir Dānija.

Dānijas iekšējās nesaprašanās atbalsojas Baltijas jūras reģionā

Varētu jau neveltīt papildu uzmanību Dānijas jautājumam, ja vien Dānijā izlobētie un pieņemtie tiesību akti neattiektos uz visu Baltijas jūras reģionu, tai skaitā arī uz Latviju un tās ostām.

Dānija jau sen lobē savas intereses par obligātiem loču pakalpojumiem Dānijas šaurumos, kaut gan pagaidām vēl Dānijas valdībai nav izdevies panākt, lai ločus izmatotu visi caur Dānijas šaurumiem kuģojošie kuģi. Pašlaik Dānijas valdība strādā pie likumprojekta par loču pakalpojumu liberalizācijas, kas nozīmētu loču konkurenci brīvā tirgus apstākļos. Lai cik dīvaini tas izklausītos, bet šāds valdības lēmums ir izsaucis ļoti plašu neapmierinātību.

Līdz šim Dānijas loču organizācijai (DANPILOT) bija monopolstipības loču pakalpojumu sniegšanā. Tā ir neatkarīga organizācija, par kuras darbību 2013. gada maijā Dānijas parlaments pieņēma Likumu par DANPILOT, lai aizsargātu Dānijas ūdeņus no negadījumiem un kuģošanas drošības pārkāpumiem, kas varētu radīt postošas sekas Dānijas jūras videi. Dānijas šaurumi ir viena no visbīstamākajām kuģošanas vietām pasaulē, kas jāšķērso visiem kuģiem, kuri vēlas nokļūt Baltijas jūrā. Katru gadu tūkstošiem lielu tankkuģu ar bīstamām kravām tikai no Krievijas ostu naftas termināļiem vien šķērso Dānijas šaurumus.

Jaunās vēsmas Dānijas parlamentā liecina par iespējamām pārmaiņām loču pakalpojumu tirgū. Dānijas laikrakstā „Nordjyske Times” parādījās Dānijas parlamenta

▶▶▶ 20. lpp.

►►► 19. lpp.

Tirdzniecības un rūpniecības komitejas priekšsēdētājs Karinas Gardstedas apgalvojums, ka loču darba efektivitāti varētu uzlabot par kādiem 55%, jo tagad esot pat tāda situācija, ka ločis ne vienmēr operatīvi ierodas uz kuģa un arī ne vienmēr sniedz nevainojamu pakalpojumu. Piedevām pakalpojumu cenas esot par augstām. Pēc būtības darba devējs izteicis tādu kā neuzticību savam darba ņēmējam.

Dānijas loču organizācija šādus apvainojumus noraida. DANPILOT mā-

UZZIŅAI

DANPILOT nodarbina labākos un profesionālākos ločus un ir apgādāta ar 34 modernākajiem loču kuteriem, kas no 22 loču stacijām nodrošina loču ātru nogādāšanu pie klientiem, tātad uz kuģiem. 2013. gadā DANPILOT loču pakalpojumus sniedza 4147 kuģiem, no kuriem 147 bija kuģi zem Dānijas karoga. Salīdzinot ar iepriekšējo gadu, loču pakalpojumu skaits pieauga par 11,2%.

jas lapā uz īsu brīdi parādījās pat tāds kā protests un apgalvojums, ka jaunais likums nodarīs ļaunumu Dānijas kuģošanas drošībai. Tomēr zibenīgā ātrumā tas no mājas lapas pazuda, un advokāti vēlāk skaidroja, ka publikācija ir bijis pārpratumš. Kā saka, sunš nedrīkst kost rokā, kas to baro.

Lai gan DANPILOT uzskata, ka loču tarifi Dānijā stipri vien atpaliek no vispārējā šo pakalpojumu cenu kāpuma, kas pēdējos desmit gados pasaulē sasniedzis pat 35%, kamēr Dānijā tikai 15%, un tas lielā mērā ietekmē arī loču algas, skaļu protestu par to viņi nepauž.

Sešdesmit procenti no kuģiem kravas ved no Baltijas jūras uz Ziemeļjūru, un tikai 40% kravu iet pretējā virzienā. Kad kuģi bez kravām peld no rietumiem uz austrumiem, to iegrime nav tik dziļa, tāpēc kuģi atbilst IMO ieteikumiem par loču pakalpojumu izmantošanu. Bet, kad tie no Krievijas vai citām

Baltijas jūras reģiona ostām nāk atpakaļ ar naftas produktu kravām, situācija ir radikāli mainījusies, un apdraudējums apkārtējai videi kļūst par aktuālu problēmu. Šādā situācijā tieši Dānijas loči ir būtiska daļa no Dānijas vides aizsardzības ārkārtas gadījumos, tie aizsargā Dānijas jūras piekrasti un ūdeņus no iespējamās naftas noplūdes un piesārņojuma, ko var radīt starptautiskie jūras kravu pārvadājumi.

DANPILOT uzskata, ka IMO vajadzētu atgriezties pie diskusijas par loču pakalpojumu obligātu izmantošanu Dānijas starptautiskajos ūdeņos, jo priekšlikums liberalizēt loču pakalpojumu sistēmu var novest pie visai bīstamas situācijas.

Kas uzklaussis iebildumus?

Dānijā daudzas nevalstiskas organizācijas, partijas un pat valsts amatpersonas iebilst pret loču tirgus atbrīvošanu, jo ir pārliecināti, kas tas faktiski nozīmē loču pakalpojumu privatizāciju. Tas ir tāds kā kurta karš pret valsts monopoli, no kura pēc būtības ir atkarīga kuģošanas un apkārtējās vides drošība. Dānijā valda uzskats, ka Dānijas Kuģu īpašnieku asociācija ir tas lobijs, kas panācis šādu Dānijas valdības un parlamenta rīcību un attieksmi pret jutīgajiem drošības un vides jautājumiem, pāri tiem paceļot biznesa intereses. Loču tirgus liberalizācija Dānijas starptautiskajos ūdeņos ir vislabākā dāvana kuģniecības kompānijām. Nedomājot par sekām, nospieš uz leju pakalpojumu cenas – tāda pašlaik ir Eiropas politika.

Liberalizācija, ko plānots realizēt līdz 2020. gadam, novedīs pie loču pakalpojumu kvalitātes pazemināšanās. Ja kāds uzskata, ka konkurss uz kādu pakalpojumu uzlabo šā pakalpojuma kvalitāti, tas stipri maldās, jo pieredze rāda, ka konkurss visbiežāk rada negodīgu konkurenci attiecībā uz izmaksām, kur noteicošais ir cenu dempings. Lai uzvarētu konkursā, svarīgākais arguments nav pieredze, zināšanas un profesionalitāte, bet gan zemākā cena.

Aiz kalniem nav tas laiks, kad uz kuģu tiltiņiem stāvēs lētākā piedāvājuma loči, kuri vedīs kuģus

cauri Bornholmas Skāgenam. Pieņemot grozījumus loču pakalpojumu likumdošanā, Dānijas nodokļu maksātāji pēc būtības kļūst par daudz nacionālo kuģošanas kompāniju un naftas uzņēmumu sponsoriem, jo tieši uz viņu pleciem gulsies vides aizsardzība, patiesībā vides neaizsargātības problēmu risināšana.

Azartspēles, uz kārts liekot kuģošanas drošību

Lielākā naftas katastrofa Dānijas ūdeņos līdz šim notikusi 2001. gada 29. martā, kad Krievijas naftas tankkuģis ar 33 tūkstošiem tonnu mazuta sadūrās ar kravas kuģi un jūrā nonāca 2700 tonnu naftas. Rezultātā bojā gāja vairāk nekā 4000 putnu un tika piesārņota piekraste 57 km garumā. Sakopšanas darbi ilga vairākus mēnešus un izmaksas tika rēķinātas vairāku miljonu apmērā. Kopš tā laika Krievijas naftas un ķīmisko produktu pārvadājumi Dānijas ūdeņos ir ievērojami palielinājušies, tieši tāpat kā kuģu izmēri. Jau tagad 700 tūkstoši tonnu naftas produktu katru dienu tiek pārvadāti, izmantojot Dānijas ūdeņus, un lielāko daļu no šā apjoma pārvadā ārvalstu kuģi. Tikai Frederikshavnas ostā vien katru gadu no dažāda izmēra kuģiem pārkrauj vairāk nekā divus miljonus tonnu Krievijas naftas. Dānijas Dabas aizsardzības biedrības jūras biologs Hennings Darks Jorgensens brīdina sabiedrību, ka valdība būtībā spēlē azartspēles, uz kārts liekot Dānijas jūras vidi. „Ko darīsim, ja jūrā nonāks 20 tūkstoši tonnu naftas?” jautā vides aizstāvji. Un Dānijas valdībai uz šo jautājumu pagaidām nav atbildes.

Pat ASV, kas ir loču pakalpojumu liberalizācijas dzimtene, brīdina starptautisko sabiedrību, ka katras jūras valsts politiķiem ir jābūt gataviem uzņemties atbildību, kad notiek diskusijas par tirgus liberalizāciju, vēl jo vairāk tad, ja šīs diskusijas neiet pareizā virzienā. Šajā gadījumā zaudētāja būs Dānijas sabiedrība, jo loču pakalpojumu tirgus atvēršana novedīs pie darba vietu samazināšanās (pašlaik Dānijā ir nodarbināti aptuveni 300 loču) un sociālā dempinga, pieņemot darbā lētos Austrumeiropas ločus,

un tas automātiski novedīs pie kuģošanas drošības pasliktināšanās.

Piemēram, Floridas loču pakalpojumu tiesību aktā teikts, ka drošība ir galvenais mērķis loču pakalpojumu regulēšanas mehānismā. Tie ir svarīgs tautsaimniecības un sabiedrības labklājības garantis, tāpēc, lai aizsargātu sabiedrības labklājību, drošību un veselību, valsts uzņemas loču pakalpojumu ekonomisko regulējumu, neatdodot to brīvā tirgus pārziņā. Kanādas likumdošana aizsargā ločus no komerciālā spiediena, jo loči uzņemas ļoti bīstamu pakalpojumu pildīšanu, tāpēc viņiem ir jābūt brīviem un neatkarīgiem savas karjeras veidošanā un iztikas pelnīšanā. Arī Kanādā ir īpaši jutīgas jūras teritorijas, kas

pakļautas obligātiem loču pakalpojumiem. Kanādas valdība nosaka, uz kuriem ūdeņiem un uz kādiem kuģiem attiecas noteikumi par obligātiem loču pakalpojumiem, kurus sniedz tikai valsts institūciju sertificēti loči. Ar likumdošanas palīdzību Kanādas valdība ir novērsusi iespējamo konfliktu starp drošību un komercinteresēm, atbrīvojot ločus no komerciālā spiediena. Tas ir sabiedrības interesēs, ka loči var pieņemt neatkarīgus lēmumus, nesākt vai pārtraukt operāciju Kanādas ūdeņos, nebaudoties no nelabvēlīgām sekām attiecībā uz viņu karjeru vai izpelni. Pieļaut konkurenci, atbrīvojot loču pakalpojumu tirgu, Kanāda uzskata par absurdu, jo tas rada ievērojamus zaudējumus gan loču neatkarībai, gan drošībai. Brīvais tirgus uz ločiem izdara nenovēršamu spiedienu.

Pagaidām, kuģojot caur Dānijas šaurumiem, ļoti daudzi kuģi neizmanto loču pakalpojumus un apgalvo, ka pazīst šo jūras ceļu. Patiesībā šo jūras ceļu par bīstamu uzskata pat Dānijas profesionālie jūras loči, jo te ir šauri kanāli, kuros grūti orientēties, mainīgas straumes un grunts, kuģošanu ietekmē vēji un caurvējš, kā arī lielā satiksmes intensitāte, kas apgrūtina un apdraud drošu navigāciju.

▶▶▶ 23. lpp.

UZZIŅAI

IMO iesaka 96,3% kuģu, kas iet caur Dānijas šaurumiem, noteikt obligātus loču pakalpojumus. Patiesībā IMO eksperti ir nobažījušies par 99,9% tankkuģu.

No Latvijas loču vēstures

Ziemeļeiropā 13. gadsimtā vēl nebija izveidota ūdensceļu zīmju sistēma un kuģošanas kartes, tāpēc tikai loģiski, ka ļoti pieprasīti bija vietējo ūdensceļu zinātāji. Latvijā loči pirmo reizi pieminēti 13. gadsimtā Indriķa hronikā. Šajā laikā Rīgas ostai Daugavā jau bija savi loči, pamatā zvejnieki, kas rūpējās par kuģu ceļu drošību Daugavas lejasgalā, kur ik pavasari Daugavas straume mainīja gultni. 13. gadsimtā jūras krasts sācās jau pie Rīnūžiem un turpinājās gar Daugavu līdz Vecāķiem. Tolaik loči bija apvienojušies gīldēs, bet 14. gadsimtā ločiem un zvejniekiem jau bija savs altāris Daugavgrīvas baznīcā. Rīnūžu un Mangaļu ločus Livonijas ordenis ņēma savā aizsardzībā. Tas bija ieinteresēts loču gīlde pastāvēšanā, tāpēc nodeva gīldei tiesības kuģus ievadīt Daugavā un izvadīt jūrā. 1562. gadā ločiem bija salīdzinoši lielas pilnvaras – tie vadīja muitu, kaujas kuģus un apsargāja Daugavas grīvu pret ienaidnieku floteli. Kad Ordenis Rīnūžu un Mangaļu loču tiesības pārdeva Rīgas pilsētai, tā aizliedza viņiem līdzšinējo darbību.

Rīgā amatnieku organizēšanās amatos sākās 14. gadsimta otrajā pusē, tomēr sarakstu, kur minēti visi Rīgas amatnieki, līdz mūsdienām uzglabāties visai maz. Rīgā tika izveidoti latviešu tirdzniecības palīgamati preču pārvadāšanai pa ūdensceļiem, pie kuriem piederēja pārcēlāji, enkurnieki, mastu šķiro-

tāji, loči un Daugavas loči. Tas bija sezonas darbs, kurā iesaistīja arī algādžus. Latviešu tirdzniecības palīgamati saņēma Rīgas rātes apstiprinātus statūtus. Loču apvienībām, tāpat kā pārējiem tirdzniecības palīgamatu locekļiem, bija viduslaiku brālībām raksturīgās iezīmes: savs karogs, cunftes kauss, statūti un sadzīves priekšmeti. Par preču transportu un citiem darbiem atalgojumu amata locekļiem tirgotāji maksāja pēc ģenerālgubernatora noteiktām un apstiprinātām likmēm, amats savukārt norēķinājās ar līgtajiem algādžiem, bet atlikušo naudu amata locekļi vienlīdzīgi sadalīja savā starpā.

Vēlākos laikos, kad sekmīgi attīstījās Rīgas ārējā tirdzniecība, arvien pieauga arī loču nozīme. Zviedru laikos (1621–1710) Rīgas ostas ūdens kapteinis bija pārņēmis loču komandiera funkcijas. Tolaik gan kapteinis, gan loči pastāvīgi uzturējās Bolderājā.

Par šo laiku jau saglabājušies pirmie autentiskie grīvas rajona un ostas plāni. Vecākais no tiem datēts ar 1644. gadu. 20. gadsimtā Rīgas loči apvienojās loču biedrībās, bet pirms tam pastāvēja loču cehi, kur loči tika iedalīti pirmās, otrās kategorijas ločos un mācekļos. Pēc triju gadu dienesta no otrās kategorijas varēja pāriet uz pirmo. Ločiem bija jāprot lasīt un rakstīt krievu valodā un runāt vienā no svešvalodām – angļu, vācu, franču vai zviedru. Loču biedrībā par biedriem uzņēma no 21 gada vecuma, bet par mācekļiem no 16 gadu vecuma tos, kuri bija pabeiguši jūrnieceības skolu. Locim bija jāprot vadīt kuģi, pienācīgi uzvesties, jābūt ar labu redzi, sīki jāpārzina visi kuģu ceļi, strāvojumi un ūdens stāvoklis biedrības darbības rajonā. Biedrības darbību vadīja loču komandieris, bet iekšējo kārtību noteica loču vecākais, kuru ievēlēja uz trim gadiem. Loču komandieri iecēla Jūras ministrijas Galvenā hidrogrāfiskā pārvalde, un parasti tas bija stūrmanis, kas pārzināja visu vietējo ūdens lociju, jūrnieceību un prata vairākas valodas. Par vecāko

Bolderāja mūsdienās. Ostas kapteinis un loči pastāvīgi uzturējās Bolderājā.

Liepājas osta.

Ventspils ostas Loču dienesta ēka Ventas kreisajā krastā. Pirmo reizi Ventspils osta vēsturiskajos dokumentos ir minēta 1263. gadā.

loci varēja ievēlēt ikvienu, kas saņiedzis 30 gadu vecumu un par loci nostrādājis ne mazāk kā trīs gadus. Loču komandierim bija tiesības par statūtu pārkāpšanu uzlikt naudas sodu līdz pieciem rubļiem, arestēt uz laiku līdz trim diennaktīm, pārcelt no vecāko loču grupas uz jaunāko, kā arī izslēgt no biedrības.

Loču darbības un atbildības rajons iebraucošajiem un izbraucošajiem kuģiem bija piecas jūdzes no ieejas priekšostā. Dežurējošais locis uzturējās loču tornī, kas bija uzcelts pie ieejas ostā. Tornī no navigācijas sākuma līdz beigām plīvoja loču karogs. Ločiem bija jāapkalpo kuģi, kuru ietilpība pārsniedza 200 tonnu. Loču biedrības pienākums ietilpa arī pirms navigācijas sākšanās apzīmēt reidu, kuģu ceļus un tirdzniecības kanālu ar zīmēm,

1780. gads. Bolderājas loča māja – muižiņa Daugavgrīvas kartes fragmentā J. K. Broces zīmējumā.

Karoga valstis, kas neievēro IMO rekomendācijas par loču pakalpojumiem Dānijas šaurumos

▶▶▶ 21. lpp.

peldošām bojām, izlikt signālus, kas rāda ūdens augstumu ostā un reidā, tā nodrošinot drošas kuģošanas apstākļus akvatorijā. Ločiem bija jāstrādā no saules lēkta līdz rietam, bet pēc ostas priekšnieka norādījuma arī nakts laikā. Soda naudas un nodevas no kapteiņiem saņēma loču komandieris.

Liepājas ločiem bija arī sociālās tiesības, kas bija rets izņēmums cariskās Krievijas laikā. Sasniedzot 60 gadu vecumu un par loci nostrādājot ne mazāk kā 15 gadus, viņi ieguva tiesības uz pensiju. Slimības laikā varēja ārstēties Liepājas jūras kara hospitālī. Lai gan loči nebija valsts kalpotāji, tiesiskā ziņā viņi tiem bija pietuvināti.

Latvijas pirmās brīvvalsts laikā loči bija valsts ierēdņi, kurus iecēla Jūrniecības departaments un algu maksāja valsts. Loči un viņu komandieri bija pakļauti ostas priekšniekam. Locim bija jāpārzina kuģu vadīšanas īpatnības savā rajonā, jāpazīst kuģu ceļš un tā apzīmējumi, sēkļi, straumes, ugunis utt. Par kuģa vadībā pieļautajām kļūdām, kuģu sadursmi un tās nodarītajiem bojājumiem un zaudējumiem kuģim, kravām vai personām locis personīgi nebija atbildīgs. Pēc darbības rajona bija jūras, upes, kanāla un ostas loči, arī privātie un valdības loči. Privātie darbojās paši, apvienojoties biedrībās un saņemot atļauju veikt loču pienākumus, bet valdības loči pēc sociālā stāvokļa bija pielīdzināti valsts ierēdņiem. Bija loči, kas kapteinim pēc vietējiem likumiem un noteiktos ūdens rajonos bija obligāti jāpieņem darbā, paturot sev lielākas vai mazākas kontroles tiesības, un bija loči, kurus kapteinis pēc sava ieskata varēja pieņemt vai nepieņemt. Ostas noteikumos un parāžās, jūras tirdzniecības likumos bija noteikta loča un kapteiņa atbildība, bet loču nodevas bija jāmaksā visiem kuģiem arī tad, ja loču palīdzība netika izmantota. Tā nebija jāmaksā Latvijas kabotāžas regulārās satiksmes kuģiem, kabotāžas kuģiem, kas mazāki par 150 BRT, kā arī Latvijas un ārvalstu kara kuģiem, valsts dienesta kuģiem un kuģiem, kas ienāk un paliek reidā. ■

Kuģošanas drošību kopumā un, protams, arī Dānijas šaurumos ietekmē jūrnieku profesionālais līmenis, par kuru pētījumi neko labu nesaka. Diemžēl tas ar katru gadu pazeminās, kas vēl jo vairāk pastiprina bažas par jūrnieku spējām rīkoties sarežģītos vai ārkārtas apstākļos. Jaunā likumdošana piedevām vēl panāks, ka arī locis, pateicoties brīvajam tirgum, vadīs un konsultēs kapteini, nepārzinot vietējos apstākļus, bet kontrole no Dānijas puses vairs nebūs iespējama. Kas gan vairs interesēsies, vai locim ir nepieciešamais sertifikāts pakalpojumu sniegšanai Dānijas ūdeņos, ja noteicošā būs loča noteiktā pievilcīgā pakalpojumu cena?

Pret šādu absurdu rīcību ieilst daudzas Eiropas valstis, kurās ir pieņemti noteikumi, kas aizsargā valsts ūdeņus, un kurās valsts nodrošina loču pakalpojumus. Arī „Greenpeace” iestājas pret loču pakalpojumu liberalizāciju, saskatot tajā apdraudējumu apkārtējai videi.

Statistika ir visai bēdīga

Dānijas Jūras administrācijas (DJA) 2013. gada statistika liecina, ka 25% no kuģiem, kas iet caur Dānijas šaurumiem, pārkāpj IMO noteikumus un pārsniedz maksimālo iegrīmi, kas pieļauj neizmatot loču pakalpojumus. Pēdējo desmit gadu laikā Dānija ir izstrādājusi detalizētu sistēmu, kas var efektīvi identificēt tos kuģus, kuri neatbilst IMO ieteikumiem par loču pakalpojumiem Dānijas ūdeņos. DJA 2013. gadā nosūtīja 239 vēstules karoga valstīm: 45 gadījumos kuģis nebija

pasūtījis loci, bet 194 gadījumos locis tika pasūtīts tikai dažos maršrutos, tādējādi pārkāpjot IMO noteikumus. Situācija ir mainīga, bet ir tādās kuģošanas kompānijas, kuras ignorē IMO noteikumus, un jo īpaši tas attiecas uz pasažieru kuģiem.

Pārāk liela centība var radīt pārcentību

Tajā pašā laikā Eiropas Savienības Kuģu īpašnieku asociācija (ECSA) aizrāda, ka nevajadzētu aizrauties ar pārmērībām un nonākt situācijā, kad rodas nevajadzīgi konflikti starp tiem, kas uzrauga kuģošanas un vides drošību, un tiem, kas nodrošina jūras kravu pārvadājumus. Var rasties situācija, kad pārmērīgi stingri noteikumi, prasības un pārbaudes noved pie biznesa vides kropļošanas un starptautisko pārvadājumu nepamatotas apgrūtināšanas. Tikai kompleksi skatot problēmu un meklējot kompromisu visu ieinteresēto pušu starpā, var panākt vēlamu efektu jautājumā par obligātu loču pakalpojumu (PEC) ieviešanu. Tikai skaidrs un pamatots regulējums var ieviest skaidrību un kārtību jautājumā par loču pakalpojumu izmantošanu un nepieciešamību. Kuģošanas bizness ir nonācis visai sarežģītos apstākļos, kad no visām pusēm tiek ierobežota darbība, izvirzītas arvien jaunās prasības un noteikti ierobežojoši standarti. Tikai tad, ja PEC būs saistoši visām piekrastes valstīm, ja tie balstīsies uz objektīviem, pārdomātiem un nediskriminējošiem kritērijiem, to ieviešana neradīs pretestību un dos vēlamu rezultātu. ■

Locis uz kapteiņa tiltiņa

Drošība un vēlreiz drošība. Kuģošanas drošība, vides aizsardzība, cilvēku drošība – lūk, skaitāmpantiņš, kas tiek deklamēts, skatot jūras kravu pārvadājumus pasaules jūrās un okeānos. Par kuģošanas drošības garantiem kuģošanai bīstamās vietās, jūras šaurumos, kanālos, ieejot un izejot no ostas, tiek uzskatīti loči. Patiesībā starptautiskā jūrniecības likumdošana viņiem ir deleģējusi pildīt šo drošības garanta misiju. Vai un cik lielā mērā loči var un ir tiesīgi uzņemt šādu atbildību un misionāra lomu? Un kā ir ar pašu loču drošību? Lūk, tikai daži jautājumi, kas nodarbina likumdevēju, profesionālo asociāciju un pašu loču prātus.

Starptautiskā jūras loču asociācija (IMPA), kas savā kongresā sanāk reizi gadā, lai apspriestu loču darbības pašreizējās aktualitātes un nākotnes darbības svarīgos jautājumus, arvien uzstājīgāk norāda, ka nepieciešams gan stingrs un vienots regulējums kuģošanas biznesa attiecībām ar loču pakalpojumiem, gan stingrs reglaments pašu loču darbībai. IMPA ģenerālsēkretārs Niks Katmors: „Dīemžēl loči tiek nopietni ievainoti un turpina zaudēt dzīvību nelaiemes gadījumos, kad viņi uzkāpj vai nokāpj no kuģiem. Nereti iemesls ir visai prozaisks – nedrošas vai pat bojātas loču kāpnes, kas kvalificējams kā SOLAS konvencijas pārkāpums.”

Šim viedoklim piekrīt arī Starptautiskās kuģniecības kameras (ICS) ģenerālsēkretārs Peters Hinčlifs (*Peter Hinchliffe*): „Ja locis ierodas

uz kuģa, lai palīdzētu tā apkalpei un kapteinim vadīt kuģi sarežģītos apstākļos, tad kuģa apkalpes pienākums ir darīt visu iespējamo, lai

nodrošinātu tādus apstākļus, kas neapdraud loča dzīvību un veselību. Loča darbs ir saistīts ar risku pat tad, kad ir labvēlīgi laika apstākļi, nemaz nerunājot par darbu sliktos laika apstākļos. Un, ja klāt vēl nāk nedrošs aprikojums – kāpnes un virves, tad nelaime var būt neovēršama.”

SOLAS konvencija un IMO rezolūcijas nosaka loču mehānisko pacēlāju un kāpņu standartus, kā arī visu citu, kas garantē loču drošību viņu sarežģītajā darbā, savukārt IMPA un ICS sagatavotā brošūra koncentrētā veidā atspoguļo visus tos jautājumus un standartus, kas skar un ietekmē loču sekmīgu darbību un sadarbību ar apkalpojamā kuģa apkalpi

IMPA prezidents Maiks Vatsons: „Kā mēs vēlētos, lai turpmāk būtu organizēts loču darbs? Šis nav nedz viegls, nedz īsi atbildams jautājums, nedz ātri izdarāms darbs.”

Kuģu izmēri aug, un domājams, ka tie vēl turpinās augt, bet ostu padziļināšanas darbi nenotiek tik strauji un intensīvi, kā varētu vēlēties. Ostas netiek līdzi lielajiem kuģu izmēriem. Rezultātā rodas situācija, ka ločiem jāvada kuģi pa salīdzinoši šauriem kuģošanas kanāliem. Atvainojiet, saka IMPA amatpersonas, bet tas ir spiediens, kas tiek izdarīts uz ločiem! Ostas ir ieinteresētas apkalpot arvien vairāk un vairāk lielo kuģu, bet kravu īpašnieki ar pirkstu bungo pa pulksteņa stikliņu un atgādina, ka laiks ir nauda, ko ietekmē kravas ceļā pavadītais laiks. Viņi spiež arī uz ostām, lai iespējami tiktu samazināts kuģa kraušanas, tauvošanas, ieviešanas un izvešanas laiks. Bieži vien ločiem nekas cits neatliek, kā vien

balansēt uz drošas kuģošanas un iespējamās avārijas naža asmens.

Tostarp visaugstākajā likumdošanas līmenī notiek diskusijas par loču pakalpojumu atdošanu brīvajā tirgū. Pēc principa – kas maksā, tas pasūta mūziku, bet aiz manis kaut ūdens plūdi. IMPA īpaši uzsver, ka nedrīkst piejaut, ka drošības standarti tiktu pazemināti, lai arī cik spēcīgi darbotos šo likumu virzītāji un viņu lobiji.

Kuģi kļūst arvien lielāki, bet apkalpes arvien mazākas, jo kuģu saimnieki, taupot līdzekļus, balansē uz minimālās apkalpes robežas, lai kaut cik nodrošinātu sekmīgu kuģa vadību. Piedevām krītas arī jūrnieku zināšanas un kompetence. Un tas atkal izdara spiedienu uz ločiem, kuri nevar izveidot profesionālu sadarbību ar tilta komandu.

Informācija, sadarbība un uzticēšanās

Uzkāpjot uz komandtilta, locis kļūst par tilta komandas locekli, kuram jāspēj sadarboties ar kuģa speciālistiem, bet vāja tilta komanda un slikta darba organizācija bieži vien noved pie nelaimes gadījumiem. Starptautiskajā praksē nav ma-

Eduards Delvers.

zums gadījumam, kad tiek analizēta kāda kuģa avārija, meklēti notikūšā iemesli un rezultātā secināts, ka negadījumā ir vainojama neprecīza informācija, ko tilta komanda sniegusi locim.

Nereti, lai kompensētu robus apkalpes profesionālajās zināšanās un it kā samazinātu jūrnieku darba slodzi, kuģu īpašnieki steidz aprīkot kuģus ar jaunākajām tehnoloģijām un aizmirst, ka jauno tehnoloģiju uzdevums nav aizstāt cilvēku uz kuģa, bet gan palīdzēt viņam strādāt. Apgalvojumi, ka jaunākās tehnoloģijas padara kuģošanu drošāku, ir nepamatoti un maldina, jo smalkie instrumenti ir jāuzrauga cilvēkiem, kuriem diemžēl pietrūkst vajadzīgo zināšanu. Mēs atkal nonākam līdz cilvēka faktoram, kura loma kuģošanas biznesā nekad nemazināsies. Šajā ziņā locis, kurš arī ir tikai cilvēks, nonāk pavisam neapskaužamā stāvoklī, jo, uzkāpjot uz kuģa, viņš nokļūst svešā, neikdienišķā situācijā, piemēram, saskaras ar daudzām un dažādām automātiskajām ierīcēm. Tehniskajām prasmēm un ātrai reakcijai uz situāciju ir milzīga loma loča darbā.

Neliela atkāpe. Mūsdienās kuģa vidējais garums ir aptuveni 250 metru, platums ap 40 (arī Rīgas un Ventspils ostā tādi ienāk, Liepājā nedaudz mazāki – 229 metrus garī un 36 metrus plati). IMPA mājas lapā painteresējos, kā loči tiek uz šādiem kuģiem. Vispirms pa loču kāpnēm, kas vējā vareni šūpojas

gar kuģa bortu, tad pa loču trapu un beidzot uz kuģa, kur loci sagaida kāds no klāja jūrniekiem. Pavadoņi raitā solī dodas uz kuģa stūres mājas pusi kādus metrus trīsdesmit, tad viens pavadoņi loci nodod otra pavadoņa ziņā, un sākas kāpiens. Locis joka pēc skaita pakāpienus. Kad viņš ticis līdz 120, ir sasniegts kapteiņa tiltiņš.

Iespējams, ka psiholoģiskais sasprindzinājums ir tik liels, ka cilvēks ar to nespēj tikt galā un kļūst neuzmanīgs. Iespējams, ka nelaimēs vainojams ekonomiskais spiediens, ko izjūt loči.

Un tad locim jāķeras pie darba, pareizāk sakot, dziļi ieelpojot un izelpojot jāmēģina nomierināt straujos sirdspukstus, kas kopā ar elpu iesprūst kaklā. Galvā nedaudz dun, bet viņam nākas koncentrēties, lai īsā laikā apstrādātu informāciju un pieņemtu vienīgo pareizo lēmumu. Rīgas ostas kapteinis Eduards Delvers atzīst, ka cilvēkam ir jābūt labā fiziskā formā, lai viņš spētu

Latvijas Jūras administrācijas Kuģošanas drošības inspekcijas darbinieki Latvijas ostās ienākošos ārvalstu kuģus pagājušajā gadā pārbaudīja 202 reizes. Aizturēti tikai viens kuģis – Panamā reģistrētais deviņus gadus vecais „Ocean Glory”, kas decembrī ieradās Ventspilī. Inspektori saņēma loča ziņojumu, ka loča trapa troses ir pilnīgi sapuvušas, kas reāli apdraud loča dzīvību. Veicot pārbaudi, atklājās, ka sapuvušas troses ir arī evakuācijas trapam, kā arī tika konstatētas citas neatbilstības.

►►► 25. lpp.

strādāt šo darbu. „Ja cilvēka svars ir simt četrdesmit kilogramu, viņam ir fiziski grūti uzkāpt uz lielajiem kuģiem. Manuprāt, katram pašam būtu kritiski jānovērtē, ko viņš spēj un ko vairs nespēj,” saka Rīgas ostas kapteinis.

Labā fiziskā forma ir tikai viens no loču darba priekšnoteikumiem. Drosme, aukstasinība, atbildības sajūta, prasme rast kontaktu un viest uzticību sveša kuģa komandai un redzēt vismaz pāris gājienus uz priekšu, ja gadās neparedzēta situācija.

Paši loči atzīst, ka katram no viņiem ir savs darbs stils, lai gan pēc būtības jādara viens un tas pats darbs – droši jāieved kuģis ostā un

atkal jāizved, tomēr katrs to dara pa savam. Bet pats galvenais – locim iespējami ātri jāatrod kontakts ar kapteini un jāizskaidro viņam situācija.

Bet locis nav pārcilvēks

Ir izstrādāta Jūras operāciju drošības analīze (MOSA), kas tiek veikta, lai izvērtētu situāciju un paredzētu iespējamus riskus, kas varētu izraisīt nevajadzīgus incidentus vai negadījumus. Bet incidenti, negadījumi un nelaimes ir notikušas un joprojām nav retums. Atgriežoties pie raksta sākumā minētajām loču kāpnēm, ar skumjām jāatzīst, ka tieši šo kāpņu dēļ ir savainots vai aizgājis bojā ne viens vien

locis. Kāds incidents notika, locim kāpjot uz kuģa, kad kāpnes neizturēja un locis no vairāk nekā triju metru augstuma at muguriski nokrita atpakaļ uz loču kuģa. Viņam paveicās – viņš ar salīdzinoši vieglām kakla un muguras traumām tika nogādāts slimnīcā. Kāds cits 36 gadus vecs locis, kāpjot uz kuģa pie Ķīles kanāla, iekrita slūžās un ar smagām traumām tika nogādāts slimnīcā, tomēr dzīvību, par laimi, nezaudēja. Vēl kāds 52 gadus vecs locis, kurš bija izvedis refrīžeratoru kuģi caur Bosfora šaurumu, kāpjot nost no kuģa iekrita jūrā un aizgāja bojā.

Nav mazums gadījumu, kad loču nekompetences dēļ kuģi uzskrien uz sēkļa vai ietriecas ostas piestātnē.

Iespējams, ka psiholoģiskais asprindzinājums ir tik liels, ka cilvēks ar to nespēj tikt galā un kļūst neuzmanīgs. Iespējams, ka nelaimēs vainojams ekonomiskais spiediens, ko izjūt loči.

Negadījumu izmeklēšanā visbiežāk atklājas, ka bijuši drošības sistēmas pārkāpumi, nav ievērotas loču apmācības prasības, bijusi nepietiekama kompetence un nogurums.

Saskaņā ar Somijas loču organizācijas „Finnpilot” ziņojumu 2013. gadā tieši loči palīdzējuši izvairīties no 57 smagiem un 72 mazāk nopietniem negadījumiem. Kā nopietns negadījums tiek definēts tāds, kura rezultātā nodarītie zaudējumi pārsniedz vienu miljonu eiro.

Somijas loču asociācijas vadītājs Kari Kosonens: „Bez loču iejaukšanās Somijas ostu ūdeņos būtu notikuši 57 negadījumi navigācijas kļūdu dēļ, piemēram, kuģojot seklos ūdeņos. Bijuši arī gadījumi, kad kuģis zaudē manevrēšanas spēju vēja enerģijas dēļ. Pēdējā laikā nopietna problēma ir apkalpju zemais profesionālais līmenis. Nepietiekamas ir pat kapteiņu pamatprasmes. To apliecina fakts, ka arvien biežāk kapteiņi lūdz ločus vadīt kuģus ostas teritorijā.”

Turpinājumu par loču problēmām un Latvijas loču darbu lasiet žurnāla nākamajā numurā.■

Sagatavoja Anita Freiberga

Locis nogremdē „Mihailu Ļermontovu”

1986. gada februārī Anglijas firma „Charter Travel Companie” izprieču braucienam iznomāja padomju pasažieru kuģi „Mihails Ļermontovs”. Brauciens sākās Sidnejā 16. februārī. Reisa desmitajā dienā kuģis atgāja no Piktonas ostas Jaunzēlandes dienvidsalā. Locis bija padomju jūrnīku vecs paziņa Donalds Džeins Džemisons, kuru viņi sauca vienkārši par Donu. Šis pieredzējušais jūrnīks bija pildījis loča pienākumus uz „Aleksandra Puškina”, „Maksima Gorkija” un citiem padomju kuģiem un parasti ar savu darbu lieliski ticis galā. Šajā reizē viņam nācās pildīt loča, gida, kā arī kapteiņa pienākumus, jo 48 gadus vecais V. Vasiljevs, kas aizvietoja atvaļinājumā esošo kapteini A. Oganovu, atradās kajītē, savā vietā atstājis vecāko palīgu.

Dons izvadīja kuģi no ostas, un tas virzījās gar krastu. Jaunzēlandes līči ir pasakaini skaisti, bet bīstami savu viltīgo zemūdens klinšu un sēkļu dēļ. Tāpēc locis palika uz komandtiltiņa arī pēc tam, kad kuģis jau bija izgājis no ostas akvatorijas. Dons jutās savā elementā un temperamentīgi stāstīja mikrofonā par visu, kas bija saistīts ar šīm brīnumjaukajām vietām. Bez loča uz komandtiltiņa vēl atradās kapteiņa vecākais palīgs S. Stepaniševs, kurš ātri vien bija izvirzījies augstajā amatā, kā arī maiņas stūrmanis kapteiņa otrais palīgs S. Gusevs un divi matroži – stūrmanis A. Burins un maiņas matrozis A. Fjodorovs.

Pulksten 17.10 „Mihails Ļermontovs” nonāca vietā, kur vajadzēja mainīt kursu un izbraukt atklātā jūrā, lai izvairītos no zemūdens klinšu krasta tuvumā. Taču Dons tūristiem vēlējās parādīt skaisto dabu un nolēma kuģi izvadīt starp divām lielām klinšu salām. Būtu jāpiemin, ka pieredzējušais locis bija šeit vadījis kuģus jau iepriekš, bet tiem visiem bija ievērojami mazāka iegrime nekā „Mihailam Ļermontovam”. Tomēr nav skaidrs, kas lika vietējos jūras līčus zinošajam vīram izvēlēties tieši šo ceļu, kurš arī mazākiem kuģiem bija samērā bīstams.

Maiņas matrozis brīdināja vecāko palīgu, ka kuģis iet klints virzienā un

kreisajā pusē ir redzamas bangas. Pulksten 17.34 līdz katastrofai bija palikušas četras minūtes. Vēl bija iespējams mainīt kursu un izvest kuģi dziļākos ūdeņos, taču locis izraudzīto virzienu nemainīja. Kapteiņa vecākais palīgs Stepaniševs varēja pārņemt vadību, bet viņš tikai izpildīja loča rīkojumus. Ar 15 mezglu ātrumu kuģis virzījās pretī savai bojāejai.

Gleznainie Jaunzēlandes krasti.

„Mihails Ļermontovs” jūras dzelmē.

„Skat, priekšā bangas!” pēkšņi iesaucās matrozis Burins, bet bija jau par vēlu. Pulksten 17.38 kuģis uzskrēja uz zemūdens klintīm. Caur korpusā radušos sūci ceturtajā ūdensdrošajā sekcijā sāka ieplūst ūdens. Līdz ar to kuģis bija lemts nogrimšanai. Varēja tikai cerēt, ka palaimēsies to uzsēdināt uz sēkļa.

Beidzot tomēr uz komandtiltiņa uznākušais kapteiņa vietnieks Vasiljevs deva rīkojumu: kamēr motors darbojas, darīt visu iespējamo, lai sasniegtu līča tuvāko pludmali, līdz kurai bija pusotras stundas brauciens. Tur būtu iespējams kuģi uzsēdināt uz smiltīm, tādējādi to izglābjot kopā ar pasažieriem. No Vellingtonas tika izsaukts velkonis, taču attālums bija gandrīz 25 jūdzes,

tāpēc nebija pārliecības, ka palīdzība ieradīsies laikā.

Šajā laikā mašintelpā notika tas, ko kuģu dokumentos formulē kā „cīņa par izdzīvošanu”. No iepļūstošā ūdens motorus aizsargāja tikai plāna starpsiena, kas jau bija ieliekusies un krakšķēja, tomēr vēl turējās. Te vienā, te otrā strāvas tīkla vietā veidojās īssavienojumi. Daudzas iekārtas pārstāja darboties, pēc kāda laika ūdens nokļuva arī līdz galvenajai vadības pultij, un kuģa dīzeļmotori apstājās. Vadību zaudējušo kuģi „Mihails Ļermontovs” vējš sāka dzīt arvien tālāk no krasta. Pusotras stundas turpinājās izmisīgs 11 kilometrus garš jūras brauciens. Jau pārtrūkstot elektriskās strāvas padevei, uz Vladivostoku paspēja nosūtīt telegrammu: „Kuģis grimst. Sākam pasažieru evakuāciju...”

Ūdenī ielaida kuteri un glābšanas laivas. Visi 409 „Mihaila Ļermontova” pasažieri bija sadalīti grupās. No 329 apkalpes locekļiem noslika viens – saldētavas mehāniķis P. Zagļadinovs, kura darba vieta atradās tur, kur kuģis saņēma triecienu.

Pulksten 22.55 „Mihails Ļermontovs” apgāzās uz labā borta un nogrima 33 metru dziļumā.

Velingtonā notikušajā tiesas prāvā visu vainu uzņēmās locis. Otrs tiesas process risinājās Ļeningradā. Tiesa piesprieda nu jau bijušajam kapteiņa vecākajam palīgam Stepaniševam 20 tūkstošu rubļu lielu naudas sodu un četrus gadus labošanas darbu. Bet kapteinis Vasiljevs zaudēja kapteiņa diplomu. Šie administratīvie sodi ne mazākā mērā nespēja atlīdzināt nodarītos zaudējumus. Kuģa nogrimšana un komandas nogādāšana dzimtenē izmaksāja vairāk nekā 15 miljonus rubļu.

1972. gadā būvētais „Mihails Ļermontovs” bija beidzamais no pieciem šāda tipa kuģiem, kas būvēti VDR (Vismārā) pēc Padomju savienības pasūtījuma. Kuģa garums bija 176 metri, platums – 24 metri, divi 10 500 zirgspēku motori nodrošināja 20 mezglu lielu ātrumu. Kuģis varēja uzņemt 700 pasažieru un 326 apkalpes locekļus.■

Dodot gūtais neatņemams

Kuģis „Africa Mercy” ir pasaulē lielākais nevalstiskais civilais peldošais hospitālis, kas pieder ASV žēlsirdības organizācijai „Mercy Ships”. Šo organizāciju 1978. gadā dibinājis kāds fantastisks vīrs vārdā Dons Stephens, lai palīdzētu smagi slimajiem trūcīgākajās pasaules valstīs. Šis pamatprincips iegravēts arī plāksnē, kuru pamana katrs, kas uzkāpj pa kuģa trapu un ienāk šajā mīlestības oāzē. Latviski tekstu aptuveni šādi: „Žēlsirdības kuģi seko 2000 gadu senam Jēzus dzīves veidam, nesot cerību un dziedināšanu pasaules aizmirstajiem nabagiem.”

Līdz 2014. gadam „Africa Mercy” vadījuši vienīgi amerikāņu kapteiņi, bet nu šī tradīcija lauzta – no 2014. gada februāra līdz aprīlim uz komandtiltiņa atradās kapteinis no Latvijas, šo rindu autors. Tas, protams bija liels pagodinājums un uzticēšanās, bet reizē vēl milzīgāka atbildība.

Kas tad ir šis kuģis, un ar ko tas nodarbojas?

1999. gadā organizācija iegādājās norakstītu prāmi „Dronning Ingrid”, kas līdz tam pārvadāja dzelzeļa sastāvus starp Zviedriju un Dāniju. Turpmākajos septiņos gados prāmis tika pārbūvēts un pielāgots hospitāļa vajadzībām. 2007. gadā tas tika pārdēvēts par „Africa Mercy” un sāka kalpot kā peldošais hospitālis Rietumāfrikas valstīs, jo tieši šis reģions pēc ANO statistikas datiem

atzīts par visnabadzīgāko. Tur praktiski nav nekādas medicīnas, vai arī tā pieejama tikai saujiņai balto un vietējo bagātnieku. Tādējādi teju vienīgā vietējo afrikāņu cerība ir baltais sapņu kuģis „Africa Mercy”. Sapņu kuģis tāpēc, ka papildījis ap 2,5 miljonu afrikāņu sapņus par iespēju dzīvot un normāli eksistēt.

Uz 152 metrus garā kuģa ir astoņi klāji. Divus apakšējos aizņem degvielas tanki, četri galvenie un četri palīgdzinēji, visdažādākie mehānismi un palīgierīces, kas nepieciešamas kuģa un hospitāļa darbības uzturēšanai, kā arī saldētavas un noliktavas. Īsāk sakot, kuģa sirds un asinsrites sistēma.

Uz 3. klāja atrodas kuģa dvēsele – hospitālis ar sešām operāciju zālēm, palātām 80 pacientiem, modernām laboratorijām un diagnostikas iekārtām. Medicīniskais

iekārtojums ir patiešām moderns un bagātīgs. Šeit mēnesī vidēji veic ap 300 dažādu operāciju. Pārsvārā tiek operēti audzēji, acis, šķeltās lūpas un rīkles, roku un kāju deformācijas, ķermeņu un seju apdeģumi, sieviešu pēcdzemdību komplikācijas. Lieki teikt, ka visas medicīniskās procedūras, sākot no analīžu ņemšanas vai zoba izraušanas līdz pat ļoti sarežģītām audzēju operācijām, tiek veiktas bez maksas. Kādēļ? Tādēļ, ka šī ir kristīgā organizācija un Evaņģēlijā teikts: „Bez maksas esat dabūjuši, bez maksas dodiet!”

Augšējos klājos atrodas 152 kajītes, kurās var izmitināt 480 apkalpes locekļus un viesus, biroji, veikali, kafējnīcas, ēdnīcas, aktu zāle, dažādas saimniecības telpas, kā arī skola jeb, kā to šeit sauc, „Mercy Academy”. Skolā vairāki desmiti

bērnu mācās pēc ASV akreditētas mācību programmas.

Uz augšējā, 8. klāja ir vieta 25 „Land Rover” apvidus automašīnām, kuras izmanto gan saimnieciskām vajadzībām, gan slimo transportēšanai no un uz apkārtējiem ciematiem džungļu bezceļos. Tur atrodas arī stūrītis atpūtai – peldbaseins.

Tāpat kā uz trim iepriekšējiem organizācijas kuģiem, kuri nu jau savu laiku nokalpojuši, arī uz „Africa Mercy” nokomplektēta brīvprātīgo apkalpe, kura par savu darbu nesņem materiālu atalgojumu. Pavisam uz kuģa vienlaikus kalpo ap 350 cilvēku no aptuveni 40 pasaules valstīm. Gada laikā šeit brīvprātīgo darbu veic aptuveni 1600 cilvēku.

Organizācijas galvenais birojs atrodas ASV, Teksasā, bet filiāles izvietotas Spānijā, Anglijā, Kanādā, Vācijā, Šveicē, Holandē, Dienvidāfrikā un Austrālijā.

Pirmo reizi uz šā kuģa ierados 2012. gadā kapteiņa vecākā palīga amatā. Klāja virsnieku štātā bez vecākā palīga vēl ir divi otrie palīgi un divi trešie palīgi. Līdzīgs virsnieku sastāvs ir arī mašīntelpā, bet tur vēl papildus ir elektriķi, santehniķi, elektronikas speciālisti un tā tālāk. Tā kā kuģis lielākoties stāv kādā no ostām un uz tā veic medicīniskās operācijas, tehnisko departamentu pamatuzdevums ir nodrošināt nepārtrauktu un drošu hospitāļa darbību. Klāja komanda nodarbojas ar klāju, glābšanas līdzekļu un mehānismu uzturēšanu atbilstoši SOLAS prasībām, apgādes saņemšanu, izkraušanu, novietošanu kuģa noliktavās un citiem kuģa darbiem kā uz katra normāla kuģa. Tāpēc kalpot kapteiņa vecākā palīga amatā bija vienkāršāk, jo šis darbs bija vairāk vai mazāk līdzīgs darbam uz kravas kuģiem.

Pagājušā gada nogalē saņēmu uzaicinājumu strādāt kapteiņa amatā. Pēc garākām pārdomām piekritu, bet tikai pēc ierašanās uz kuģa sapratu, cik nopietnu atbildību esmu uzņēmis. Koordinēt un vadīt visu šo milzīgo sistēmu, kurā, brīžam šķīta, vispār nav nekādas sistēmas, bija gana sarežģīti, bet tajā pat laikā aizraujoši.

Labā lieta bija tā, ka uz kuģa starp cilvēkiem valdīja neapprakstāmi mīļas un draudzīgas attiecības – kā lielā, labā ģimenē!

Lai arī cilvēki ieradusies no tik daudzām zemēm, kultūrām, sociālajām vidēm, nebija neapmierināto, strīdīgo, nenovīdīgo. Visi kopā pacietīgi un ar nemākslotu savstarpējo mīlestību darījām katram uzticēto uzdevumu.

Man kā kapteinim bija patiešām viegli vadīt šo daudznacionālo komandu, jo vienmēr zināju, ka varu uzticēties jebkuram. Es varēju nekautrēdamies lūgt padomu, ja ko nesapratu, un mani palīgi, kuri jau kalpo uz kuģa vairākus gadus, vienmēr nāca palīgā ar savu pieredzi. Kā vēlāk atklājās, puīši arī daudz ko mācījušies no manis, visupirms jau savstarpējo attiecību jomā, cieņas izrādīšanā jebkuram cilvēkam, neatkarīgi no statusa, ienemamā amata, nacionalitātes, sociālās vai reliģiskās piederības. Jā, attiecību jomā šī bija fantastiska un neatsverama pieredze!

Daudz nācās kontaktēties arī ar vietējiem afrikāņiem – visdažādākā līmeņa, sākot no bezpajumtniekiem un beidzot ar Kongo Republikas prezidentu.

Parasto iedzīvotāju vidū valda pilnīgs primitīvisms. Pamatvairākums ir, kā šodien piepildīt vēderu. Svarīga viņiem ir veselība, jo viņi apzinās, ka medicīnas nav.

Uzturoties Kongo Republikā, uz kuģa nācās uzņemt arī dažādas augstas amatpersonas, kā Itālijas flotes admirāli, Kongo Republikas prezidentu ar vairāk nekā 300 pietuvināto ministru un ierēdņu pavadošo svītu, Angolas ministru un citas zemāka ranga amatpersonas. Strādājot uz kravas kuģiem, tik augsta līmeņa viesus nenācās uzņemt, tādēļ atkal bija ko mācīties un apgūt etiķetes un protokola nianšes... Bet tas viss bija gana interesanti un pamācoši! Lai gan, godīgi sakot, man daudz interesantāk bija tikties ar vietējiem iezemiešiem viņu necilajās būdās kaut kur džungļos. Tur varēja sajust īsto „Āfrikas garšu un pēcgaršu”.

Apkopoju gūto, varu teikt, ka laiks uz šīs peldošās žēlsirdības salas

Cerību rinda.

Kapteinis Dainis Briedis kopā ar organizācijas dibinātāju Donu Stephenu.

Kapteinis Dainis Briedis.

bija viens no svētīgākajiem un labu emociju piepildītākajiem manā mūžā. Kad man jautā: „Kāpēc tu strādāji bez atalgojuma? Kur ir tā *fiš-ka*?”, es atbildu, ka šeit saņēmu tādu atalgojumu, ko nevar izmaksāt neviena pasaules banka!

Es pa īstam sapratu, ko nozīmē dot devīgi, nevis meklēt savu labumu.

Es pa īstam sapratu, ko īsti nozīmē būt Cilvēkam starp cilvēkiem un reizē Kapteinim savas komandas vidū.

Es pa īstam sapratu, ko nozīmē vārdi „Dodot gūtais neatņemams!”

Kapteinis Dainis Briedis

Cīņā ar pirātiem nepieciešama jauna drošības stratēģija

Jau daudz rakstīts par jūras pārvadājumu milzīgo nozīmi pasaules tirdzniecības nodrošināšanā. Arvien aktuālāki šie pārvadājumi kļūst mūsdienu globalizācijas apstākļos, kad aptuveni 90% no pasaules tirdzniecības apjoma tiek nodrošināti, preces transportējot pa jūrasceļiem, tai skaitā pa stratēģiski svarīgiem un kuģu kustības ziņā ļoti noslogotiem paaugstināta riska tirdzniecības ceļiem.

Malakas un Singapūras šaurumi; Babelmandeba šaurums, kas savieno Sarkano jūru ar Adenas līci un atdala Arābijas pussalu no Āfrikas (šauruma vidējais platums ir 32 km, šaurākajā vietā – aptuveni 27 km); stratēģiski svarīgais Ormuzas šaurums, kas savieno Persijas līci ar Omānas līci (šaurākajā vietā aptuveni 39 km plats); Turcijas šaurumi, Gibraltārs, Suecas kanāls, arī Panamas kanāls... Adenas līcis ir viens no svarīgākajiem tirdzniecības ceļiem pasaulē, gadā to šķērso vairāk nekā 33 tūkstoši kuģu, caur

to pārvadā aptuveni 26% pasaules naftas kravu, turklāt Adenas līcis un Suecas kanāls ir arī galvenie tirdzniecības maršruti sauskravām un konteinerkravām starp Āziju, Eiropu un Ameriku.

Un tieši šeit starptautiskā jūrniecība saskaras ar lielākajiem pirātisma draudiem, un tieši te ir jārīsinā svarīgākie kuģošanas drošības jautājumi. Pirāti un teroristi saviem uzbrukumiem parasti izvēlas šauros punktus stratēģiski svarīgajos jūras ceļos, un šie uzbrukumi rada

milzu apdraudējumu globālās energoapgādes drošībai. Starptautiskā jūrniecības biroja (IMB) Pirātisma uzraudzības centra apkopotie dati liecina, ka nedrošā kuģošana Adenas līcī lielā mērā met ēnu uz jūras tirdzniecības pārvadājumiem pasaulē, jo starptautiskais enerģētikas tirgus pirmām kārtām jau ir atkarīgs no drošiem un uzticamiem pārvadājumiem, ko nevar garantēt pirātu uzbrukumu gadījumā, kas ne tikai izjauc kuģošanas grafikus un nodara bojājumus kravām, bet arī pakļauj briesmām kuģu apkalpes, tātad cilvēkus.

Jau pieminētie riski nepavisam nav vienīgie, kas apdraud jūras kravu pārvadājumus šajā reģionā. Pat neliela intensīvas kuģošanas vietas blokāde rada kopējo enerģijas izmaksu ievērojamu kāpumu. Kravu pārvadājumi šajos noslogotajos jūras ceļos ir pakļauti ne tikai teroristu uzbrukumiem un zādzībām, bet arī dažādiem politiskiem nemieriem un pat karadarbībai, kas var izraisīt kuģu satiksmes negadījumus un postošas naftas noplūdes.

IMB dati liecina, ka 2012. gadā pavisam notikuši 297 ar pirātismu saistīti incidenti, no kuriem vairākums – 150 – notika Āfrikas

piekrastes ūdeņos, 104 – Dienvidaustrumu Āzijā, 19 – Indijā, 17 – Amerikā un septiņi – Tālajos Austrumos. 2012. gadā 174 kuģos iekļuva pirāti, bija 67 kuģu nolaupīšanas mēģinājumi, 28 kuģi tika nolaupīti, 585 jūrnieki saņemti gūstā, 26 nolaupīti, 28 ievainoti un seši nogalināti. Salīdzinājumam: 2011. gadā gūstā saņēma 802 jūrniekus. 2012. gadā jūras pirātisms globālajai ekonomikai nodarīja 6,1 miljardu dolāru lielus zaudējumus, kas bija par aptuveni 12,6% mazāk nekā 2011. gadā. Pirātu uzbrukumu dēļ kuģi ir spiesti izvēlēties alternatīvu maršrutu – Suecas kanāla vietā ceļu apkārt Labās Cerības ragam, kas ir gan dārgāks, gan laika ziņā ievērojami ilgāks ceļš.

2013. gadā Adenas līcī, Somālijas, Malakas šaurumos un Dienvidķīnas jūrā uzbrukumu skaits ievērojami samazinājās, bet turpināja pieaugt Indonēzijas (48%), Nigērijas (22%), Bangladešas, Kolumbijas, Indijas (6%) un Ēģiptes (5%) ūdeņos. Pie riskantajiem reģioniem pieder arī Benina, Togo, Gvinejas līcis, Vjetnama, Tanzānija, Peru, Malaizija, Singapūra un Kolumbija.

IMB lēš, ka vairāk nekā 50% gadījumu par pirātisma incidentiem netiek ziņots, jo, ziņojot par incidentu, notiek tā izpēte, kas rada kavējumus un zaudējumus kuģniecības uzņēmumiem. Nereti pārbaudes mēdz būt visai laikietilpīgas, piedevām kuģu īpašnieki baidās zaudēt reputāciju.

Galvenie starptautiskie līgumi un konvencijas pirātisma kontroles jautājumos ir ANO 1958. gada Ženēvas Konvencija par starptautiskajiem ūdeņiem, ANO 1982. gada Jūras tiesību konvencija (UNCLOS), IMO 1988. gada dokuments cīņai pret nelikumīgām darbībām kuģošanas drošības jomā „Circulars for the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation” (SUA) un ANO 1988. gada Konvencijas pret narkotisko un psihotropo vielu nelēgālu apgrozījumu 17. pants. Jūras tiesību konvencijā ir ietverti vairāki noteikumi par pirātisma kontroli un noteikti pienākumi valstīm, kuras ratificējušas šo dokumentu, tādējādi iesaistoties pirātisma apkarošanā

un uzņemties par to līdzatbildību. SUA galvenais mērķis ir nodrošināt attiecīgus pasākumus pret personām, kas izdara nelikumīgas darbības pret kuģiem, pārkāpjot starptautisko tiesību normas. Arī Starptautiskais kuģu un ostas iekārtu aizsardzības kodekss (ISPS kodekss) ietver visaptverošu pasākumu kopumu, lai uzlabotu drošību.

NATO un EU NAVFOR ir starptautiskās sadarbības piemērs cīņai ar jūras pirātiem. Turklāt arī krasta apsardze, policijas jūras vienības, muita un citas valsts varas struktūras, kas darbojas Dienvidaustrumu

Āzijā, veic preventīvus pasākumus, lai mazinātu pirātisma draudus. Indonēzija, Malaizija un Singapūra ir izveidojušas kopīgas jūras patruļas.

Kuģu īpašniekiem iesaka izmantot starptautisko tranzīta koridoru (*The Internationally Recommended Transit Corridor – IRTC*), kur par kuģošanas drošību gādā karakuģu un tiek organizētas kuģu karavānas.

Lai realizētu IMO standartus un konvencijas, liela uzmanība tiek pievērsta kompetentai krīzes pārvaldībai, efektīviem ostu un piekrastes reģionu uzraudzības un kontroles mehānismiem, kuģu, ostas iekārtu drošības plāniem, rīcības plāniem uzbrukuma gadījumā, kā arī informatīvai un tehniskai sadarbībai.

Statistika liecina, ka apmēram 30% kuģu 2012. gadā izmantojuši privātu bruņotu apsardzi. Tiek paustas bažas, ka bruņotās apsardzes kompāniju aktivitātes var novest pie vardarbības. Juridisku un drošības apsvērumu dēļ karoga valstīm stingri iesaka atturēties izmantot šaujamo ierocius kuģu un jūrnieku personīgajai aizsardzībai. Starptautiskie drošības eksperti ir pārliecināti, ka starptautiskajai sabiedrībai ir nepieciešama jauna drošības stratēģija, lai apkarotu jūras pirātismu. ■

Jūras pirātisma draudi kuģniecībai ir daudz nopietnāka problēma, jo reālie skaitļi par pirātu uzbrukumiem, kas tiek publicēti, ir sagrozīti un neatpoguļo reālo stāvokli. Pēc kompānijas „Gulf of Aden Graoup Tansit Ltd.” datiem, ziņots tiek tikai par 29% notikušo incidentu. Arī kuģu apsardzes firmas „Typhon” speciālisti neslēpj, ka kuģošanas kompānijas, kuru kuģiem ir uzbrukuši pirāti, atrod iespēju noslēpt notikušo, lai izvairītos no nomācoša un ilgstoša atskaitīšanās procesa. Par informācijas noklusēšanu runā jau sen, un tieši tā rada pirātu uzbrukumu patiesās statistikas sagrozīšanu.

Analītiķi atzīst, ka pirātismu Somālijā palīdz samazināt karakuģu klātbūtne. Kamēr Somālijas pirāti ir ne daudz pierimuši, Gvinejas līcī pirātisms uzņem apgriezienus. Saskaņā ar Starptautiskā jūrniecības biroja (IMB) informāciju tieši šajā reģionā notiek aptuveni 19% no reģistrētajiem pirātu uzbrukumiem pasaulē. Nekad agrāk pirāti nav uzbrukuši kuģiem Āfrikas dienvidos un rietumos, tāpēc tirdzniecības kuģu apkalpes šādiem uzbrukumiem nav sagatavojušās.

Dānijas Jūras kapteiņu asociācijas direktors Frics Ganzhorns: „Notikumi Rietumāfrikā prasa nekavējošu

Gvinejas līcis kļūst par karsto punktu

situācijas izvērtēšanu un lēmumu pieņemšanu. Jūrniekiem Gvinejas līcī ir vajadzīga palīdzība un aizsardzība. Vispirms jau vajadzētu izmantot bruņotu apsardzi, un visvairāk tas attiecas uz pastiprināta riska kuģiem, piemēram, tankkuģiem, kuriem ir visreālākie uzbrukuma draudi.

Ļoti nozīmīga loma ir starptautiskajai likumdošanai. Pagaidām daudzas kompānijas atturas ņemt uz saviem kuģiem bruņotu apsardzi, jo to nepieļauj birokrātiskie šķēršļi Rietumāfrikas piekrastes valstīs. Dānijas un citu valstu kuģniecības palīdz attīstīties Rietumāfrikas reģionam un tirdzniecībai šajā

reģionā, tāpēc nav pieļaujams, ka mūsu jūrniekiem vajadzētu sevi pakļaut riskam un pat nāves briesmām. Patiesībā jūrnieki, izmantojot savas tiesības, var atteikties strādāt Rietumāfrikas ūdeņos.

Otrs svarīgs jautājums, protams, ir kompensācija pie algas, kas jāsaņem jūrniekiem par darbu paaugstināta riska zonās, kā tas ir pie Somālijas krastiem. Tagad arī Gvinejas līcis ir kļuvis par šādu reģionu, tāpēc nav šaubu, ka ir nepieciešamas kompensācijas par darbu Gvinejas līcī. Tomēr satrauktie Dānijas jūrnieku zvani liecina, ka kuģniecības kompānijas neizmaksā jūrniekiem šādas piemaksas. Vēl vairāk, kuģošanas kompānijas pat neparedz finanses, lai palielinātu kuģu drošību, un tas mūs ļoti pārsteidz un apbēdina. Kuģu īpašnieki noraida jebkurus risinājumus, paziņojot, ka nevēlas tērēt naudu, lai palielinātu drošību uz kuģiem.”

Speciālisti uzskata, ka jūrniecības nozare uzsāks diskusijas par situāciju Gvinejas līcī, bet maz ticams, ka 2014. gadā tiks pieņemti nopietni lēmumi par pasākumiem, kas Gvinejas līcī būtu veicami tirdzniecības kuģu aizsardzībai. ■

Frics Ganzhorns.

„Rolls-Royce” nākotnes kuģus iedomājas bez apkalpes

Saskaņā ar firmas „Rolls-Royce” nākotnes plāniem tuvāko pārdesmit gadu laikā par realitāti var kļūt kuģi, kas pasaules okeānos kuģo bez apkalpes. Firma savam tehnoloģiskajam bezekipāžas brīnumam jau ir izstrādājusi dizaina koncepciju.

Autonomi bezpilota kuģi tiek uzskatīti par vienu no galvenajiem garantiem konkurētspējīgas un ilgtspējīgas Eiropas kuģniecības nozares attīstībai, bet pētniecības projekta „Munin” realizācija ieviests zināmu skaidrību vīzijai par autonomu bezpilota kuģu attīstības koncepcijas dzīvotspēju.

UZZIŅAI

„Munin” ir nākamās paaudzes modulāras kontroles sistēmu un komunikāciju tehnoloģijas, kas nodrošinās bezvadu uzraudzības un kontroles funkcijas gan uz kuģa, gan pie kuģa.

Projekta „Munin” (pilns nosaukums „Bezpilota jūras navigācija, izmantojot izlūkošanas tīklus”) mērķis ir attīstīt jaunākās tehnoloģijas šādu kuģu būvei un ekspluatācijai. Vārds *Munin* ir atrodams arī skandināvu mitoloģijā. Krauklis *Munins*, (tulkojumā *Atminīgais*) lidoja pa visu pasauli, lai ik dienas vāktu un apkopotu neatkarīgu informāciju par kuģiem un kapteiņiem, un par to ziņoja senskandināvu mitoloģijas augstākajam dievam Odīnam. Informācija, ko sagādāja *Munins*, bija pilnīgi droša, lai kur kapteinis ar savu kuģi atradās. Autonomā kuģa projekta „Munin” koncepcija darbojas līdzīgi kā krauklis *Munins* – patstāvīgi, pastāvīgi un droši sekot kravai līdz tās paredzētajam galamērķim.

Kāpēc ir vajadzīga autonoma kuģniecība?

Paredzams, ka jūras tirdzniecības apjomi nākotnē palielināsies un attiecīgi pieaugs arī kuģu skaits, kas būs vajadzīgi, lai nogādātu pieaugošu kravu apjomu. Tam, protams, vajadzēs arvien vairāk jūrnieku, bet Eiropas kuģniecība jau tagad saskaras ar profesionāla jūrniecības personāla trūkumu. Jaunieši arvien biežāk nevēlas kļūt par jūrniekiem, jo jūrnieka profesija viņiem vairs nešķiet pievilcīga. Lai gan jūrniecības likumdošana regulē reisa ilgumu, saīsinot tajā pavadāmo laiku, patiesībā citas uz kuģiem attiecināmās prasības, regulas un direktīvas, pamatojoties uz ekoloģiskajiem un ekonomiskajiem apsvērumiem, pieprasa mazāku kuģošanas ātrumu, kas savukārt palielina

reisa garumu. Beigu beigās iznāk, ka jūrnieki spiesti jūrā pavadīt vēl ilgāku laiku. Bezpilota autonomais kuģis varētu būt izeja no katastrofālā deficīta jūrnieku darba tirgū.

Pat ja ideja, ka autonomi vadāmi tirdzniecības kuģi tuvākajā laikā varētu kļūt par realitāti, šobrīd šķiet apšaubāma, tad jēdziens „autonoms kuģis” parāda ceļu ilgtspējīgai jūras transporta attīstībai. Galvenais projekta „Munin” uzdevums ir parādīt, ka jau tagad uz esošajiem kuģiem ir iespējams ieviest atsevišķas autonoma kuģa sastāvdaļas, tā uzlabojot kuģu tehniskās un navigācijas sistēmas arī īstermiņā.

„Rolls-Royce” viceprezidents inovāciju, inženierzinātņu un tehnoloģiju jomā Oskars Levanders: „Ir pienācis laiks apsvērt, kāds un cik ilgs būs ceļš līdz bezpilota kuģiem. Dažreiz tas, kas šķita neiedomājami vakar, jau rīt var kļūt par realitāti. Tagad ir pienācis laiks mainīt darbu krastā. Tālvadāms kuģis izskatītos pavisam savādāks nekā tradicionālais galvenokārt jau tāpēc, ka tam nebūs tās iekārtas un sistēmas, kas pašlaik nepieciešamas, lai apkalpe varētu kuģi vadīt.”

UZZIŅAI

Saskaņā ar „Moore Stephens LLP” konsultantu pētījumiem apkalpes izmaksas veido 44% no kopējām liela konteinerkuģa darbības izmaksām.

Pašlaik „Rolls-Royce” plāni par robotu kuģiem paliek koncepcijas stadijā. Kompānija cerot pārliecināt jūrniecības nozari, ka šādas pārmaiņas ir nenovēršamas. Precedents ir citas transporta nozares, piemēram, automobiļu ražotāji „Tesla Nissan” un „Daimler” esot solījuši līdz 2020. gadam uzbūvēt robota automašīnas.

Eiropas Savienība paredzējusi finansējumu projekta „Munin” izpētei aptuveni 47 miljonu dolāru apjomā, bet eksperti joprojām nav vienprātīgi, vai šādi kuģi nākotnē kļūs par realitāti.

Pirmo reizi šāda informācija tika publicēta 2014. gada 5. martā „BBC News Technology” mājas lapā. ■

Vai terorisms atnācis līdz Vidusjūrai?

Francijas prese ziņo par pirātu uzbrukumu 17 metrus garajai luksusa jahtai „Armageddon” pie Korsikas krastiem. Uz nolaupītās jahtas bijuši trīs cilvēki, starp tiem arī jahtas īpašnieks. Upuriem bija izdevies paziņot par uzbrukumu. Pirāti sagūstīja jahtas īpašnieku, viņa sievu un ģimenes draugu, kad tie bija devušies ceļā no Francijas uz Korsikas krastiem. Nolaupītie sasieta trīs stundas tika turēti ieslodzīti kajītē, tad iesēdināti glābšanas laivā un palaisti Vidusjūras ūdeņos, kas tos izskaloja krastā netālu no Kampomoro ciemata. Par laimi cilvēki šajā incidentā necieta.

Lai gan uzbrukuma iemesls vēl pilnībā nav noskaidrots, ir ļoti liela iespējamība, ka laupītāji pieder jahtu tirdzniecības mafijai, kas pēdējos desmit gadus darbojas Francijas dienvidos, Korsikā un Tunisijā. Jau 2009. gadā pieciem francūžiem tika piespriests 30 gadu cietumsods par piedalīšanos noziedzīgā grupējuma kriminālajās darbībās.

Ziņa par pirātu uzbrukumu ir nepatīkams pārsteigums, jo līdz šim valdīja uzskats, ka pirātisms Vidusjūrā praktiski nepastāv. Šis ir diezgan satraucošs signāls visiem jahtu īpašniekiem, kuri savai atpūtai izvēlas Korsikas krastus.

Pašlaik vēl tiek skaidrota nozieguma patiesā aina, kā arī tas, vai uzbrukums jahtai noticis teritoriālos ūdeņos, tātad valsts teritorijā, vai aiz 12 jūdžu zonas atklātā jūrā. Ja uzbrukums tomēr būs noticis atklātā jūrā, tad būtu jārunā par to, ka pirātisms ir atnācis arī līdz Francijas krastiem, kur tas nav pieredzēts jau vairākus gadsimtus. ■

Pirmajā vietā jābūt kuģošanas drošībai un vides aizsardzībai

2013. gada septembrī Briselē notika kārtējās debātes par Priekšlikumu Eiropas Parlamenta un Padomes regulai, ar ko paredzēts izveidot tirgus piekļuves ostas pakalpojumiem un ostas finanšu pārredzamības sistēmu.

Par regulas projektu referēja ES Reģionu komitejas priekšsēdētājs Knuts Flekensteins, kurš ar nožēlu atzina, ka likumdošanas akta projekts nav izstrādāts. Arī divi iepriekšējie mēģinājumi regulēt ES ostas 2003. un 2006. gadā neizdevās, jo EK nespēja pārliecināt EP deputātus, ka šāda regula varētu veicināt Eiropas ostu konkurētspēju un labu pārvaldību. Deputāti bija pārliecināti, ka jaunais likumdošanas akts finanšu plūsmu padarīs vēl daudz nepārskatāmāku.

Eiropas Jūras ostu organizācijas (ESPO) ģenerālsekretārs Patriks Verhoevens: „Jau sākotnēji priekšlikums bija vājš, tā bija tikai tāda kā tukša čaula, par to liecina kaut vai fakts, ka likumprojektam bija iesniegti vairāk nekā pieci simti ieteikumu un labojumu. Pašlaik vienīgais loģiskais risinājums ir ņemt pārtraukumu debatēs par regulas priekšlikumiem, bet tas nekādā gadījumā nenozīmē pārtraukt un atstāt novārtā darbu pie Eiropas ostu

Patriks Verhoevens.

tālākās attīstības jautājumiem, kā arī sekot līdzi tām ostu pakalpojumu jomām, kur pašlaik piekļuve tirgum un labai pārskatāmībai ir problemātiska.”

Latvijas viedoklis

Satiksmes ministrija sagatavoja nacionālo pozīciju Priekšlikumam Eiropas Parlamenta un Padomes regulai, ar ko izveido tirgus piekļuves ostas pakalpojumiem un ostas finanšu pārredzamības sistēmu.

EP deklarē, ka regulas mērķis būs veicināt Transeiropas transporta tīkla (TEN-T tīkls) efektīvu, savstarpēji saistītu un ilgtspējīgu darbību, tāpēc tā paredz precizēt un atvieglot piekļuvi ostas pakalpojumu tirgum, novērst ļaunprātīgu tirgus izmantošanu, ko veic izraudzīti pakalpojumu sniedzēji, uzlabot ostu iekšējās koordinācijas mehānismus, nodrošināt caurspīdīgu finansālo attiecību pārredzamību starp publiskām iestādēm, ostu pārvaldēm un ostas pakalpojumu sniedzējiem, kā arī nodrošināt autonomi noteiktas un caurspīdīgas ostas infrastruktūras maksas.

Tomēr Latvija nevar atbalstīt regulas projektu, jo pretēji Komisijas

pamatojumā norādītajam, ka regula likvidēs papildu administratīvo slogu tām ostām, kuras jau darbojas labi, un radīs apstākļus pārējām ostām, lai tās atrisinātu savas strukturālās problēmas, uzskata, ka noteikto mērķu sasniegšanai ostu sektoram tiks uzlikts būtisks administratīvais un finanšu slogs.

Latvijas ostas, kuru priekšrocība tranzīta sektorā vienmēr ir bijuši droši un kvalitatīvi pakalpojumi, var zaudēt līdzšinējās pozīcijas, jo ostu pārvaldes ne vienmēr varēs garantēt kuģošanas drošību, pakalpojumu kvalitāti un nepārtrauktu pieejamību. Zaudējot iespēju nacionālā līmenī ietekmēt Latvijas ostu darbības pamatjautājumus, Latvija varētu zaudēt savu līdzšinējo ietekmi tranzīta kravu pārvadājumu konkurencē ar kaimiņvalstu ostām, tādējādi negatīvi ietekmējot visas saistītās tautsaimniecības jomas. Piedāvātais regulējums nenodrošinās Latvijas ostu pakalpojumu konkurētspējas palielināšanos un cenu samazināšanos, tas palielinās publiskās izmaksas, sarežģīs piekļūšanu pakalpojumu tirgum, kur pakalpojumu sniedzēju skaits vēsturiski ir bijis neliels, ko nosaka ostās sniegto pakalpojumu specifika un

ostu ģeogrāfiskā atrašanās vieta. Latvija uzskata, ka, ņemot vērā iepriekšējās divas reizes, kad Eiropas Savienības līmenī tika noraidīts ostu regulējums, Eiropas Komisijai bija jānāk klajā ar vadlīnijām, nevis saistošu tiesību aktu.

2013. gada 26. septembrī Briselē notikušajā Eiropas Savienības Reģionu komitejas (RK) Teritoriālās kohēzijas politikas komisijas sanāsmē Latvijas delegācijas RK pārstāvis Ventspils domes priekšsēdētāja pirmais vietnieks infrastruktūras jautājumos Jānis Vītolīņš asi kritizēja Eiropas Komisijas regulas priekšlikumu.

J. Vītolīņš: „Esmu pārliecināts, ka tik stingrs regulējums patlaban ir pārags, jo jāņem vērā gan ostu dažādība pārkrauto kravu apjomā, gan atšķirības kravu segmentos un tirgos. Tā, piemēram, Ventspils brīvosta gadā pārkrauj 30 miljonus tonnu dažādu kravu, taču tas nav nekā salīdzinājumā ar Roterdamas ostu, kur tiek pārkrauti vai-

UZZĪNAI

ES ostās tieši vai pastarpināti tiek nodarbināti trīs miljoni cilvēku un līdz 2030. gadam paredzēts precu apriņķi palielināt par 50%.

rāk nekā 300 miljoni tonnu kravu gadā. Jau tagad katrā valstī pastāv nacionālais regulējums, kas vērsts uz ostu konkurētspējas paaugstināšanu. Ir reālas bažas, ka šāds jauns regulējums negatīvi ietekmēs Baltijas ostu konkurētspēju ne tikai tāpēc, ka mūsu ostas ir vidējas vai mazas, bet arī tāpēc, ka mums jākonkurē ar kaimiņvalsts ostām, kura nav Eiropas Savienības dalībvalsts.”

EP argumentam nepiekrīt arī Itālijas delegācijas pārstāvis Reģionu komitejā Alesandro Kozimi, kurš gatavoja RK viedokli par regulas projektu. Viņš kategoriski iebilda pret regulas projektu, taču atzina, ka pēc sarunām ar Eiropas Komisijas un Eiropas Parlamenta pārstāvjiem ir secinājies, ka nākamais solis varētu būt priekšlikums regulas vietā pieņemt direktīvu, kas atšķirībā no regulas nav tieši piemērojama un atstāj dalībvalstu ziņā, kādus līdzekļus izvēlēties direktīvā minētā rezultāta sasniegšanai.

Jānis Vītolīņš.

ES dalībvalstu viedokļi atšķiras. Nīderlandes delegācijas pārstāvis Ralfs de Vrīss, piemēram, puda viedokli, ka Nīderlande pilnībā atbalsta Eiropas Komisijas priekšlikumu ieviest regulu, jo tas radīs vienlīdzīgu „spēles laukumu” visiem, kas patlaban pietrūkst.

Grūtais mantojums

Jaunievēlētie Eiropas Parlamenta deputāti mantojumā ir saņēmuši strīdīgus priekšlikumus Eiropas Parlamenta un Padomes regulai.

ESPO uzsver, ka, atgriežoties pie ES ostu likumdošanas regulēšanas, jāņem vērā ES ostu daudzveidība,

UZZĪNAI

A. Starptautiskās ostas, kuru ikgadējais satiksmes apjoms nav mazāks par 1,5 miljoniem tonnu kravas vai 200 000 pasažieru un kuras, ja vien tas nav neiespējami, ir savienotas ar Eiropas transporta tīkla sauszemes elementiem un tādējādi ieņem svarīgu vietu starptautiskajā jūras transportā.

B. ES ostas, kuru ikgadējā apgrozība ir vismaz 0,5 miljoni tonnu kravas vai no 100 000 līdz 199 999 pasažieriem un kuras, ja vien tas nav neiespējami, ir savienotas ar Eiropas transporta tīkla sauszemes elementiem un aprīkotas ar vajadzīgajām pārkraušanas iekārtām šiem pārvadājumiem pa jūru.

C. Reģionālās ostas, kas atrodas uz salām, nošķirtos vai attālos reģionos, savstarpēji savieno šādus reģionus pa jūru un/vai savienos ar Savienības centrālajiem reģioniem.

to ģeogrāfiskā atrašanās vieta, dažādu veidu saimnieciskā darbība, atšķirīgie ostu darbību reglamentējošie režīmi un atšķirīgās sistēmas ostu politikas piemērošanai katrā valstī. ESPO atgādina, ka saskaņā ar lēmumu Nr. 661/2010/ES par ES pamatnostādņēm Eiropas transporta tīkla attīstībai (12.2. punkts) „ostu pakete” attiecas uz jūras ostām, kas atbilst A, B vai C kategorijai, un izsaka šaubas par to, vai Eiropas Komisijai ir holistiska pieeja ostu politikai, ņemot vērā, ka „ostu paketē” nav norādes ne uz stratēģiju „Eiropa 2020”, ne uz „Zilās izaugsmes iniciatīvu”, nav norādes uz ostām ļoti svarīgo noteikumu par flotes degvielas sēra satura ierobežojumu pārskatīšanu, kā arī nav sinhronizācijas ar ostu nozarei piemērojamo valsts atbalsta pamatnostādņu pārskatīšanu.

Ar šo regulu nosaka skaidru sistēmu piekļuvei ostu pakalpojumu tirgum un kopīgus noteikumus par finanšu pārredzamību un maksājumiem, ko piemēro pārvaldes iestādes vai ostas pakalpojumu sniedzēji.

Regulu piemēro šādu kategoriju ostas pakalpojumiem, kas tiek sniegti ostas iekšienē vai ūdens pievedceļā uz ostu un no tās: degvielas uzņemšana, kravu apstrāde, bagarēšana, pietauvošana, pasažieriem sniegtie pakalpojumi, ostas atkritumu uzņemšanas iekārtas, loču pakalpojumi un velkoņu pakalpojumi.

ESPO un daudzu dalībvalstu valdības stingri norāda, ka loču pakalpojumi, velkoņu un pietauvošanas pakalpojumi ostās ir stingri reglamentēti, to mērķis ir saglabāt kuģošanas drošību un aizsargāt vidi, tāpēc šiem pakalpojumiem nevar piemērot tirgus pieeju.

Savukārt bagarēšanas pakalpojumu iekļaušana regulā uzskatāma par ostu īpašumtiesību aizskārumu, jo tad ostas būtībā vairs nedrīkstētu pašas apkopt savus ūdensceļus un ostas baseinus. Turklāt bagarēšanas darbi ostas teritorijā ir pielīdzināmi kuģu piestātņu un slūžu apkopes darbiem, bet ne citiem ostas pakalpojumiem, kuri tieši saistīti ar konkrētu kuģu ienākšanu ostā un par kuriem aprēķina noteiktu maksu par katru kuģi. ■

„TransRussia 2014” par politiku centās nerunāt

Latvijas ostas un Latvijas dzelzceļš ir mūsu valsts tranzīta mugurkauls – to Latvija lieliski parādīja un pierādīja 19. starptautiskajā daudznozaru transporta un loģistikas izstādē un konferencē „TransRussia 2014”, kas no 22. līdz 25. aprīlim notika Maskavā, izstāžu centrā „Krokus Expo”.

Augsts tranzīta politikas novērtējums

Loģistikas forums tradicionāli sākas ar konferenci, kurā pirmajam vārds tika dots Latvijas Republikas Satiksmes ministrijas valsts sekretāram Kasparam Ozoliņam. Viņš savā 10 minūšu referātā uzsvēra, ka Latvijas ostas un VAS „Latvijas dzelzceļš” ir pārliciecināši līderi Baltijas reģionā. 2013. gadā, kā zināms, Latvijas ostās pārkrāva vairāk nekā 70 miljonus tonnu dažādu kravu, savukārt VAS „Latvijas dzelzceļš” pārvadāja pāri par 55 miljoniem tonnu. 77% kravu, kas pārvadātas pa Latvijas dzelzceļu, ir Krievijas kravas.

Latvijas un Krievijas dzelzceļu veiksmīgo sadarbību augstu novērtēja nozares leģenda un profesionālis AS „Rossijskije železnije dorogi” („Krievijas dzelzceļi”) pirmais viceprezidents Vadīms Morozovs: „Nav noslēpums, ka pēdējos gados mūsu dzelzceļnieki ir pārvadājuši rekordlielus kravu apjomus. Te liels nopelns ir jūsu dzelzceļa prezidentam Ūģim Magonem, kurš seko kravu plūsmu attīstībai, modernizē infrastruktūru, īpašu uzmanību pievēršot ritošā sastāva racionālai izmantošanai.”

Arī savā referātā V. Morozovs akcentēja Latvijas dzelzceļnieku veiksmes stāstu: „Latvijas ostas ir ne tikai sastāvu galapunkts, caur jūsu valsti iet arī tranzīta sastāvi, un šī loģistikas ķēde gadu gaitā ir sekmīgi izstrādāta. Latvija ir radījusi apstākļus veiksmīgam tranzītam, ar ko ir apmierināti gan kravu piegādātāji, gan saņēmēji.”

Visu nosaka tirgus konjunktūra pasaulē, bet mums nav pamata īpašam satraukumam par kravu apjoma būtisku kritumu. Jau vēsturiski

dominējošo kravu apgrozījuma īpatsvaru veido akmeņogles. Līgumi par to pārvadāšanu uzņēmējiem ir noslēgti uz desmit gadiem. Piemēram, Rīgas brīvostā 2013. gadā no 35,5 miljoniem tonnu kravu kopapjoma 14 miljoni tonnu bija tieši akmeņogles. SIA „Strek” projektu vadītājs Vladimirs Makarovs uzsver, ka viena tonna pārkrauto beramkravu īstermiņā dod darbu 30 cilvēkiem, bet ilgtermiņā šis skaits pieaug līdz 13 000 darba roku.

Rublis krīt, kravas nemazinās

Konferences „TransRussia 2014” kuluāros daudz runāja par Krievijas rubļa maksātspējas kritumu, kas varētu nelabvēlīgi ietekmēt tranzīta biznesu.

Liepājas SEZ pārvaldnieks Guntars Krieviņš akcentēja, ka rubļa devalvācija pirmām kārtām varētu skart prāmju biznesu, jo te furgonos galvenokārt tiek vestas pārtikas un nepārtikas preces, iekārtas un mehānismi. Prāmjus plaši izmanto automašīnu tirgus dalībnieki, un te ātra naudas apribe ir viens no tirgus priekšnosacījumiem.

Neskatoties uz to, ka līdz ar rubļa devalvāciju Krievijas ostas ir kļuvušas lētākas uzņēmējiem, redzam, ka viņi nemaz nestateidzas pārorientēt kravu plūsmu uz savām ostām, jo ceļš caur Latvijas termināļiem ir pārbaudīts un uzticams, ko nevar sacīt par Krievijas ostām. Tomēr kā brīdinājums mums ir jāuztver Krievijas ostu mērķtiecīgā attīstība, padarot tās ērtākas un palielinot to kapacitāti un drošumu.

„TransRussia 2014” notika pilnīgi citos ģeopolitiskajos apstākļos salīdzinājumā ar iepriekšējiem gadiem. Vai Latvijas ostiniekus un dzelzceļniekus nebaida pārmaiņas

tranzītā pēc notikumiem Ukrainā un Krimas okupācijas?

Guntis Mačs, SIA „LDz Cargo” valdes priekšsēdētājs: „Par īpašu politikas pieskaņu izstādē un konferencē nevaru runāt. Vienīgais, ko man – nav atbraukuši Ukrainas pārstāvji. Kravu kritumu nejūt, pirmajā ceturksnī pat bija pieaugums.”

Imants Sarmulis, Ventspils brīvostas pārvaldnieks: „Šī ir lietišķa izstāde un konference. Nē, politikai pagaidām šeit es nejūtu.”

Edgars Sūna, Rīgas brīvostas pārvaldes Mārketinga departamenta direktors: „Salīdzinājumā ar 2013. gada pirmo ceturksni šogad Rīgas brīvostā ir apstrādāts par 21,7% vairāk kravu. Pieaugums vērojams visos kravu segmentos: beramkravām par 17,8%, ģenerālkravām par 13,7%, lejamkravām par 36,3%.”

Ģenerālkravu segmentā ļoti veiksmīgi strādā SIA „Baltic Container Terminal”, kas pratusi izmantot iespēju, ko dod kravu pārvadājumi no Ķīnas uz Eiropu. Šo kravu īpašnieks apmaksā ne tikai pilno konteineru transportēšanu uz Eiropu, bet arī tukšo atgriešanu Ķīnā. SIA „BCT” izmanto šo iespēju un tukšos konteinerus piepilda ar zāģmateriāliem, kas no Krievijas pa dzelzceļu tiek nogādāti Rīgā un tālāk pa jūru eksportēti uz Ķīnu. Līdz ar to SIA „Baltic Container Terminal” teritorijā ir izveidota arī zāģmateriālu krautuve un palielinās apstrādāto kravu apjoms.

Darbību vērienīgi aktivizē „Rīgas universālais termināls”, ko pagājušajā gadā iegādājās japāņu loģistikas kompānija. Darbība kļūst aizvien dinamiskāka, un japāņi ir nolēmuši apgūt arī papildu teritoriju ostā. Tas Rīgas brīvostas pārvaldei dod pārliecību, ka japāņu uzņēmēji

veikuši ilgtermiņa investīciju un atbilstīgs termināli, kāpinot kravu apjomus.

Satiksmes ministrs Anrijs Matīss, analizējot notikumus Ukrainā un to ietekmi uz tranzīta biznesu Latvijā, mudina izdarīt secinājumus: „Gan Eiropas Savienība, gan ASV ar Krieviju runā diplomātiskās valodā. Sankcijas skar amatpersonas, politiķus un bankas, bet līdz tirdzniecībai vēl nesniedzas. Protams, gan valdībā, gan Satiksmes ministrijā ir veikti aprēķini, kāda ietekme uz ekonomiku varētu būt gadījumā, ja sankcijas pastiprināsies. Par sliktu scenāriju, tādām ES un Krievijas attiecībām, kur sankciju rezultātā spēji samazinās vai pārtrūkst tirdzniecība ar Krieviju, pat domāt negribas.

Ekonomisko sankciju ietekme var būt ļoti liela – transports, uzglabāšana, loģistika veido 12% no Latvijas IKP. Tas atstātu iespaidu arī uz iekšējiem pārvadājumiem. Dzelzceļa uzņēmumos vien strādā 18 000 darbinieku, kopā ar ostām 50 000 cilvēku.”

Kravu pieaugums var būt īslaicīgs

Pārfrazējot kāda klasiķa atzinumu no padomju kinomākslas zelta fonda, jāatzīst – kāda jēga būtu dzelzceļam, ja tas nevestu uz ostām. Latvijas ostinieki ir mierā ar mūsu dzelzceļa kapacitāti, jo sliežu ceļu infrastruktūra visu laiku tiek atjaunota. 2012. gadā pa Latvijas dzelzceļu pārvadāja rekordlielu kravu daudzumu – 60 miljonus tonnu. Pagājušajā gadā kravu kritums bija tikai 7,9%, un kravu samazinājumu izjuta arī Lietuva un Igaunija.

Latvija, kurā tranzītkravu īpatsvars ir augstākais Baltijas valstīs (90% no visām kravām), lielākā mērā izjūt tranzīta samazināšanos nekā kaimiņvalstis.

Šis gads VAS „Latvijas dzelzceļš” sācies veiksmīgi, pirmo triju mēnešu rezultāti ir labāki, nekā gaidīts, pat neskatoties uz nestabilo ģeopolitisko situāciju. Pa dzelzceļu pārvadāto kravu apjoms audzis par 7,6% salīdzinājumā ar tādu pašu laika posmu pērn. Palielinoties tranzīta plūsmai, arī ostu darbībā vērojams 9,4% kravu apjoma pieaugums.

VAS „Latvijas dzelzceļš” valdes loceklis Ēriks Šmuksts prognozē, ka daļa no Ukrainas kravām, kuras tagad neapstrādā Krievijas ostās, nonāks Latvijā. Tranzīta politikas analītiķi uzskata, ka kravu plūsmas pieaugums Baltijas ostās Ukrainas notikumu sakarā nav ilglaicīgs

process, tādēļ vēl arvien ir jāstrādā pie mūsu tranzītkoridora kravu dažādošanas.

Latvija bija vienīgā ES dalībvalsts, kas izstādē „TransRussia 2014” bija pārstāvēta ministrijas līmenī. Latvijas nacionālais stends patikami pārsteidza ar savu dizainu un informācijas bagātību. Rīgas brīvostas šogad izstādē startēja atsevišķi, un uz tās prezentāciju 23. aprīlī bija ieradies brīvostas pārvaldnieks Leonīds Loginovs. Vēl tikai pietrūka Laimas Vaikules, jo Igaunijas nacionālajā stendā jau kuro gadu dziedāja PSRS laiku estrādes zvaigzne Anne Veski.

Izstādes organizētāja Lielbritānijas kompānija „ITE” ir apmierināta ar Latvijas tradicionāli plašo stendu un pārstāvēto uzņēmumu un tranzīta sabiedrību skaitu.

Olga Nosova, projekta „TransRussia” direktore: „Mēs esam ļoti iepriecināti, ka Latvijas uzņēmumi un firmas ir ilggadēji konferences un izstādes „TransRussia” dalībnieki. Cenšamies atbalstīt Latvijas nacionālā stenda organizatorus. Viņi ir mūsu seni draugi un sadarbības partneri jau no pirmajām izstādēm, kas notika Viskrievijas izstāžu centrā, ko pazina ar nosaukumu „VDNH”.

„ITE” kā izstāžu rīkotāja iesaka kompānijām apvienoties nacionālajos stendos, jo tas rada labāku priekšstatu par tranzīta apjomu piedāvājumu kopumā. Veiksmīgi to dara Vācija un, kā redzams, jau daudzus gadus arī Latvijas uzņēmēji.”

Satiksmes ministrijas valsts sekretārs Kaspars Ozoliņš atzīst, ka „TransRussia” ir viens no nozīmīgākajiem pasākumiem tranzīta politikā sadarbībā ar Krieviju. Starpvalstu sadarbība šajā sektorā ir abpusēji izdevīga, un kaimiņi mūs uztver kā uzticamus sadarbības partnerus.

Ar ko mēs varam lepoties tranzīta nozarē? Mūsu galvenās priekšrocības ir ģeogrāfiskais stāvoklis, ostu tradīcijas, rūpīgi izsvērtā ceļu politika un servisa līmenis, Latvijas ostinieku un dzelzceļnieku profesionālisms.■

Gints Šmanis
Maskava – Rīga

Rīgas brīvosta rosinās grozījumus MK noteikumos

Normatīvajos aktos, tai skaitā Ministru kabineta 2009. gada 3. novembra noteikumos Nr. 1290 „Noteikumi par gaisa kvalitāti”, nav noteikti vienreizēji pieļaujamie gaisa piesārņojuma limiti vielām vai vielu maisījumiem, kas rada traucējošas smakas ostai piegulošajos dzīvojamajos rajonos, tāpēc 2014. gada 15. maijā Rīgas brīvostas valdes sēdē tika apspriests jautājums par iespējām izstrādāt priekšlikumus un rosināt grozījumus normatīvajos aktos, kur šādas pieļaujamā piesārņojuma normas būtu iestrādātas. Tas jautu apturēt darbību vai sodīt jebkuru uzņēmumu, ja tā saimnieciskās darbības rezultātā arī īslaicīgi tiek pārsniegti noteiktie pieļaujamie normatīvi, pazeminot dzīves kvalitāti ostai piegulošajos dzīvojamajos rajonos.

Rīgas brīvostas pārvalde pievērš pastiprinātu uzmanību vides drošības jautājumiem, ieviešot jaunākās tehnoloģijas piesārņojumu konstatēšanai (akvatorijas ūdens kontrole, gaisa kontrole). Vides drošības un kvalitātes kontrole ir deleģēta Ostas policijai. Ostas policijas priekšnieks Valdis Voins:

„Ņemot vērā kravu apjoma palielināšanos Rīgas brīvostas uzņēmumos, bīstamo kravu pārkraušanas un tehnoloģisko procesu noteikumu ievērošanā nepieciešama pastiprināta kontrole. Ostas policijas efektīva darba nodrošināšanai par aptuveni 22 tūkstošiem eiro iegādāti speciālie mērinstrumenti gaisa piesārņojuma kontrolei, kas nosaka benzola tvaiku un ogļu mikrodaļiņu klātbūtni un īpatsvaru gaisā un ūdenī. Ar šo ierīču palīdzību varēsim operatīvi reaģēt arī uz iedzīvotāju sūdzībām par nepatīkamu smaku izplatību un palielinātu putekļu daudzumu gaisā un precīzi noteikt ne tikai tā avotu, bet arī atbilstību normām.”

UZZIŅAI

No 29. aprīļa līdz 15. maijam ostas teritorijā – pietātnēs, termināļos, sūkņu stacijās, dzelzceļa estakādēs, kā arī pie ostas ārējās robežas tika veiktas 17 plānotās pārbaudes un konstatēti atsevišķi tehnoloģisko procesu un drošības prasību pārkāpumi, kuru rezultātā veidojās paaugstināta benzola tvaiku koncentrācija darbu veikšanas vietā. Ārpus ostas teritorijas gaisa piesārņojums netika konstatēts.

Rīgas brīvostas valdes priekšsēdētājs Andris Ameriks: „Šis ir pārdomāts solis, lai risinātu jau vairākus gadus diskutēto jautājumu par ostas uzņēmumu iespaidu uz rīdiznieku dzīves vides kvalitāti. Nākamais solis būs izstrādāt priekšlikumus un virzīt to iekļaušanu Ministru kabineta noteikumos un citos normatīvajos aktos, lai jauno tehnoloģiju izmantošanas rezultātiem nebūtu tikai informatīvs raksturs, bet tos varētu izmantot arī kā objektīvu pamatojumu pārkāpēju sodīšanai vai konkrēta termināja darbības apturēšanai.”

Valde uzdeva Ostas policijai sadarbībā ar ostas Vides departamentu izvērtēt stacionāro iekārtu uzstādīšanas nepieciešamību ogļu pārkraušanas vietās, kā arī pārnēsājamo iekārtu iegādi ķīmisko vielu koncentrācijas konstatēšanai gaisā.

Ostas policijas darbinieki regulāri kontrolē piesārņojumu naftas produktu un akmeņogļu pārkraušanas un uzglabāšanas vietās, veicot mērījumus visa pārkraušanas procesa dzelzceļš – terminālis – kuģis ietvaros, kā arī uz Rīgas brīvostas teritorijas ārējās robežas. ■

„Mariner” plāno paplašināt BCT

Maltas uzņēmums „Mariner” plāno investēt 20 miljonus eiro Rīgas brīvostas kravu termināļa „Baltic Container Terminal” (BCT) paplašināšanā. Par to vēsta izdevums „Times of Malta”. „Mariner” pieder Hili ģimenei, kas ir arī „McDonald’s” franšīzes un restorānu ķēdes īpašniece Baltijā. Izdevums norāda, ka terminālis ir lielākais Baltijas reģionā un pērn pārkraivis rekordlielu kravu apjomu – ap 70% no visiem Rīgas brīvostā pārkrautajiem konteineriem.

Paredzēts termināja jaudu palielināt aptuveni par trešdaļu, kā arī iegādāties jaunu kravas celtni. 2013. gada decembrī kompānija uzsāka noliktu paplašināšanas projektu, bet turpmākajos desmit gados plānots glabāšanas kapacitāti dubultot. „Mariner” vadītājs Marins Hili medijam skaidro, ka uzņēmuma stratēģija ir panākt līdzsvaru, gan iegādājoties jau darbojošos termināļus Baltijas, Adrijas un Melnajā jūrā, gan attīstot jaunus. ■

Rīgā notika augsta līmeņa konference

2014. gada 3. un 4. jūnijā Rīgā norisinājās augsta līmeņa transporta, loģistikas un tirdzniecības ceļu konference „Savienojot Eiropu ar Āziju”.

Pasākums tika organizēts Centrālās un Austrumeiropas valstu sadarbības programmas ietvaros ciešā sadarbībā ar Ķīnas valsts iestādēm. Konferencē piedalījās virkne augsta līmeņa amatpersonu, starptautiski atzīti akadēmiskie eksperti, kā arī biznesa asociāciju, nozares un uzņēmējdarbības pārstāvji.

Pasākuma ietvaros notika Ķīnas delegācijas viesošānās Rīgas brīvdostā, kuru vadīja Ķīnas transporta viceministrs Vengs Mengjijongs

(Weng Mengyong). Ķīnas delegācijā bija augstas Ķīnas Transporta ministrijas, Ārlietu ministrijas, Transporta plānošanas un izpētes institūta amatpersonas, kā arī nozīmīgu Ķīnas investoru pārstāvji. Ķīnas delegācijas viesošānās laikā Rīgas brīvdostā delegācijas locekļiem tika prezentētas iespējas kravu

pārvaldījumu jomā, kā arī investīciju iespējas Rīgas brīvdostā. Prezentācijas ietvaros Ķīnas delegācija ekskursijā ar kuģi „Jelgava” pa ostas akvatoriju tika iepazīstināta ar ostas pašreizējo situāciju, uzņēmējdarbībai pieejamām teritorijām, ostas infrastruktūru un tās attīstības plāniem.■

Atbalsta Rīgas jūras līča attīstības projektu

Latvijas valdība akceptējusi paredzētās darbības Rīgas jūras līcī, rekonstrējot pieejas kanālu kuģu ienākšanai Rīgas ostā līdz Daugavas grīvai, kā arī projekta īstenošanai nepieciešamo būvju – jaunas grunts izgāztuves un virsūdens pagaidu grunts atbērtnes izveidošanu Rīgas brīvdostas teritorijā pie Rietumu mola. Kopējā pieejas kanāla rekonstrukcija būs 13 kilometru garumā. Projekts tiks īstenots pa kārtām, tam plānots piesaistīt Eiropas Savienības struktūrfondu līdzekļus, vienlaicīgi nodrošinot attiecīgu Rīgas brīvdostas pārvaldes līdzfinansējumu. Pēc Rīgas brīvdostas pārvaldes sniegtās informācijas, projekta īstenošanas kopējās izmaksas būs ap tuveni 71,14 miljoni eiro.

Rekonstrukcijas gaitā no kanāla gultnes izsmels līdz 14 miljoniem kubikmetru grunts, un pēc tās pabeigšanas Rīgas brīvdostā varēs ienākt līdz 130 000 tonnu kravnesības tankkuģi un kravas kuģi ar kravnesību līdz 175 000 tonnām.

Projekta īstenošanas laikā Rīgas jūras līcī paredzēts veikt kuģu pieejas kanāla rekonstrukciju posmā no pieņemšanas bojas līdz Daugavas grīvai, kā arī izmantot esošo grunts izgāztuvi izsmeltās grunts deponēšanai. Tāpat plānots izveidot jaunu grunts izgāztuvi izsmeltās grunts deponēšanai un izveidot pagaidu grunts atbērtni ar ekspluatācijas laiku ne ilgāku par desmit gadiem Rīgas brīvdostas teritorijā pie Rietumu mola, kur īslaicīgi tiks uzglabāta grunts, kuras inženierģeoloģiskie rādītāji atbildīs tam, lai to varētu izmantot būvniecībā.

Kanāla rekonstrukcijas ietekmes uz vidi novērtējums tika sākts jau 2008. gadā, bet 2011. gada pavasarī Vides pārraudzības valsts birojs izdeva ietekmes uz vidi noslēguma ziņojumu. Savukārt 2011. gada 30. maijā biedrība „Koālcija dabas un kultūras mantojuma aizsardzībai”

Administratīvajā rajona tiesā iesniedza pieteikumu ar lūgumu atzīt par prettiesisku Rīgas brīvdostas valdes lēmumu par Rīgas ostas pieejas kanāla rekonstrukciju. 2012. gadā Administratīvā rajona tiesa pieteikumu noraidīja, taču biedrība vērsās Administratīvajā apgabaltiesā ar blakussūdzību, kuru izskatot Administratīvā apgabaltiesa konstatēja, ka lēmums par rekonstrukciju ir jāpieņem Ministru kabinetam.

Nacionālajā attīstības plānā 2014.–2020. gadam norādīts finansējums pieejas kanāla kuģu ienākšanai Rīgas ostā rekonstrukcijas kārtai 21,34 miljonu eiro apmērā, tai skaitā finansējums 18,14 miljonu eiro apmērā no Kohēzijas fonda un 3,2 miljonu eiro apmērā no privātiem līdzekļiem, ko segtu Rīgas brīvdostas pārvalde, skaidro Satiksmes ministrijā, norādot, ka šis finansējums ir indikatīvs.■

Vai kāds iekāros „Liepājas metalurgu”?

Latvijas Mašīnbūves un metālapstrādes uzņēmumu asociācijas prezidents Vilnis Rantiņš biznesa portālam „Nozare.lv” sacīja: „Pasaules tirgus tendences ir īpatnējas. Aptuveni pirms desmit gadiem Ķīna ražoja kādus 15% no pasaules tērauda, tagad tā jau ražo ap 50%. Tāpēc ar „Liepājas metalurgu” ir visai problemātiski. Protams, es ceru, ka uzņēmumu kāds nopirks, jo tas ir stratēģiski labā vietā, tieši pie ostas, bet situācija tirgū ir tāda, ka metalurģija Eiropā zaudē nozīmi, patlaban te ražo ne vairāk par 10% no pasaules tērauda. Tērauda ražošanas izmaksas Eiropā šobrīd ir augstas un konkurēt nespējīgas. Lai gan ir cerības uz uzņēmuma pārdošanu, tomēr, ja skatās reāli un ņem vērā, ka patlaban tēraudu ražo vairāk, nekā to kopumā pasaulē patērē, tad viss tik ideāli neizskatās. Turklāt, jo ilgāk „Liepājas metalurgs” nestrādā, jo grūtāk būs atsākt ražošanu – nišas, kuras uzņēmumam bija, sen jau ir aizņemtas, gada laikā vecie klienti ir pazaudēti un konkurence nozarē ir dramatiska.

Manuprāt, visas „Liepājas metalurga” problēmas ir īpašnieku dēļ. Tas jau sen ir pierādījies, ka īpašnieki, kuri uzņēmumā nav ieguldījuši savus līdzekļus, ir pieraduši ņemt, nevis dot. Modernizācijā bija vismaz daļēji jāpiedalās arī īpašniekiem ar savu naudu, tad attieksme būtu citāda. Un te es nerunāju par ieguldījumiem no peļņas.”

„Liepājas osta LM” iekrīt „Metalurga” dēļ

Tikai pirms gada Liepājas ostas stividorkompānija „Liepājas osta LM” lielus plānus saistīja ar modernu kravu termināli ostas 50. piestātnē,

kur varētu pārkraut vismaz 800 tūkstošus tonnu gadā. Piestātne tika būvēta, pielāgojot to tieši AS „Liepājas metalurgs” vajadzībām, un jaunā terminālā celtniecība bija saistīta ar uzņēmuma modernizāciju, ražošanas jaudas un produkcijas apjoma palielināšanos. Līdz ar „Liepājas metalurga” krahu ostas kompānijai

radušās nopietnas finanšu grūtības: investīciju projekti, kas tika īstenoti par „Liepājas osta LM” līdzekļiem, piesaistot bankas finansējumu, tika cieši saistīti ar „Liepājas metalurga” attīstību. AS „Liepājas osta LM” valdes priekšsēdētājs Pēteris Iesalnieks atzīst, ka pēdējo pāris gadu laikā ostas termināļa celtniecībā, infrastruktūrā, tehnoloģijās un jaunās tehnikas iegādē investēti gandrīz desmit miljoni eiro, kam šajā situācijā nav reāla seguma, ņemot vērā naudas summas, kam bija jāienāk no „Liepājas metalurga”.

„Liepājas ostai LM” piemēro tiesisko aizsardzību

27. maijā Liepājas tiesa ierosināja Liepājas speciālās ekonomiskās zonas AS „Liepājas osta LM” tiesiskās aizsardzības procesa (TAP) lietu.

Maksātnespējīgās AS „Liepājas metalurgs” maksātnespējas administrators Haralds Velmers norādīja, ka uzņēmumam „Liepājas osta LM” ir nopietnas grūtības pildīt parādsaistības, kas izveidojās pēc „Liepājas metalurga” nonākšanas grūtībās, uzņēmumam kļūstot maksātnespējīgam. TAP ir nepieciešams, lai pilnībā īstenotu „Liepājas osta LM” restrukturizāciju un rastu kopīgu risinājumu ar kreditoriem. TAP ir iespēja ar kreditoriem veidot koordinētu ostas restrukturizācijas plānu, kā arī vienoties par tālāku „Liepājas osta LM” parādu segšanas kārtību. Patlaban osta var tikt galā tikai ar kārtējiem maksājumiem, bet nevar nomaksāt parādsaistības. Tuvākajā laikā tiks uzsākta arī ostas akciju pārdošana.

„Ir svarīgi, lai „Liepājas osta LM” iespējami ātrāk nonāk jauna īpašnieka rokās, jo tikai tas varēs plānot jaunu kravu piesaisti ostai un uzlabot naudas plūsmu. Pozitīva un būtiska atšķirība no „Liepājas metalurga” pārdošanas TAP laikā, kur bija akcionāru strīdi, būs tā, ka jaunajam ostas īpašniekam piederēs 91,6% ostas akciju. Tas ļaus pilnībā pārvaldīt uzņēmumu un atjaunot „Liepājas osta LM” darbību.

Pieņemot lēmumu par AS „Liepājas osta LM” pārdošanu, es rīkojos ne tikai kā pārdevējs, bet arī kā ostas akcionāra pārstāvis, kuram ir būtiska uzņēmuma nākotne. Pārdodot „Liepājas ostu LM” tiešajā piedāvājumā, būs iespējams labāk novērtēt un salīdzināt iespējamo pircēju redzējumu par ostas turpmāko attīstību. Reizē tas neizslēdz arī iespēju, ka kāds no investoriem būs ieinteresēts nopirkt gan „Liepājas ostu LM”, gan „Liepājas metalurgu”, atzīst maksātnespējas administrators. ■

Joprojām aktuāla jaunu kravu veidu piesaiste

Liepājas speciālās ekonomiskās zonas pārvaldnieks Guntars Krieviņš: „Gada pirmajos mēnešos kravu apgrozījums liecināja par stabilu kravu plūsmu Liepājas ostā, bet martā jau bija vērojams

apgrozījuma pieaugums. Tas, protams, ir labs signāls, tomēr jādodomā par jaunu kravu piesaisti.”

Martā 74% no kopējā apgrozījuma Liepājas ostā veidoja lauksaimniecības kravas. Tas ir labs rādītājs, kas liecina, ka veiksmīgi darbojas beramkravu termināļi „Liepāja Bulk Terminal”, „DanStore” un salīdzinoši mazākais „Baltic Transshipment Center”. Tomēr ar šo kravu pārkraušanu saistīti zināmi riski. Liepājas SEZ pārvaldes Investīciju un mārketinga daļas vadītājs Ivo Koliņš skaidro: „Lauksaimniecības kravām ir sezonāls raksturs, kas tiešā veidā saistīts ar graudaugu ražas novākšanu, apstrādi un secīgu transportēšanu. Vēl aprīlī un maijā ostas kompānijas turpinās kraut

graudus, bet vasarā to apjoms kritīsies. Tālāk jau viss būs atkarīgs no šā gada ražas un arī no situācijas pasaules tirgos, kas noteiks šo kravu importa un eksporta tendences. Pozitīvi ir tas, ka beramkravu segmentā palielinās būvmateriālu kravu apgrozījums, un ir signāli, ka varētu aktivizēties kokmateriālu tirgus un palielināties pieprasījums pēc šķeldas un kokskaidu granulām.”

Ģenerālkravu grupā joprojām stabila ir ro-ro kravu plūsma, ko nodrošina regulārā prāmju līnija Liepāja – Trāveminde. Saglabājas cerība, ka gada otrajā pusē ģenerālkravu segmentā varētu atgriezties mēlains metāls un tā izstrādājumi, kā arī metāllūžņi. ■

Ventspils osta apsteidz plānoto

Ventspils brīvostā gada pirmajos četros mēnešos pārkrāva 11,5 miljonus tonnu kravu, par diviem miljoniem tonnu vairāk, nekā tika prognozēts gada sākumā. Visu 2014. gadu cerēts noslēgts ar tādu pašu kravu apgrozījumu kā pērn.

Kravu pieaugums gada griezumā šā gada pirmajos četros mēnešos bija tādiem ostas termināļiem kā AS „Kālija parks” (+115%), SIA „Ventspils Nafta termināls” (+7%) un SIA „Ventall Termināls” (+32%). Kravu apgrozījums samazinājās AS „Ventspils tirdzniecības osta” (-37%), AS „Ventbunkers” (-20%), AS „Baltic Coal Terminal” (-5%), SIA „Ventamonjaks serviss” (-14%), SIA „Ventplac” (-16%), SIA „Noord Natie Ventspils Terminals” (-1%). Savukārt AS „Ventspils Grain Terminal” šā gada pirmajos četros mēnešos nekādas kravu pārkraušanas operācijas nenotika.

„Pirmie četri mēneši Ventspils ostā aizritējuši stabili. Plānotais gada apjoms šobrīd tiek apsteigts par gandrīz diviem miljoniem tonnu, tomēr, izvērtējot ekonomisko situāciju un pieprasījumu pēc energoresursiem pasaulē, ceram kopumā saglabāt kravu apjomu iepriekšējā gada līmenī. Ventspils brīvostas pārvalde turpinās aktīvi attīstīt ostas infrastruktūru, lai

noturētu savas pozīcijas pieaugošas ostu konkurences un ekonomiskās stagnācijas apstākļos,” komentē Ventspils brīvostas valdes priekšsēdētājs A. Lembergs.

Šā gada februārī atklāja jauno Ventspils brīvostas sauskraavu termināli. Investīcijām Ventspils brīvostas infrastruktūrā 2014. gadā plānoti 37,2 miljoni eiro, tai skaitā 15,1 miljons eiro ir Eiropas Savienības Kohēzijas fonda finansējums. Turpināsies 12. piestātnes būvniecība, kur būs jauns universālo kravu terminālis, un 1. moliņa demontāža, lai varētu attīstīt „Baltic Coal Terminal” otro kārtu un palielināt apgrozījumu līdz pat 10 miljoniem tonnu. Turpināsies piedevceļu Ventspils brīvostas teritorijā esošajiem termināļiem un industriālajām zonām izbūve un rekonstrukcija. Šogad plānots rekonstruēt Ventspils brīvostas pārvaldes flotes piestātņi, remontēt Ziemeļu mola vilņu aizsargsienu un 34. piestātnes zemūdens daļu.

Turpinot attīstīt rūpniecisko sektoru, drīzumā sāksies ES fondu līdzfinansēta divu jaunu rūpniecisko ēku – Elektronikas centra un Tehnoloģiju centra – būvniecība. Vasarā plānots pabeigt jaunās hidraulisko savienojumu ražotnes „Hydraulic Bauteile Baltic” būvniecību.

Ventspilī ienāk kravas no ASV

„Noord Natie Ventspils Terminals” (NNVT) sācis sadarbību ar starptautisko pārvadājumu kompāniju „Atlantic Ro-Ro Carriers”. Ventspils ostā uzņemta pirmā krava no Baltimoras (ASV), kas nozīmē, ka terminālis sāks darbību transatlantisko pārvadājumu jomā.

„Atlantic Ro-Ro Carriers” ir transatlantiska prāmju līnija, kuras kuģi veic pārvadājumus starp ASV austrumkrasta ostām Ņujorku, Baltimoru, Hjūstonu, Ņūorleānu, Tampu un Sanktpēterburgu Krievijā. Kompānija izmanto daudzfunkcionālus kuģus, kas var pārvadāt gan ro-ro kravas, gan ģenerālkravas. Tas paver jaunas iespējas „NNVT” termināļa darbībā. Ceļu no ASV līdz Ventspilij kuģis veic divās nedēļās.

2013. gadā „NNVT” apliecināja savas iespējas, pārkraujot no Beļģijas ostas nākušū „Caterpillar” tehniku, bet tagad terminālis šo kravu saņem tieši no Amerikas. „Caterpillar” lielizmēra smagās automašīnas, kas paredzētas darbam raktuvēs, ceļu no Ventspils uz Krasnojarsku Sibīrijā turpināja pa dzelzceļu.

Paraksta līgumu par jauniem celtniecības darbiem

30. maijā Ventspils brīvostas pārvalde parakstīja līgumu ar SIA „Agora”, kas uzvarēja iepirkumā par Elektronikas centra ēkas būvniecību. Ēka atradīsies Ventspils Augsto tehnoloģiju parka teritorijā. Projekta realizācijai piesaistīts Eiropas Savienības līdzfinansējums programmā „Atbalsts ieguldījumiem ražošanas telpu izveidei vai rekonstrukcijai”, ko administrē LIAA. Piesaistītais ES līdzfinansējums projektam ir aptuveni 1,4 miljoni eiro, bet projekta kopējās izmaksas – 2 963 336,62 eiro. Ražošanas ēkas būvniecību SIA „Agora” veiks sadarbībā ar Ventspils uzņēmumu SIA „Pilsbūve”.

Elektronikas centra ražošanas ēkas platība būs 4300 m², tā būs piemērota elektronikas un elektrotehnikas ražotājiem. Ventspils brīvostas pārvalde aktīvi strādā, lai informētu un piesaistītu potenciālos nomniekus jaunajai ražošanas ēkai, un patlaban jau saņemti vairāku uzņēmumu apliecinājumi par interesi pretendēt uz telpu nomu. Viens no potenciālajiem plānotā Elektronikas centra nomniekiem ir SIA „Ventspils elektronikas fabrika”.

Atjauno hidrotehniskās būves

Pagājušā gadsimta 70. gadu vidū Ventspils ostā tika uzbūvētas piestātnes un citas hidrotehniskās būves, lai apkalpotu tikko izveidoto ķīmisko kravu pārkraušanas kompleksu. 2014. gadā Ventspils brīvostas pārvalde sākusī šo būvju rekonstrukciju. Mola un vilņlauža rekonstrukcija notiks trijos posmos, jo drošas kuģošanas apsvērumu dēļ nedrīkst izjaukt visu konstrukciju uzreiz. Rekonstrukciju veiks Ventspils uzņēmums „GTL” un Krievijas „GT Inspect”.

SIA „GTL” projektu vadītājs Nauris Zariņš: „Apsveicami, ka vilņlauža renovācija notiek savlaicīgi, jo tā vērtējama kā ļoti nozīmīga būve, kas nodrošina kuģu drošu kustību un stāvēšanu pie piestātnēm ostas

akvatorijā. Augsti vērtējam sadarbību ar Ventspils brīvostas pārvaldi. Šāda veida darbi Latvijā netiek veikti bieži, tāpēc šo objektu uzskatām par vērtīgu monētu mūsu zināšanu un pieredzes krātuvē.”

Kopš 2013. gada jau notiek 34. piestātnes remonts, ko veic kompānija „BMGS”. Piestātņi remontē, nepārtraucot būvju ekspluatāciju, tādēļ darbi notiek tikai tad, kad pie piestātnes nav kuģa. Saskaņā ar 34. piestātnes remonta projektu visi darbi sadalīti četros posmos. Kopš 1977. gada, kad piestātņi nodeva ekspluatācijā, pie tās pietauvojušies vairāk nekā 7000 kuģu no visas pasaules.

UZZIŅAI

Ziemeļu mols būvēts 1899.–1904. gadā, tā garums ir 1,5 km. Vilņlauzis uzbūvēts 1976. gadā, tā garums ir 318 m, dziļums – 6,8 m.

Jādara tas, kas iesākts

Kapteiņa otrais palīgs Elīna Šmite Latvijas Jūras akadēmiju beidza 2011. gadā. Viņa neslēpj, ka studiju laikā bijuši šaubu brīži par to, vai tiešām ir vērts kļūt par jūras virsnieku, vai tas ir viņas īstais ceļš, taču tagad savu izvēli nenožēlo. Tiem, kas prasa padomu, stāties vai nestāties Jūras akadēmijā, Elīna atbild – ja jau tāda doma ir radusies, tad vajag!

Viss sākās ar žurnālu „S”

„Vēl mācoties 8. klasē, žurnālā „S” izlasīju interviju ar divām meitenēm, kuras bija beigušas Jūras akadēmiju, un sapratu – tas ir tas, ko arī es gribu darīt! Domāju stāties jūrskolā, bet pamatskolu beidzu tad, kad jūrskolā meitenes vēl neuzņēma – tas bija pēdējais gads, nākamajā sāka uzņemt. Nekas cits neatlika kā mācīties vidusskolā. Tajā intervijā izlasīju, ka vissvarīgāk esot mācīties matemātiku un angļu valodu. Nu, tad es tiešām arī centos, visu vidusskolas laiku visvairāk ar šiem priekšmetiem mocījos. Vidusskolu beidzot gan bija vēl arī otra doma – studēt antropoloģiju,

bet, lai to apgūtu, bija jābrauc mācīties uz Tartu. Nolēmu – ja tikšu budžetā, tad palikšu Jūras akadēmijā. Un tā arī notika. Esmu augusi bez vecākiem, mani audzināja vecmāmiņa, un viņa man vairākkārt pārjautāja: vai tā tiešām ir tava izvēle, vai tiešām droši zini, ka tas ir tas, ko tu gribi darīt? Vēlāk gan vecmāmiņa samierinājās, jo uzskatīja, ka galvenais ir tas, ka es mācos,” stāsta Elīna.

Elīna mācījās Madonas Valsts ģimnāzijā un bija pirmā no šīs skolas, kas aizgāja mācīties uz Jūras akadēmiju. Pēc tam viņas paraugam sekoja vēl citi šīs skolas absolventi. Madonas Valsts ģimnāzija, Elīnas

mudināta, sāka piedalīties arī jūrniecības nozares konkursā „Enkurs”.

Taču pēc pirmās prakses Elīna no kuģu vadītājiem gatavojās pāriet uz ostu vadības nodaļu. Tas nebija tādēļ, ka meitene nebūtu izturējusi pirmos pārbaudījumus uz kuģa. Tieši prakses laikā nomira viņas vecmāmiņa, un pēc tam ilgi bijusi sajūta – man tur vajadzēja būt, bet es nebiju. Tomēr kursa un skolas biedri darīja visu, lai pierunātu Elīnu palikt un turpināt mācīties par stūrmani. „Es ilgi šaubījos, tad izlēmu – ja uzradīsies darbs krastā, tad palikšu krastā un jūrā neiešu. Taču, godīgi sakot, pati to darbu

nemeklēju, un tas, protams, arī neuzradās, tātad laikam tomēr jau zemapziņā jutu, ka jāpaliek, jādara tas, ko esmu iesākusi.”

Studiju gadus Elīna atceras kā ļoti rosīgu laiku. Viņas kursā mācījās septiņas meitenes, kuras bija „vienmērīgi sadalītas” pa trim studiju grupām, un visu triju grupu vecākie bija tieši meitenes, ieskaitot Elīnu. „Tas bija laiks, kad akadēmijā aktīvi sāka darboties Studentu padome, to iekustināja meitenes – Lienīte un Lelde, kuras atnāca mācīties pēc dalības konkursā „Enkurs”. Tagad Studentu padomes darbība liekas pašsaprotama, bet toreiz tā nebija, tas bija īsts pārmaiņu laiks. Tad nāca rektora vēlēšanas ar Gladkovu. Ai, tas bija traks laiks! Mācību ziņā vissmagākais bija pēdējais semestris – mēs bijām pirmie bakalauri, programmas visu laiku mainījās, mēs reizēm jutāmies kā tādi izmēģinājumu trusīši. Bet tad, kad akadēmija bija pabeigta, iestājās tāda pavisam dīvaina sajūta – un ko tagad? Zināju, ka man ir sava kompānija, kurā man būs darbs, bet tik un tā šķīta, ka nu vairs nav nekādu pienākumu un vispār nekas vairs nav jādara...” atceras Elīna.

„Talismana” talismans

Elīna jau trīs gadus strādā uz kompānijas „Anglo Eastern” kuģa „Talisman”. „Komanda mani sauc par „Talismana” talismanu, jo tik ilgi jau esmu uz viena un tā paša kuģa. Taču patiesībā uz šī kuģa virsnieku sastāvs ir diezgan nemainīgs, mainās ierindas jūrniece. Esmu jau divus kontraktus nobraukusi par kapteiņa otro palīgu, pirms tam divus par trešo palīgu, kapteinis un vecākais palīgs mani baksta, lai kārtotu eksāmenu un kļūstu par vecāko palīgu. Čīfs saka: „Ej un mācies, kas citādi mani nomainīs?” Zinu, ka daudziem ir bail no paša eksāmena. Es personīgi esmu pārliecināta par to, ko ikdienā daru, bet mani biedē jautājumi, ar kuriem nekad neesmu saskārusies. Lielākoties esmu strādājusi uz *Heavy Lift* kuģiem, kuri pārvadā naftas platformas, nekad neesmu strādājusi uz tankkuģiem, un ko tad es par tiem daudz varu zināt?” prāto Elīna.

Elīna jūrā parasti pavada četrus mēnešus, pēc tam ir tikpat ilga atpūta krastā. Daudzus jaunos jūrniecekus biedē tik gari kontrakti, bet Elīna saka, ka esot pieradusi. Ja kontrakts būtu īsāks, tad īsāks būtu arī atpūtas laiks, un ko tad varētu pagūt mājās izdarīt? „Pagājušajā gadā četrus mēnešus biju krastā vasarā, pa šo laiku paguvu gan Latvijā pabūt, gan pusi Eiropas izbraukāt! Man ļoti patīk ceļot. Mēs to saucam par „pasaules elpu”, ja esi to ieelpojis, tad esi saindējies! Strādājot uz kuģa, krastā tiekam reti. Pārgājieni ir gari, nereti pat līdz 60 dienām, taču arī tad, kad uzņemam kravu, tas reti notiek pašā ostā. Mūsu kravas ir milzīgas, lai tās uzņemtu, kuģis iegremdējas ūdenī, un tam vajag 25 – 30 metru dziļumu. Tauvošanās operācijas mums ir ļoti reti, un tad parasti tās noris krietni gausāk nekā citiem kuģiem, jo neesam pie tām pieraduši. Gadās, ka visus četrus mēnešus neiznāk nokāpt krastā. Bet es jau uz to esmu noskaņojusies. Un ja nu tomēr iznāk tikt krastā, tad ir liels prieks! Singapurā, piemēram, esmu pabijusi nu jau neskaitāmas reizes.”

Ja kuģis brauc bez kravas vai arī krava ir tāda, kas neaizsedz redzamību, tad stūrmaņa sardze ir četras stundas, astoņas stundas brīvas. Taču visbiežāk krava ir ļoti liela, un no kapteiņa tiltiņa, kas atrodas kuģa aizmugurē, kuģa priekšgalu saskatīt nevar, tādēļ kuģa priekšgalā ir vēl viens tiltiņš, un kuģi vada divi stūrmaņi – viens uz priekšējā, viens uz aizmugurējā tiltiņa. „Tā kā esmu otrais palīgs un atbildu par navigācijas iekārtām, tad vienmēr atrodos uz galvenā tiltiņa, kuģa aizmugurē. Vecākais un trešais palīgs mainās – tad priekšā, tad aizmugurē. Parasti tad uz kuģi tiek nosūtīts vēl viens papildu virsnieks. Tad sardzes garums ir sešas stundas, pēc tam sešas brīvas. Manos pienākumos ietilpst arī pārgājēju plānošana, atbildu arī par hospitāli. Patiesībā ir tā, ka reizēm pat nedēļu neiznāk iziet uz klāja. Matroži saka: „Elīna, kur tu esi palikusi? Mēs tevi nemaz neredzam!” Trešajam stūrmanim ir citādi, tur daudz darba uz klāja, darbs, protams, smagāks, taču man patika. Es vienmēr

▶▶▶ 44. lpp.

Akadēmijas 5. kurss.

„Talisman”.

Riodežaneiro. Braucot mājas pēc piecu mēnešu kontrakta.

Kapteiņa otrais palīgs veic pilnu magnētiskā kompasu servisu.

▶▶▶ 43. lpp.

visu cenšos darīt pati, arī fiziski smagākos darbus, jo apzinos, ka tas ir mans pienākums un man ar to jātiek galā. Citreiz man prasa, kāpēc nepasaucu kādu palīgā. Bet es tā neesmu pieradusi. Vecākais palīgs atkal atgriežas uz klāja, tikai tad jau pienākumi pavisam citi, turklāt vecākajam palīgam visi jāizkomandē. Es zinu, ka justos neērti, mācot kaut ko darīt matrozim, kurš nostrādājis jau trīsdesmit gadus, ja es jūrā braucu tikai septiņus. Kapteinis saka: kad tu šim diskomfortam būsi tikusi pāri, tad arī būsi gatava kļūt par vecāko palīgu!"

kaut ko izdarīt vai paskaidrot, es to vienmēr daru, man nav žēl laika, jo zinu – ja vajadzēs, tad arī man noteikti palīdzēs. Tā ir laba darba atmosfēra, un arī tāda pleca sajūta. Bet vispār pēc savas būtības esmu vienpate, man vajag pašai savu telpu, kur noslēgties un atpūties. Droši vien tāpēc man tie četri mēneši uz kuģa pat patīk. Daudzi saka: tu taču neesi normāla, kā tev var patīkt! Jā, mūsu darbs ir stresains, taču morāli es no tā nepiekušu. Uz mūsu kuģa nav interneta, ir pieejams tikai e-pasts caur satelītu. Es atslēdzos no visa un,

valsti, tad noteikti mēģinu izlasīt pēc iespējas vairāk par to. Tagad mans sapnis ir Kambodža, es lasu par karu, kas tur notika septiņdesmitajos gados."

Tā nebūs nekur citur

Elīnai nereti tiek uzdots jautājums, vai viņa vēlas kļūt par kuģa kapteini. „Es zinu, ka lielākā daļa meiteņu, kuras ir beigušas akadēmiju, atbild, ka grib un uz to apzināti iet. Es negribu. Es saprotu, cik smaga nasta un cik liela atbildība tā ir. Turklāt es neuzskatu, ka sievietei visa dzīve jāpavada jūrā. Zinu, pienāks laiks, kad es metīšu mieru, jo gribēšu ģimeni un bērnus. Dzīvoju kopā ar draugu, kurš arī ir jūrnieks. Savulaik es teicu, ka ar jūrnieku gan nekad! Bet tā nedrīkst teikt. Pazīstu jūrnieku pārus, kuri tiekas labi ja kādus trīs mēnešus gadā. Mums šinī ziņā ir veicies, jo nu jau atvaļinājumu laiki praktiski sakrīt. Un sapratnes līmenis ir pavisam cits. Kad esam uz kuģiem, varam sazināties un runāt par lietām, kuras abiem ir tuvas un saprotamas. Varam viens otram padomu paprasīt, reizēm ir neērti jautāt komandas biedriem. Un, ja uznāk kādi „melnie“, tad otrs ir tas, kurš vislabāk saprot un nomierina – nebūs jau vairs ilgi, drīz būsīm mājās!"

Domājot par darbu krastā, Elīna apgūst niršanas instruktora amatu, jo labi apzinās, ka darbs ofisā viņai nebūs piemērots. Turklāt tikai nupat nopirkts dzīvoklis Liepājā – tā nu iznācis pārceļties no Madonas uz Liepāju, no Latvijas austrumiem uz rietumiem. „Man vajadzēja jūru! Rīga man ir par lielu. Studiju gados gan it kā dzīvoju Rīgā, bet patiesībā jau Bolderāja nav Rīga. Liepāja man ļoti patīk – tāda neliela, bet ļoti eiropeiska pilsēta, ļoti sakārtota un harmoniska. Līdz jūrai tagad man ir 900 metru, turpat netālu arī ezers."

Elīna ir pārliecināta, ka Latviju ne pret vienu citu valsti nekad nemainīs. „Ir daudzas valstis un pilsētas, kas man patīk, bet dzīvot es varu tikai Latvijā. Te jūlijā zied liepas, maijā cieriņi – tā nav nekur citur! Te savā mežā varu salasīt zālītes ziemeļi, arī tā nebūs nekur citur." ■

Sarma Kočāne

Vismājākais Indijas okeāns, kur saule lutina un laika apstākļi ir salīdzinoši mierīgi. Kopā ar LJA kadeti Anitu.

Elīna 23 cilvēku apkalpē ir vienīgā sieviete, kura uz kuģa strādā pastāvīgi. „No sākuma uz mani skatījās tā vērtējoši – meitenes jau ir dažādas, arī uzvedas dažādi. Man darbam uz kuģa ir vecākās bikses un vecākie sporta krekli, es labi saprotu, ka tā nav vieta, kur „zīmēties“, ka nevajag raustīt lauvu aiz ūsām. Skaidrs, ka vīriešiem nav viegli tik ilgi prom no mājām. Bet nu jau es uz kuģa esmu savējais. Zinu, ka mani pie kuģa ir „piesējuši“. Ir tāds ticējums, ka cilvēkam, kurš kāpj nost no kuģa, vajag kaut ko iebāzt čemodānā, ja viņš to nepamana, tad ir kuģim „piesiets“. Tā es atradu, ka manā čemodānā iebāzta „skobas“ – es pat nezinu, kā tās latviski sauc. Tātad „piesēja!“” smejas Elīna.

Patīk grāmatas smarža

Darbs uz kuģa – tas ir komandas darbs. „Ja man kāds lūdz palīdzēt

jā, atpūšos. Laikam jau tas man palīdz arī saprast, kuri ir mani īstie draugi, uz mūžu, es ar viņiem varu nesarakstīties vairākus mēnešus, bet tas mūsu attiecībās neko nemaina, viņi jau tik un tā ir ar mani un es ar viņiem. Taču daudzi to nesaprot, apvainojas,” secinājusī Elīna.

Viņas aizraušanās un brīvā laika kavēklis uz kuģa ir grāmatas. „Laikam jau vajadzēs sākt domāt par elektroniskajām grāmatām, jo vienkārši nespēju vairs staipīt tos kilogramus. Tomēr man patīk grāmatas smarža, patīk tā sajūta, kas rodas, paņemot rokās un atverot grāmatu. Man patīk lasīt vēsturiskās un biogrāfiskās grāmatas, patīk saprast, kas notiek lielu cilvēku galvās. Lasu par diktatoriem – ko viņi domājuši, kāpēc rīkojušies tā vai citādi, piemēram, par Hitleru, Musolini, Mao Zedunu. Ja taisos braukt uz kādu

Latvijas kadetu piedzīvojumi

(Turpinājums. Sākums žurnāla „Jūrnieks” 2. nr.)

Un tad jau bija laiks otrajai nakts maiņai. Šoreiz bija krietni siltāks, jūrā atspīdēja dzeltens pilnmēness, un mēs varējām novērtēt jūras nakts burvību. Tā kā buru operācijas nenotika un bija pārāk tumšs citiem darbiem, mēs pieteicāmies sagatavot brokastis. Izrādījās, ka uz kuģa tas notiek gandrīz tāpat kā mājās. Paņem maizi, pāris siera un desas šķēles, pareizini ar 32, saklāj galdu, un brokastis gatavas. Pēc darba izdomājām, ka, tā kā esam nokavējuši saulrietu, tad noteikti jā-sagaīda saullēkts. Gaidot sauli, izdarījām rīta rosmi, tiesa gan, tas bija jā-dara klusām, jo kapteinis un visi pārējie, izņemot foka maiņu, saldi gulēja. Pēc kārtīgas rīta rosme ar saulīte mūs iepriecināja. Nākamās dienas maiņa mums bija īsāka, jo pēc buru nolaišanas pirms ieiešanas Ventspils ostā mums stāstīja par kuģa burām, to izmēriem un darbības principu, kā arī parādīja buru šūšanas darbnīcu, kas atradās kuģa priekšgalā. „Mir” ir viens no retajiem kuģiem, kuram ir pašam sava buru šūšanas darbnīca, kas bieži vien izpalīdz citiem kuģiem regates ostās.

Lai turpmākās jūrnieku gaitas būtu veiksmīgas, pirmais, ko izdarījām, nokāpjot no kuģa Ventspils ostā, bija Krišjāņa Valdemāra pieminekļa apskate. Tad devāmies līdz Ventspils molam, pa ceļam apbrīnojot pilsētas ne tikai sakopto vidi, bet arī visdažādākos mākslas objektus. Pirms gulētiešanas vēl paspējām vecākā mehāniķa pavadībā apskatīt mašīntelpu, kas vēlreiz teoriju pārvērtā praksē, jo viens ir redzēt ģeneratoru un dzinēju prezentācijas slaidos lekcijā, pavisam cits skatīt tos patiesajos izmēros. Nākamā diena sākās sešos no rīta, kad bija jānodod maiņa krastā. Un turpinājums bija saplānots burtiski minūtēs, viss sākās ar stundas ekskursiju pa Ventspili gides pavadībā, tad lielākā daļa no mūsu maiņas devās uz āra akvaparku. Par spīti aukstajam laikam, tas kļuva par labu draudzības stiprināšanas pasākumu. Un tad jau bija laiks kuģu komandu gājienam pa Ventspili, ko atbalstīja liels skatītāju pulks. Bija interesanti vērot, kā

citas komandas sevi prezentē, jo varkā bija ieplānota komandu ballīte, kurā satikām arī latviešu kadetus no „Alexander von Humboldt II” un iepazīnāmies ar citām apkalpēm.

Ventspili pametām nākamās dienas rītā, turpinot ceļu uz Rīgu. Iebraucot līcī, laiks bija mierīgāks, tādēļ dienas maiņas laikā bija iespēja kāpt mastā, ko mēs, meitenes, arī izmantojām. Mums par nelaimi uz grotmasta strādāja kadeti, pievelkot buras, tāpēc mēs iekarojām bizanmastu. No augšas pavērās plašāks apvārnis un bija iespaidīgi vērot, kā kuģis šķel ūdeni. Pēdējā nakts maiņa pagāja ar nostalgijas piegaršu, jo tik daudz bija piedzīvots uz kuģa un grūti bija aptvert, ka drīz būsīm atpakaļ Rīgā. Sākās kārtējās nakts maiņas sarunas ar krievu un kanādiešu kadetiem. Prieks bija sadraudzēties ar tik daudziem interesantiem cilvēkiem, kuri savu dzīvi arī saista ar jūrniecības profesiju. Sarunās ar viņiem sapratu, ka jūrnieku apmācībā dažādās pasaules vietās ir daudz vienāda, kas liecina, ka Latvija var sagatavot augstas klases jūrniekus.

Rīgā iebraucām rīta stundā, bet atpūtai laika nebija, jo man bija jādodas uz biroju, lai saņemtu nākamās instrukcijas, nu jau kā brīvprātīgā saka-ru virsniece. Par laimi, es tiku piesaistīta „Mir”, tāpēc Rīgas programmu – sporta spēles, komandu parādi, pilsētas ekskursijas pavadīju kopā ar jau labiem draugiem. Patīkami bija parādīt Rīgu no sava skatu punkta kopā ar latviešu kadetēm no „Mir”. Grandiozs noslēgums Rīgas programmai bija salūts, ko vērojām no „Mir” klāja. Lai arī pasākums tuvojās izskaņai, pēdējais piedzīvojums vēl bija tikai priekšā – Buru parāde, pavadot burukuģus ārā pa Rīgas vārtiem, kuru es vēroju no jahtas kopā ar draugiem, kurus biju iepazinusi tikai pirms pāris dienām.

Lai arī piedzīvojums ir beidzies, atmiņas un draugi paliks vienmēr. Turklāt šī bija pirmā pieredze nākotnes profesijai, kas bija noderīga ne tikai tāpēc, ka teoriju ieraudzīju praksē, bet arī tāpēc, ka iepazīnu īsto dzīvi uz kuģa. Jau janvārī došos sešu mēnešu praksē, un pēc „Mir” vismaz daļēji saprotu, ko varu sagaidīt. Šāda prakse ir

ļoti svarīga Latvijas Jūras akadēmijas 1. kursa studentiem, jo rada īsu ieskatu par to, kāda būs tava nākotne. Esmu ļoti pateicīga Latvijas Burāšanas mācību asociācijai, Rīgas brīvostai un Latvijas Jūras akadēmijai par iespēju būt daļai no „The Tall Ships Races” regates un ceru, ka sadarbība turpināsies, lai dotu iespēju arī citiem studentiem.”

Pēc regates pasākumiem Rīgā nākamā kadetu grupa devās sacensību posmā ar buriniekiem „Aglaiā”, „De Gallant” (Nīderlande), „Johanna Lucretia” (Lielbritānija), „Shtandart” (Krievija) un „Tenacious” (Lielbritānija). Dzīve uz tāda 110 metru gara burinieka kā „Mir” krasi atšķiras no dzīves uz mazajiem buriniekiem. Stāsta Ieva Reine un Edgars Vespers, kuri burāja uz 14,4 metrus garās „Aglaiā”.

Ieva: „Desmit dienu ilgs piedzīvojums ar jauktību, pārstiegumiem, izbiļi, slapjumu un vemšanu. Šajā braucienā tika piedzīvots tik daudz jauna, cik daudzi pat visa mūža laikā nepiedzīvo. 27. jūlijā ar somām ieradāmies ostā, atradām savu burinieku, tikām iepazīstināti ar veco kuģa apkalpi, jo jaunā vēl nebija ieradies. Mums tika piešķirti kuģa apkalpes krekliņi un paziņots, ka mēs kavējam un mums jādodas gājienā. Gājiena laikā varēja redzēt tik daudz komandu, tik daudz nacionalitāšu pārstāvjus! Bijām pārsteigti, ka gājieni vērot bija ieradušies ļoti daudz cilvēku, sajūta bija tāda kā Dziesmu svētku gājienā. Atgriezoties uz „Aglaiā”, iepazīnāmies ar jauno apkalpi. Uz burinieka bija vēl viena latviešu – Anete. Prieks un laime, sacensību beigās tomēr vēl prātīšu runāt latviski! Uzreiz sākās pirmās apmācības – mums mācīja, kā uzvilkt un nolaist galveno buru. Varkā, pirms visi izklīst, tikām iepazīstināti ar saviem uzdevumiem un maiņām brauciena laikā, kā arī devāmies pirmajā kopīgajā gājienā pēc degvielas uz „Statoil” staciju, pīļu gājienā uz kuģi nesdami kanniņās 80 litru degvielas. Kad tas bija izdarīts, devāmies satikt savs ģimenes un draugus, lai kopā noskatītos salūtu. Atvadījāmies, un brauciens varēja sākties.■

(Turpmāk vēl)

Uģis Kalmanis, Latvijas Burāšanas mācību asociācijas valdes loceklis

„Vilksiet sērkociņus, kurš būs vecākais mehāniķis!”

„7. klasi es beidzu 1949. gadā. Mans tēvs bija jūrnieks, mans brālēns bija beidzis Rīgas jūrskolu, arī es gribēju kļūt par jūrnieku. Saprātu, ja netikšu jūrskolā, kur valsts kursantus gan apgērbj, gan baro, tad mācīties nevarēšu, jo tēvs tad jau bija miris, māte strādāja viesnīcā par trauku mazgātāju, vecākais brālis mācījās un bija vēl arī jaunākā māsa. Ēst gribējās visu laiku, maizes kukulīti veselu no veikala līdz mājām aiznest nebija iespējams... Taču man laimējās, es iestājos jūrskolā, kas atradās Kronvalda bulvārī un tādēļ tika saukta par „kronvaldeni”, tā savu stāstu iesāk Gunārs Nartišs, kuģu mehāniķis, kurš savā garajā darba mūžā paguvis gan strādāt jūrā, gan ieņemt nopietnus amatus krastā, nekad nevairoties no izaicinājumiem un atbildības.

Jābūt galīgi stulbam, lai ietu jūrā!

Taču jaunajam kursantam tālāk viss tik gludi neveicās, jo 1950. gadā skola pārgāja uz mācībām tikai krievu valodā, un nākamajam jūrniekam lielākās galvassāpes sagādāja krievu literatūra. „Saprātu, ka eksāmenu nevarēšu nokārtot. Tikmēr vairāki mani draugi mācījās Vecmīlgrāvī, zvejniecības jūrskolā. Viņi man teica: ko tu tur mokies, mēs darām pavisam citas lietas, braucam ar laivām, un ko tik visu ne! Uzrakstīju iesniegumu, lai mani no jūrskolas atskaita. Skolas priekšnieks teica – nē, tev jānācās! Es teicu – mācīšos, bet tikai Vecmīlgrāvī! Tad mani palaida. Bet Vecmīlgrāvja skolas direktors Zālītis sacīja: nu, kas tad tā dara – vienu saimnieku pamet, kamēr otrs vēl nav sarunāts? Tomēr skolā mani uzņēma.”

Kaut gan prakses laikā Gunārs brauca gan par trešo, gan otro mehāniķi, pēc skolas beigšanas 1954. gadā viņš savā pirmajā Atlantijas zvejas ekspedīcijā devās kā motorists.

Pirmās Atlantijas zvejas ekspedīcijas.

„Kad braucām ārā no ostas, visi kuģi signalizēja, atvadoties no tiem, kas dodas tālā jūrā. Biju pavisam jauns puikiņš, man bira asaras, jo tika stāstīts, ka 1952. gadā divi zvejas kuģi aizgāja bojā, un es nebiju pārliecināts, vai krastu vēl redzēšu. Mūsu kuģis nebija piemērots tādiem braucieniem un zvejai, kuģim nebija ne eholotes, ne radiopeilētāja, stūrmaņi biežo miglu dēļ nekad īsti nezināja, kur mēs atrodamies. Arī radio nebija, bija tikai viens vecs patafons ar 12 platēm! Dzīves apstākļi uz kuģa bija ļoti smagi, gaļa karājās pakārta vantīs, labi, ka nebija mušu, tās būtu mūsu gaļu apēdušas! Es teicu – nekad vairs! Ir jābūt galīgi stulbam, lai ietu jūrā!” atceras sirmais kuģu mehāniķis.

Visjaunākais vecākais mehāniķis

Pēc atgriešanās krastā no kuģa aizgāja gan vecākais, gan otrais mehāniķis. Kapteinis jautāja, kurš tagad ies par vecāko – trešais mehāniķis vai motorists? Ej tu, Edgar, es teicu. Nē, ej tu, Gunār! Labi, vilksim sērkociņus, teica kapteinis. Un tā es kļuva par gados jaunāko vecāko mehāniķi visā zvejas flotē. Mani gan vajadzēja apstiprināt ministrijā. Tur pie galda sēdēja tāda komisija, septiņi vai astoņi cilvēki, man tikai pajautāja: v more bil? Bil. Spravišsja? Dumaju, čto spravļus. Nu, pustj igot!”

Gunārs atceras, ka no algas par pirmo ekspedīciju tik vien varējis atļauties kā sievai mēteli un sev

rokas pulksteni. „Mēs jauni apprecējāmies, tikko divdesmit gadus veci bijām,” viņš piebilst.

Laikam ejot, zvejas kuģi kļuva lielāki un modernāki. 1960. gadā tika izbūvēts lielais saldētājtraleris „Eduards Veidenbaums”. „To kuģi būvēja Nikolajevā, es biju klāt būvdarbos, kuģi biju izložņājis no vienas vietas. Pats zīmēju visas shēmas, tās ierāmētā veidā uz kuģa glabājās un tika lietotas vēl ilgi. Vēlāk mani nosūtīja par vecāko mehāniķi uz saldētājtraleri „Lagūna”. Vienā no braucieniem dzinēja karteri notika sprādziens, izrādījās, no ierindas izgājis guļtnis pie gaisa sūkņiem. Vajadzēja turpat jūrā veikt remontu. Visa komanda strādāja divas dienas bez pārtraukuma, lai dzinēju salabotu, kuģis tikmēr dreifēja, mūs aiznesa vairāk nekā 200 jūdzes okeānā. Kad atgriezāmies krastā, Mangaļu kuģu remonta rūpnīcā mūsu kuģi pētīja un man jautāja: „Cik dienās jūs to sataisījāt?” Teicu, ka divās. Vīri brīnījās, tas taču esot darbs vismaz divām nedēļām!”

Kaut vai uz ceļiem – uz savu kuģi

1963. gadā Gunāram Nartišam piedāvāja strādāt Kubā. Viņš atceras, ka pirmais šoks bijis jāpārvar jau Havannas lidostā, atlidojot no Maskavas, kur gaisa temperatūra bijusi mīnus divdesmit. Sajūta bijusi, kā ar visām drēbēm ieejot pirtī! „Reiz zvejas laikā notika sprādziens saldētājiekārtās. Cietis bija iekārtu mehāniķis, taču es nespēju saprast,

Pēc sprādziena kuģa „Lagūna” dzinējs tika saremontāts divu dienu laikā.

kas īsti tur noticis, jo manometra rādījumi bija normāli, arī nekādu smaku nejutu, bija tikai balts mākonis pašā sprādziena brīdī. Nolēmu iebāzt galvu un paskatīties, un sajutos, it kā būtu dabūjis ar dēli pa seju. Izstreipuloju uz klāja un stāvēju vairākas minūtes, kamēr varēju ievilkt elpu. Bet saldētājiemkārtu mehāniķi aizveda uz slimnīcu, viņš bija Kubā pirmais cilvēks, kas ievietots slimnīcā ar aukstuma apdegumiem. Teicu kapteinim, ka varam braukt un strādāt, jo es saldētājiemkārtas pārzinu, taču kapteinis atteica, ka es viņam esot vajadzīgs kā vecākais mehāniķis, nevis saldētājiemkārtu mehāniķis. Tā veselu mēnesi stāvējām un gaidījām. Kubā tieši tad bija karnevālu laiks, mēs tos varējām apmeklēt, ļoti skaisti bija!”

Zvejojot pie Kanādas krastiem, kuģim tika konstatēts stūres iekārtas bojājums, tā apkalpe nonāca Halifaksā. Jūrniekiem tika norīkots ebreju tautības tulks, kurš reiz uzaicināja pie savis ciemos, taču kapteinis attiecās. Gunārs pēc tam viņam jautājis, kāpēc. Mēs baidāmies, ka mūs noindēs vai ka pierunās palikt? Nu jā, es nemaz nepadomāju, bet tagad no jauna uzprasīties ciemos nevar, būs neērti, sacījis kapteinis. Gunārs apņēmies šo lietu nokārtot un nākamajā tikšanās reizē tulkam uzjautājis, vai viņa ielūgums vēl esot spēkā. Tulks bijis priecīgs. Vēlāk viņš sacījis, ka nesaprotot krievu jūrniekus, kuri izmantojot iespēju bēgt no kuģiem un palikt Kanādā, jo padomju diplomāti tur neder, valodu jūrnieki nezina, darbu atrast praktiski nav iespējams. „Ostā stāvot, es redzēju viņu algu lapiņās, tās tur tika dalītas un nereti turpat arī nomestas. 70, 90, 100 dolāru nedēļā... Teicu kapteinim – pat ja jūs mēģinātu mani te atstāt, es uz ceļiem rāpotu atpakaļ uz savu kuģi!” atceras Gunārs.

Gunārs Neptūna lomā (pa kreisi)

„Šašlik – eto jerunda, a žušlik – eto da!”

Vēlāk, jau pēc atgriešanās no Kubas, Nartišs strādāja Rīgas traleru flotes bāzē par materiāli tehniskās daļas priekšnieka vietnieku. „Bieži tikāmies ar Miķeli Elsbergu, un reiz viņš pajautāja, vai negribu iet par galveno inženieri uz Mērsragu. Man vajadzēja vismaz gadu, lai apgūtu visu, kas vajadzīgs galvenajam inženierim, jo tam bija jāatbild ne tikai par kuģiem, tur bija gan projekti, gan celtniecība, gan darba drošība. Daudzi daļu priekšnieki bija pasākuši darba laikā nozust nezin kur. Es viņus sasaucu kopā un teicu: jums jāizdara savs darbs, un, ja ne-

Gunārs ar zobenzīvi.

esat uz vietas, tad man ir jāzina, kur jūs atrodaties! Ja būs kādas problēma, es mācēšu pateikt, kur esat un ko darāt, taču man pašam jāzina, kā ir patiesībā. Tā arī vienojāmies. Otra lieta, ko stingri noteicu: nekādas dzeršanas uz kuģiem! Ja gribat dzert, labi, ejam uz kanālmalu, tur bija tāds Bambuļu līkums, izmēģināsim, kurš no mums var vairāk turēt! Bet uz kuģiem ne! Reiz gadījās tā, ka kolhoza priekšsēdētājs bija aizbraucis, pārējā priekšniecība arī, bet ieradās delegācija ar pārstāvjiem no visām brālīgajām republikām. Ko nu darīt? Man vajadzēja viņus uzņemt, bet ar ko lai cienā? Jautāju

Vīza uz dzelmi

2010. gadā apgāds „Kontinents” izdeva Marata Kalandarova grāmatu „Vīza uz dzelmi”. Patiesība par prāmja „Estonia” bojāeju.

Grāmatas autors Marats Kalandarovs ir kara vēsturnieks, žurnālists un rakstnieks, akadēmiķis, lielākās starptautiskās rakstnieku un dzejnieku savienības prezidents, četrpadsmit dokumentālu romānu autors, pirmais žurnālists Eiropā, kas veicis lidojumu stratosfērā virsmaņas iznīcinātājā, daudzu starptautisku literāro balvu laureāts.

2014. gadā 28. septembrī apritēs 20 gadu kopš prāmja „Estonia” nogrimšanas, kas 1994. gadā izvērtās par briesmīgāko katastrofu Eiropā kopš Otrā pasaules kara. Apstiprināta 852 cilvēku nāve, taču daudzi līdz pat šim brīdim nav atrasti.

Lai gan pagājuši jau 20 gadi, katastrofas izmeklēšanā ir vairāk jautājumu nekā atbilžu.

„Estonia” nogrima dienā, kad Baltijas jūrā sākās 10 dienu ilgas NATO jūras spēku mācības ar nosaukumu „Cooperative Venture”. Mācību temats, ko apguva vairāk nekā 15 kuģi, kā arī vairākas militārās lidmašīnas, bija meklēšanas un glābšanas operācijas ūdenī.

„Estonia”, kā ierasts, devās reisā no Tallinas uz Stokholmu ar gandrīz tūkstoš pasažieriem un klāja. Jau pēc dažām stundām no prāmja tika raidīts SOS signāls.

Baltijas jūras dzelme kļuva par mūža mājām 852 pasažieriem, starp kuriem bija arī kuģa komandas locekļi. Tajā naktī dzīvību zaudēja arī 24 Latvijas iedzīvotāji. Pēc oficiālās versijas, traģēdiju izraisījušas prāmja tehniskās nepilnības – viziera defekts. Tomēr katastrofas izmeklēšanas komisijas atzinumos rodams daudz neskaidrību un pretrunu.

Kā militāra krava varēja nokļūt uz pasažieru prāmja? Kāpēc aculiecinieki stāsta par sprādzienu kuģa kravas telpā? Kur pazuda 12 izglābtie komandas locekļi, tostarp kuģa maiņas kapteinis? Kāpēc prāmī vēl šodien nav izcelts, bet guļ jūras dibenā 80 metru dziļumā? Kāpēc gan ASV, gan Zviedrijas valdība nogrimušā prāmja lietai pasludinājušas slepenības statusu uz 70 gadiem? ■

Jūrnieku salidojums. 2. rindā trešais no kreisās Gunārs Nartišs, 1. rindā otrais no kreisās – Hugo Legzdīņš.

▶▶▶ 47. lpp.

grāmatvedei, viņa teica, lai ejam uz veikalu, ņemam visu, ko vajag, tas viss būšot uz kolhoza rēķina! Ejot gar ostu, ieraudzīju, ka krastā nāk zvejas laivas, piegāju apskatīties, kas viņiem tur ir, izrādījās – zuši. Nu, skaidrs, cepsim zušliku! Pasauca savu sievu, arī priekšsēdētāja sievu, lai nāk palīgā. Turpat Bambuļu līkumā rīkojām pikniku. Atbraucēji brīnījās, kad mūsu sievas izgāza zušus smiltīs, bet tos jau nekā citādi nevar notīrīt, jo glumi. Taču, kad tos uz iesmiem uzcepām, visi bija sajūsmā. Kaukāzieši teica: „Šašlik – eto jerunda, a žušlik – eto da!”

Kad trešajam dēlam pienāca skolas laiks, Nartišu ģimene tomēr atgriezās Rīgā. Gunārs strādāja par Zvejnieku kolhozu savienības kuģu remonta un ekspluatācijas daļas priekšnieku, taču pats atzīst, ka visu laiku vilka uz laukiem. „Es jau no piecu gadu vecuma gāju ganos, un tā septiņus gadus. Strādājot Zvejnieku kolhozu savienībā, biju apbraukājis visus piekrastes kolhozus, un beidzot Salacgrīvā jautāju Bērziņam, vai te nav kāda brīva māja. Esot. Aizbraucām apskatīties. Nu, skats bija baigs, taču sieva teica: man te patīk! Nu, ja tev patīk, tad jautājums izlemts. Sākām taisīt remontu, uzbūvējām tiltiņu, lai mājai varētu piebraukt. Sākām nodarboties ar lauksaimniecību, bija mums visi iespējamie lopīņi, sākot ar govīm un beidzot ar piļēm. Tad nāca neatkarības gadi, es iestājos zemessargos. Atceros, ka gan for-

Gunārs Nartišs 2013.gada maijā Ainažos.

mu, gan ieroci pirku pats par savu naudu,” tā par savu dzīvi Salacgrīvā stāsta kuģu mehāniķis. Salacgrīvas ostā viņš savas darba gaitas beidza kā ostas valdes priekšsēdētājs.

„Ar sieviņu kopā nodzīvojam 52 gadus, un pa visu šo laiku pat ne reizi kārtīgi nesastrīdējāmies. Bet nu jau astoņus gadus esmu palicis viens, ir tikai sieviņas bildītes, ar ko parunāties, kur svecītes aizdegt,” nopūšas Gunārs. Taču ģimenē izauguši trīs dēli. Ir desmit mazbērni un nu jau arī mazmazbērni. Par jūrnieku kļuvis jaunākais dēls Imants, kura ģimenē arī ir trīs dēli. „Visi trīs ir džudisti, braukā pa pasauli, kausus un medaļas jau vairs nav kur likt!” lepojas vectēvs. ■

Sarma Kočāne

LATVIJAS JŪRAS ADMINISTRĀCIJA

Trijādības iela 5, Rīga, LV-1048

E-pasts: lja@lja.lv

Fakss 67860082

Valdes priekšsēdētājs 67062101

Sabiedrisko attiecību speciāliste 67062125, 26454516

LATVIJAS KUĢU REĢISTRS

Tāl. 67062165

E-pasts: kr@lja.lv

LATVIJAS JŪRNIĒKU REĢISTRS

Tāl. 67099419, fakss 67323100

E-pasts: jr@lja.lv

HIDROGRĀFIJAS DIENESTS

Tāl. 67062101, fakss 67062139

E-pasts: lhd@lja.lv

KUĢOŠANAS DROŠĪBAS DEPARTAMENTS

Tāl. 67062155

E-pasts: kdd@lja.lv

KUĢOŠANAS DROŠĪBAS INSPEKCIJA

Tāl. 67062166, fakss 67860083

E-pasts: kdi@lja.lv

KUĢU UN OSTU AIZSARDZĪBAS INSPEKCIJA

Tāl. 67062129, fakss 67860082

E-pasts: koai@lja.lv

BĪSTAMO KRAVU UN BERAMKRAVU INSPEKCIJA

Tāl. 67062120, fakss 67860083

E-pasts: kdd@lja.lv

**ŽURNĀLU „JŪRNIĒKS” VAR LASĪT ARĪ LATVIJAS
JŪRAS ADMINISTRĀCIJAS TĪMEKĻA VIETNĒ WWW.LJA.LV**

[@LVJurasAd](https://twitter.com/LVJurasAd)

BANKA JŪRNIEKIEM

Jūrniekiem DNB banka piedāvā īpaši pielāgotus finanšu risinājumus un nosacījumus dažādiem bankas pakalpojumiem - izdevīgākiem ikdienas norēķiniem, valūtas pārskaitījumiem, aizdevumu saņemšanai mājokļa un auto iegādei. Specializēti piedāvājumi arī jūrnieku ģimenēm.

Savs finanšu darījumu vadītājs palīdzēs rast risinājumu ikvienā finanšu jautājumā, lai arī kurā pasaules daļā Jūs atrastos.