УДК: 656.61
АСПЕКТЫ УЧАСТИЯ КОМАНДНОГО СОСТАВА СУДОВ В ПРОЦЕДУРЕ ОЦЕНКИ РИСКОВ
Селезень Я. Ю.

ФГБОУ ВПО «ГМУ им. адм. Ф.Ф. Ушакова»

Научный руководитель — к.т.н., доцент А.Л. Боран-Кешишьян

Аннотация. На основании ознакомления с результатами работы систем управления безопасностью (СУБ) нескольких судоходны компаний, анализа отчетных материалов экипажа по результатам пересмотра СУБ, а так же требований предъявляемых Международным кодексом по управлению безопасной эксплуатацией судов и предотвращением загрязнения, рассматривается вопрос участия командного состава судов, на примере штурманского, в процедуре оценки рисков.
Ключевые слова: Система управления безопасность, Международный кодекс по управлению безопасностью, МКУБ, самооценка СУБ, судоходная компания, оценка риска.
Annotation. On the ground of acquaintance with the results of safety management systems (SMS) and several shipping companies, analyzing records of the crew on the results of the revision of the SMS, as well as the requirements for the International Management Code for the Safe Operation of Ships and for Pollution Prevention, the research degree of participation vessels commanders, as exemplified by the deck officer, in the risk assessment procedures are introduced.
Key words: safety management systems, International Safely Management Code, ISM, shipping company, risk assessment, SMS.
Постановка проблемы и связь ее с важными научными заданиями. Система управления безопасностью — предоставляет компании средства контроля над процессами способными привести к опасности. 

Международным кодексом по управлению безопасной эксплуатацией судов и предотвращением загрязнения определяется международный стандарт по управлению безопасности, и задаются цели компании в области её обеспечения. 

В соответствии с требованиями Администрации флага, предъявляемыми на основе данного стандарта и учетом специфики самой компании, признавая тот факт, что нет двух одинаковых судоходных компаний или судовладельцев и что суда эксплуатируются в самых различных условиях, самой компанией разрабатывается система управления безопасностью (СУБ), которая должна быть в дальнейшем одобрена администрацией. При этом разработка и внедрение СУБ не должна рассматриваться самоцелью или способом получения конвенционных документов на компанию и судно. Основная идея МКУБ состоит в том, что бы СУБ постоянно развивалась с целью повышения своей эффективности, а этого можно достичь при активном участии командного состава судов. Актуальность рассматриваемого вопроса подтверждается тем фактом, что Комитет по безопасности на море и Комитет по защите морской окружающей среды IMO приняли совместный циркуляр, которым утвердили «Руководство по формальной оценке безопасности» (FSA) в 2002 году.
Анализ последних исследований и публикаций. Работа [1] предлагает порядок проведения самооценки эффективности (СУБ) в судоходной компании, методика ее выполнения, формирования сводного отчета и плана мероприятий по улучшению деятельности компании.

В работе [2] поднимаются вопросы и даются практические методики по подготовке курсантов специальностей Судовождения, в сфере СУБ, а так же ведения судового документооборота касающегося СУБ, рассматриваются вопросы оценки рисков. 
Более подробно непосредственно с теорией управлением риском можно ознакомиться в стандарте ISO 31000:2009, а так же в Руководстве по формальной оценке безопасности.
В основу написания данной статьи так же легли требования Международного кодекса по управлению безопасной эксплуатацией судов и предотвращением загрязнения [3].
В проведенном исследовании использовались руководства систем управления безопасностью следующих компаний: СУБ ЧП «Сиа КОК», СУБ ЧП «Калейдоскоп», СУБ ООО «Фирма Линарт», СУБ ЧП «Калейдоскоп», СУБ ООО «АКАР», а так же обзор материалов экипажа по результатам пересмотра СУБ данных компаний за период с 2010г по 2012г включительно. 
Формулировка целей статьи. Целью данной статьи является рассмотрение вопросов как степени участия командного состава судов в повышении эффективности СУБ, путем личного участия в процедурах оценки и выявления несоответствий организационного, технического и иного характера, включая оценку знаний подчиненных, устранение несоответствий личного заведования. Так и участие компании уже с первых этапов путем сбора и анализа статистических данных, касающихся степени эффективности получаемой информации личным составом, связанной с процедурами подготовки по прибытию на судно. 
Основной материал исследования. Каждый член экипажа, прибывающий на судно, имеющее валовое водоизмещение более 500 р.т. и совершающее международные рейсы включается в работу СУБ Компании, ответственной за эксплуатацию судна. Компания, разработавшая СУБ и внедрившая ее на судне, согласно требованиям МКУБ п. 1.4. обеспечивает функционирование СУБ и ее пересмотр. Для Компании важна информация с целью как можно более точной и объективной оценки СУБ для дальнейшего ее пересмотра.
Компания заинтересована в мотивации членов экипажа в функционировании СУБ в полной мере для каждого члена экипажа. Таким образом, пройдя предусмотренную Компанией программу подготовки, любой член экипажа может оценивать и фиксировать несоответствия или неэффективность процедур, предусмотренных Компанией.

Кроме изменений нормативных законодательных актов Компания вносит корректуру, совершенствует свою СУБ на основании полученной информации в процессе эксплуатации. 
Чаще прочего используются сведения: 
· О замечаниях, полученных в ходе проверок на соответствие требованиям МКУБ, портовыми властями и т.п. судном Компании или другими судами;
· Аварийных или опасных ситуациях на судне;
· Отказах оборудования или механизмов;
· Замечаниях внутренних аудитов судна и аудитов Компании;
· Докладах о несоответствиях судового экипажа.
Информация о полученных судами при заходах в порты замечаниях может быть получена в следующих источниках: «The Paris Memorandum of Understanding on Port State Control» — [Електронный ресурс ] — Режим доступа URL: http://www.parismou.org/Inspection_efforts/Inspections/Inspection_database_search/.
Таким образом, каждый член экипажа, принимающий свою зону ответственности, накапливает опыт эксплуатации СУБ, имеющий отношение к его обязанностям и заведованию. 

Рассмотрим деятельность вахтенного помощника капитана в рамках СУБ.

Прибытие на судно. Ознакомление. п. 6 МКУБ.
Согласно требованиям МКУБ вахтенный помощник капитана изучает документацию, судно, его оборудование, знакомится с нормативной документацией, которую Компания установила для конкретного судна, т.е. процедурами, инструкциями, распоряжениями и т.п. По результатам этого ознакомления любой член командного состава может и обязан реально оценить, понятны ли ему вышеописанные документы, не требуется ли ему дополнительные материалы для детального восприятия полученной информации. Появляется реальная статистика на основании одной из первых процедур, описывающих прибытие на судно и подготовку, необходимую к получению до выхода члена экипажа в море.

Таким образом, можно считать передовым методом учет и контроль фактов обращений за дополнительной информацией, необходимость дополнительных разъяснений, учебы, что является статистическими данными для определения достаточности обеспечения информацией судового экипажа.
При определении можно использовать сведения об общем количестве вновь прибывшего на судно персонала, переходах на новые должности за отчетный период. 

В настоящее время аварийные и опасные происшествия в морской отрасли 70-80% происходят по причине так называемого «человеческого фактора», т.е. в результате ошибок или неквалифицированных действий персонала. Исходя из этого, определение надлежащей квалификации и подготовленности экипажа к производству, установленных на судне процедур является важным мероприятием. Важна точность в оценке данных процедур для своевременной корректуры и актуализации. Участие судового экипажа в этом вопросе даст возможность оценить действенность документации СУБ, заинтересованность в корректуре и усовершенствовании.
Командный состав судов, в том числе штурманский, рассматриваемый нами, является руководителями подразделений, конкретного состава членов экипажа согласно судовых расписаний. В процессе работы, учений, учебы, текущей работы, ремонтов, обслуживания судов, руководители работ могут оценить знания подчиненного состава. Такая оценка также является критерием для оценки СУБ в части, касающейся п. 6.3 МКУБ. Компаниями также может быть использована данная информация.

Несоответствия. п. 9 МКУБ.
Участвуя в предъявлениях своего заведования контролирующим органам Администраций флага, портов заходов, внутренних аудитов и сертифицирующих органов вахтенный помощник капитана накапливает список замечаний, несоответствий и по результатам таких проверок должен оценить причины, по которым они возникли, и предложить методы предотвращения их повторения.

 При подготовке судна к проверке целесообразно использовать опыт других Компаний, рассмотреть замечания, обнаруженные на типовых судах. В этих случаях появляется ряд фактов обнаружения несоответствий до их обнаружения контролирующими органами. 

Материал, накопленный по вышеуказанным мероприятиям, тоже может и должен стать частью оценки и пересмотра СУБ. За отчетный период сведения по результатам внешних и внутренних проверок должны передаваться капитану для анализа, причем, участие командного состава в таком анализе полученной информации во многих компаниях одобряется и поощряется. Так как целью СУБ является задействование всего персонала в выполнении Политики Компании. (п. 2 МКУБ)
Принимая участие в рассмотрении обнаруженных несоответствий в части, касающейся своего заведования, вахтенный помощник должен быть заинтересованным в предупреждении повтора замечаний, разработки конкретного мероприятия по предупреждению. Его мнение будет учтено капитаном и компетентным персоналом Компании. То есть, вахтенный помощник должен быть непосредственным участником разработки корректирующих мероприятий СУБ по конкретным случаям.
Техническое обслуживание и ремонт судна и оборудования. п. 10 МКУБ.
В процессе эксплуатации оборудования и устройств своего заведования, а также исполнения своих функциональных обязанностей на судне, вахтенный помощник капитана может столкнуться с отказами оборудования. При возникновении таких ситуаций накапливается статистика отказов, опыт устранения таких отказов. Вахтенный помощник капитана может подать статистику по обслуживанию и ремонту оборудования своего заведования, что является непосредственными данными по эффективности мероприятий СУБ, а также критерием для оценки достаточности или недостаточности мероприятий СУБ. 

При описании такого рода отказов вахтенным помощником целесообразно учитывать обстоятельства отказа: режим эксплуатации, погодные условия, предыдущие отказы, сведения о текущем обслуживании, времени работы и т.п. - сведения, которые могут помочь в оценке причин отказа и разработки мер по предупреждению отказа.

Сведения по техническому обслуживанию заведования вахтенного помощника капитана и эксплуатируемого им оборудования имеют особую важность, если таковые внесены в перечень «критического оборудования» (технические средства и оборудование, внезапный отказ которых может привести к аварийной ситуации). 

Компаниями устанавливается перечень такого оборудования в СУБ, зачастую в них входят средства связи ГМССБ и их аварийные источники питания, как пример для вышесказанного, что и является эксплуатируемым вахтенным помощником критическим оборудованием. Описания по техническому обслуживанию и проверкам этого оборудования, а также ремонту вносятся в Журнал ГМССБ, который ведется на судах. Являясь подготовленным специалистом по эксплуатации данного оборудования, вахтенный помощник проводит проверки оборудования и фиксирует выявленные замечания. При выполнении данной процедуры исполнитель может реально оценить достаточность или недостаточность технической информации об устройствах, их обслуживании и эксплуатации и доложить капитану о возможных несоответствиях или замечаниях в Компанию при пересмотре СУБ. 
Выводы из данного исследования. Обязанность компании организовать защиту от всех выявленных рисков п. 1.2.2. МКУБ, а так же рассмотренные аспекты участия командного состава в оценке рисков требуют от компании соответствующей систематизации информации, получаемой в процессе деятельности командного состава судов и эксплуатации судов, для принятия соответствующих мер по снижению и контролю факторов риска. С этой целью должны разрабатываться и приниматься соответствующие процедуры, учитывающие степень участия командного состава в разработке и пересмотре СУБ на соответствующем уровне заведования, итог которых должен быть соответствующим образом оформлен, к примеру, в виде отчетных материалов экипажа по результатам пересмотра СУБ и в дальнейшем внедрен в СУБ. 

Список литературы.
1. Российский морской регистр судоходства. Рекомендации по самооценке эффективности системы управления безопасностью судоходных компаний// Санкт - Петербург 2010.- 41с. НД № 2-089902-001 — [Електронний ресурс] — Режим доступу URL: http://www.rs-class.org/ru/services/ism.php 
2. Астреин, В.В. Международные конвенции и кодексы. / В.В.Астреин, А.Л. Боран-Кешишьян. // Учебное пособие — Новороссийск: РИО ГМУ им. адм. Ф.Ф. Ушакова, 2012.- 365 с. 
3. Международная морская организация. Международный кодекс по управлению безопасной эксплуатацией судов и предотвращениям загрязнения. // Кодекс. Резолюция А741 (18). от 04.11.1993. Номер госрегистрации: З9300001.
