

REPUBLIKA HRVATSKA

ISTARSKA ŽUPANIJA

OPĆINA BARBAN

**IZVJEŠĆE O STANJU SUSTAVA
CIVILNE ZAŠTITE
u 2017. godini**

Barban, siječanj 2018.

Sadržaj

Uvod.....	3
1.Procjena ugroženosti	3
2.Stožer civilne zaštite.....	4
3.Vatrogastvo	4
4.Služba civilne zaštite VZIŽ	8
5.Civilna zaštita	9
6.Zavod za hitnu medicinu	9
7.Gradsko društvo Crvenog križa Pula	11
8.Županijski zavod za javno zdravstvo	12
9. Sustav javnog uzbunjivanja	13
10. Edukacija u sustavu zaštite i spašavanja	16
11.Pravne osobe od značaja za sustav civilne zaštite	16
12.Udruge, klubovi i organizacije u sustavu civilne zaštite	17
13.Zaključak	18

Prvog kolovoza 2015. godine stupio je na snagu Zakon o sustavu Civilne zaštite (N.N. 82/15.) kojim je sustav zaštite i spašavanja u RH uređen kao sustav Civilne zaštite, a čime se ne samo formalno, već i suštinski mijenjaju određeni oblici i sadržaji u provedbi mjera i aktivnosti radi spašavanja ljudskih života, materijalnih dobara i okoliša u velikim nesrećama ili katastrofama.

Jedna od osnovnih novina Zakona o sustavu CZ je jasnije propisivanje nadležnosti sudionika i operativnih snaga u sustavu Civilne zaštite po pitanjima značajnim za integriranje svih djelatnosti snaga, tijela i općenito jačanje sposobnosti cjelokupnog sustav za djelovanje u velikim nesrećama i katastrofama.

Ovim su Zakonom preciznije i drugačije uređene zadaće i odgovornosti JLiP(R)S u pripremi, organizaciji i provedbi mjera Civilne zaštite, a izvršene su i određene promjene u smislu kompatibilnosti sa zakonodavstvom i standardima EU.

Temeljem članka 17. stavak 1. Zakona o sustavu civilne zaštite („Narodne novine“ broj 82/15.) **predstavnička tijela jedinica lokalne i područne (regionalne) samouprave** u ostvarivanju prava i obveza u području sustava civilne zaštite, najmanje jednom godišnje, ili pri donošenju proračuna, razmatraju stanje sustava civilne zaštite, donose smjernice za organizaciju i razvoj sustava civilne zaštite na svom području, u proračunu osiguravaju sredstva namijenjena za financiranje sustava civilne zaštite u narednoj godini, te obavljaju i druge poslove iz sustava civilne zaštite utvrđene zakonom.

Donošenjem Zakona o sustavu Civilne zaštite („Narodne novine“, broj 82/15), uređuje se sustav i djelovanje civilne zaštite; prava i obveze tijela državne uprave, jedinica lokalne i područne (regionalne) samouprave, pravnih i fizičkih osoba; osposobljavanje za potrebe sustava civilne zaštite; financiranje civilne zaštite; upravni i inspekcijski nadzor nad provedbom ovog Zakona i druga pitanja važna za sustav civilne zaštite.

Civilna zaštita je sustav organiziranja sudionika, operativnih snaga i građana za ostvarivanje zaštite i spašavanja ljudi, životinja, materijalnih i kulturnih dobara i okoliša u velikim nesrećama i katastrofama i otklanjanja posljedica terorizma i ratnih razaranja. Civilna zaštita je od javnog interesa za Republiku Hrvatsku i za sigurnost Republike Hrvatske.

Sudionici u sustavu civilne zaštite temeljem čl. 8. predmetnog zakona su :

- Vlada Republike Hrvatske
- središnje tijelo državne uprave nadležno za poslove civilne zaštite
- tijela državne uprave i druga državna tijela
- Oružane snage Republike Hrvatske i policija
- Jedinice lokalne i područne (regionalne) samouprave

1. PROCJENA UGROŽENOSTI

Temeljem čl.10 stavak 3. Zakona o izmjenama i dopunama Zakona o zaštiti i spašavanju (NN. 79/07)predstavničko tijelo općine donosi procjenu ugroženosti i plan zaštite i spašavanja,dok je nositelj izrade načelnik općine,te je 30.11.2011 godine na sjednici općinskog vijeća ista i usvojena.

Temeljem Pravilnika o metodologiji za izradu procjena ugroženosti i planova zaštite i spašavanja (NN. br. 38/08) općina je pristupila izradi novih Planova zaštite i spašavanja, te Planova civilne zaštite.

Novom Procjenom ugroženosti stanovništva, materijalnih i kulturnih dobara te planova zaštite i spašavanja definiralo se osnivanje, popuna, obuka i opremanje organiziranih snaga civilne zaštite, te subjekti zaštite i spašavanja.

2. STOŽERI CIVILNE ZAŠTITE

Za područje općine ustrojen je Stožer civilne zaštite kao stručno, operativno i koordinativno tijelo koje pruža stručnu pomoć i priprema akcije zaštite i spašavanja kojima rukovodi načelnik, a aktivira se kada se proglašeno stanje neposredne prijetnje, katastrofe i velike nesreće. Tijekom 2017. godine Stožer je održao nekoliko redovitih sjednica.

3. VATROGASTVO

Vatrogasna djelatnost je stručna i humanitarna djelatnost od interesa za Republiku Hrvatsku a svoju funkciju u oblasti zaštite i spašavanja Javna vatrogasna postrojba vrši kroz:

- organizaciju i provođenje akcija i mjera preventivne zaštite od požara i eksplozija: kao nositelj i kao pripomoć u akcijama koje na planu zaštite i spašavanja organiziraju drugi subjekti (grad, općine, vatrogasne zajednice i dr.):
 - a) praćenje stanja zaštite od požara na području djelovanja Javne vatrogasne postrojbe,
 - b) poduzimanje mjera za koje je Javna vatrogasna postrojba ovlaštena,
 - c) briga o opremljenosti vatrogasnom tehnikom i opremom,
 - d) provedbu javnih vježbi pripadnika Javne vatrogasne postrojbe Pula samostalno
 - e) provedba i učešće na javnim vježbama u suradnji sa ostalim javnim vatrogasnim postrojbama i dobrovoljnim vatrogasnim društvima, u organizaciji Područnih vatrogasnih zajednica i Vatrogasne zajednice Istarske županije,
 - f) provedba i učešće na javnim vježbama u suradnji sa svim subjektima zaštite i spašavanja
 - g) organizacija, pripomoć i učešće na tečajevima, seminarima iz oblasti zaštite i spašavanja
 - h) briga o osposobljavanju građana u poznavanju minimuma mjera zaštite od požara,
- organizaciju i neposredno gašenje požara, organizaciju spašavanja ljudi i imovine ugroženih požarom,
- pružanje tehničke pomoći u nezgodama i opasnim situacijama,
- obavljanje drugih poslova u nesrećama, ekološkim i inim nesrećama
- sudjelovanje u akcijama spašavanja ljudi i imovine kod elementarnih nepogoda
- aktivno učešće i rukovođenje akcijama zaštite i spašavanja
- obučavanje i stručno osposobljavanje
- kontinuirano praćenje novih tehnoloških dostignuća (sajmovi, seminari, internet, posjete),

- obavljanje svih drugih poslova koji su temeljem Zakona stavljeni u nadležnost Javne vatrogasne postrojbe.

Javna vatrogasna postrojba za operativno i preventivno djelovanje raspolaže sa ljudskim potencijalom od 63 radnika – operativca, od kojih 60 radi u turnusima 12/24 i 12/48 i 2 dežurna telefonista, te s osamnaest vozila raznih namjena smještenih u postrojbi dok je pet vozila dislocirano u PVPG Uljanik, DVD-u Peroj, Sutivana, i Medulin.

1. PROGRAM VLADE RH U PROVEDBI POSEBNIH MJERA ZAŠTITE OD POŽARA

Pripreme za turističku sezonu zasnivale su se na iskustvu proteklih godina, te mjerama predviđenim Programom aktivnosti u provedbi posebnih mjera zaštite od požara od interesa za RH-Vlade Republike Hrvatske, te Planom intervencija kod velikih požara otvorenog prostora na teritoriju Republike Hrvatske.

U provedbi preventivnih mjera zaštite od požara vršena je suradnja i koordinacija sa subjektima koji u okviru svoje djelatnosti vrše poslove i zadaće predviđene Programom aktivnosti vlade RH:

- HRVATSKE ŠUME - Uprava šuma Buzet, Šumarija Pula (izrada prosjeka)
- DOBROVOLJNE VATROGASNE POSTROJBE dobrovoljnih vatrogasnih društava na području djelovanja- dežurstvo, motrenje, ophodnja i dojava
- JEDINICE LOKALNE SAMOUPRAVE – motrenje
- CENTAR 112
- HRVATSKA VOJSKA – u okviru svojih redovnih djelatnosti
- HEP «ELEKTROISTRA» - pogon Pula u okviru obilaska i održavanja visoko i nisko naponskih dalekovoda i čišćenje trasa dalekovoda
- ISTARSKI VODOVOD BUZET, Vodovod Pula – u okviru redovnog održavanja i čišćenje vodovodnih trasa
- ISTARSKÉ CESTE – u okviru redovnog održavanja prometnica i čišćenje uz prometnice
- HRVATSKE ŽELJEZNICE – u okviru održavanja i čišćenje trasa željezničke pruge
- JAVNE USTANOVE za upravljanje nacionalnim parkovima, parkovima prirode i zaštićenim područjima na županijskoj razini („ Natura Histrica“, „Kamenjak“)

Prema Programu aktivnosti u provedbi posebnih mjera zaštite od požara od interesa za Republiku Hrvatsku u 2017. godini dodatno je uposlono po ugovoru o radu deset «sezonskih vatrogasaca» radi dodatnog popunjavanja vatrogasnih postrojbi za vrijeme pojačane opasnosti od požara, za potrebe gašenja požara na priobalju, u periodu od 01. srpnja do 30. rujna. Za sezonsko zapošljavanje vatrogasaca sredstva je osigurala Hrvatska vatrogasna zajednica i Područna vatrogasna zajednica Pula.

**2. PREGLED INTERVENCIJA NA PODRUČJU OPĆINE BARBAN ZA
RAZDOBLJE OD 01.01. – 31.12.2017.**

VRSTA INTERVENCIJE		BROJ INTERV	BROJ SUDION	UTROŠ. VRIJEME
GAŠENJE POŽARA NA GRAĐEVINAMA	STAMBENE GRAĐEVINE	2		
	GOSPODARSKE I POSLOVNE GRAĐEVINE			
	JAVNE GRAĐEVINE			
	INDUSTRIJSKI OBJEKTI	1		
	OSTALE GRAĐEVINE			
	U K U P N O	3		
GAŠENE POŽARA NA OTVORENIM PROSTORIMA	ŠUME			
	ŠIKARA, MAKIJA, NISKO RASL, TRAVA	6		
	POLJOPRIVREDNE POVRŠINE			
	OSTALO	1		
	U K U P N O	7		
	IZGORIJELA POVRŠINA	1,06 Ha		
GAŠENE POŽARA NA PROMETNIM SREDSTVIMA	MOTORNA VOZILA			
	ŽELJEZNIČKA VOZILA, ZRAKOPLOVI			
	PLOVILA			
	OSTALO			
	U K U P N O	0		
TEHNIČKE INTERVENCIJE- SPAŠAVANJE LJUDI I IMOVINE U NESREĆAMA I ELEM. NEPOGODAMA	NA OBJEKTIMA- GRAĐEVINAMA			
	AKCIJE SPAŠAVANJA			
	U PROMETU	4		
	U ZAŠTITI OKOLIŠA- AKCIDENTI			
	OTVORENI PROSTOR	3		
U K U P N O	7			
LAŽNE DOJAVE	POŽARA	1		
	TEHNIČKIH INTERVENCIJA			
	UKUPNO	1		
VRAĆENI INTERVENCIJE	UKUPNO	0		
IZVID	UKUPNO	1		
NALOG	UKUPNO	1		
OSTALO	UKUPNO	0		
SVE UKUPNO		20	89	207 sati

Š T E T A			0,00 kn		
POVRIJEĐENI POGINULI POŽARIMA ELEMENTARNIM NEPOGODAMA	I U I	LAKŠE	VATROGASCI		
			CIVILNE OSOBE		
	I	TEŽE	VATROGASCI		
			CIVILNE OSOBE		
	I	POGINULI	VATROGASCI		
			CIVILNE OSOBE		
IZDANA ODOBRENJA ZA LOŽENJE NA OTVORENOM PROSTORU			80		

Temeljem Zapovijedi Glavnog vatrogasnog zapovjednika RH, županijski vatrogasni zapovjednik Istarske županije dana 19. lipnja vrši upućivanje vatrogasaca i vozila za izvanrednu dislokaciju gašenja požara otvorenog prostora na područje Makarskog priobalja, Splitsko – dalmatinske županije. Iz Javne vatrogasne postrojbe Pula na ispomoć je upućeno 7 profesionalnih vatrogasaca, 2 vozila za gašenje požara otvorenog prostora i 1 zapovjedno vozilo. Ispomoć u gašenju požara vršena je do 21. lipnja kada se operativna postrojba po zapovjedi o otpustu vraća u Pulu.

Dana 16.srpnja u 09:57 sati izbio je požar između naselja Batvači i Peroja. Nošen jakim burom i zbog teško pristupačnog terena pozvane su pored operativne postrojbe Javne vatrogasne postrojbe Pula i pripadnici dobrovoljnih vatrogasnih društava iz Peroja, Vodnjana, Pule, Medulina i Fažane, a u ispomoć je pozvan i jedan kanader, te je požar lokaliziran u 13:30 sati, uz osiguranje požarišta do potpunog gašenja 18. srpnja u 06:00 sati. U požaru je izgorjelo deset hektara niskog raslinja, te mješovite šume.

Požar koji je 31. kolovoza u 14:59 sati izbio u Peroju između Portića i Barbarige, lokaliziran je u 18:05 sati, a ugašen u 20:59 sati. U požaru je izgorjelo osam hektara niskog raslinja te bjelogorične šume. U gašenju požara sudjelovala je operativna postrojba Javne vatrogasne postrojbe Pula te dobrovoljnih vatrogasnih društava iz Peroja, Vodnjana i Pule uz pomoć jednog kanadera i jednog air tractora. Vatrogasci su na terenu radi dogašivanja i čuvanja požarišta ostali do 01. rujna do 12:30 sati. Tijekom gašenja požara bio je isključen dalekovod Peroj – Barbariga. Uz vatrogasce i policiju, na terenu su bili i djelatnici Hrvatskih šuma te HEP-a.

Istoga dana u razmaku manje od jednog sata odnosno u 15:50 sati izbio je požar u sauni pulskog hotela „Park Plaza Histria“ na području turističkog naselja „Verudela“. Po dolasku i početku gašenja požara zbog velikog zadimljenja hodnika i ostalih podrumskih prostorija te širenja dima na prostor I kata vrši se evakuacija gostiju i hotelskih djelatnika. Požar je lokaliziran u 16:45 sati, a ugašen u 19:00 sati. Vatrogasci ostaju na osiguranju do 22:20 sati odnosno do kraja očevida djelatnika PP Pula.

3. ŠKOLOVANJE, OSPOSOBLJAVANJE, UNAPREĐENJA SLUŽBE

U vatrogasnoj postrojbi kontinuirano se provodi osposobljavanje i uvježbavanje.

Tijekom izvještajnog razdoblja organizirane su i izvedene vatrogasne vježbe gašenja požara i spašavanja ljudi i imovine na slijedećim lokacijama:

- u Domu za odrasle osobe „Vila Maria“ u Puli, Šišanska broj 2
- u hotelu „Belvedere“ u Medulinu
- u dječjem vrtiću „Montezaro“
- u hotelu „Holiday“ u Medulinu
- u objektima turističkog naselja „Zlatne Stijene“
- u Osnovnoj školi „Veruda“
- u Osnovnoj školi „Vidikovac“
- u Zavodu za javno zdravstvo
- u HEP -u, Ul. Vergerijeve
- u HEP -u, Ul. Dolinka
- u Tvornici cementa „Calucem“
- u Osnovnoj školi „Tone Peruško“
- u ACI marini Pomer

Priprema, organizacija, provedba i analiza vježbi temelji se na pretpostavci mogućeg nastanka stvarnog događaja.

Javno pokazna vježba PULA 2017. održana je 01. lipnja 2017. godine, sveobuhvatna je vježba provjere spremnosti za intervenciju u akvatoriju pulske luke, u blizini Carinskog gata, a koje se provodi temeljem odredbe članka 55. Plana intervencije kod izvanrednog onečišćenja mora u Istarskoj županiji.

Na vježbi su sudjelovale JVP Pula i JVP Rovinj, i na početku vježbe bili su angažirani na spašavanju putnika na brodu „Ulika“. Potom su imali zadaću u vezi s požarom na brodu ili u njegovoj blizini, odnosno da isto saniraju. Druga je ekipa bila angažirana na polaganju brane dužine pedesetak metara uz pomoć Obalne straže, dok je posada brodice Tehnomonta sudjelovala na spašavanju putnika s broda „Ulika“.

4. SLUŽBA CIVILNE ZAŠTITE PRI VATROGASNOJ ZAJEDNICI ISTARSKE ŽUPANIJE

Osnovna zadaća Službe Civilne zaštite je stručna i racionalna ispomoć tijelima lokalne i područne (regionalne) samouprave uvijek u okvirima Ustavnih i zakonskih prava i obveza. Uloga stručne službe u tom pogledu je stručna pomoć u obavljanju administrativno-stručnih poslova za potrebe stožera, opremanje i osposobljavanje članova stožera do koordinacije i stručno tehničkih poslova na suradnji sa sustavima zaštite i spašavanja susjednih općina, gradova do županije uvijek temeljem pozitivnih zakonskih propisa. Od osnivanja Službe, poslove su im povjerali Istarska županija, svih deset gradova, te trideset i jedna općina.

Tako uspostavljen sustav i organizacija bili su do sada na provjeri u nizu operativnih akcija spašavanja na području čitave županije - od potraga za nestalim osobama do šumskih požara i spašavanja iz mora.

U Istarskoj županiji se nakon donošenja Zakona o zaštiti i spašavanju krenulo s organizacijom sustava na način da se koriste postojeći resursi i organizacija, da sustav bude što racionalniji i time efikasniji, te da sustav bude kompatibilan i integriran u jedinstven sustav organizacije i zapovijedanja

Za potrebe Istarske županije, a temeljem Zakona o sustavu CZ i Pravilnika o vođenju evidencije pripadnika operativnih snaga sustava civilne zaštite, Služba CZ izradila je evidenciju operativnih snaga u IŽ (postrojbe CZ JLS, HGSS, Crveni križ IŽ i Vatrogasna zajednica) .Kontinuirano se vršio obilazak JLS te izvršne vlasti i osobe zadužene neposredno za provođenje sustava civilne zaštite te ih se upoznavalo sa zadaćama i aktivnostima JLS koji proizlaze iz Zakona o sustavu CZ i podzakonskih akata.Služba CZ je učestvovala u provođenju vježbi u osnovnim školama i vrtićima, te učestvovala u akcijama potrage za nestalim osobama.

I u 2017.g. nastavljena je suradnja sa predstavnicima civilne zaštite Republike Slovenije i autonomne pokrajne Friuli-Venezia -Giulia Republike Italije uz podršku Istarske županije (resor međunarodne suradnje i europske integracije) u okviru Jadranske Euroregije sa ciljem podizanja razine sigurnosti civilnog stanovništva (domaćeg i turista), imovine te eko-sustava u regiji.

Obilježavanje međunarodnog i nacionalnog Dana civilne zaštite provedeno je u Istarskoj županiji, Gradu Pulu, Pazinu i Labinu. Povodom Svjetskog dana Civilne zaštite, a okviru međuregionalne suradnje djelatnici Službe Civilne zaštite Vatrogasne zajednice Istarske županije godine posjetili su slovenske kolege u Kopru.

5. CIVILNA ZAŠTITA

Civilna zaštita je oblik organiziranja,pripremanja i sudjelovanja građana,pravnih osoba,tijela državne uprave i jedinica lokalne i područne (regionalne) samouprave uprave radi zaštite i spašavanja građana i materijalnih dobara od opasnosti i posljedica prirodnih,tehničko-tehnoloških,ekoloških nesreća .

Popuna, osposobljavanje i opremanje postrojbi provela se u skladu s novom Procjenom ugroženosti i ustrojem postrojbi civilne zaštite,iz 2011.godine (Pravilnik o metodologiji za izradu Procjena ugroženosti i Planova zaštite i spašavanja N.N., broj 38/08.).

6. ZAVOD ZA HITNU MEDICINU

Hitna medicinska pomoć u Istri je danas organizirana na 7 punktova –u svakoj ispostavi IDZ po jedna ekipa osim u Puli i Umagu po 2 ekipe tijekom 24 sata svaki dan. U 2016.g potpisanim Sporazumima između gradova i općina Istarske županije, Istarskih domova zdravlja i Zavoda za hitnu medicinu IŽ građani Istre imali su zajamčeni viši standard hitne medicine od onoga financiranog Mrežom hitne medicine.Dodatno je s gradovima Poreštine i Labinštine potpisan ugovor o dodatnom nad standardu za noć i turističku sezonu.

Prijava hitnih intervencija je pozivom na 194 u centralnoj medicinskoj prijavnoj dojavnoj jedinici (MPDJ) u Puli, a potom se oni disponiraju u svaku ispostavu na izvršenje. Između ostaloga , uspješno provedena reorganizacija hitne medicine donijela je i centralizirano praćenje i prijem poziva za hitne intervencije za razinu cijele Istre.

Oprema

Međusobna komunikacija unutar ekipa i prijavnog centra sada se odvija mobilnim telefonima unutar VPN mreže i sustavom TETRA, a postavljeni sustav video nadzora

u svakoj ispostavi osigurava da MPDJ ima mogućnost vidjeti svakog pacijenta koji pozvoni i prođe kroz vrata hitne službe. Sve ovo je napravljeno s ciljem bolje koordinacije rada timova na terenu, da bi nam se olakšao rad i poboljšalo funkcioniranje cjelokupnog sustava hitnih intervencija.

Sva su vozila opremljena suvremenom medicinskom opremom, redovno održavana i u funkciji. U svakoj ispostavi postoje najmanje dva vozila namijenjena hitnim intervencijama koja su ujednačeno opremljena i opremom zadovoljavaju potrebe u redovnom radu tijekom godine.

Pregled aktivnosti tijekom 2017. godine na području zaštite i spašavanja

Kroz proteklu je godinu je u Zavodu za hitnu medicinu Istarske županije ukupno pregledano 49 260 pacijenta, od čega 33 644 u ambulanti, a 15 616 na hitnim intervencijama.

- Isp. Pula: 6579 int. / 7116 amb.

Pregled ostalih aktivnosti: djelatnici su uključeni u edukacije za vozače, medicinske sestre/tehničare i liječnike po propisanim i licenciranim tečajevima iz područja osnovnog i naprednog održavanja života odraslih i djece, zbrinjavanja traumatoloških i drugih hitnih stanja. Liječnici educirani su za korištenje FAST ultrazvuka. Timovi ZHMIŽ su sudjelovali u dvije redovite godišnje vježbe velike nesreće, kao i u državnoj vježbi velike nesreće u travnju 2017. Provođeni su redoviti mjesečni sastanci unutar ispostava. Kontinuirano se radi na poboljšanju kvalitete rada i boljoj opremljenosti kako bi naši pacijenti dobili najkvalitetniju hitnu zdravstvenu skrb kada im je potrebna.

2. Izvješće o izvanrednim aktivnostima na području zaštite i spašavanja u 2017. godini:

- državna vježba velike nesreće 20.-23.4.2017. na više lokacija u Istri gdje je sudjelovalo dvanaest timova ZHMIŽ iz svih ispostava.
- Dežurstva na glazbenim festivalima i sportskim manifestacijama i utrkama, te filmskim festivalima tijekom cijele godine

7. GRADSKO DRUŠTVO CRVENOG KRIŽA PULA

Gradsko društvo Crvenog križa Pula dio je Međunarodnog pokreta Crvenog križa i Crvenog polumjeseca i prema Strategiji 2020 djeluje na 4 osnovna područja:

- promicanje temeljnih načela Pokreta i humanih vrednota,
- pomoć u katastrofama,
- priprema i osposobljavanje za djelovanje u katastrofama
- te briga o zdravlju i socijalnoj podršci u zajednici.

Prema razinama Hrvatski Crveni križ djeluje kao nacionalno društvo, županijsko društvo i Gradska društva.

Gradsko društvo Crvenog križa Pula pokriva područje Grada Pule, Grada Vodnjana te općina Barban, Fažana, Ližnjan, Marčana, Medulin i Svetvinčenat.

Područje zaštite i spašavanja primarni je zadatak Društva Crvenog križa Istarske županije koji ima za zadatak oformiti i koordinirati ekipe:

- za procjenu situacije i koordinaciju aktivnosti-ovisno o procjeni angažiraju se potrebne ekipe za djelovanje u katastrofi

-za prvu pomoć-educirano i uvježbano građanstvo od posebne je važnosti do dolaska profesionalnih ekipa i kao pomoć zdravstvenim ekipama. najveći broj spašenih života je upravo neposredno nakon nesreća.

-za zaštitu života na vodi-mobilizacija spasilaca na vodi

- za psihosocijalnu podršku-uključuje psihosocijalnu podršku kako za žrtve stradanja tako i za članove obitelji i pomagače s osnovnim ciljem smanjivanja osjećaja bespomoćnosti i što ranijeg vraćanja u normalu te preveniranja razvoja ozbiljnih poremećaja.

-za pripremu izmještajnih centara-organiziranje i podizanje izmještajnih centara za prihvat i organizirani smještaj postradalog stanovništva. osigurati smještaj, vodu i hranu,osnovne higijenske uvjete i minimalnu zdravstvenu skrb

-za logistiku-osigurati prijevoz i distribuciju humanitarne pomoći

-za službu traženja- osigurati postupak traženja/identificiranja stradalih osoba (popisi osoba, organiziranje mjesta za razmjenu informacija,spajanje članova obitelji)

-za osiguranje pitke vode-Nacionalno društvo posjeduje pročišćivače za vodu kapaciteta 5000 lit/h pitke vode

-za osiguranje komunikacija-osigurati komunikaciju među ekipama na postradalom području

S istim ciljem **Gradsko društvo se u svojim redovnim aktivnostima tijekom cijele godine** bavi edukacijom građanstva iz pružanja prve pomoći i opremanjem za katastrofe kao pomoć profesionalnim zdravstvenim ekipama (šatori,torbe prve pomoći, sklopivi kreveti, pokrivači), dobrovoljnim davalaštvom krvi , službom traženja, prikupljanjem i podjelom humanitarne pomoći i edukacijom građanstva za pružanje psihosocijalne pomoći nastradalom stanovništvu.

1. Uz redovne aktivnosti tijekom 2017. godine sudjelovali smo :

Travanj- smotra županijskog interventnog tima

Svibanj – vježba evakuacije u Osnovnoj školi Veruda

Rujan - međunarodna vježba u organizaciji DCKIŽ

Rujan- Vježba evakuacije u Osnovnoj školi Vidikovac

Listopad- Vježba evakuacije u HEP ELEKTROISTRA Pula

2. KRIZNE SITUACIJE- u 2017.g. nije bilo krznih situacija na području koje pokriva GDCK Pula

3. Popis opreme Gradskog društva Crvenog križa Pula uključuje:

1. Šator, vlasništvo Grada Pula, 30m², kom 2
2. Kreveti na sklapanje kom 19
3. Komplet stolova s klupama kom 4
4. Pokrivači 687
5. Posteljina 35 kompleta
6. Nosila kom 2 (novo)
7. Torbica za prvu pomoć (novo) kom 5
8. Torbica za prvu pomoć (staro) kom 20
9. Higijenski medicinski kompleti 17 komada
10. Radio stanica pari 1
11. Megafon kom 1

- 12. Plutače kom 2
- 13. Rabljena odjeća i obuća kom 3202,87 kg
- 14. Ostala oprema – noževi-2 kompleta, posuđe-2 kompleta, pribor za jelo-2 kompleta

4. Izvješće o izvanrednim aktivnostima

Obzirom da od travnja 2012. godine postoji u okviru djelatnosti Gradskog društva Crvenog križa Pula stalno Prihvatište za beskućnike, a sukladno novom zakonu o socijalnoj skrbi koji obvezuje velike gradove, da organiziraju prihvatilišta za beskućnike, bili smo pripravnici u slučaju izvanrednih situacija (hladnoća) za prijem ljudi, no izvanrednih situacija nije bilo, kao ni nesreća.

8. ŽUPANIJSKI ZAVOD ZA JAVNO ZDRAVSTVO

Služba za higijenu i epidemiologiju provodi na području županije preventivne epidemiološke aktivnosti prema prijavama zaraznih bolesti liječnika obiteljske medicine. U suradnji sa Hrvatskim vodama provodi se i kontinuirana analiza površinskih i otpadnih voda koje nisu uvijek zadovoljavajuće kvalitete, a nalazi se redovito šalju vodopravnoj inspekciji. Tijekom 2017. godine nije prijavljen niti jedan ekološki incident na području Županije.

9. SUSTAV JAVNOG UZBUNJIVANJA

Nakon što je 2009. godine izvršena temeljita rekonstrukcija cjelokupnog sustava javnog uzbunjivanja građana na području naše županije, težište je usmjereno na održavanje ispravnosti postojećeg sustava. Tako je u sustav javnog uzbunjivanja građana uključeno **37 sirena** koje se uključuju putem centralnog uređaja za upravljanje sirenama u Županijskom centru (ŽC) 112 Pazin. Održavanje navedenog sustava vrši se centralizirano, te se sukladno odobrenim sredstvima DUZS-a vrši otklanjanje kvarova koje obavlja ugovorno-ovlaštena tvrtka.

Pravne osobe koje posjeduju sustav javnog uzbunjivanja kao i sve osobe navedene u članku 3. Pravilnika o postupku uzbunjivanja stanovništva (N.N. 69/16) dužne su povezati svoj sustav sa ŽC 112 i omogućiti daljinsko upravljanje sirenama. Na području Istarske županije, u pravnim osobama imamo 11 sirena čija se ispravnost redovito mjesečno ispituje. Uz suradnju sa pravnim osobama, zajednički radimo na uvezivanju njihovih sirena na ŽC 112 Pazin. Trenutno postoje 3 sirene koje se mogu daljinski uključiti iz ŽC 112: „Holcim“ (Hrvatska) d.o.o. Koromačno, „Calucem“ d.o.o. Pula i „INA-Proplin“ Pula. Sirena u tvrtki „Ecooperativa“ d.o.o. Rijeka - skladište Pazin, ne ispituje se iz razloga što su prostori zatvoreni, a tvrtka se nalazi u stečaju.

Tablični pregled ispravnosti elemenata sustava javnog uzbunjivanja građana na dan 01. listopada 2017. godine:

R.br.	Grad općina /	Broj instaliranih sirena	Broj ispravnih sirena na dan 1.10.2017.
1.	Buje	1	1
2.	Buzet	1	1

3.	Fažana	1	1
4.	Kanfanar	1	0
5.	Labin	1	0
6.	Medulin	1	1
7.	Novigrad	1	1
8.	Pazin	4	4
9.	Poreč	5	5
10.	Pula	10	10
11.	Rovinj	7	7
12.	Umag	1	1
13.	Vodnjan	1	1
14.	Vrsar	1	1
15.	Žminj	1	0
Ukupno:		37	34

PUZS Pazin kod davanja suglasnosti na prostorne planove gradova i općina, na prostoru industrijskih zona uvjetuje postavljenje sustava za uzbuđivanje građana ako postoji opasnost po život i imovinu ljudi.

6. PRIJENOS INFORMACIJA PUTEM ŽC 112

Županijski centar 112 putem jedinstvenog europskog broja za hitne službe 112, prima sve vrste žurnih poziva, prosljeđuje informacije nadležnim službama, komunikacijski koordinira njihovo međusobno djelovanje i objedinjuje povratne informacije o provedenim aktivnostima. Broj 112 naziva se ako je neodgodivo potrebna:

- hitna medicinska pomoć
- pomoć vatrogasaca
- pomoć policije
- pomoć gorske službe spašavanja
- pomoć drugih hitnih službi i operativnih snaga sustava civilne zaštite.

U razdoblju od 01. siječnja do 30. rujna 2017. godine, u Istarskoj županiji na broj 112 zaprimljeno je **50.316** poziva, od čega od čega je **57,7 %** bilo namjenskih

ŽUPANIJSKI CENTAR 112 - PAZIN

POZIVI NA JEDINSTVENI BROJ 112 - 2017. Godina

UKUPNO: 50316

poziva temeljem kojih su angažirane strukovno i teritorijalno nadležne hitne i inspeksijske službe.

S obzirom da je naša županija turistička destinacija, u navedenom razdoblju na broj 112 zaprimili smo i obradili **1.615** poziva na stranom jeziku. Za usporedbu, u cijeloj 2014. godini obradili smo **824** poziva na stranom jeziku.

U razdoblju od 01. siječnja do 30. rujna 2017. godine obrađeno je ukupno **18.012** događaja od čega se je najviše, 49 % odnosilo na medicinske događaje odnosno intervenciju HMP.

U priloženom grafikonu, složeni događaji predstavljaju traganja i spašavanja, ekološka onečišćenja okoliša, poplave, nesreće u postrojenjima, različita upozorenja za javnost; sigurnosni događaji predstavljaju poslove policije (nesreće u prometu, na radu, smrtni slučajevi, napadi na život i imovinu ljudi), vatrogasni događaji predstavljaju požare kao i tehničke i ostale intervencije vatrogasnih postrojbi.

Odlukom Zavoda za hitnu medicinu od 09. srpnja 2014. godine, pozivi upućeni na broj 194 koji su namijenjeni Hitnoj medicinskoj pomoći, više ne „završavaju“ na

broju 112 u ŽC Pazin, već se automatski preusmjeravaju na Prijavno – dojavnu jedinicu ZzHM IŽ u Puli.

U slučaju prijetnje ili nastanka izvanrednih događaja gdje su ugroženi stanovnici i materijalna dobra, ŽC 112 će o navedenom obavijestiti čelnika lokalne samouprave odnosno odgovorne u pravnim osobama prema dokumentu za prijem priopćenja iz ŽC 112.

Osim pomoći u hitnim i izvanrednim događajima, ŽC 112 vrši prikupljanje hidroloških, meteoroloških, seizmoloških, radioloških, epidemioloških podataka te drugih podataka o onečišćenju okoliša od mjerodavnih službi i tijela. U slučaju prijema upozorenja na opasne vremenske pojave, obavijest se prenosi odgovornim osobama u pravnim osobama koje bi mogle biti ugrožene takvim nepogodama. Svaka izvanredna informacija za građane objavljuje se i na govornom automatu na telefonskom broju: 052-619-077 (cijena poziva jednaka je cijeni običnog telefonskog poziva). Županu IŽ te medijskim kućama na našem području, svakodnevno se u vremenu između 6,00 i 8,00 sati, dostavlja Izvješće o obrađenim značajnijim događajima u prethodna 24 sata. Izvješće dodatno sadrži: vremenske prilike, stanje u prometu i posebne obavijesti i naputke.

10.EDUKACIJA U SUSTAVU CIVILNE ZAŠTITE

U pravcu postizanja pravilnog postupanja i smanjenja štete potrebno je konstantno educirati stanovništvo na slijedeći način:

- provođenje informiranja građana putem sredstava javnog informiranja ,
- provođenje informiranja građana kroz rad mjesnih odbora i drugih institucija,
- prema postojećem kalendaru obilježavanje svih datuma od značaja za civilnu zaštitu ,
- prezentacije rada redovnih snaga civilne zaštite,
- uvrštavanjem na web stranicu županije informacije o sustavu civilne zaštite, korisnih za informiranje građana o načinu ponašanja u kriznim situacijama, kao i sve ostale informacije koje će doprinijeti osjećaju sigurnosti građana u funkcioniranje cjelokupnog sustava civilne zaštite.

11.PRAVNE OSOBE OD ZNAČAJA ZA SUSTAV CIVILNE ZAŠTITE

Naglašavamo da pravni subjekti čiji su osnivači središnja tijela RH, a kojima je CZ redovna djelatnost ili su zaduženi za distribuciju i snabdijevanje energentima (HEP, HŽ, Hrvatske šume, Hrvatske ceste, Hrvatske vode i dr.) u sustavu zaštite i spašavanja sudjeluju sukladno svojim Operativnim planovima. Shodno navedenom ovi pravni subjekti, premda po potrebi i po zahtjevu JLiP (R) S mogu sudjelovati u sustavu ZiS nisu dio operativnih snaga tih tijela.

VODOVOD PULA

Krajem godine obavljen je nadzorni audit nad sustavom upravljanja zaštitom okoliša prema normi ISO 14001 : 2004 od strane certifikacijske kuće SGS Zagreb. Istim je

auditom, prikazano da je sustav upravljanja zaštitom okoliša u našem društvu, primjenjiv i u skladu sa zahtjevima norme i propisanom dokumentacijom. Tijekom protekle godine nastavljene su aktivnosti na optimalizaciji uporabe natrijevog hipoklorita kao dezinficijensa vode za piće na novom objektu klorirnice Monte Šerpo, te je planirano da se tijekom 2016 god., od strane sanitarne inspekcije, dobije odgovarajuća dozvola za rad.

Dodatno, društvo je u protekloj godini, donijelo Plan evakuacije i spašavanja koji se temelji na Zakonu o zaštiti na radu. Drugih izvanrednih aktivnosti zbog nepredviđenih ili iznenadnih događaja, od kojih bi bilo ugroženo zdravlje i/ili sigurnost ljudi i životinja, u društvu, u protekloj godini, nije bilo.

12.UDRUGE, KLUBOVI I ORGANIZACIJE U ZAŠTITI I SPAŠAVANJU

SPELEOLOŠKA UDRUGA „PULA“

Istarski speleološki savez tijekom 2017. godine nije neposredno sudjelovao u incidentnim situacijama vezanim za civilnu zaštitu, odnosno za sudjelovanjem nije bilo zahtjeva od strane nadležnih službi ili institucija.

Na zahtjev Upravnog odjela za održivi razvoj Istarske županije dostavljeni su podaci za izradu Izvješća o stanju sustava civilne zaštite na području Istarske županije u 2016. godini.

Savez je svoje članice osigurao policom osiguranja od odgovornosti.

Savez savjetodavno djeluje na udruge članice koje svoje aktivnosti vezane uz civilnu zaštitu planiraju i realiziraju u sklopu vlastitih planova rada, te u skladu sa vlastitim kapacitetima.

HGSS-STANICA PULA

Stanica Pula je u 2017. godine na području svoje odgovornosti izvela **8 akcija spašavanja**, a po dojavi ŽC 112 Pazin bila je **9 puta u pripravnosti za intervenciju**. Prema svom godišnjem planu rada izvela je **3 redovne stanične vježbe spašavanja**, te je po pozivu Komisije za speleospašavanje HGSS-a učestvovala i u međunarodnoj **vježbi** speleospašavanja na Južnom Velebitu.

Pored navedenih osnovnih aktivnosti, u okviru preventivnog djelovanja pripadnici Stanice Pula obavili su i **8 dežurstava/osiguranja** u smislu sanitetskog dežurstva na planinskim manifestacijama i preventive nesreća u svojoj zoni odgovornosti tj. na planinskim i teško prohodnim područjima, te **6 stručnih predavanja/demonstracija** za razne interesne skupine građana, od kojih se naročito ističe edukacija predškolske i školske djece.

Spašavatelji HGSS Stanice Pula – instruktori HGSS-a aktivno su učestvovali u planiranim tečajevima prve pomoći u neurbanim i teško pristupačnim područjima i tečajevima spasilačkih tehnika za nove pripadnike HGSS, te u više edukativnih tečajeva, predavanja i prezentacija za planinarske vodiče, biciklističke vodiče i opću

populaciju. Osobita pažnja kontinuirano se poklanja edukaciji i znavljanju znanja pružanja napredne prve pomoći.

Suradnica Stanice Pula Gordana Antić, dr.med. postala je nacionalna direktorica ITLSH HGSS (International Trauma Life Support Hrvatska, HGSS-a).

Pripravnici za gorske spašavatelje Stanice Pula nastavili su svoje redovito školovanje i usavršavanje na način da je u 2017. godini obuku prema nacionalnom planu i programu HGSS-a pohađalo šest pripravnika, dok je jedan pripravnik stekao uvijete za polaganje ispita za licencu gorskog spašavatelja.

Brojno stanje HGSS Stanice Pula na dan **31.12.2017.** iznosi:

- **15 gorskih spašavatelja**
- **11 pripravnika za gorske spašavatelje**
- **1 suradnik**
- **Ukupno: 27 članova**

Vozni park čine tri službena vozila, i to: jedno terensko vozilo, jedno kombi vozilo i jedno osobno karavan vozilo, a njihovim redovitim održavanjem Stanica Pula održava potrebnu interventnost i mobilnost za potrebe svih svojih djelatnosti.

Tijekom izvještajnog razdoblja, sva medicinska oprema i oprema za spašavanje uredno je održavana i redovno obnavljana sukladno potrebama, uputama Medkoma HGSS-a i standardima struke.

Četiri službene obavještajne točke Stanice Pula - Pl.dom na Brgudskim Koritima, Pl.dom na Skitači, paraglajderski centar na Raspadalici iznad Buzeta i Pl.dom pod Žbevnicom - redovito su kontrolirane i opskrbljivane nužnim materijalom u ormarićima prve pomoći, sukladno sporazumima sa upraviteljima tih objekata.

Organizacijski raspored gorskih spašavatelja Stanice Pula na dva tima, tim Pula i tim Pazin, nastavlja se pokazivati kao primjeren odgovor na zahtjevnost pokrivanja velikog područja odgovornosti Istarske županije, a sukladno tome i razmještaj službenih vozila i opreme za spašavanje na dvije lokacije.

U izvještajnom razdoblju Stanica Pula kvalitetno je surađivala s jedinicama samouprave kao i sa profesionalnim i dobrovoljnim Vatrogasnim postrojbama, Službom hitne medicinske pomoći, Crvenim križem, Policijom i Državnom upravom za zaštitu i spašavanje na području cijele Istarske županije.

13.ZAKLJUČAK

Temeljem ove skraćene analize stanja sustava civilne zaštite na području općine možemo zaključiti:

1. Da u općini postoji Procjena ugroženosti stanovništva, materijalnih i kulturnih dobara, te su izrađeni i usvojeni Planovi zaštite i spašavanja

2. Na području općine postoji veći broj sudionika civilne zaštite koji su izradili zasebna izvješća koja predstavljaju dio jedinstvenog dokumenta, kada raspravljamo o stanju civilne zaštite na području općine

3. Općina raspolaže sa dovoljnim operativnim snagama civilne zaštite od stalno aktivnih (JVP, Domovi zdravlja, ekipe HEP-a, vodovodi, komunalne firme, Hrvatske šume, Vodoprivreda) do pričuvnih (DVD, CZ, udruge građana) te općinski stožer zaštite i spašavanja

4. Trenutno stanje civilne zaštite u općini je na pozitivnom nivou jer osigurava uspješno funkcioniranje sustava civilne zaštite kako u redovitim aktivnostima tako i u izvanrednim situacijama gdje bi došlo do izražaja svestrano obavljene pripreme, te poduzete preventivne i operativne mjere

5. Smjernicama za razvoj sustava civilne zaštite za općinu u 2016-2019. godini definirana su međusobna prava i obveze svih subjekata civilne zaštite kroz plansko pripremanje, osposobljavanje, opremanje i uvježbavanje njihovih organiziranih operativnih snaga kao i način međusobne koordinacije u izvršavanju zadaća sustava civilne zaštite sa ciljem što kvalitetnijeg razvoja sustava civilne zaštite.

Klasa: 810-01/18-01/3
Ur.broj: 2168/06-18-02-1
Barban, 31. siječnja 2018.

OPĆINSKO VIJEĆE
PREDSJEDNIK
Toni Uravić