

REPUBLIKA HRVATSKA

ISTARSKA ŽUPANIJA

GRAD POREČ-PARENZO

**IZVJEŠĆE O STANJU SUSTAVA
CIVILNE ZAŠTITE NA
PODRUČJU GRADA POREČA-
PARENZO u 2016.godini**

Poreč-Parenzo, siječanj 2017.

Sadržaj

Uvod.....	3
1.Procjena ugroženosti	4
2.Stožer civilne zaštite.....	4
3.Vatrogastvo	4
4.Služba civilne zaštite VZIŽ	7
5.Civilna zaštita	8
6.Zavod za hitnu medicinu	9
7.Županijski zavod za javno zdravstvo	13
8. Lučka uprava.....	14
9.Pravne osobe od značaja za sustav civilne zaštite	17
10.Udruge,klubovi i organizacije u sustavu civilne zaštite.....	18
11.Zaključak	20

1. UVOD

Prvog kolovoza 2015. godine stupio je na snagu Zakon o sustavu Civilne zaštite („Narodne novine“, br. 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 sustava 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“, br. 82/15.) **predstavnička tijela jedinica lokalne i područne (regionalne) samouprave** u ostvarivanju prava i obveza u području sustava civilne zaštite, 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“, br. 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 inspeksijski 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.

Na početku ovog Izvješća treba istaknuti kako su svi subjekti sustava ZiS na području grada u izvještajnom razdoblju učinili brojne pozitivne pomake i dodatne napore u organizaciji i provedbi zadaća iz područja zaštite i spašavanja. Mnogi radni i stručni sastanci u pripremi požarne i turističke sezone, sezone nepovoljnih vremenskih uvjeta, edukacije, smotre, izrade procjena i planova samo su neki od

pokazatelja brojnih aktivnosti koje se poduzimane na unaprjeđenju sustava ZiS u gradu Poreču

PROCJENA UGROŽENOSTI stanovništva, materijalnih i kulturnih dobara od mogućeg nastanka prirodnih i civilizacijskih katastrofa za područje grada Poreča-Parenzo je izrađena i usvojena na gradskom vijeću 24.05.2012 godine

Temeljem čl.10 stavak 3. Zakona o izmjenama i dopunama Zakona o zaštiti i spašavanju (NN. 79/07)predstavničko tijelo grada donosi procjenu ugroženosti i plan zaštite i spašavanja. Novom Procjenom rizika stanovništva, materijalnih i kulturnih dobara te planova zaštite i spašavanja, definirati će se osnivanje, popuna, obuka i opremanje organiziranih snaga civilne zaštite.

STOŽER CIVILNE ZAŠTITE

Za područje grada Poreča-Parenzo ustrojen je Stožer civilne zaštite kao stručno, operativno i koordinativno tijelo koje pruža stručnu pomoć i priprema akcije zaštite i spašavanja kojima rukovodi gradonačelnik, a aktivira se kada se proglašuje stanje neposredne prijetnje, katastrofe i velike nesreće. Tijekom 2016 g Stožer se sastao na sjednici na temu pripreme za protupožarnu sezonu i izrade operativnih planova iz područja civilne zaštite.

VATROGASTVO

Područna vatrogasna zajednica Poreč (PVZ Poreč) upisana je u Registar udruga Istarske županije 12. ožujka 2001. godine, pod brojem udruge 18001002 nazivom „Područna vatrogasna zajednica Poreč“, sa sjedištem u Poreču, Partizanska 7. Skraćeni naziv PVZ Poreč.

Predmet poslovanja – djelatnosti:

- Sudjeluje u poticanju rada Javne vatrogasne postrojbe i dobrovoljnih vatrogasnih društava,
- Potiče obrazovanje građana u oblasti vatrogastva,
- Promiče djelatnosti zaštite od požara i inih nesreća u javnosti,
- Prati i potiče kadrovsku osposobljenost i tehničku opremljenost članica,
- Prati, usmjerava i usklađuje rad članova u ostvarivanju njihovih zadaća,
- Sudjeluje u provedbi preventivnih aktivnosti zaštite od požara,
- Organizira informativne i promidžbene aktivnosti glede prevencije zaštite od požara.

Vatrogasne postrojbe područja

U PVZ udružena su slijedeća vatrogasna društva i ustanova:

1. „Javna vatrogasna postrojba Centar za zaštitu od požara Poreč“ - Poreč (JVP CZP Poreč),
2. „Dobrovoljno vatrogasno društvo Plamen“ Višnjan
3. „Dobrovoljno vatrogasno društvo Grom“ Kaštelir-Labinci
4. „Dobrovoljno vatrogasno društvo Lampo“ Tar-Vabriga, Torre- Abrega

5. „Dobrovoljno vatrogasno društvo Lovreč“ - Sveti Lovreč
6. „Dobrovoljno vatrogasno društvo Vrsar“ - Vrsar
7. „Dobrovoljno vatrogasno društvo Vitis“ - Vižinada

Zapovjedništvo PVZ-a raspravljao je o problematici stanja protupožarne zaštite našega područja te o operativnim zadacima, pogotovo prije protupožarne ljetne sezone. Sagledavajući ukupno stanje vatrogasne opreme i tehnike, stanje je zadovoljavajuće.

Izvešća JVP i DVD-a našeg područja iznesena su na svojim redovitim skupštinama i upravnom odborima, te sada iznosimo samo sažetak izvješća po svakom članu PVZ Poreč.

2. SMJERNICE – OSNOVE IZVJEŠĆA ZA 2016. GODINU

PVZ Poreč putem svojih vatrogasnih postrojbi, trenutno raspolaže sa 162 operativna vatrogasca, 24 vatrogasna vozila sa vatrogasnom opremom i sredstvima za gašenje. Zahvaljujući kontinuiranoj obuci vatrogasaca, osposobljeno je 28 radnika JVP CZP Poreč za pružanje prve pomoći, 3 vatrogasca za spašavanje iz visina i dubina.

PVZ Poreč u svom radu surađuje sa svim vatrogasnim organizacijama s područja Istarske županije, a i šire, te sa ostalim službama, kao što su Policija, Hitna medicinska pomoć, Lučka uprava, Gorska služba spašavanja, Komunalna poduzeća, Veterinarske stanice, Zavod za javno zdravstvo, Hrvatske šume, HEP- A, Istarskog vodovoda i druge.

3. IZVJEŠTAJ O RADU PODRUČNE VATROGASNE ZAJEDNICE POREČ ZA 2016. GODINU

3.1 IZVJEŠĆE O RADU JVP CZP POREČ ZA 2016. GODINU

Prilikom izrade izvješća o radu Javne vatrogasne postrojbe tijekom 2016.godine osvrnut ćemo se na bitna područja rada i djelatnosti:

- požarne i druge intervencije,
- protupožarne preventivne djelatnosti,

U protekloj godini JVP CZP Poreč je na području djelovanja intervenirala na 341 intervenciji.

RB	VRSTA INTERVENCIJE	BR. INTERVENCIJA
1.	Gašenje požara na građevinama	30
2.	Gašenje požara na otvorenom prostoru	58
3.	Gašenje požara na prometnim sredstvima	13
4.	Tehničke intervencije	196
5.	Događaji bez učešća	44
UKUPAN BROJ INTERVENCIJA		341

Broj intervencija po Općinama i Gradu Poreču

RB	JEDINICA LOKALNE SAMOUPRAVE	BROJ INTERVENCIJA
1.	Grad Poreč	194
2.	Općina Vrsar	23
3.	Općina Funtana	16
4.	Općina Tar-Vabriga	51
5.	Općina Kaštelir-Labinci	18
6.	Općina Višnjan	20
7.	Općina Vižinada	9
8.	Općina Sv. Lovreč	6
9.	Van područja JVP CZP Poreč	4
UKUPAN BROJ INTERVENCIJA		341

Kod 196 tehničke intervencije pružene su razne tehničke pomoći:

RB	TEHNIČKE INTERVENCIJE	BR. INTERVENCIJA
1.	Na objektima - građevinama	53
2.	Na otvorenom prostoru	20
3.	U prometu	24
4.	U zaštiti okoliša	3
5.	Ostalo	96
UKUPAN BROJ TEHNIČKIH INTERVENCIJA		196

Na svim ovim intervencijama učestvovalo je 905 vatrogasaca te utrošeno 1691 sati rada. Ukupna procjenjena šteta tokom intervencija iznosi cca 1.377.500,00 kn.

Na intervencijama je 15 civilnih osoba lakše ozlijeđeno, 4 civilne osoba teže ozlijeđeno, te su 3 osobe smrtno stradale.

Tijekom 23 intervencija na šumskim požarima i požarima na otvorenim površinama opožareno je 2,1 ha šuma i obraslih površina.

Nastali požari na otvorenom prostoru ugašeni su u kratkom vremenu zahvaljujući ranom uočavanju, pravovremenoj dojavi, brzom intervenciji i dobroj tehničkoj opremljenosti JVP-a i pripadajućih Dobrovoljnih vatrogasnih društava.

SLUŽBA CIVILNE ZAŠTITE VATROGASNE ZAJEDNICE ISTARSKOŽUPANIJE

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 povjerili 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

Pored mnogih zadaća i obveza, Služba civilne zaštite učestvovala je u pripremi i organizaciji sjednice Stožera civilne zaštite Istarske županije u travnju i svibnju na kojoj su razmatrana pitanja u svezi programa aktivnosti u provedbi posebnih mjera zaštite od požara od interesa za Republiku Hrvatsku u 2016.g., a u studenom sjednica u svezi provedbe mjera zaštite i spašavanja u slučaju zimskih uvjeta na području Istarske županije. Održano je ukupno 46 sjednica Stožera cz.

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.

Peti po redu Dani civilne zaštite,u organizaciji Službe civilne zaštite Vatrogasne zajednice Istarske županije, održani su u lipnju 2016.g. u Medulinu konferencijom na temu „Kruzeri i civilna zaštita“

U sklopu 5. Dana civilne zaštite u akvatoriju pulske luke održana je vježba "Pula 2016", sveobuhvatna javna vježba provjere spremnosti operativnih snaga za intervenciju.

U Topuskom je u ožujku 2016.g., održana 6. redovna skupština , a u listopadu u Rijeci 7. sjednica Skupštine Platforme hrvatskih županija i gradova za smanjenje rizika od katastrofa gdje je u radu Skupštine sudjelovala i Služba CZ

I u 2016.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.

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 .Civilna zaštita je u

periodu od 1994 g. pa sve do 2005 g. bila u sustavu MUP-a RH pa je u tom periodu izvršila sve postavljene zadaće i na nju se moglo računati kao važnog subjekta zaštite i spašavanja na području Istarske županije, a i van tog područja. zaštite. Gradonačelnik je svojom Odlukom odredio i Operativne snage zaštite i spašavanja i pravne osobe od interesa za zaštitu i spašavanje za područje Grada Poreča-Parenzo.

ZAVOD ZA HITNU MEDICINU ISPOSTAVA POREČ

1. pregled aktivnosti tijekom 2016. godine na području zaštite i spašavanja
Kroz proteklu je godinu na HMP Poreč pregledano:

- u ambulanti 2884 pacijenata
- na hitnim intervencijama 2074 pacijenata

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. Određeni liječnici educirani su za korištenje FAST ultrazvuka. Određeni timovi sudjelovali su u dvije redovite godišnje vježbe masovne nesreće. Provođeni su redoviti mjesečni sastanci unutar ispostave.

2. izvješće o izvanrednim aktivnostima na području zaštite i spašavanja u 2016. godini:

- 107 intervencija odradili su timovi drugih ispostava na porečkom području (60 intervencija HMP Pazin, 1 HMP Rovinj i 46 HMP Umag)
- HMP Poreč na terenima Pazina, Rovinja i Umaga odradio je 25 intervencija. (Pula 4, Umag 7, Rovinj 2, Pazin 12)
- od 1.7. do 30.9. uvedena je pripravnost noću te su djelatnici pozivani od kuće u 15 navrata

GRADSKO DRUŠTVO CRVENOG KRIŽA

Različiti strateškim dokumentima IFRC-a (Međunarodne federacije društava Crvenog križa i Crvenog polumjeseca) definirana je potreba razvoja i usavršavanja službi za pripreme i odgovor na krizne situacije. Klimatske promjene, promjene u socijalnoj strukturi i velike migracije ljudi upozoravaju na nužnost ustroja i razvoja kvalitetnih i učinkovitih službi unutar nacionalnih društava Crvenog križa za odgovor na krizne situacije.

Jedan od najvažnijih dokumenata IFRC-a je Strategija 2020 koja među tri strateška cilja do 2020.godine stavlja „Spašavanje života, zaštitu sredstava za život, te jačanje sposobnosti oporavka od katastrofa i kriza“, što u osnovu svog djelovanja u području civilne zaštite ugrađuje Hrvatski Crveni križ.

Statutom Hrvatskog Crvenog križa su sukladno Zakonu u Hrvatskom Crvenom križu propisane njegove djelatnosti i javne ovlasti, te su ovdje navedeni dijelovi Statuta HCK koji se tiču djelatnosti iz područja civilne zaštite:

Hrvatski Crveni križ i njegovi ustrojstveni oblici :

- izvršavaju obveze Republike Hrvatske iz Ženevskih konvencija i Protokola u dijelu poslova koji su mu povjereni; a u vrijeme mira pripremaju se za djelovanje u slučaju oružanog sukoba za obavljanje zadaća sukladno odredbama Ženevskih konvencija i Protokola u korist svih civilnih i vojnih žrtava;
- zastupaju i promiču temeljna načela Međunarodnog pokreta Crvenog križa i Crvenog polumjeseca (dalje u tekstu: Međunarodni pokret) kao i međunarodno humanitarno pravo te nadziru njihovu primjenu u oružanim sukobima, zalažu se za zaštitu svih žrtava i zaštitu ljudskih prava; surađuju s državnim tijelima u cilju poštivanja međunarodnog humanitarnog prava i zaštite znaka crvenog križa, crvenog polumjeseca i crvenog kristala;
- organiziraju i vode Službu traženja koja obavlja poslove traženja te aktivnosti obnavljanja obiteljskih veza članova obitelji razdvojenih zbog oružanih sukoba i drugih situacija nasilja, prirodnih i ljudskim djelovanjem uzrokovanih katastrofa, migracija i drugih situacija koje zahtijevaju humanitarno djelovanje. U Središnjem uredu Hrvatskog Crvenog križa ustrojava se i djeluje Nacionalni ured Službe traženja koji u slučaju oružanog sukoba obavlja zadaće Ureda za informiranje sukladno odredbama Ženevske konvencije o postupanju s ratnim zatvorenicima i Ženevske konvencije o zaštiti građanskih osoba u ratu od 12. kolovoza 1949. godine i članka 9. Zakona o Hrvatskom Crvenom križu; obavljaju i aktivnosti u skladu sa Strategijom obnavljanja obiteljskih veza Međunarodnog pokreta Crvenog križa i Crvenog polumjeseca koju je usvojilo Vijeće izaslanika Međunarodnog pokreta 2007. godine;
- traže, primaju i raspoređuju humanitarnu pomoć Međunarodne federacije društava Crvenog križa i Crvenog polumjeseca (dalje u tekstu: Međunarodna federacija), Međunarodnog odbora Crvenog križa, nacionalnih društava Crvenog križa i Crvenog polumjeseca, međunarodnih organizacija i drugih donatora za potrebe na području Republike Hrvatske u izvanrednim situacijama,
- pokreću, organiziraju, provode i sudjeluju u redovnim i izvanrednim akcijama solidarnosti u Republici Hrvatskoj za pomoć osobama u potrebi i žrtvama oružanih sukoba, velikih prirodnih, ekoloških, tehnoloških i drugih nesreća i epidemija u zemlji i svijetu, te osiguravaju čuvanje određenih količina materijalnih dobara za te potrebe,
- sudjeluju u akcijama međunarodne pomoći i solidarnosti žrtvama oružanih sukoba i drugih situacija nasilja, velikih prirodnih, ekoloških, tehnoloških i drugih nesreća i epidemija u zemlji i svijetu u suradnji s Međunarodnim odborom Crvenog križa i Međunarodnom federacijom, nacionalnim društvima Crvenog križa i Crvenog polumjeseca, humanitarnim agencijama Ujedinjenih naroda, Europske unije i drugima,

- obavljaju osposobljavanje i obnovu znanja za pružanje prve pomoći za: građane u svakodnevnom životu, školovanju, prometnim i svim drugim nesrećama; pripadnika spasilačkih ekipa; pripadnika vatrogasnih postrojbi; policije; volontere Hrvatskog Crvenog križa i drugih.
- promiču dobrovoljno davanje krvi, organiziraju i provode akcije dobrovoljnog davanja krvi, okupljaju davatelje i vode o njima evidenciju, utvrđuju mjerila za priznanja dobrovoljnim davateljima krvi i dodjeljuju im potvrde i priznanja,
- provode na temelju međunarodno prihvaćenih standarda spašavanje života na vodi i ekološku zaštitu priobalja, provode tečajeve za osposobljavanje spasilaca, instruktora i voditelja spasilačkih postaja, vode evidenciju o osposobljenosti spasilaca, instruktora i voditelja spasilačkih postaja te provode obnovu znanja i praktičnih vještina spasilaca. Donose pravila i standarde za rad spasilačkih postaja i provode procjenu rizika na kupalištima. Provode projekte s ciljem podizanja razine svijesti građana o opasnostima i rizicima povezanim s vodom i ekološkoj zaštiti priobalja,
- ustrojavaju, obučavaju i opremaju ekipe za akcije pomoći u zemlji i inozemstvu u slučaju velikih prirodnih, ekoloških, tehnoloških i drugih nesreća, epidemija te oružanih sukoba i drugih situacija nasilja. I te ekipe za: procjenu situacije i koordinaciju aktivnosti, prvu pomoć, zaštitu i spašavanje života na vodi, higijensko-epidemiološku zaštitu, njegu povrijeđenih i oboljelih, rad u mobilnim zdravstvenim stanicama, socijalni rad, psihosocijalnu potporu stanovništvu, pripremu i organizaciju izmještajnih centara, za pripremu i raspodjelu hrane u terenskim uvjetima, prihvata i raspodjelu humanitarne pomoći, koji se uključuju u educiranje i u sustav civilne zaštite prema posebnim propisima. Provode osiguranje komunikacija, tehničku pomoć i ostale ekipe za djelovanje u kriznim situacijama, službu traženja, logistiku, osiguranje pitke vode i minimuma sanitarnih uvjeta. Informiraju stanovništvo, posebno djecu i mlade, o ponašanju u slučaju izvanrednih situacija. Provode dežurstva u cilju sprječavanja nezgoda i nesreća na javnim okupljanjima, kulturnim, sportskim manifestacijama, natjecanjima i drugo,
- sudjeluju u prihvatu, smještaju, organizaciji života i poduzimanju drugih mjera koje pridonose zbrinjavanju ugroženog i nastradalog stanovništva,
- organiziraju i provode programe pomoći i zaštite tražitelja azila, azilanata i drugih skupina migranata u potrebi i žrtava trgovanja ljudima te informiranjem i edukacijom rade na podizanju svijesti stanovništva, posebno djece i mladeži.

1. ORGANIZACIJA SMJEŠTAJA

GDCK POREČ	Jed. Mj.	kom
Pokrivač/Deka	kom.	50
Vreća za spavanje	kom.	6
Posteljina	kom.	50

Ležaj	kom.	0
Jastuk	kom.	50
Madrac	kom.	10
Šator 35 m2	kom.	0
Šator 45 m2	kom.	0
Šator obiteljski	kom.	0
Odjeća i obuća	kom.	0

7.2. PRIPREMA I PODJELA HRANE

GDCK POREČ	Jed. Mj.	kom
Kuhinja stacionarna (kapacitet)	kom.	0
Kuhinja terenska (kapacitet)	kom.	0
Stol	kom.	0
Stolica	kom.	10
Klupa	kom.	5
Pivski set (stol+2 klupe)	kom.	0
Plastična kutija	kom.	0
Pribor za jelo (žlica, vilica, nož)	set	25
Posude za jelo (tanjuri i sl.)	kom.	0
Termos boca	kom.	2
Termos posuda	kom.	2
Posude za pripremu jela	kom.	2
Pribor za pripremu jela HCK standard		0

1. TEHNIČKA I LOGISTIČKA POTPORA

GDCK POREČ	Jed. Mj.	kom
Osobni automobil	kom.	2
Teretno vozilo	kom.	0
Prikolica	kom.	0
Agregat 2kW	kom.	0
Alat	set	1
Ljestve	kom.	1
Produžni kabel	kom.	1
Razvodni ormarić za struju	kom.	0
Plinska grijalica 18kW	kom.	0
Infracrvena grijalica 17kW	kom.	0
Plinska boca	kom.	0
Reflektor na stalku	kom.	0
Reflektor prijenosni led	kom.	0
Isušivač prostora	kom.	0
Motorni ručni puhač	kom.	0
Paletar	kom.	0

7.4. PRVA POMOĆ I SPAŠAVANJE

GDCK POREČ	Jed. Mj.	kom
Torba ALS	kom.	0
Torba BLS	kom.	2
Torba	kom.	5
Torba (osobni komplet)	kom.	3
Nosila	kom.	2
Daska za imobilizaciju	kom.	1
Plutača za spašavanje	kom.	1
Prsluk za imobilizaciju i izvlačenje KED	kom.	0
AVD (defibrilator)	kom.	1

7.5.KOMUNIKACIJA I MOBILNI URED

GDCK POREČ	Jed. Mj.	kom
Prsluk HCK/GDCK		7
Prijenosno računalo		1
Pisaća mašina		0
Mobilni telefon		2
Fotoapararat		0
Megafon		1
Dalekozor		0
Radiostanica PMR		0
Radiostanica VHF		0
GPS		0
Plastične kutije		2
Mobilni ured IFRC standard		0

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 2016. godine u Istarskoj županiji prijavljeno je šest (6) epidemija zaraznih bolesti (četiri (4) epidemije virusnog gastroenteritisa te jedna (1) epidemija vodenih kozica i šarlaha). U svim slučajevima su poduzete odgovarajuće protuepidemijske mjere nakon kojih nije bilo novooboljelih. U navedenim epidemijama ukupno je bilo 215 oboljelih i nije bilo hospitaliziranih pacijenata. Nije prijavljena niti jedna bolest od javnozdravstvenog značaja.

Tijekom 2016. godine nije prijavljen niti jedan ekološki incident na području Županije.

LUČKE UPRAVA

Lučka uprava Poreč osnovana je radi upravljanja, gradnje i korištenja luke Poreč kao luke javnog prometa županijskog značaja i luka Vrsar, Vrh Lima, Funtana i Červar porat kao luka javnog prometa lokalnog značaja.

Promet u lukama kojima upravlja Lučka uprava Porec je pojačanog intenziteta tokom ljetnih mjeseci, u ostalom dijelu godine je smanjen.

U provođenju nadležnosti iz registrirane djelatnosti i upravljanja lučkim područjem u javnim lukama, Lučka uprava je dužna, primjenom i provođenjem obvezujućih zakonskih i podzakonskih propisa, omogućiti nesmetano i sigurno odvijanje prometa i svih ostalih aktivnosti u javnim lukama. To se odnosi pogotovo na:

- propise o sigurnosti plovidbe,
- redu u luci,
- zaštiti na radu,
- zaštiti od onečišćenja, kao i
- protupožarnoj zaštiti.

Obveze koje se provode neposredno, realiziraju se putem operativnog osoblja - zaposlenici unutar funkcionalne organizacije Lučke uprave, osposobljenim kadrom koji je na raspolaganju te funkcije 24 sata, odnosno u pretežitom dijelu dana. To se pogotovo odnosi na:

- sigurnost i red u luci
- zaštiti na radu,

Pri provođenju ovih mjera apsolutnu prednost daje se manipuliranju opasnim tvarima i preventivnoj protupožarnoj zaštiti (kopnenog dijela pomorskog dobra).

Što se tiče posrednog provođenja obveza, iste se odnose na dvije zaokružene cjeline:

- protupožarna zaštita na moru
- zaštita od onečišćenja mora.

Prva se obveza realizira u planiranju i koordiniranju aktivnosti s svim ostalim sudionicima lučkih aktivnosti unutar lučkog bazena (pogotovo s osposobljenim i posebno opremljenim).

Druga je mjera (ekološka), osim preventivno-dojavne aktivnosti koju neposredno provodimo, povjerena «Dezinsekciji» d.o.o. Rijeka, s permanentno lociranim ekobrodom u našem akvatoriju.

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 12 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 se tvrtka nalazi u stečaju.

Tablični pregled ispravnosti elemenata sustava javnog uzbunjivanja građana na dan 01. listopada 2016. godine:

R.br.	Grad općina /	Broj instaliranih sirena	Broj ispravnih sirena na dan 1.10.2016.
1.	Poreč	5	4

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

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 2016. godine, u Istarskoj županiji na broj 112 zaprimljena su **51.362** poziva, od čega od čega je **55,2 %** bilo namjenskih

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 zaprimio se i obradilo **1.141** poziv na stranom jeziku. Za usporedbu, u cijeloj 2014. godini obradilo se **824** poziva na stranom jeziku.

U razdoblju od 01. siječnja do 30. rujna 2016. godine obrađeno je ukupno **17.379** događaja od čega se je najviše, 51 % 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). Načelniku Stožera CZ IŽ te medijskim kućama na našem području, svakodnevno se u vremenu od 06-08 sati, dostavlja Izvješće o obrađenim značajnijim događajima u prethodna 24 sata. Izvješće dodatno sadrži: vremenske prilike, stanje u prometu i posebne obavijesti i naputke.

PRAVNE OSOBE OD ZNAČAJA ZA SUSTAV CIVILNE ZAŠTITE

Pravne osobe koje se ZiS bave u svojoj redovnoj djelatnosti (HEP, vodovodi, Zračna luka Pula, Bina-Istra, Hrvatske vode, Istarske ceste, komunalna poduzeća i dr.), a naročito žurne službe raspolažu odgovarajućim analizama, procjenama, planovima i procedurama u provedbi zadaća ZiS u svom djelokrugu rada.

Suradnja i koordinacija ovih pravnih osoba sa Službom CZ VZIŽ u provedbi zadaća ZiS je iznimno dobra i na visokoj razini. Ovi pravni subjekti raspolažu sa respektabilnom snagom u ljudstvu i tehnici (strojevi, oprema, građevinska mehanizacija, stručnjaci raznih profila i sl.) koja je vrlo važna za sustav ZiS, te je u slučaju potrebe realno očekivati angažman njihovih kapaciteta i mogućnosti.

Naglašavamo da pravni subjekti čiji su osnivači središnja tijela RH, a kojima je ZiS 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, ali nisu dio operativnih snaga tih tijela.

USLUGA POREČ d.o.o.

Trgovačko društvo Usluga Poreč d.o.o. sastoji se od: Radne jedinice Čistoća, Radne jedinice Hortikultura i groblje, Radne jedinice Komercijalne djelatnosti, te Sektora Općih i pravnih poslova kao i Sektora Financije i računovodstvo.

Sve radne jedinice svaka u svojoj zoni odgovornosti ispunile su svoju zadaću sukladno planu i programu koji se izrađuje na početku kalendarske godine, što je obuhvaćeno cjelogodišnjim izvješćem o radu koji sačinjava jednu cjelinu. Međutim, ima i radnih jedinica koje pored redovnih radnih zadataka, obavljaju poslove i zadatke u izvanrednim prilikama kao što su Radna jedinica Hortikultura i groblje, Radna jedinica Čistoća i Sportska luka Poreč u sklopu Radne jedinice Komercijalne djelatnosti.

U 2016. godini osim svakodnevnih aktivnosti u Radnoj jedinici Čistoća i njenom timu radnika, izvanredne aktivnosti na području zaštite i spašavanja tijekom 2016. godine učinjene su na izvanrednom održavanju nerazvrstanih cesta u zimskim uvjetima. Donesen je Izvedbeni program obavljanja čišćenja snijega i posipavanje mješavinom soli i sipine kolnika na gradskim ulicama i nerazvrstanim cestama na području Grada Poreča - Parenzo za razdoblje od 01.11.2015. godine do 15.04.2016. godine. U navedenom razdoblju organizirana je stalna dežurna ekipa i otvoreni telefoni po pozivu nadležnih pri Upravnom odjelu za komunalni sustav Grada Poreča - Parenzo kao i djelatnika VIII policijske postaje Poreč - Parenzo. U slučaju potrebnih intervencija, dolazi do mobilizacije istih. Zima se djelomično pokazala u pravom licu ove godine, ali naše ekipe i strojevi su spremni za izvršenje i najtežih zadaća.

U slučajevima većih elementarnih nepogoda, ukoliko bi se ukazala potreba, angažirali bi se lokalni građevinari, koji su opremljeni adekvatnim građevinskim strojevima za raščišćavanje prometnica.

UDRUGE, KLUBOVI I ORGANIZACIJE U SUSTAVU CIVILNE ZAŠTITE

ISTARSKI SPELEOLOŠKI SAVEZ

Istarski speleološki savez tijekom 2016. 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 sastavljeno je i dostavljeno Izvješće o stanju sustava zaštite i spašavanja za područje 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 2016. godini, 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 Južnom Velebitu.

U smislu sanitetskog dežurstva na planinskim manifestacijama i preventive nesreća u svojoj zoni odgovornosti tj. na planinskim i teško prohodnim područjima, Stanica Pula obavila je 8 dežurstava/ osiguranja i 6 stručnih predavanja i demonstracija za razne interesne skupine građana, od kojih se naročito ističe edukacija predškolske i školske djece.

Pripravnici za gorske spašavatelje Stanice Pula nastavljaju svoje redovito školovanje i usavršavanje na način da je 2016. 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 31.12.2016. iznosi:

- 15 gorskih spašavatelja
- 11 pripravnika za gorske spašavatelje
- 1 suradnik

Ukupno: 27 članova

LOVAČKA DRUŠTVA

Lovačko društvo na području grada obavljalo je aktivnosti koje treba istaknuti, a to su:

- ▶ čišćenje prosjeka i protupožarnih putova
- ▶ punjenje pojilica i lokava vodom u sušnim vremenima
- ▶ sudjelovanje u raznim eko akcijama čišćenja okoliša, uklanjanje zapaljivih stvari iz lovišta
- ▶ sudjelovanje u akcijama na smanjenju broja lisica u cilju smanjenja bjesnoće
- ▶ sudjelovanje u traženju nestalih osoba zajedno sa ostalim službama IŽ
- ▶ svakodnevno obilaženje lovišta od strane lovočuvarske službe kojoj je jedan od prioritarnih zadataka praćenje svih šteta na materijalnim i drugim dobrima i okolišu te dojava nadležnima

SURADNJA NA PODRUČJU SUSTAVA CIVILNE ZAŠTITE

Razmjennom iskustava, podataka, znanja i vještina sa odgovarajućim institucijama zaštite i spašavanja iste razine ima za cilj postići podizanje razine sigurnosti stanovništva, imovine, te eko-sustava na širem području. Tako se već niz godina uspješno surađuje sa Civilnom zaštitom Republike Slovenije (Kopar, Postojna i Nova Gorica) i sa Civilnom zaštitom Regije Friuli Venezia Giulia preko zajedničkih projekata, seminara i pokaznih vježbi.

Posebnu pažnju potrebno je usmjeriti na poticanje suradnje i zajedničkog djelovanja žurnih službi na području županije. Navedena suradnja treba rezultirati rješavanjem problema u radu kako pojedinih žurnih službi tako i kod zajedničkog djelovanju kod velikih nesreća ili katastrofa.

ZAKLJUČAK

Stožer za civilne zaštitu Grada Poreča-Parenzo će na temelju Zakona o sustavu civilne zaštite obavljati poslove iz područja civilne zaštite koordinirati u slučaju većih nesreća i katastrofa, surađivati sa svim nositeljima poslova, aktivnosti i mjera zaštite i spašavanja (jedinice lokalne samouprave, javne službe, pravne osobe i dr.). Za stvaranje efikasnijeg ustroja zaštite i spašavanja jedinice lokalne samouprave, pravne osobe i nositelji poslova zaštite i spašavanja trebaju u cijelosti preuzeti svoju Ustavnu i zakonsku ulogu u izgradnji cjelovitog sustava zaštite i spašavanja.

U tu svrhu neophodno je utvrditi obveze za razinu grada i pravnih osoba koje treba iskazati:

- planiranjem,
- financiranjem (u sklopu godišnjih proračuna planirati sredstva),
- potpunom operativnih snaga,
- provedbom obuke i vježbi,
- opremanjem,
- razradom načina djelovanja u velikim nesrećama i katastrofama.

1. Grad Poreč-Parenzo je izradio potpuno novu Procjene ugroženosti za područje Grada ,te je i izradio nove Planove zaštite i spašavanja i Plan civilne zaštite

2.Na području Grada postoji veći broj sudionika zaštite i spašavanja koji su izradili zasebna izvješća koja predstavljaju dio jedinstvenog dokumenta,kada raspravljamo o stanju zaštite i spašavanja na području Istarske županije

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

4. Trenutno stanje sustava civilne zaštite u Gradu je na pozitivnom nivou jer osigurava uspješno funkcioniranje sustava zaštite i spašavanja 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 zaštite i spašavanja za grad u razdoblju 2016-2019.godina, definirana su međusobna prava i obveze svih subjekata zaštite i spašavanja kroz plansko pripremanje, osposobljavanje, opremanje i uvježbavanje njihovih organiziranih operativnih snaga kao i način međusobne koordinacije u izvršavanju zadaća zaštite i spašavanja sa ciljem što kvalitetnijeg razvoja sustava zaštite i spašavanja.

Iz svega navedenog evidentno je da je tijekom 2016.godine učinjeno niz kvalitativnih pomaka u razvoju i unaprjeđenju sustava civilne zaštite na području grada, te je stvoren dobar temelj za organizirano djelovanje u slučaju većih nesreća. Isto tako treba naglasiti odličnu suradnju svih subjekata sustava civilne zaštite kako u izradi planskih dokumenata i aktivnu suradnju prilikom stvarnih situacija.