

PRIJEDLOG

Klasa:

Urbroj:

Zagreb,

Predmet: Zastupničko pitanje Nikole Grmoje, u vezi s klimatskim promjenama i drugim

ugrozama okoliša

- odgovor Vlade

Zastupnik u Hrvatskome saboru, Nikola Grmoja, postavio je, sukladno s

člancima 132., 133., 134. i 135. Poslovnika Hrvatskoga sabora (Narodne novine, br. 81/13,

113/16, 69/17 i 29/18), zastupničko pitanje u vezi s klimatskim promjenama i drugim

ugrozama okoliša.

Na navedeno zastupničko pitanje Vlada Republike Hrvatske, daje sljedeći

odgovor:

STRATEGIJA NACIONALNE SIGURNOSTI REPUBLIKE HRVATSKE

Strategija nacionalne sigurnosti Republike Hrvatske (Narodne novine, broj

73/17) ishodišni je strateški dokument kojim se određuju politike i instrumenti za ostvarivanje

vizije i nacionalnih interesa te postizanje sigurnosnih uvjeta koji će omogućiti uravnotežen i

kontinuiran razvoj države i društva.

Među ostalim, Strategijom nacionalne sigurnosti utvrđeno je da će se

zajedničkim djelovanjem tijela državne uprave i lokalne i područne (regionalne) samouprave

te gospodarskih subjekata ostvarivati ravnoteža između zahtjeva za poboljšanjem kakvoće

življenja, gospodarske i socijalne dobrobiti i zahtjeva za očuvanjem okoliša kao prirodnog

dobra te da će se razvijati mjere i postupci za jačanje otpornosti Republike Hrvatske na

klimatske promjene.

Unaprjeđivat će se pravna regulativa i provoditi mjere koje će omogućiti

integraciju načela održivog razvoja u stvaranju i provedbi javnih politika i projekata, odnosno

donošenje strateških, razvojnih i investicijskih odluka koje utječu na okoliš, a pri tomu će se

uzeti u obzir i klimatske promjene kako bi se jačala otpornost na njih.

U Strategiji nacionalne sigurnosti Republike Hrvatske, klimatske promjene su

istaknute kao višestruka prijetnja po okoliš s potencijalom ugrozom gospodarskog razvoja,

PREDSJEDNIKU HRVATSKOGA SABORA

2

sigurnost društva i njegovog održivog razvoja. U kontekstu postizanja cilja B. Dobrobit i

prosperitet građana „Ekološka Hrvatska i razvoj snažnoga i održivoga gospodarstva“ navodi

se da će se razvijati mjere i postupci za jačanje otpornosti Republike Hrvatske na klimatske

promjene.

STRATEGIJA PRILAGODBE KLIMATSKIM PROMJENAMA ZA RAZDOBLJE 2040. S

POGLEDOM NA 2070.

Uzimajući u obzir nužno preventivno djelovanje radi jačanja otpornosti na

klimatske promjene, Zakonom o zaštiti zraka (Narodne novine, br. 130/11, 47/14 i 61/17)

propisana je obveza donošenja Strategije prilagodbe klimatskim promjenama za razdoblje do

2040. godine s pogledom na 2070. godinu i Akcijskih planova za petogodišnja razdoblja.

Ovime se želi na cjelovit način analizirati intenzitet klimatskih promjena koje se očekuju u

Republici Hrvatskoj, na što će one utjecati, odrediti stupanj ranjivosti i što pojedini sektori

prioritetno moraju poduzeti kako bi tu ranjivost smanjili.

Statistike govore da Republika Hrvatska već sada spada u skupinu od tri države

članice Europske unije s najvećim udjelom šteta od ekstremnih vremenskih i klimatskih

događaja u odnosu na bruto domaći proizvod (BDP). Iz navedenog proizlazi da su nužne

žurne mjere koje će djelovati na smanjenju ranjivosti društva u cjelini, uzimajući u obzir

očekivane klimatske promjene za Republiku Hrvatsku do kraja stoljeća.

Ministarstvo zaštite okoliša i energetike je središnje tijelo državne uprave u

čijoj je nadležnosti koordinacija politike vezane uz klimatske promjene te koordinira izradu

Strategije prilagodbe klimatskim promjenama i Akcijskog plana. Nacrti ovih dokumenata su

izrađeni u projektu sufinanciranom iz europskih fondova (Transition Facility/Prijelazni

instrument) koji je trajao od svibnja 2016. godine do studenog 2017. godine. Tijekom trajanja

projekta su izrađene mnoge analize koje su poslužile kao podloga pri izradi Strategije

prilagodbe klimatskim promjenama:

 provedeno je klimatsko modeliranje na superračunalu VELEbit, nabavljenom ciljano za

potrebe ovoga projekta – modeliranje je izvršeno prema scenarijima Međuvladinog

panela o promjeni klime (IPCC) RCP4.5 (koji predviđa smanjenje rasta emisija

stakleničkih plinova) i RCP8.5 (koji predviđa dalji rast emisija stakleničkih plinova do

kraja stoljeća). Dobivene su informacije o promjeni klime do kraja 21. stoljeća u

Republici Hrvatskoj (pri izradi Strategije su korišteni podaci za razdoblja 2011.– 2040. i

2041.– 2070.). Modeliranje je provedeno u suradnji s Državnim hidrometeorološkim

zavodom (u daljnjem tekstu: DHMZ) koji je središnja institucija nadležna za klimatsko

modeliranje. Podaci će biti javno dostupni za preuzimanje svim zainteresiranima.

 slijedom rezultata klimatskog modeliranja izrađena je analiza utjecaja klimatskih

promjena na pojedine sektore i njihova ranjivost na klimatske promjene

 temeljem identificiranih rizika predložen je set mjera za svaki od deset sektora tj.

tematskih područja, a mjere su rangirane po važnosti korištenjem multikriterijske

analize

 izrađena je prvo Radna verzija Strategije (Zelena knjiga) te je raspravljena s relevantnim

dionicima (ministarstvima, agencijama, institutima, poslovnim i civilnim sektorom itd.)

 konačno, izrađen je Nacrt Strategije prilagodbe klimatskim promjenama za razdoblje do

2040. godinu s pogledom na 2070. godinu (Bijela knjiga) te Nacrt Akcijskog plana.

3

Također, napravljena je analiza postojećeg sustava i njegove spremnosti za

provedbu mjera prilagodbe i identificirani su nedostaci te su predložene mjere i aktivnosti za

jačanje kapaciteta, izrađen je pregled dosadašnjih istraživanja u području utjecaja klimatskih

promjena i prilagodbe klimatskim promjenama te su identificirane potrebe za buduća

istraživanja, provedene su široke konzultacije kroz deset stručnih radionica i sedam radionica

za lokalnu razinu i zainteresiranu javnost. Dokumenti su dostupni na internetskim stranicama

projekta http://prilagodba-klimi.hr/. Sljedeći koraci su: provedba strateške procjene utjecaja

na okoliš (SPUO) te priprema za usvajanje na Vladi Republike Hrvatske i u Hrvatskom

saboru (očekivano u I. kvartalu 2019. godine.).

Istovremeno Ministarstvo zaštite okoliša i energetike radi na raznim projektima

koji doprinose prilagodbi klimatskim promjenama:

 financiranje istraživačko - razvojnih projekata sredstvima dobivenim iz dražbi emisijskim

jedinicama - prvi natječaj je bio u 2016. godini, a drugi za 2018. godinu je u pripremi

 projekti iz fondova Europske unije (Operativni program Konkurentnost i kohezija 2014. –

2020.):

 modernizacija meteorološke mreže (korisnik DHMZ) – unapređenje nacionalnog

sustava kako bi se omogućilo kontinuirano praćenje vremena, klime i klimatskih

promjena te upozorenja na opasne vremenske prilike, s ciljem podrške sustavima

prilagodbe na klimatske promjene i djelovanja u slučaju prirodnih nepogoda.

Navedenim se ostvaruje izravna podrška održivom razvoju te povećanju sigurnosti i

očuvanju ljudskih života i dobara.

 podizanje svijesti o otpornosti i prilagodbi klimatskim promjenama na nacionalnoj i

lokalnoj razini (korisnik Ministarstvo zaštite okoliša i energetike),

 jačanje primijenjenih istraživanja za mjere prilagodbe klimatskim promjenama

(natječaj u pripremi)

 financiranje izrade akcijskih planova za prilagodbu na klimatske promjene na

lokalnoj razini i u ranjivim sektorima te razvoj metoda i standarda za provedbu mjera

prilagodbe (očekivano po usvajanju Strategije).

Mediteranska regija prepoznata je kao područje koje će biti naročito ranjivo na

klimatske promjene, a to uključuje i značajni dio Republike Hrvatske. Događaji poput velikih

poplava u kontinentalnim dijelovima Republike Hrvatske 2014. godine ili poplavljivanja u

primorskim gradovima imali su izuzetno velike posljedice po stanovništvo i gospodarstvo te

uzrokovali velike materijalne štete. Također, izuzetno velike štete su izazvali katastrofalni

požari 2017. godine. Iako se ne može sa sigurnošću tvrditi da su svi ovi događaji u potpunosti

povezani s klimatskim promjenama, zamjećuje se povećanje njihove učestalosti te svakako

upozoravaju na mogući razvoj događaja i nešto što u budućnosti možemo očekivati sve češće

kao posljedicu povećanja učestalosti i jačine ekstremnih vremenskih događaja, oborina i suša.

Stoga se već danas mora početi pripremati na utjecaje klimatskih promjena i izbjeći veće

posljedice u budućnosti, po ljudske živote, imovinu, ali i po cjelokupni biljni i životinjski

svijet, odnosno okoliš i prirodu.

PLAN UPRAVLJANJA VODNIM PODRUČJIMA 2016. – 2021.

Utjecaj klimatskih promjena na vodni režim uzet je u obzir prilikom pripreme

Plana upravljanja vodnim područjima 2016. – 2021. i Plana upravljanja rizicima od poplava,

http://prilagodba-klimi.hr/

4

koji je njegov sastavni dio. U ovom planskom razdoblju su kao mjere prilagodbe klimatskim

promjenama predložene mjere i aktivnosti koje su karakteristične za integralno upravljanje

vodama u cjelini, jer se njihovo uvođenje u redovitu upravljačku praksu može smatrati prvim

korakom (no regret mjere) u dugoročnom očuvanju održivosti vodnih resursa. Plan

upravljanja rizicima od poplava, kao sastavni dio Plana upravljanja vodnim područjima,

sadrži mjeru koja propisuje provedbu analize utjecaja klimatskih promjena i reviziju mjera na

način da one uključe i prilagodbu klimatskim promjenama. Konačno, Plan upravljanja

vodnim područjima propisuje da svi planski dokumenti u vodnom sektoru moraju biti

usklađeni s budućom Strategijom prilagodbe klimatskim promjenama.

Klimatske promjene utjecat će na hidrološke i hidrografske značajke vodnih

resursa, o kojima u velikoj mjeri ovisi i stanje niza drugih sektora, kako vezanih uz okoliš,

tako i na društvo i gospodarstvo, osobito u domeni vodne i prometne infrastrukture,

energetike, urbanih, stambenih i gospodarskih sadržaja i slično te će uzrokovati negativne

utjecaje na socioekonomske prilike. Stoga nas izazovi vezani uz utjecaj i prilagodbu

klimatskim promjenama potiču na bolju suradnju i intenzivnije konzultacije među sektorima u

cilju nalaženja zajedničkog rješenja te prekograničnu suradnju sa zemljama iz područja

zajedničkih slivova kako bi se cjelovito upravljalo u kontekstu rizika od klimatskih promjena.

S obzirom na klimatske promjene i pojavu sve češćih i sve intenzivnijih

poplava, uključujući katastrofalnu poplavu u svibnju 2014. godine, koji ugrožavaju sigurnost i

zdravlje stanovništva, gospodarstvo, te kulturnu i ekološku baštinu Republike Hrvatske,

potrebno je maksimalno intenzivirati provedbu ključnih građevinskih i ne građevinskih mjera

upravljanja rizicima od poplava, uz osiguranje dodatnih financijskih sredstva iz

međunarodnih izvora, uključujući fondove Europske unije i međunarodne zajmove. Temelj za

planiranje i provedbu mjera upravljanja rizicima od poplava je Direktiva 2007/60/EZ

Europskog parlamenta i Vijeća od 23. listopada 2007. o procjeni i upravljanju rizicima od

poplava (u daljnjem tekstu: Direktiva o poplavama), koja je rezultirala donošenjem prvog

Plana upravljanja rizicima od poplava.

Sukladno Direktivi o poplavama, Plan upravljanja rizicima od poplava će se

nadalje novelirati u šestogodišnjim ciklusima. Većina mjera za upravljanje rizicima od

poplava predviđenih Planom upravljanja rizicima od poplava predviđene su i postojećim

zakonskim, strateškim, programskim i planskim dokumentima Republike Hrvatske i

Hrvatskih voda i provode se u skladu s financijskim mogućnostima. Hrvatske vode, kao

pravna osoba za upravljanje vodama u Republici Hrvatskoj, provode sve mjere za upravljanje

rizicima od štetnog djelovanja voda predviđene Zakonom o vodama (Narodne novine, br.

153/09, 63/11, 130/11, 56/13 i 14/14), Državnim planom obrane od poplava (Narodne novine,

broj 84/10) i provedbenim i logističkim planovima vezanim za taj plan, a sve u skladu sa

svojim obvezama, odgovornostima i financijskim mogućnostima.

Operativnim programom „Konkurentnost i kohezija 2014. - 2020.“ (u daljnjem

tekstu: OPKK), predviđena je financijska podrška iz strukturnih fondova Europske unije za

provedbu mjera prilagodbe klimatskim promjenama i mjera za unapređenje upravljanja

rizicima, uključujući upravljanje rizicima od poplava. U kombinaciji s drugim izvorima

financiranja, korištenje sredstava iz strukturnih fondova Europske unije omogućuje

intenzivniju provedbu ključnih mjera upravljanja rizicima od poplava, čime će se postići brže

i učinkovitije ispunjenje ciljeva upravljanja rizicima od poplava. S tim u vezi, Republici

Hrvatskoj kroz OPKK na raspolaganju je 150 milijuna eura za financiranje projekata zaštite

od štetnog djelovanja voda. Projekt koji će biti sufinanciran sredstvima Europske unije,

5

vrijedan oko 371 milijun kuna sa PDV-om, a koji se već dijelom provodi je „Modernizacija

lijevoobalnih nasipa od Račinovaca do Nove Gradiške“.

U pripremi je projekt „Zaštite od poplava karlovačko-sisačkog područja“, koji

je podijeljen u dva dijela, a dio tog projekta „Zaštita od poplava Grada Karlovca“, uskoro će

biti proglašen strateškim investicijskim projektom Republike Hrvatske, što će ubrzati

realizaciju ovog, oko 670 milijuna kuna sa PDV-om, vrijednog projekta, a 85% te investicije

planirano je financirati sredstvima Europske unije.

Početkom ožujka 2018. godine došlo je do zatopljenja i naglog topljenja

velikih količina snijega, te je bilo realno za očekivati nagli porast vodotoka i formiranje

velikih vodnih valova rijeka Korane i Kupe. Iz tog razloga, nakon analize stanja vodostaja i

hidroloških prognoza, dana 1. ožujka 2018. godine, od strane stručnih službi Hrvatskih voda

donesena je odluka o uspostavi privremenog sustava obrane od poplava na području grada

Karlovca. Ista je i prihvaćena 2. ožujka 2018. godine na sjednici Stožera Zaštite i spašavanja

(u daljnjem tekstu: ZiS) grada Karlovca i Karlovačke županije. Dana 3. ožujka 2018. godine

započelo se s izgradnjom privremenog sustava obrane od poplava box barijerama u gradu

Karlovcu. Također, dogovorene su aktivnosti na pripremi mjera, u cilju omogućavanja

otjecanja rijeke Gornje Dobre za potrebe obrane od poplava grada Ogulina. Za potrebe što

efikasnije provedbe dogovorenih aktivnosti dana 2. ožujka 2018. godine osnovana je i

posebna Operativna skupina Hrvatskih voda za pripremu obrane od poplava i uspostavu

privremenog sustava obrane od poplava gradova Karlovca i Ogulina, koju su činili brojni

stručnjaci s više branjenih područja Drave, Dunava i Save.

Radovi su se paralelno izvodili na lokacijama Turanj, Mostanje, Mala Švarča,

Logorište, Gornje Mekušje, Selce i Donji Šišljavić, a neposredna provedba se odvijala putem

10 grupa ljudi i strojeva koji su istovremeno izvodili radove na različitim lokacijama uz stalnu

koordinaciju sa Stožerom ZiS-a grada Karlovca. Putem Stožera ZiS-a omogućeno je i

korištenje ostalih resursa, odnosno komunalnih službi, vatrogasnih i policijskih postrojbi,

Hrvatske gorske službe spašavanja te pripadnika Oružanih snaga Republike Hrvatske.

Potrebno je napomenuti kako su radovi na postavljanju ovog privremenog

sustava obrane od poplava grada Karlovca započeli u iznimno teškim i nepovoljnim uvjetima.

Naime, kako bi uopće bilo moguće postaviti sustav box barijera, najprije je trebalo izvršiti

kvalitetnu pripremu terena, odnosno prvo je trebalo ukloniti snijeg s buduće trase box

barijera, a snijega je na području Karlovca 3. ožujka 2018. godine bilo i više od 40

centimetara. Paralelno s postavljanjem linije box barijera gradili su se i pristupni putevi na

lokacijama Logorišta radi otežanog pristupa trasi privremene linije obrane i omogućavanja

izvođenja radova.

Također, u dogovoru i koordinaciji s gradom Karlovcem započeli su i radovi

sanacije makadamskog puta po kruni nasipa kanala Kupa-Kupa u dužini 5,5 kilometara od

naselja Šišljavić do Rečice. Ujedno su započeti i radovi na uređenju i nadvišenju cesta, koje bi

služile kao pristupne ceste i nasipi u zaštiti od visokih voda rijeke Kupe na području Husja i

Donjeg Šišljavića, kao i radovi na uređenju 3 kilometra duge dionice puta Čurjaci. Ukupno je

postavljeno gotovo 6 kilometara privremenih linija obrane od poplava s box barijerama, za sto

je utrošeno više od 8.000 metara box barijera, 100.000 vreća, 11.000 m
3
 pijeska, 7.000 m

3

kamena, 5.000 m
3
 kamenog nasipnog materijala, 85.000 m

2
 geotekstila. Osim toga, za

evakuaciju procjednih i zaobalnih voda korišteno je 14 velikih traktorskih i 2 dizel-agregatne

pumpe kapaciteta 400 l/s. U aktivnoj provedbi mjera obrane od poplava na području grada

6

Karlovca sudjelovalo je: više od 100 ljudi iz Hrvatskih voda i licenciranih tvrtki za radove

obrane od poplava, 55 kamiona, 28 bagera, 6 kombinirki, 20 traktora i 2 valjka.

Pri udarnom opterećenju, zajedno s više od 200 djelatnika iz komunalnih

službi, vatrogasnih i policijskih postrojbi, Hrvatske gorske službe spašavanja i civilne zaštite,

u aktivnoj obrani od poplava sudjelovalo je i više od 100 pripadnika Oružanih snaga

Republike Hrvatske. Postavljeni sustav obrane od poplava u Karlovcu uspješno je izdržao

najvišu visinu vodostaja rijeke Korane od +785 cm te su spriječene sigurne štete na području

Logorišta, Male Švarče, Mostanja i Turnja. Tijekom prolaska ova dva velika vodna vala

poplavljeno je samo 30-ak hektara poljoprivrednog i 30-ak hektara šumskog zemljišta, uz

korita rijeka Mrežnice, Dobre, Kupe i Korane te lokalne ceste u nižim inundacijskim

područjima.

Sve mjere redovne i izvanredne obrane od poplava, uključujući i mjere

izvanrednog stanja iznimno su uspješno provedene. Nije bilo probijanja linija sustava obrane

od poplava.

Postavljanje privremenih građevina za zaštitu od poplava, tzv. box barijera, na

karlovačkom području, pokazalo se kao vrlo učinkovita mjera obrane od poplava do

uspostave trajnog sustava obrane od poplava na tom području. S tim u vezi, do izgradnje

sustava obrane od poplava odnosno do završetka 670 milijuna kuna vrijednog projekta

„Zaštita od poplava Grada Karlovca“, box barijere ostaju na postavljenoj poziciji te je

trenutno u tijeku provedba konzerviranje istih. Konzerviranje box barijera potrebno je obaviti,

kako ne bi, zbog atmosferskih utjecaja, došlo do oštećenja istih odnosno kako bi iste u

neoštećenom stanju dočekale neki budući veliki vodni val.

Hrvatske vode, sukladno godišnjim Planovima upravljanja vodama, koristeći

namjenska sredstva, osiguravaju značajne iznose za redovno održavanje i obnavljanje

vodotoka, vodnih građevina i vodnog dobra, kao i za održavanje i osposobljavanje detaljnih

melioracijskih građevina za odvodnju i navodnjavanje, a sve u cilju provedbe preventivne

obrane od poplava.

Obzirom na navedeno, razvidno je da u Republici Hrvatskoj postoji sustavno

strategijsko djelovanje u pogledu zaštite od štetnog djelovanja voda te da se ulažu maksimalni

napori za unapređenje sustava obrane od poplava, kao i da se kvalitetnom i učinkovitom

pripremom projekata zaštite od štetnog djelovanja voda osigura ishođenje, maksimalno

mogućeg, sufinanciranja putem fondova Europske unije. Provedbom programa mjera iz Plana

upravljanja rizicima od poplava i realizacijom projekata zaštite od štetnog djelovanja, realno

je očekivati postizanje značajnog smanjenja rizika od poplava, kako za sigurnost i zdravlje

stanovništva, tako i za gospodarstvo te kulturnu i ekološku baštinu Republike Hrvatske.

U razdoblju od 31. siječnja do 5. veljače 2014. godine na području

Nacionalnog parka „Risnjak“ (u daljnjem tekstu: NP „Risnjak“) zabilježene su značajne štete

koje su nastale kao posljedica kiše koja se u doticaju s donjim slojevima atmosfere ledila na

stablima i ostaloj vanjskoj infrastrukturi. Dana 19. veljače 2014. godine izvršen je očevid

inspekcije zaštite prirode Ministarstva zaštite okoliša i energetike u NP „Risnjak“ na dijelu

poučne staze Leska i upoznavanje sa stanjem na terenu. Sredinom ožujka 2014. godine

inspekcija zaštite prirode sudjelovala je u nadzoru u NP „Risnjak“ sa šumarskom inspekcijom

Ministarstva poljoprivrede. Sačinjen je zapisnik sa mjerama za osnovnu sanaciju terena i

provođenje procjene štete. Inspekcija zaštite prirode je u proljeće 2014. godine obavljala

terenske obilaske pojedinih područja i na licu mjesta su određivane nužne radnje i

7

zahvati kako bi se provela prohodnost staza i osnovna sigurnost za djelatnike i posjetitelje NP

„Risnjak“. S obzirom da su bogatstvo i raznolikost šumskih zajednica NP „Risnjak“ glavni

razlozi njegove zaštite, navedena ledena kiša prouzročila je iznimnu štetu na šumskim

kompleksima, te je posljedično stradala i šumska prometna infrastruktura te infrastruktura

namijenjena posjetiteljima. Javna ustanova NP „Risnjak“ poduzela je sve korake oko procjene

i prijave štete te je podnijela zahtjev Europskom fondu solidarnosti koji je odobrio sredstva za

sanaciju nastalih šteta. U razdoblju od sredine veljače 2014. godine do kraja lipnja

2014.godine utrošeno je 50-ak radnih dana za sanaciju cesta i staza. Sredstvima dobivenim iz

Europskog fonda solidarnosti obavljena je sanacija na: agregatnoj stanici, cestovnim

branicima, gazištima i rukohvatima na mostu, cestama asfaltnim krpanjem rupa itd. Također,

uz ciljane nadzore vezane za otklanjanje posljedica ledoloma, tijekom ostalih nadzora u

2014.godini praćeno je stanje na područjima zahvaćenih nepogodom, kao i provođenje mjera

navedenih u izdanim dopuštenjima za zahvate u NP „Risnjak“.

PROGRAM AKTIVNOSTI U PROVEDBI POSEBNIH MJERA ZAŠTITE OD POŽARA

OD INTERESA ZA REPUBLIKU HRVATSKU U 2018. GODINI

U cilju poduzimanja dodatnih mjera zaštite života, zdravlja i sigurnosti ljudi,
imovine te okoliša i prirode od požara, u odnosu na one propisane važećim propisima kao i
radi unaprjeđenja sustava sigurnosti od požara, Vlada Republike Hrvatske je u 2018. godini
donijela Program aktivnosti u provedbi posebnih mjera zaštite od požara od interesa za
Republiku Hrvatsku u 2018. godini. (Narodne novine, broj 28/18).

Navedeni Program je temeljni izvršni dokument koordinacije i provedbe
godišnjih aktivnosti središnjih državnih tijela, javnih ustanova, jedinica lokalne i područne
(regionalne) samouprave, udruga građana te drugih organizacija i tijela uključenih u provedbu
mjera zaštite od požara, a u skladu s Nacionalnom strategijom zaštite od požara za razdoblje
od 2013. do 2022. godine. (Narodne novine, broj 68/13). Zajedničkim djelovanjem i
provedbom preventivnih i operativnih mjera iz navedenog Programa, u konačnici, će se
utjecati na smanjenje broja požara te spriječiti i umanjiti narušavanje biološke i krajobrazne
raznolikosti i podržati trajno održivi razvoj ekosustava.

Jednako tako, temeljem Sporazuma o suradnji inspekcijskih službi u području

zaštite okoliša iz 2008. godine, inspekcijske službe Ministarstva unutarnjih poslova sudjeluju

u provedbi godišnjeg plana koordiniranog inspekcijskog nadzora u 2018. godini,

razmjenjujući podatke od utjecaja na pojedine sastavnice i opterećenja okoliša i poduzimajući

koordinirane aktivnosti da ne dođe do nesreće koje bi mogle uzrokovati onečišćenja i štetu u

okolišu.

Sukladno planiranom Programu aktivnosti u provedbi posebnih mjera zaštite

od požara od interesa za Republiku Hrvatsku u 2018. godini, Ravnateljstvo policije

Ministarstva unutarnjih poslova je naložilo policijskim upravama poduzimanje sljedećih

mjera i radnji tijekom provedbe turističke sezone:

Izraditi plan inspekcijskih nadzora iz područja zaštite od požara u skladu s

izrađenim Planovima nadzora nadležnih Inspekcija zaštite od požara pojedinih policijskih

uprava na temelju Programske orijentacije iz područja nadležnosti Inspektorata unutarnjih

poslova za 2018. godinu te u sredstvima javnog priopćavanja na lokalnim razinama

upozoravati na opasnosti od požara.

Kroz redovnu djelatnost policije, u suradnji s inspektorima zaštite od požara,

poduzimati će se pojačane mjere požarno preventivnog nadzora, uz dosljednu primjenu

8

kaznenih odredbi za počinjene prekršaje, posebno u vezi nepoštivanja mjera zabrane

spaljivanja biljnog otpada i paljenja vatre na otvorenim prostorima, naročito na područjima

priobalja i otočja.

Organizirat će se obavljanje službe tako da potencijalno ugrožena područja

budu što bolje nadzirana, odnosno kako bi se u slučaju izbijanja požara i paljevina moglo što

brže reagirati kako u cilju hvatanja eventualnih počinitelja te otkrivanja korištenja tragova,

tako i u cilju zaštite građana i imovine te poduzimanja ostalih mjera (privremena regulacija i

preusmjeravanje cestovnog prometa, evakuacija i spašavanje stanovništva, zaštita poharanog

područja od činjenja drugih kaznenih djela itd.) radi omogućavanja odgovarajućih zahvata

kod gašenja požara i saniranja njihovih posljedica od strane ostalih nadležnih službi.

U slučaju potrebe, postaje pomorske policije u koordinaciji sa nadležnim

Lučkim kapetanijama trebaju osigurati određeno područje radi nesmetanog zahvata vode za

protupožarne zrakoplove i helikoptere. U zoni zahvata, uvest će se potpuna zabrana prometa

plovilima tijekom trajanja akcije gašenja.

Za potrebe zadaća u okviru akcija gašenja požara, operativno-komunikacijski

centri policijskih uprava dužni su ostvariti punu suradnju s Državnim vatrogasnim

operativnim središtem u Divuljama, područnim uredima Državne uprave za zaštitu i

spašavanje te nadležnim vatrogasnim zapovjednicima.

Nadalje, policijskim upravama na moru naloženo je da naprave sveobuhvatnu

analizu posebno ugroženih područja na razini svojih uprava. Jednako tako, policijske uprave

će za vrijeme trajanja turističke sezone provoditi pojačani nadzor i evidentirati sve zatečene

osobe na kritičnim mjestima koja su potencijalna opasnost za nastanak i širenje požara,

pojačani nadzor odmorišta uz sve vrste prometnica (autoceste, državne i lokalne ceste),

pojačani nadzor nad poznatim i evidentiranim počiniteljima.

Za vrijeme održavanja raznih manifestacija posebno će se voditi briga o

korištenju zapaljivih i eksplozivnih tvari (rakete, vatrometi, leteći lampioni, baklje s

otvorenim plamenom).

Također, policijske uprave će, u svrhu preventivnog djelovanja i sprečavanja

nastanka požara u županijama priobalnog dijela Republike Hrvatske s najvećim brojem

nastalih požara, povremeno i periodički uspostaviti pojačane policijske aktivnosti nadzora

područja i kontrole zabrane spaljivanja korova sukladno odgovarajućim odlukama jedinica

lokalne i područne (regionalne) samouprave.

Eventualno potrebna dodatna obrazloženja u vezi s pitanjem zastupnika, dat će

dr. sc. Tomislav Ćorić, ministar zaštite okoliša i energetike.

 PREDSJEDNIK

 mr. sc. Andrej Plenković

50 — VLADA RS-PUSUKS HFiVATSKEIT^TirMfPiimijeno;
Klasifikjcijsl<a

Umđžbeni broj' '

Crg jed

■\ C i X I
HRVATSKI SABOR

VrijPfil

ti 0 I -iKLASA: 021-12/18-18/215
URBROJ: 65-18-02

Zagreb, 11. travnja 2018.

f

VLADI REPUBLIKE HR VA TSKE

U prilogu dostavljam zastupničko pitanje (izvadak iz fonograma 8. sjednice
Hrvatskoga sabora, održane 11. travnja 2018. godine) Nikole Gr moje, zastupnika u
Hrvatskom saboru, postavljeno sukladno člancima 132., 133., 134. i 135. Poslovnika
Hrvatskoga sabora.

Molim odgovorite na postavljeno pitanje, sukladno odredbi članka 137. stavka
3. Poslovnika Hrvatskoga sabora, u roku od 30 dana od dana kada je pitanje dostavljeno.

edsjHdmk

Jandrokovići
i

r //

PREDSJEDNIK:

Idemo na 20 pitanje. Poštovani zastupnik Nikola Grmoja
pitanje postavlja predsjedniku Vlade Andreju Plenkoviću.

REPUBLIKA HRVATSKAHRVATSKS SA30R
ZAGREB. Trg Sv. Marka 6
65Izvolite.

1 1 -04- 2013Primljeno:
Klasitikaciiska ojitiaka’_______/__________ Org. jed.

ai‘r\ IT]
Urudžbeni broj " P'iV Vn|.NIKOLA GRMOJA:

Poštovani gospodine predsjedniče Vlade, poštovani članovi
Vlade.

Posljednjih godina posljedicama
klimatskih promjena, velikih razmjera i ogromnim štetama
našim građanima, ali i državi u cjelini.

suočavamo se sa

Sjećamo se šteta od poplava u Istočnoj Hrvatskoj i leda u
“■šumama Gorskog Kotara'~u" 2014 . • kao i dramatičnih požara na
pragu Dalmatinskih gradova 2017. godine.

Posljedice tih šteta još nisu u cijelosti sanirane, a već
smo se u ovoj godini suočili sa snježnim olujama,
orkanskim vjetrom, poplavama, klizištima u više županija.

Nažalost iako je uzrok drugačiji, tome valja nadodati
zagađenje zraka i vode u Slavonskom Brodu s kojim se bore
građani Slavonskog Broda i okolice.

Sada nam dolazi i ljeto, glavna turistička sezona, znači
i samim time sezona požara. Štete su ogromne, svi napori
na otklanjanju neposredne opasnosti i posljedica naravno
graničenog su dosega. Odštete iz proračuna niže su i od
trškova popisa šteta, a osiguravatelji već na pojedinim
područjima odbijaju ugovaranje osiguranja jer se više ne
radi o rizicima, već o redovnim događanjima.

Očito je potrebno preventivno djelovanje i izgradnja
sustava otpornosti na klimatske promjene i druge ugroze
okoliša gdje god je to moguće.

Moje pitanje ide vama predsjedniče Vlade i ono glasi: što
Vlada RH poduzima da izgradi sustav radi jačanja
otpornosti na klimatske promjene i druge ugroze okoliša u
skladu sa strategijom nacionalne sigurnosti koju srao
izglasali ovdje u Hrvatskom saboru? Koliko iznose
planirana proračunska i izvan proračunska sredstva za tu
svrhu u ovoj i iduće 3 godine i koliko je trenutno
iskorištenje financijskih fondova EU?

J

Hvala.

PREDSJEDNIK:

Odgovor predsjednika Vlade, izvolite.

ANDREJ PLENKOVIĆ:mr.sc.

Hvala lijepa predsjedniče Hrvatskog sabora, poštovani
zastupniče Grmoja.

Dobro ste naveli klimatske promjene, ali i drugi razlozi
su uzrokovali brojne elementarne nepogode i prirodne
katastrofe s kojima smo suočeni proteklih godina. Prije
svega i požari i led i poplave pa i ova onečišćenja, ono
što je dobro da u Slavonskom Brodu, vidjeli ste i sami
nakon, ja bih rekao mudroga poteza i Zavoda za javno
zdravstvo i svih nadležnih službi da provedu ispitivanja
nekoliko dana u kontinuitetu da ne dovodimo naše

sugrađane u bilo kakvu zonu rizika sada i za piće i za
kuhanje i to je dobro.

Vidjeli ste da je država u pogledu kriznoga reagiranja,
reagirala maksimalno, prontno i učinkovito i zahvaljujući
Hrvatskoj
gospodarstva, robnim zalihama, cisterne, spremnici,
ljudi, dostava flaširane vode bila je takva da su i
građani Slavonskog Broda i svih drugih općina imali vodu
na vrijeme.

voj sci i zahvaljujući Ministarstvu

Dakle to vam govorim zato što smo se evo suočeni sa tim
okolnostima na neki način i izvještili, ne samo u
reagiranju kada se neka od takvih nepogoda dogodi, nego i
prije.

Cijeli sustav domovinske sigurnosti. Imamo novu
koordinaciju gdje imamo jedan proces naučenih lekcija,
primjerice od velike požarne sezone prošle godine, od
korištenja zrakoplova, bolje koordinacije županijskih
vatrogasnih društava, državne uprave za zaštitu i
spašavanje, uloge Hrvatske policije. Crvenog križa, HGSS-

svih nadležnih pa naravno i lokalne samouprave,
dignuta je na višu razinu. Ja bih rekao da je i kontakt
koji imamo sa svim tim predstavnicima i njihove reakcije
su takve da vide da se tu dalo i više sredstava i da se
dalo više sinergije i koordinacije.

a.

S te strane postoje i sredstva koja smo, ako se sjećate u
2017. čini mi se da je ministre Marić bilo 20 milijuna
kuna predviđeno, mi smo u rebalansu proračuna osigurali
100 milijuna kuna, dakle napravili smo maksimalni napor.

Kad je riječ primjerice o ovim klizištima i zimskoj
službi, tu postoje sredstva Hrvatskih cesta, postoje
načini kako da Ministarstvo prometa dodatno podrži ono

što može učiniti da nadoknadi sredstva koja su već
utrošena u ovih prvih 3 mjeseca, bilo je jako puno
krajeva, ne samo Gorski Kotar nego i druge neke županije
gdje je došlo do praktički probijanja planiranih
proračunskih sredstava.

Mislim da reagiramo učinkovito, da reagiramo brzo, kada
gledate šta nas je sve pogodilo možemo biti zadovoljni da
nije bilo ljudskih žrtava. Komparativno gledano i na
Mediteranu, Europi, Americi da ne govorim. Imali ste
prigodu u zadnje dvije godine vidjeti slične situacije sa
ogromnim ljudskim žrtvama, nama se to nije dogodilo.

Ja očekujem da cijeli taj sustav domovinske sigurnosti i
osobito ove zaštite od elementarnih nepogoda dignemo na
još višu razinu. Susreti koje organiziraju i MUP i
Ministarstvo obrane i evo Ministarstvo energetike koje
pod sobom ima i Hrvatske vode koje moraju na pravi način
reagirati, zaštite okoliša naravno, postigli
kvalitetne rezultate.

su

Proračunski smo učinili sve što možemo u okviru onoga što
je realno, ako bude nekih večih šteta, mi smo kao što ste
primijetili, podpredsjednik Štromar je reagirao na ovu
situaciju koja se dogodila u Hrvatskoj Kostajnici
praktički odmah, sa svim svojim službama, sa Središnjim
državnim uredom za stambeno zbrinjavanje i pronašli smo
alternativni smještaj za ljude koji su u 60 sekundi
ostali bez kuća.

Tako da sa razine Vlade, komunikacije sa jedinicama
lokalne i područne

.../Upadica predsjednik: Hvala./...

samouprave i u proračunskim sredstvima u ovom trenutku
činimo apsolutno sve što možemo, a u slučaju večeg rizika
uvijek je rebalans jedna opcija koja rješava problem.

PREDSJEDNIK:

Kolega Grmoja, izvolite.

NIKOLA GRMOJA:

Poštovani zahvaljujemgospodine
odgovoru. Slažem se tijekom ovih nedavnih prirodnih
nepogoda. Bila je vidljiva bolja organiziranost nadležnih
službi i volontera u toj organizaciji neposredne obrane
ili uklanjanju posljedica elementarnih nepogoda u odnosu
na prošlu godinu.

predsj edniče. na

Naravno i ja ovim putem želim uputiti priznanje, znači
svim djelatnicima nadležnih službi, vatrogascima,
policajcima, vojsci i drugima volonterima koji su se
uključili da te štete budu što manje. Znači vidjeli smo

terenu Damira Krstičevića
potpredsjednika Vlade i Dragana Lozančića ravnatelja
Državne uprave za spašavanje.

mi jako dobro na

Zamijetili smo i trud koji su vladini medijski savjetnici
uložili u prezentaciju tijekom posjeta vladinih
dužnosnika tim pogođenim područjima. To nama sve nije
ostalo nezamijećeno, ali ipak Hrvatska i hrvatski građani
ne mogu dalje ovako. Uklanjanje posljedica prirodnih
katastrofa kada one nastupe i to već legendarno punjenje
vreća s pijeskom uz nabujalu rijeku, pa čak i da cijela
Vlada koordinira te aktivnosti na terenu bez ulaganja u
prevenciju i bez organiziranog sprječavanja tih prirodnih

katastrofa sigurno da nisu put. To nije sustav. Naravno
da put nije ni rebalans proračuna nego sustavno
strategijsko djelovanje.

izraziti nezadovoljstvo usmenim
odgovorom, te zatražiti od Vlade RH pisani odgovor
sukladno članku 132. stavak 7. Poslovnika Hrvatskog
sabora.

Zbog toga moram

Hvala.

