

Fakultet elektrotehnike, strojarstva i brodogradnje
SVEUČILIŠTA U SPLITU
R.Boškovića bb, 21000 SPLIT

INTEGRALNI MODEL
ZAŠTITE OD ŠUMSKIH
POŽARA NA PODRUČJU
SPLITSKO-DALMATINSKE
ŽUPANIJE

SAŽETAK STUDIJE

SPLIT, 29. LIPNJA 2004.

Naručitelj: SPLITSKO-DALMATINSKA ŽUPANIJA
Domovinskog rata 2
21000 SPLIT

Izvoditelj: FAKULTET ELEKTROTEHNIKE, STROJARSTVA I
BRODOGRADNJE Sveučilišta u Splitu
R.Boškovića bb
Tel. 021 305 700 Web. <http://www.fesb.hr>
21000 SPLIT
MB 3118339

Ugovor broj: 01-966/1-89-2003

Autori: **Prof.dr.sc. Darko Stipaničev**, FESB Split (*voditelj projekta*)
Dr.sc. Branimir Hrastnik, Centar za termoenergetiku i procesnu tehniku Split

Datum: 29. lipnja 2004.

NAPOMENE

Pri izradi studije konzultirani su brojni stručnjaci koji su nam dali uvid u postojeće strukture, organizacije i djelatnosti na području protupožarne zaštite, te doprinijeli izradi studije:

- Tomislav Vuko, ing. pomoćnik glavnog vatrogasnog zamjenika RH, MUP – Odjel za vatrogastvo, Divulje
- Ranko Vujčić, dipl.ing. Upravni odjel za gospodarstvo, razvitak i obnovu Splitsko-dalmatinske županije, Split
- Jakov Kuljiš, dipl.ing. Upravni odjel za gospodarstvo, razvitak i obnovu Splitsko-dalmatinske županije, Split
- dr.sc. Boško Miloš, Institut za jadranske kulture i melioraciju krša, Split
- Marko Vučetić, dipl.ing. , načelnik odjela za poljoprivrednu meteorologiju i zaštitu šuma od požara, Državni hidrometeorološki zavod, Zagreb
- mr.sc.Ivan Leko, dipl.ing. šumarstva, voditelj Uprave šuma podružnice Split, Hrvatske šume, Split
- Dragica Žaja, dipl.ing. šumarstva, rukovoditelj odjela ekologije u Upravi Hrvatskih šuma podružnica Split
- Tomislav Dilber, dipl.ing.šumarstva, rukovoditelj odjela za uređivanje šuma u Upravi Hrvatskih šuma podružnica Split
- prof. dr.sc. Orest Fabris, Zavod za termodinamiku, Fakultet elektrotehnike, strojarstva i brodogradnje, Split
- prof. dr.sc. Dinko Begušić, Zavod za telekomunikacije, Fakultet elektrotehnike, strojarstva i brodogradnje, Split
- Ljiljana Bodrožić, dipl.ing., Zavod za elektroniku, Fakultet elektrotehnike, strojarstva i brodogradnje, Split
- Darko Rom, dipl.ing, ENTER Split, nosilac poslova na izradi GIS-a Splitsko-dalmatinske županije
- Ida Pavlinić, suradnik voditelja projekta tvrtke GISDATA d.o.o. Zagreb

1. GOSPODARENJE ŠUMAMA U SPLITSKO-DALMATINSKOJ ŽUPANIJI – POSTOJEĆE STANJE

Ukupna površina šumskog zemljišta na području Splitsko-dalmatinske županije iznosi 256.538 ha, od čega površine kojom upravljaju "Hrvatske šume" iznosi 227.623 ha, dok je preostala površina u privatnom vlasništvu i iznosi 28.915 ha. Struktura tih površina po pojedinim šumarijama u Splitsko-dalmatinskoj županiji prikazana je u Tablici 1.

Tablica 1. Površine i vlasnička struktura po šumarijama u Splitsko-dalmatinskoj županiji

Uprava šuma - Split Šumarije	"Hrvatske šume" Površina [ha]	Privatne šume Površina [ha]	uređeno ¹ ha	neuređeno ² ha
Split	80.334	6.793	80.334	
Vrgorac	18.770	2.854	12.648	6.122
Makarska	15.209	845	10.983	4.226
Imotski	30.405	3.531	23.404	7.001
Sinj	66.290	3.676	30.943	35.347
Brač	10.358	3.740	9.858	500
Hvar	6.257	7.476	6.257	
Ukupno Županija	227.623	28.915	174.427	53.196

Stanje površina, drvne zalihe, godišnji prirast i etat (sječa) po pojedinim šumarijama Splitsko-dalmatinske županije prikazane su u Tablici 2.

Tablica 2. Površine, zalihe, prosječni godišnji prirast i etat po šumarijama *)

Šumarija	Uređene površine [ha]			Drvna masa [m ³]		
	obrasle	neobrasle	neploidne	Ukupne zalihe	god. prirast	god. etat ³
Split	55.570	22.050	2.714	380.588	18.351	1.618
Vrgorac	12.355	179	114	23.436	885	36
Makarska	5.699	4.947	337	70.232	1.461	129
Imotski	19.472	3.759	173	145.488	4.675	1.505
Sinj	23.898	6.913	131	137.445	4.402	602
Brač	7.497	2.291	70	214.240	5.670	153
Hvar	5.502	514	241	55.853	1.506	303
Županija	129.993	40.653	3.780	1.027.282	36.950	4.346

*) Podaci iz Uprave šuma podružnice u Splitu

Prosječna proizvodnja sortimenta u Županiji prikazana je u Tablici 3.

¹ Površine na kojima je izrađen program gospodarenja šumama

² Površine bez programa gospodarenja

³ Etat glavnog prihoda je drvna masa koja bude posječena kada njena sastojina ide u obnovu.

Tablica 3. Prosječna proizvodnja sortimenta u Splitsko-dalmatinskoj županiji *)

Splitsko-dalmatinska županija Šumarije	Drvena masa [m ³ /god.]			
	Trupci	Ogrjev	Otpad	Ukupno
Brač	10	275	25	310
Hvar	0	135	15	150
Imotski	0	335	15	350
Makarska	0	60	10	70
Sinj	25	430	95	550
Split	85	975	390	1450
Vrgorac	0	100	30	130
Županija	120	2.310	580	3.010

Godišnje količine drvene mase koje nalaze kupce na tržištu čine oko 10% od stvarnih proizvodnih mogućnosti. Premali etat u odnosu na moguć (vidi Tablicu 4) direktno znači nedostatak sredstava za optimalne uzgojne radove i njegu šuma, a jednako tako izostaju nužne prorede, što znači da dolazi do degradacije i smanjenog rasta drvene mase, a jednako tako nastaju guste i neprohodne "divlje šume", koje su posebno izložene požarnim rizicima, kako zbog neprohodnosti, tako još više zbog velike koncentracije suhe i lako upaljive drvene mase.

Tablica 4. Zalihe, prirast i etat 2004. godine po kategorijama šumskog zemljišta u Županiji *)

OPIS	Površina 2004.	Zaliha 2004.	Očekivan prirast	Ostvaren etat 2003.	Procijenjen moguć etat
	ha	m ³	m ³ /ha god.	m ³ /god.	m ³ /god.
Visoke šume	11.700	1.166.000	29.150	1.777	20.405
Makija	26.772	401.580	4.016	400	2.811
Panjače	5.000	149.000	2.235	2.265	1.565
Šikare	100.528	1.507.890	15.079	---	10.555
Garig-Šibljak	27.600	---	---	---	---
Ukupno:	171.600	3.224.470	50.480	4.442	35.336
Neobraslo + neplodno	56.023	---	---	---	---
Sveukupno:	22.7623	3.224.470	50.480	4.442	35.336

Iz Tablice 4 vidi se da je ostvareni etat oko 8 puta manji od mogućeg, što pokazuje da se drvena masa u Županiji premalo koristi. Osim kao ogrjevno drvo koje se (energetski neučinkovito) koristi u domaćinstvima, drvena masa se suvremeno ne koristi na području Županije, a niti šire u regiji, niti kao sirovina za potrebe industrije, a niti kao energent. Energente, kao što su primjerice drvena sječka, drvene pelete i briketi, trebalo bi masovno koristiti u regiji, prije svega kao gorivo za male komunalne toplane i kogenerativne elektrane-toplane, umjesto električne energije koja se koristi za grijanje i hlađenje, kao i umjesto uvezenih fosilnih goriva, loživog ulja i mazuta, koji se koriste za grijanje.

Procjenu moguće proizvodnje sortimenta na području Županije prikazuje Tablica 5.

Tablica 5. Procjena moguće proizvodnje sortimenta u Splitsko-dalmatinskoj županiji*)

Splitsko-dalmatinska županija	Drvena masa [m ³ /god.]			
	Trupci	Ogrjev	Otpad	Ukupno
Šumarije				
Brač	619	3.530	392	4.541
Hvar	---	1.314	69	1.383
Imotski	---	4.874	257	5.131
Makarska	---	2.284	120	2.404
Sinj	774	7.836	486	9.096
Split	1.071	8.884	523	10.478
Vrgorac	---	2.187	115	2.303
Županija	2.464	30.909	1.962	35.336

*) Podaci iz Uprave šuma podružnice u Splitu

2. OPOŽARENE ŠUMSKE POVRŠINE I ŠTETE U SPLITSKO-DALMATINSKOJ ŽUPANIJI

Broj požara i opožarene površine u Splitsko-dalmatinskoj županiji u razdoblju 2000.-2003. godine po mjesecima prikazani su u Tablici 6.

Tablica 6. Broj požara i opožarene površine u Splitsko-dalmatinskoj županiji (2000.-2003.)*)

SDŽ	2000. godina		2001. godina		2002. godina		2003. godina	
	Br. pož.	povr.[ha]	br. pož.	povr.[ha]	br. pož.	povr.[ha]	br. Pož.	povr.[ha]
Siječanj	3	4		0	3	12	2	8
Veljača	17	144	1	50			4	29
Ožujak	9	58	0		2	1	18	365
Travanj	1	2	0			0	11	75
Svibanj	5	4	0		2	25	2	17
Lipanj	32	1529	7	52	2	57	14	73
Srpanj	42	842	17	189	22	357	37	6.674
Kolovoz	120	16.711	40	4.038	4	9	38	2.722
Rujan	11	1.806	4	8	1		6	43
Listopad			2	1			1	2
Studeni								
Prosinac								
Ukupno	240	21.100	71	4.339	36	461	133	10.028

*) Podaci iz Uprave šuma podružnice u Splitu

Iz Tablice 6 vidi se da najveće štete od šumskih požara nastaju tijekom ljetne sezone (u srpnju i kolovozu), kad brojni gosti borave na Jadranu. Iznenaduju donekle 2001. i 2002. godina, kada je bilo znatno manje požara. Razlozi se mogu pripisati vremenskim prilikama koje su vladale u ljetu 2001. i 2002. godine, a djelomično mogu biti i socijalne prirode.

3. ZAŠTO ŠUME GORE ?

Pravi razlozi šumskih požara velikih razmjera, u Županiji i šire u regiji, su višestruki. Ovdje navodimo samo one, koji najviše doprinose neučinkovitosti protupožarne zaštite šumskih površina:

- Državne i posebno privatne šume, najčešće crnogorične, vrlo su guste, ne prorjeđuju se, ne uklanjaju se suha stabla i granjevina, a ne čisti se niti šumsko tlo od lako zapaljive makije, češera, naslaga iglica i drugog. Nedostaju prosjeci i pristupni putovi. Gustoća visoko koncentrirane i visoko zapaljive gorive drvene mase po 1 ha površine vrlo je velika, pa svi požari poprimaju katastrofalne razmjere.
- Požare na području Županije (u samoj početnoj fazi) ne registriraju automatski 24-satni video i infra-crveni sustavi, pa vatrogasna intervencija zavisi o dojavu i kasni po nekoliko sati.
- Pristupnost do područja gdje je buknuo požar gotovo je uvijek nemoguć, pa zemaljskim postrojbama najčešće treba nekoliko sati da se približe požaru.
- Lokalna mjerenja prije svega smjera i brzine vjetra zasad nisu uspostavljena na području cijele Županije i šire u regiji, pa lokalne “on-line” prognoze širenja požara nisu moguće.
- Voda za gašenje požara najčešće se nalazi daleko od mjesta požara. Lokalni vodospremnici koji bi se mogli upotrijebiti za gašenje nisu izgrađeni i ne postoje. Jedinu način gašenja nude protupožarni avioni i helikopteri u sastavu vatrogasnih postrojbi, jer pristup vozila do požarišta, u najvećem broju slučajeva, također ne postoji.
- Prosjeci ispod energetske trasa (dalekovoda i niskonaponske mreže) “Hrvatske elektroprivrede”, pružni prosjeci u pojasu pruga “Hrvatskih željeznica” i cestovni prosjeci u pojasu oko županijskih i lokalnih cesta “Hrvatskih cesta” ne održavaju se na potrebnoj razini i predstavljaju znatne rizike u ljetnoj sezoni.
- Gradska, općinska i brojna divlja odlagališta otpada, posebice u priobalju i na otocima, koja neprestano tinjaju, nakon što su jednom upaljena predstavljaju trajni rizik za izbijanje požara.

4. SADAŠNJE STANJE PREVENTIVNE PROTUPOŽARNE ZAŠTITE ŠUMSKIH POVRŠINA

Preventivna zaštita od požara zasad ne zadovoljava. Iako se ona na nekim područjima i u određenom opsegu provodi, mnogo su veće površine, gdje su preventivne mjere potpuno izostale ili nisu učinkovite. Navedimo činjenice i primjere iz postojeće prakse:

- Praksa vizualnog motrenja postoji samo na ograničenim područjima i nije dovoljna. Posljedice takve prakse su da informacije o požarima stižu kasno i bez preciznih podataka gdje i kada je nastao požar.
- U slučajevima kad je požar podmetnut, odabiru se nepristupačni šumski predjeli koji su neprohodni i obrasli gustim trnjem i šikarom, koje nitko ne uklanja. Požari se podmeću u dane kad vladaju visoke temperature i pušu jaki vjetrovi. Kasna i neprofesionalna dojava o požaru ima tada posebno katastrofalne posljedice, jer su opožarene površine vrlo velike.

- Velik broj vozila i opreme, koju koriste vatrogasci u regiji, zastarjela je i smanjena joj je funkcionalnost, pa su često potrebni sati da se oprema dovede i osigura djelotvornost na požarištu. U blizini požarišta u pravilu nema vode, pa jedini način gašenja osiguravaju protupožarni avioni i helikopteri, koji koriste morsku ili jezersku vodu u blizini. Nažalost i takvo gašenje požara nije moguće noću kad smanjena vidljivost ne omogućuje zahvat vode. Požari se noću zbog vjetrova prošire na velika područja, pa ujutro nisu pod kontrolom gasitelja.
- Požari koji nastaju u privatnim šumama, gdje se godinama ne provode nikakve preventivne akcije čišćenja i prorjeđivanja raslinja, ne mogu se uspješno gasiti. Zasad nedostaje zakonska obveza o pravilnom održavanju tih šuma, pa su požarni rizici u privatnim šumama visoki.
- Rizik opasnosti od požara koji proračunava Državni hidrometeorološki zavod računa se globalno za cijelu državu po kanadskom modelu jedan puta dnevno na temelju meteoroloških podataka u 12 sati. Previše je općenit i obuhvaća velika područja. Europska i svjetska praksa danas su detaljni proračuni mikrolokacijskih rizika, koji osim lokalnih meteoroloških uvjeta uzimaju u obzir gorivost vegetacije i sociološke faktore pojave požara.
- Sustav za obnovu vegetacijske pokrivke na opožarenim površinama, osim u okviru Hrvatskih šuma, ne postoji. Ograničenja su posljedica nedorečene zakonske regulative. Tako npr. na opožarenim područjima pod upravom Hrvatskih šuma ne mogu se umjesto borova saditi masline, koje su odlična brana širenju požara, jer su masline poljoprivredna kultura o kojoj se, po slovu zakona, ne mogu skrbiti Hrvatske šume.
- Detaljno računanje rizika od požara i modeliranje širenja požara, zasad nije moguće. Nedostaju lokalni meteorološki podaci, posebice podaci o brzini i smjeru vjetrova tijekom požara, kao i klasifikacija biljnog pokrova s obzirom na njegovu gorivost.
- Informatički sustav za upravljanje požarima s mogućnošću modeliranja širenja požara i optimiziranja rasporeda jedinica za gašenje kod nas ne postoji. Radi se iskustveno na temelju papirnatih karata i samo zahvaljujući naporima gasitelja, štete od požara nisu još i veće.

Sve aktivnosti vezane uz prevenciju i gašenje požara kao i planiranje sanacije opožarenih površina treba ubuduće objediniti kroz odgovarajući informacijski sustav. Preventivna protupožarna zaštita mora dobiti apsolutni prioritet, jer se time značajno smanjuju ne samo rizici od izbijanja požara, nego i ukupne opožarene površine, čime se ukupne štete od požara mogu smanjiti na jednu desetinu u odnosu na postojeće stanje. Ulaganja u preventivu kad su u pitanju požari, znatno su niža od šteta i kurative, pa se s ekonomsko-gospodarskog stanovišta ulaganja u preventivu uvijek mnogostruko isplate.

5. INTEGRALNI SUSTAV PREVENTIVNE PROTUPOŽARNE ZAŠTITE

Program zaštite od požara, koji je pokrenut na inicijativu gospodarskog odjela Splitsko-dalmatinske županije početkom 2004. godine, temelji se na novim, u regionalnim mjerilima originalnim rješenjima preventivne zaštite od šumskih požara, te na informacijskom sustavu za upravljanje svim **PRE**ventivnim aktivnostima, **GA**šenjem požara i **San**acijom opožarene površine (**PREGAS**). Ključne mjere i aktivnosti koje najviše doprinose preventivnoj zaštiti su slijedeće:

- Prorjeđivanje šuma, izvlačenje suhih stabala i grana, uklanjanje grmlja, niske makije i drugih zapaljivih ostataka na šumskom tlu, tako da šuma postane prohodna. Prikupljanje drvene biomase treba postati komplementarna i komercijalno isplativa djelatnost. Drvenu masu treba koristiti u područnim energanama za proizvodnju toplinske, električne i rashladne energije.
- Probijanje prosjeka i putova do svih nepristupačnih (državnih i privatnih) šumskih područja tako da omogućuje lak i brz pristup vatrogasnim vozilima i opremi do požarom ugroženog područja. Stavljanje tih putova u funkciju komercijalnog izletničkog, sportskog, rekreativnog, zdravstvenog i seoskog turizma.
- Planiranje i tretiranje vegetacijske pokrivke s ciljem stvaranja prirodnih barijera širenju požara, primjerice slabljenjem intenziteta požara na takvim tampon područjima.
- Diversifikacija uporabe zemljišta, za potrebe stočarstva, poljoprivrede i turizma.
- Opremanje većih poljoprivrednih površina za prikupljanje kišnice u kišnoj sezoni i smještaj većih spremnika vode na uzvisinama za potrebe gašenja požara, (kap-po-kap) navodnjavanje poljoprivrednih kultura, napajanje stoke i potrebe seoskog turizma.
- Određivanje strukturalnog (godišnjeg) i dinamičkog (dnevnog) indeksa rizika za izbijanje i širenje požara temeljenog na mjerenim satnim meteorološkim podacima i karakteristikama vegetacijskog pokrova na razini mikrolokacije. Dinamički indeks bi se temeljio na podacima dobivenim od nezavisne mreže mini meteoroloških stanica ravnomjerno postavljenih na području cijele regije, koje bi centralnom informacijskom sustavu u Divuljama dostavljale potrebne podatke u realnom vremenu, posebice o brzini i smjeru vjetera, temperaturama i relativnoj vlazi.
- Automatski 24-satni nadzor u vidljivom i infra-crvenom dijelu spektra na području Županije, vezan na ekspertni alarmni sustav za detekciju dima i vatre uz mogućnost prenošenja i pohrane video podataka u centralni video poslužitelj u Divuljama. U slučaju eventualnog nastanka požara ovaj bi se sustav koristio i u svrhu tele-prisutnosti na požarištu.
- Izgradnja i instaliranje informacijskog sustava za “on-line” praćenje i predviđanje širenja požara, koji omogućuje optimalnu uporabu sredstava i gasitelja u fazi gašenja.

Preventivne mjere zaštite od požara treba provoditi na cijelom području Županije, kao i šire regije u tijesnoj suradnji sa svim susjednim županijama i državama.

Komplementarne gospodarske aktivnosti u prevenciji šumskih požara

Katastrofalni požari u regiji uništavaju naše sirovinske i energetske resurse, a iz godine u godinu smanjuju se i naše komparativne prednosti u turizmu u odnosu na ostale mediteranske zemlje. Stanje se neće promijeniti bez ulaganja u razvoj protupožarnih sustava. Ipak, u procjeni isplativosti ulaganja u protupožarnu zaštitu treba uzeti u obzir da štete od požara u priobalju i na otocima već u 2003. godini obilato nadmašuju ulaganja 15 zemalja članica EU tijekom posljednjih pet godina u sustave preventivne zaštite od požara.

Da bi smanjili pritisak na državni i županijski proračun, financiranje razvojnih programa preventivne protupožarne zaštite treba koncipirati na nov i drukčiji način, koji će objediniti (javne) interese državnih i županijskih institucija i organizacija i (privatne) interese malih i srednjih poduzetnika i samih građana.

Ideja je izgraditi sustav samoodrživog financiranja razvoja u području preventivne protupožarne zaštite, koja će ubuduće funkcionirati samostalno na bazi preklapanja uzajamnih ekonomskih interesa svih sudionika.

Ključni sudionici povezani zajedničkim ekonomskim interesom očito su institucije države, županija i općina, “Hrvatske šume”, vlasnici privatnih šuma i poljoprivrednih zemljišta, te mali i srednji poduzetnici u područjima energetike i turizma, koji će upravo u lokalnim sredinama otvarati brojna nova radna mjesta (Slika 1).

Ideja je da se dio radno i financijski intenzivne preventivne zaštite od požara potpuno komercijalizira, te da se u razdoblju od 1. listopada do 30. travnja privatnim poduzetnicima, koji bi zapošljavali lokalno stanovništvo, izdavanjem koncesija (pod nadzorom “Hrvatskih šuma”) prepusti održavanje i čišćenje šuma, kao i prikupljanje drvene mase, koja bi se koristila kao gorivo za male kogenerativne komunalne energane, koje bi lokalno na području naselja ili malog mjesta, isporučivale umreženu toplinsku, rashladnu i električnu energiju do svih potencijalnih potrošača. Na područjima gdje bi nedostajalo drvene mase, problem bi se rješavao, bilo plantažnim uzgajanjem brzorastućeg drva, ili bi se koristio (ukapljeni ili ispareni) naftni plin, za podmirenje energetske potreba u vrijeme kad ne bi bilo dovoljnih količina drvene biomase i sunčeve energije.

Sadašnji tržišni interes za korištenje šumske drvene mase u Splitsko-dalmatinskoj županiji znatno je manji od raspoloživog godišnjeg etata. Kao posljedica toga prorjeđivanje, čišćenje i održavanje šumskih površina, izvlačenje suhih i opalih stabala i grana, sječa grmlja i niske makije i uklanjanje svih gorivih ostataka na šumskom tlu, tako da šuma postane prohodna, zasad predstavlja isključivo trošak za vlasnike šuma. Takva situacija će se promijeniti tek kad šume postanu izvor prihoda i zarade za njihove vlasnike. Zato država i gospodarstvo takve mogućnosti moraju prepoznati.

Slika 1. Ekonomija preventivne zaštite od požara

Broj otvorenih radnih mjesta u inženjeringu, montaži, servisima, komunalnim energanama i malim obiteljskim pogonima za proizvodnju toplinske, električne i rashladne energije i proizvodnju krutih goriva (peleta, briketa i drvenog ugljena) bio bi višestruko veći. Treba spomenuti da su

Takvo stanje moglo bi se promijeniti kad bi Županija i lokalno gospodarstvo prepoznali gospodarski potencijal šumskih područja, gdje bi i samo očitovanje namjere za eksploataciju šumske mase bila posve dovoljna da potakne domaća i strana investicijska ulaganja u energetiku, industriju i ruralni turizam. Takva ulaganja bi već kroz nekoliko narednih godina direktno otvorila oko 500-1000 radnih mjesta samo u području neposredne eksploatacije šuma na područjima Županije, a posebice u zaobalju i na otocima.

pelete i briketi proizvodi, koji supstituiraju fosilne energente i vrlo su traženi u zemljama članicama EU, pa se sve proizvedene količine u Županiji i šire u regiji, idućih godina mogu izvesti.

Osmišljena eksploatacija šumskih i poljoprivrednih površina na području Županije, posebice u zaobalju i na otocima, otvorila bi i nove (cjelogodišnje) turističke mogućnosti na područjima, koja su sada najvećim dijelom napuštena.

Probijanje prosjeka i putova do svih nepristupačnih (državnih i privatnih) šumskih područja neposredno će omogućiti razvoj turizma u zaobalju i u unutrašnjosti otoka stavljanjem protupožarnih putova u svakodnevnu funkciju izletničkog, sportskog, rekreativnog, zdravstvenog i seoskog turizma. Ovdje se otvaraju brojne nove mogućnosti zapošljavanja u šumarstvu, poljodjelstvu, stočarstvu, kao i u komercijalnom sportsko-rekreacijskom i zdravstvenom turizmu, što će brojnim porodicama, sada bez stalnih prihoda, u budućnosti omogućiti da sebi stvore egzistenciju. Uređeni i održavani požarni putovi mogu postati vrlo brzo hit za šetnje, rekreaciju, vožnju biciklom i drugo, te bi imali ne samo požarno preventivni, već i požarno operativni, ekonomski, pa i ekološki karakter. To bi u značajnoj mjeri otvorilo turističku perspektivu zaobalja i unutrašnjosti otoka Brača, Hvara i Visa, koja sada u potrebnoj mjeri ne postoji.

Sve komplementarne gospodarske aktivnosti, kao što su direktno komercijalno korištenje godišnje ukupno raspoložive drvene mase kao sirovine (u industriji) i goriva (u energetici), te indirektno cjelogodišnje korištenje šumskih površina za turizam, stočarstvo i poljodjelstvo, imat će za posljedicu optimalni uzgoj, njegov i čuvanje šumskih sastojina u Županiji i šire u regiji. To će neposredno bitno smanjiti rizike od požara i to bez dodatnih (bespovratnih) ulaganja u preventivnu zaštitu. Taj će proces također direktno otvoriti oko 700-1000 novih radnih mjesta u Županiji i direktno će poticati strana ulaganja u sve komunalne i infrastrukturne sadržaje.

6. INTEGRACIJA SVIH AKTIVNOSTI VEZANIH UZ POŽARE INFORMACIJSKIM SUSTAVOM PREGAS

Osnovna ideja i europska iskustva

Sve aktivnosti vezane uz požare kronološki možemo podijeliti na one koje se događaju

- prije požara – preventivne aktivnosti,
- za vrijeme požara – aktivnosti u funkciji gašenja požara i
- nakon požara – sanacijske aktivnosti .

Kao dio holističkog pristupa zaštite od požara Splitsko-dalmatinske županije predlaže se razvoj integralnog informacijskog sustava, koji bi bio podrška svim aktivnostima vezanim uz požare. Sustav je radno nazvan **PREGAS** (Informacijski sustav za upravljanje **PRE**ventivnim aktivnostima, **GA**šenjem požara i **San**acijom opožarene površine). Zadatak mu je objediniti na informatičkoj razini sve aktivnosti prije, za vrijeme i poslije požara.

Slika 2 Informacijski sustav za upravljanje **PRE**ventivnim aktivnostima, **GA**šenjem požara i **SA**nacijom opožarene površine (**PREGAS**)

meteoroloških stanica, a treću **snimke terena** snimljene sustavom video-kamera.

Cijeli je sustav modularan i distribuiran što znači da se svi moduli nužno ne nalaze na jednom poslužitelju. **Osnovna povezujuća infrastruktura je Internet mreža, što znači da je sustav »on-line tipa«**. Potpuno je nebitno gdje se korisnici sustava nalaze ukoliko imaju vezu prema Internetu, a osnovno sučelje prema korisniku je standardni Web pretraživač. Svi korisnici su podijeljeni u određene klase korisnika i ovisno o tome kojoj klasi korisnik pripada on ima pravo vidjeti, upotrebljavati ili interaktivno mijenjati pojedine podatke. Svi su podaci pohranjeni na Web poslužiteljima, a i aplikacije su serverski programi koji ovisno o zahtjevima korisnika dobivenih preko aktivnih Web formi formiraju dinamičku Web stranicu i vraćaju na korisnikov poslužitelj. Na taj se način dobiva vrlo fleksibilni informacijski sustav kojem korisnici mogu pristupiti preko svih sadašnjih mogućih načina pristupa Internetu (fiksna Ethernet mreža, bežična Ethernet mreža, modemski pristup preko javne telefonske analogne ili ISDN ili ADSL digitalne mreže, mobilni GSM / GPRS pristup). Sustav je otvoren i prema svim novim standardima komunikacijskog pristupa Internetu, koji će se uskoro pojaviti.

Problemi koji u vezi sa požarima tište Hrvatsku tište i ostale zemlje Mediterana, pa nije niti čudo da je Evropska ekonomska zajednica pokrenula i financira cijeli niz projekata vezanih uz preventivne aktivnosti i arhiviranje podataka o požarima u zemljama koje pripadaju Mediteranskom bazenu (Portugal, Španjolska, Francuska, Italija i Grčka) ali i šire. Hrvatska je, koliko znamo, samo posredno bila u jednom od njih (projekt MINERVE za proračun indeksa opasnosti od požara po Kanadskom modelu).

Osnovnu organizaciju sustava **PREGAS** prikazuje Slika 2 Sustav čine tri temeljna modula, koji obuhvaćaju različite aktivnosti vezane uz prije spomenuta tri osnovna vremenska razdoblja vezana uz protupožarne aktivnosti **prije, za vrijeme i poslije požara**.

Tri su osnovna izvora podataka na kojima bi se informacijski sustav trebao temeljiti. Prvi i najvažniji su **GIS baze** u kojima su pohranjeni ne samo standardni GIS podaci kao što su položaji cesta, naselja, izvora vode, slojnice terena, već i specifični podaci vezani za požare kao što su povijest javljanja požara, gorive karakteristike vegetacije, sociološki faktori rizika pojave požara, pedološke karte i slično. Drugu bazu čine lokalni **meteorološki podaci** prikupljeni mrežom mini

Povijest financiranja istraživanja sa ciljem smanjenja rizika i smanjenja štete uzrokovane požarom u Evropi kroz FP programe (Frameworks Programs for Research and Technology Development – sada je trenutno aktivan program br.6 - FP6) seže još od 1980.g.. **Od 1999.g. kroz program FP4 EU financirano je više od 25 različitih projekata vezanih s požarima u ukupnom iznosu od 23.5 milijuna EURO-a.** U programima je sudjelovalo više od 15 zemalja, kojima bi se u nekim programima pridružile institucije organizacije izvan EU. Neki od ovih projekata su SPREAD, MINERVE, RAPSODI, FIMEX, ERAS, ACRE, WARM, FIRETORCH i posebno EFFIS i FIRE STAR.

U studiji se detaljno analiziraju spomenuti projekti koje smo podijelili u nekoliko grupa i povezali ih s aktivnostima koje se događaju prije požara (projekti vezani s predviđanjem opasnosti od požara, projekti vezani sa smanjivanjem rizika opasnosti od požara, i projekti vezani uz detekciju požara) , za vrijeme požara (projekti vezani uz gašenje požara) i poslije požara. (integralni projekti vezani uz sanacijske aktivnosti).

Mišljenja smo da se u neke od tih projekata Republika Hrvatska svakako trebala uključiti o čemu u studiji detaljnije govorimo.

Struktura sustava PREGAS

U studiji je detaljno prikazana organizacija i međusobne povezanosti programskih modula sustava PREGAS. Pri tome su korišteni principi razvojnog procesa nazvanog **RAD** (Rapid Application Development) danas opće prihvaćenog kod osmišljavanja i realizacije složenijih informatičkih sustava. U grafičkom predočavanju organizacije, strukture i funkcionalnosti sustava PREGAS koristili smo se modelima, oznakama i pojmovima UML-a (Universal Modelling Language), objektno orijentiranog jezika za modeliranje informatičkih sustava, simboličkog jezika za specifikaciju i vizualizaciju. UML razlikuje nekoliko različitih pogleda na sustav koji definiramo. Jedan od njih je i pogled korisnika u kojem je potrebno sagledati sve potencijalne korisnike sustava PREGAS. U ovom sažetom obliku studije spomenimo samo da su osnovni korisnici sustava koji su direktno vezani sa požarom :

- planer protupožarne aktivnosti,
- dežurni u protupožarnom centru,
- vatrogasni operativac na terenu,
- analitičar u protupožarnom centru,
- planer sanacijskih aktivnosti, i
- bilo koji građanin.

Njima možemo dodati još tri korisnika koji nisu direktno vezani s požarom, ali koji direktno koriste neke od rezultata do kojih se sustavom PREGAS može doći. Radi se o korisnicima za koje su važni podaci pohranjeni u bazi meteoroloških podataka dobiveni mrežom mini meteoroloških stanica i jednim dijelom podaci pohranjeni u bazi video snimaka dobiveni mrežom sustava video nadzora:

- poljoprivredni savjetnik,
- poljoprivrednik i
- web dizajner turističkih, nautičkih i aeronautičkih portala.

Svaki od njih ima strogo definirane zadatke detaljno opisane u studiji, i pri tome koristi neke od programskih modula sustava PREGAS. Svaki korisnik ima i svoju polazišnu dinamičku Web stranicu koja mu na pregledan način, optimiran sa stajališta korisnika, nudi sve one komponente koje su bitne za njegove aktivnosti. Na primjer, planer protupožarnih aktivnosti će imati pristup svim GIS podacima, podacima o povijesti požara, arhivi meteoroloških podataka i mogućnošću simulacije širenja požara za neke tipične meteorološke uvjete područja koje obrađuje. Za razliku od njega, dežurni u protupožarnom centru će se prvenstveno oslanjati na sustav video nadzora s automatskim prepoznavanjem pojave dima i/ili vatre, sustav mini meteoroloških stanica, sustav proračuna indeksa rizika šumskog požara na razini mikro lokacije i na sustav modeliranja širenja šumskog požara.

Sustav PREGAS ima šest osnovnih programskih sustava čija je detaljnija analiza i tehnički opis dana je u Studiji. Ovdje ih samo ukratko spominjemo.

Sustav prikupljanja i prikazivanja video slika (VIDEO sustav)

Sustav se sastoji od terenskih jedinica video nadzora opremljenih odgovarajućom širokopojasnom komunikacijom prema centralnoj jedinici u kojoj se računaju svi bitni proračuni, od kojih je najvažnija automatska detekcija dima i/ili vatre i pohranjuju arhivske video snimke. Najvažnije od svega je da je sustav temeljen na Internetu, što znači da se bilo kojoj kameri ili arhivi video snimaka može pristupiti preko bilo kojeg računala vezanog na Internet, bez obzira da li se računalo nalazi u lokalnom centru video nadzora, u regionalnom centru ili u drugom gradu. Na strani korisnik programska podrška za gledanje video snimaka je standardni Web pretraživači.

Sustav je organiziran na lokalna područja unutar kojih je lako realizirati bežičnu lokalnu mrežu za koju nije potrebno traženje bilo kakvih licenci, niti tijekom rada postoje bilo kakvi komunikacijski troškovi za prijenos slika. **Time se značajno smanjuju operativni troškovi rada sustava.** Ograničenje ovakvog načina komunikacije je u tome da komunikacijske jedinice trebaju biti u optičkoj vidljivosti, udaljene jedna od druge maksimalno od 7 do 10 km.

Predlažemo da standardna konfiguracija osnovne jedinica video nadzora koja se nalazi na terenu bude temeljena na video kameri koja može raditi u **dva režima rada, tijekom dana kao kolor video kamera, a tijekom noći kao crno-bijela infra-crvena kamera osjetljiva u bliskom infra-crvenom području.** Na posebno kritičnim lokacijama, umjesto ove dvojne kamere, mogao bi se koristiti par kamera sastavljen od **standardne kolor video kamere i infra-crvene kamere osjetljive u dalekom infra-crvenom području,** koja je puno osjetljivija, ali i 20-ak puta skuplje. Jedinice video nadzora su i energetske neovisne sa svojim vlastitim energetske izvorima (sunčevim foto-naponskim panelima ili vjetro-turbinama).

Naglasimo i to da je na FESB-u Split razvijen vlastiti program za ranu detekciju dima i/ili vatre koji bi bio sastavni dio centralnog procesora video područja. Program se temelji na suvremenim metodama računalne inteligencije (inteligentni detektor amorfnog pokreta i neuralna mreža). *Slika 3* je ilustracija postupka a dobivena je tijekom pogonskih ispitivanja rasutog prototipa sustava za detekciju dima na otoku Hvaru tijekom 2003.g.

U studiji je dana i približna procjenu potrebnog broja osnovnih jedinica sustava požarnog video nadzora koji bi mogao u potpunosti pokriti područje Splitsko-dalmatinske županije. Prema Europskim iskustvima u sustavima video nadzora detektira se dim visine 10 m u radijusu od 10 km, **pa bi se područje Županije moglo pokriti s**

40-ak jedinica video nadzora. Ovo je samo približna procjena, a točan bi proračun trebao biti rezultat izvedbenog projekta koji bi trebao slijediti nakon ove studije.

Slika 3 Primjer detekcije dima na lokaciji Vrbovska – Kaštilac (lipanj 2003.). Lijevo je originalna slika snimljena video kamerom, a desno rezultat detekcije dima

Sustav prikupljanja i objavljivanja meteoroloških podataka (METEO sustav)

Sustav **mini meteoroloških stanica** organiziran je na slični način kao i sustavi video nadzora, a same mini meteorološke stanice su i fizički priključene jedinici video nadzora. Uz meteorološke osjetnike vezan je ugradbeni Web poslužitelj koji je s jedne strane spojen na lokalnu mrežu mjernih osjetnika, a s druge strane na komunikacijsku jedinicu (bežični Ethernet modem), preko koje se spaja sa centralnim meteo-data procesorom. U njemu se obrađuju i pohranjuju svi meteorološki podaci. Centralni meteo-data procesor i poslužitelj fizički može biti isto računalo koje služi i kao video procesor i poslužitelj. Osim ovih jedinica, pridruženih jedinicama video nadzora, predviđen je i određeni broj individualnih mini meteoroloških stanica smještenih u važnijim nautičkim središtima županije i vrijednim poljoprivrednim područjima županije koje komuniciraju s centralnom jedinicom preko GSM/GPRS mreže. Zbog male količine podataka koje treba prenositi eksploatacijski troškovi takvog sustava ne bi bili veliki.

Primjer ekrana sa svim meteorološkim podacima mikrolokacije eksperimentalnog digitalnog mini meteorološkog sustava razvijenog na FESB-u u okviru tehnološkog projekta nadzora staklenika prikazuje Slika 4

NADZOR I VOĐENJE DISLOCIRANIH SUSTAVA TEMELJENO NA TEHNOLOGIJI UGRADBENIH MINI WEB POSLUŽITELJA			
TRENUTNE VRIJEDNOSTI PROCESNIH PARAMETARA			
utorak 28. I 2003 12:20:53			
Temperatura T0	21.5 °C	Vlaga H0	32.79 %
Temp. T11	18.0 °C	Temp. T21	19.0 °C
Temp. T12	18.0 °C	Temp. T22	18.0 °C
Temp. T13	18.5 °C	Temp. T23	18.5 °C
STANJE IZVRŠNIH ČLANOVA		VANJSKI VREMENSKI UVJETI	
GRDJAČ	OFF	Temperatura	18.5 °C
VENTILATOR 1	OFF	Smjer vjetra	292.5 °
VENTILATOR 2	OFF	Brzina vjetra	0.28 m/s
VLAŽENJE	OFF	Temperatura u regulatoru	27.0 °C

Slika 4 Izgled ekrana sa trenutno očitanim vrijednostima priključenih osjetila eksperimentalnog sustava

Ovakav je sustav i po cijeni i po karakteristikama idealan za primjenu u sustavu PREGAS. U okviru studije napravljena je i procjena potrebnog broja mini-meteoroloških stanica koje bi potpuno pokrili područje Splitsko-dalmatinske županije i zadovoljili, ne samo potrebe detaljnog određivanja indeksa opasnosti od požara na razini mikrolokacije i modeliranja širenja požara, već i potrebe poljoprivrede i turizma, posebno nautičkog. **Ukupno bi ih trebalo 80, od čega je 40 vezano sa jedinicama video nadzora i koristi njegovu bežičnu modemska vezu, a 40 bi bilo samostalno opremljeno GSM/GPRS modemom.**

GIS sustav

GIS sustav je temeljna integracijska komponenta, osnovna podloga kroz koju se objedinjuju sve akcije vezane uz protupožarnu preventivnu zaštitu, gašenje požara i post-požarne analize i sanacije. Požari su i prostorna i vremenska događanja, usko vezana sa zemljopisnim položajem i vremenskim tijekom, a GIS (Geographic Information System) je sustav računalne programske podrške za manipulaciju, analiziranje i predstavljanje informacija koje su vezane uz prostornu lokaciju.

U okviru sustava PREGAS osnovni zahtjev na GIS sustav je da se svim GIS podacima može pristupiti on-line preko Web pretraživača nadopunjenog odgovarajućim modulom, te da se on-line preko odgovarajućeg Web programa GIS podaci mogu i unositi. GIS podatke koriste skoro sve programske komponente sustava, pa **GIS Web poslužitelj** treba biti računalo s najvećom računalnom snagom, spojeno prema Internetu kanalom velike propusnosti. Upravo je u tijeku na području Republike Hrvatske realizacija širokopolasne 1 Gb GRID infrastrukture koja je idealna za ovakav tip aplikacija. Jedan od čvorova GRID-a je i Centar za znanstveno računanje Sveučilišta u Splitu lociran na FESB-u Split, pa smo mišljenja da bi ovaj poslužitelj trebalo smjestiti upravo na toj lokaciji.

U pripremnom dijelu realizacije sustava PREGAS najveći napor se treba napraviti na razini GIS-a.. Na području Splitsko-dalmatinske županije dosta se napravilo na izradi GIS-a, ali se podloge trebaju doraditi sa specifičnim podacima vezanim uz protupožarne aktivnosti. To je prije svega GIS sloj vezani s vegetacijskim pokrovom u obliku **karte goriva** dobivene interpretacijom i sažimanjem karti vegetacijskog pokrova po specifikaciji CORINE Land Cover. Upravo je u tijeku projekt CORINE Hrvatska koji bi trebao biti gotov polovinom 2005. godine. Izrađuju se karte vegetacijskog pokrova Hrvatske podijeljene u 44 CORINE kategorije za 1980., 1990. i 2000. godinu. Naručilac projekta je Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva. **Kako bi se ubrzao rad na realizaciji sustava PREGAS smatramo da bi Splitsko-dalmatinska županija trebala zatraži korištenje CORINE GIS datoteka čim ona bude dostupna, a ukoliko je moguće i urgirati, da se u realizaciji projekta CORINE, Splitsko-dalmatinska županija uvrsti kao prioritetnu.**

Osim karte goriva potrebno je izraditi GIS podloge s ostalim podacima vezanim uz protupožarne aktivnosti kao što su procjena pristupačnosti, mogućnosti kretanja i prohodnosti terena, infrastrukturni podaci vezane uz gašenje požara (sve ceste, putevi i staze, sve protupožarne koridori, kaptirani i nekaptirani izvori vode, moguće lokacije za slijetanje helikoptera) i GIS kartu povijesti požara sa svim relevantnim opisnicama požara. Svi ovi GIS slojevi u Studiji su detaljno razrađeni.

Sustav za podršku dežurnom operativcu u protupožarnom centru

Temelj sustava je ekspertni sustav za integraciju podataka o požarnom riziku, i predviđanju ponašanja i načina širenja požara i sustavu podrške donošenju odluka kod gašenja požara. Sustav je kompleksniji od prethodnih i ima znatno više programskih modula. Razlikujemo dva režima rada sustava – prije požara i nakon pojave požara.

U režimu **prije požara** proračunava se i prikazuje dinamički mikrolokacijski indeks opasnosti od požara, prikazuju se video snimke područja s automatskom detekcijom dima i/ili vatre i trenutni meteorološki podaci. U režimu **za vrijeme požara** koriste se programske komponente za proračun i prikaz simulacije granica širenja požara, prikaz 3-D karakteristika terena na kojem je požar, a video sustav sada pomaže operateru na način da mu omogućava video prisutnost na lokaciji požara. Tipičan izgled ekrana koji bi mogao vidjeti operativac u režimu prije požara i za vrijeme požara prikazuje Slika 5

Slika 5. Mogući izgled ekrana dežurnog u operativnom centru sa prikazom svih relevantnih podataka važnih u preventivnoj fazi i fazi gašenja požara

Sustav za podršku analitičaru u protupožarnom centru

U okviru sustava PREGAS predviđeni su i programski moduli koji uvelike olakšavaju rad analitičara – glasnogovornika u protupožarnom centru. Njima je omogućen: unos detaljnih informacija o požaru, formiranje izvještaja o požaru, komuniciranje s Web portalom o protupožarnoj zaštiti sa savjetima i uputstvima kako graditi i kako se ponašati da bi opasnost od izbijanja požara i eventualna šteta bila minimalna, unos i objavljivanje na Web-u "izjave za javnost" preko aktivne Web forme, prikaz indeksa opasnosti od požara prilagođen javnoj publici sa preporukama o ponašanju u takvoj situaciji temeljenim na ekspertnom sustavu.

Sustav za podršku preventivnim i sanacijskim aktivnostima

Sanacijske aktivnosti nisu vezane samo s požarima, već i s nekim ekonomskim djelatnostima, primjerice s poljoprivredom, ali one u biti predstavljaju dugoročnu preventivnu aktivnost. Što posaditi na određenom opožarenom području odrediti će požarni rizik tog područja nakon što vegetacija naraste. Pravilnim planiranjem područja s lako zapaljivom vegetacijom mogu se odvojiti teško zapaljivom vegetacijom i na taj način stvoriti vegetacijske protupožarne koridore. Sve se to opet temelji na istom onom GIS sustavu koji se spominjao u svim dosadašnjim aktivnostima. U njemu bi se nakon požara ucrtale opožarene površine koje bi se slijedećih godina koristile u modulima za procjenu opasnosti od požara, a na temelju tih podataka mogle bi se korigirati i vegetacijske podloge koje se koriste kod proračuna širenja požara.

Dva su osnovna tipa aktivnosti vezana uz sanaciju opožarene površine:

- Analiza utjecaja vatre na štete prirodnom okružju i to procjena budućeg stupnja degradacije terena uzrokovane požarom na temelju intenziteta vatre, trajanja požara i dubine penetracije u zemlju, te gubitka površinske organske materije i procjena opasnosti od buduće erozije.
- Prijedlog mjera nužnih za oporavak terena uz istodobno definiranje redoslijeda intervencije. Mjere sadrže preporuke sanacijskih djelatnosti, a ovise o stupnju degradacije terena. Redoslijed intervencije određivao bi se na temelju ograničenja uzrokovanih sredstvima, materijalom, ljudima i vremenom, uzimajući u obzir degradacija tla, vrsta vegetacije koja se treba obnoviti, veličina područja koju treba sanirati i godišnju dob.

Ovaj se sustav u preventivnom dijelu temelji na GIS prikazima i njihovom aktivnom mijenjanju, a u sanacijskom dijelu na ekspertnom sustavu za analizu utjecaja štete naneseu prirodnom okolišu i predlaganje mjera nužnih za oporavak terena uz procjenu indeksa hitnosti intervencije.

Dodatni programski sustavi

I na kraju spomenimo i poseban, dodatni programski sustav, koji nije direktno vezan s PREGAS-om ali može biti od velike koristi. To je **savjetodavni poljoprivredni sustav** koji se sastoji od proračuna i prikaza specifičnih poljoprivrednih aktivnosti vezanih s lokalnim meteorološkim uvjetima, na primjer početka zapašivanja, berbe i slično. Isto tako se mikrolokacijski meteorološki podaci dobiveni sustavom PREGAS mogu automatskim skriptama uključivati na turističke, nautičke ili aero-nautičke Web portale.

7. PRIJEDLOG REALIZACIJE PROJEKTA INTEGRALNE ZAŠTITE OD POŽARA NA PODRUČJU SPLITSKO-DALMATINSKE ŽUPANIJE

U realizaciji sustava PREGAS predlažemo dvije faze: **pilot projekt** i ostatak sustava.

Pilot projekt bi se odvijao prvi tijekom slijedeće godine i uključivao bi slijedeće projekte i razvojne programe na odabranom području:

- a) Postavljanje i umreženje automatskih video i IC kamera za potrebe preventivne protupožarne zaštite na ograničenim lokacijama.
- b) Postavljanje i umreženje meteoroloških stanica za mjerenje smjera i brzine vjetera, temperature, vlažnosti zraka, pritiska i količine sunčevog zračenja na tim istim lokacijama.
- c) Izrada programske podrške za pohranu i prikaz slika na video Web poslužitelju lokalnog područja sa automatskom detekcijom dima i vatre u realnom vremenu uz mogućnost pregledavanja arhive video snimaka.
- d) Izrada programske podrške za pohranu i prikaz meteoroloških podataka u realnom vremenu uz mogućnost pregledavanja arhive meteoroloških podataka.
- e) Izrada centralnog informacijskog sustava i programske podrške za nadzor i upravljanje požarima.
- f) Program izgradnja spremnika za prikupljanje kišnice na uzvisinama i proplancima, smještenih uz osmatračnice.
- g) Inicijalizacija optimalnih uzgojnih mjera, eksploatacije i održavanja područnih šumskih površina.
- h) Program za iskorištavanje lokalno raspoložive šumske mase kao goriva i energenta za vlastite potrebe i izvoz.
- i) Program za aktiviranje šumskih i poljoprivrednih površina u turističke svrhe.
- j) Inicijalizacija organske poljoprivredne proizvodnje i stočarstva u funkciji preventivne požarne zaštite i turizma .

Ciljevi pilot projekta su da na ograničenom i izoliranom prostoru demonstrirati tehničko-tehnološku zrelost i ekonomsko-financijsku isplativost. Izbor ograničenog prostora nužan je da bi se troškovi realizacije projekta zadržali u prihvatljivim okvirima, dok je kriterij izoliranosti apsolutno nužan, kako bi se svi efekti, bez utjecaja susjednih područja gdje se program ne provodi, mogli mjeriti i međusobno uspoređivati.

Pilot projekt bi po zamisli autora ove studije optimalno trebao obuhvatiti otoke Hvara i Brača i dvije lokacije u priobalju, Divulje i Omiš, s tim da bi se otoci Hvar i Brač nastojali cjelovito realizirati u zapadnim dijelovima otoka (na svakom otoku po 5 osnovnih jedinica), a u Divuljama i na Mosoru iznad Omiša bila bi postavljena u pilot fazi samo po jedna jedinica video nadzora.

U studiji je dana i detaljnija ekonomska analiza programa preventivne protupožarne zaštite. U fazi izrade investicijske studije za protupožarnu zaštitu na izabranom lokalitetu, predlaže se također da se provedu procjene i o svim ostalim potrebnim ulaganjima na lokaciji, čime bi se program preventivne protupožarne zaštite i gospodarski i razvojno zaokružio na danom lokalitetu na ekonomskoj skali.

8. ZAKLJUČCI I PREPORUKE

Program predložen ovom studijom **smanjit će štete od šumskih požara za oko 10 puta**, a usput će dati i **vrlo krupne doprinose razvitku gospodarstva, ulaganjima i otvaranju novih radnih mjesta u Splitsko-dalmatinskoj županiji**. Najvažniji doprinosi koji se očekuju su:

- u smanjenju broja požara (40-60%) i smanjenju opožarenih površina (70-90%), tamo gdje do požara dođe, u odnosu na sadašnje stanje,
- u povećanju godišnjih etata šumske mase za 4-5 puta u odnosu na sadašnji, što će rezultirati optimalnim održavanjem šumskih površina i znatno manjim požarnim rizicima,
- lokalnom korištenju vlastitih resursa (drvene mase) za proizvodnju energetskih goriva (drvene sječke za uporabu u lokalnim energanama, te peleta za izvoz),
- stvaranju lokalne energetske infrastrukture u gradovima i naseljima za daljinsko grijanje, hlađenje i proizvodnju električne energije za potrebe turizma, poljoprivrede i industrije,
- stvaranju vodoopskrbne infrastrukture za poljodjelstvo, stočarstvo, seoski i ruralni turizam i protupožarnu zaštitu,
- očuvanju izvornog ekološkog sustava, posebice na otocima, kojima s razvojem turizma prijete problemi odlaganja otpada, požari, nedovoljne količine pitke vode i vode za poljoprivredu, te zagađenja od energetskih postrojenja i ispuštanja stakleničnih plinova,
- stvaranju atraktivne turističke ponude u ruralnim područjima zaobalja i posebice na otocima,
- domaćim i stranim ulaganjima i transferu tehnologija, i
- aktiviranju svih lokalnih resursa i otvaranju brojnih novih radnih mjesta u eksploataciji šuma i preradi drvene mase, te u energetici, turizmu, organskoj poljoprivredi i stočarstvu.

Ukupno ulaganje u realizaciju sustava PREGAS procijenjeno je na razini od približno **15 milijuna kuna**. Napomenimo također, službena procjena šteta od požara na području Splitsko-dalmatinske županije u 2003. godini iznosila je oko **600 milijuna kuna**, pa **cjelokupna investicija u protupožarni monitoring i informacijski sustav za upravljanje požarima predstavlja samo 2,5% od požarnih šteta u Županiji 2003. godine**.

Ulaganja u **gospodarenje šumama, proizvodnju energenata** (sječke i peleta) iz šumske mase, **energetsku i vodoopskrbnu infrastrukturu, turizam i poljoprivredu** na razini od **20-30 milijuna kuna**, vraća ta sredstva gospodarstvu u rokovima koji su kraći od 5 godina. U našem slučaju ti su rokovi još kraći, jer se radi o direktnoj uštedi drvene mase, koja bi se umjesto u požarima, energetski ili sirovinski iskoristila.

Sveukupna ulaganja u gospodarstvo i u sustav preventivne zaštite od požara **smanjilo bi sveukupne godišnje štete od požara na manje od jedne petnaestine (1/15)** u odnosu na 2003. godinu, kada su štete od požara iznosile više od 1300 kn/stanovniku u Splitsko-dalmatinskoj županiji.

Neposredni zaključci i preporuke vezano na zaštitu od požara

U skladu s neposrednim ciljem ove studije, izdvojiti ćemo i sve specifične zaključke i preporuke koji se neposredno odnose na protupožarni i meteorološki monitoring, kao i na informacijski sustav za upravljanje požarima **PREGAS**, (Informacijski sustav za **PRE**dvizivanje i rano otkrivanje požara, upravljanje **GA**šenjem požara i podršku **San**aciji opožarenih površina), koji na zajedničkoj platformi povezuje aktivnosti vezane za prevenciju požara, gašenja požara i sanaciju opožarenog područja.

Slični se sustavi koriste i u drugim zemljama pogođenim požarima, posebno u Mediteranskom dijelu Europske Unije, a bilo je pokušaja predlaganja sličnog sustava i na području Splitsko-dalmatinske županije.

Zamišljeno je da sustav PREGAS bude informacijska podrška djelovanja različitih korisnika koji su vezani s prije-požarnim, požarnim i post-požarnim aktivnostima. Identificirali smo šest grupa korisnika koji su direktno vezani s požarima i protupožarnom aktivnostima (planer protupožarne aktivnosti, dežurni u protupožarnom centru, vatrogasni operativac na terenu, analitičar u protupožarnom centru, planer sanacijskih aktivnosti i bilo koji građanin), te tri korisnika koja nisu direktno vezana s požarima, ali koriste podatke prikupljene sustavom PREGAS (poljoprivredni savjetnik, poljoprivrednik, i web dizajner turističkih, nautičkih i aeronautičkih portala).

Svaki je od njih na određeni način vezan sa sustavom i koristi pojedine njegove komponente i programske module. Sustav PREGAS ima šest osnovnih dijelova koji pokrivaju sve aktivnosti vezane s preventivom od požara, gašenjem požara i sanacijom opožarene površine. Učinkovitost svakog pojedinog korisnika uz ovakvu informatičku podršku znatno je veća, a konačni rezultat je manje požara i manje opožarenih površina.

U realizaciji sustava PREGAS predlažemo dvije faze. U prvoj koja bi trajala 12 mjeseci predlažemo realizaciju pilot projekata na otocima Hvaru i Braču sa 5 jedinica video nadzora i po 1 jedinicu video nadzora u Divuljama i iznad Omiša. U ovoj bi se fazi i realiziralo 25% cjelokupnog programskog paketa PREGAS. U drugoj fazi predlažemo u trajanju od 20 mjeseci realizaciju cjelokupnog sustava na području Splitsko-dalmatinske županije. Ukupna procijenjena cijena prve.faze koja sadrži pilot projekt je **4,75 milijuna kn**, a druge završne faze **10,4 milijuna kn**.

Ukupno to iznosi **15,15 milijuna kn** što je samo **2,5 % štete od požara na području Splitsko-dalmatinske županije u toku 2003. godine**.

Ulaganja u gospodarenje šumama, proizvodnju energenta iz šumske mase, energetske i vodoopskrbnu infrastrukturu, turizam i poljoprivredu na razini od **20-30 milijuna kuna**, vratilo bi ta sredstva gospodarstvu u roku od 3-5 godina, a zajedno sa sustavom preventivne zaštite od požara smanjilo bi prema procjeni autora ove studije **štete od požara na razinu ispod 60 milijuna kuna**.