[image: image1.png]

[image: image1.png]

Mister Chairman,

Your Excellencies,

Distinguished representatives of international institutions,

Ladies and Gentlemen,

Allow me to warmly greet you on behalf of the Ministry of Security of Bosnia and Herzegovina, and in my personal name. I am pleased to attend this important gathering, which will, I am sure, give its contribution to the strengthening and development of national platforms in the field of protection and rescue.

In today's modern era, losses of human lives and material damage due to natural and other disasters are on the rise. In the last two decades, according to statistics of United Nation, annually in average more than 150 million people are hit by earthquake, floods, hurricane winds, drought, fires and other disasters, which directly warns and instructs all countries about an irreplaceable role of mutual cooperation and understanding on prevention and consequence relief in such cases.

Consequences of disasters can dramatically affect economic and social development. The threat of natural disasters, together with the threat of demographic changes, unplanned urbanization, environmental degradation, epidemics and climate change impact, point out need for building state institutional capacities for the best possible answers. All these are major security challenges that are in front of all the countries and the Bosnia and Herzegovina.

Disaster risks are becoming increasingly global concerns since their effects and actions in one region can easily cause an impact on risks in another, and vice versa.

To the security risks the country must respond individually or in a regional framework for prevention and preparation measures, and when accidents occur by effective elimination of the consequences.

Bosnia and Herzegovina is in the process of stabilization, post-war recovery and the gradual approach EU and NATO and executes all tasks systematically organized to give its full contribution to the full stability and security both at national, and regional and international level.

Bosnia and Herzegovina is on the road to European integration, which, among other things, includes institutional capacity building regarding protection and rescue in the framework of the security system and on those grounds in the area of civil-military cooperation integrates all these elements in the modern European concept of protection and rescue system.

Obligations to act in this manner stems from a number of directives of the European Commission and other mechanisms of the Council and the Parliament of the European Union to strengthen action capacities of civil protection systems of the Member States of the European Union.

According to these documents, the State refer to the creation of national platforms for the reduction of natural and other disasters, which includes monitoring, early detection and warning the public about the risks or consequences of catastrophes, as well as preparedness and response to the consequences arising from accidents. This is achieved through the establishment of good emergency planning practice and construction of adequate structures for monitoring, early detection, warning and coordination of responses to disasters.

In this regard, Bosnia and Herzegovina by accepting UN Hyogo Declaration and the Action Plan to 2015 has international obligation to solve the institutional question of building the necessary structures for the protection and rescue of natural or other disasters. In the last two years it has achieved significant progress, among other things, adopted the National Law on protection and rescue, formed and established a system for early warnings - Operational and Communication Center BH-112, according to the standard of single European number for emergency situations - 112 and is in the final stage of making most important documents regarding disasters prevention and consequence relief.

Ladies and Gentlemen,

Numerous accidents and great human and material losses require state management structures, professional and scientific institutions timely planning and action and mutual permanent cooperation to prevent and reduce the consequences of disasters.

I want to point out devotion and readiness of Bosnia and Herzegovina to responsibility division at local, regional and international level in response to all types of disasters.

By building greater local security, Bosnia and Herzegovina contributes to increased regional and international security.

Esteemed ladies and gentlemen thank you for your attention,

Assistant Minister of Security of Bosnia and Herzegovina

 Head of protection and Rescue Sector

 Mr Samir Agic

Sarajevo, Trg BiH 1; Tel: 033 213 623; Fax: 033 213 628
Сарајево, Трг БиХ 1; Тел: 033 213 623 ; Факс: 033 213 628
www.msb.gov.ba

