Opening Statement by Darko Rajhenbah, D. Sc., Head of Water Policy Department in the Ministry of Regional Development, Forestry and Water Management
at the Second Session of the Meeting of the Parties to
the Protocol on Water and Health

Bucharest, 23-25 November

Mr. Chairman, Ladies and gentlemen,

It is a great honor for me to welcome you on behalf of the Ministry of Regional Development, Forestry and Water Management and the Ministry of Health and Social Welfare of the Republic of Croatia as the competent ministries for the implementation of the Protocol on Water and Health.
The Republic of Croatia is a full member of the Convention on the Protection and Use of Transboundary Watercourses and International Lakes from 1992, which was ratified and subsequently published in the «Official Gazette – International Agreements», No. 4/96, and which came into force on 23 March 1998. The Republic of Croatia, in line with Article 17 of the Convention, participated at five Meetings of the Parties to the Convention, in Helsinki, Den Haag, Madrid, Bonn and Geneva, as a Contracting Party and actively contributed to the development and implementation of the program of activities for implementation of the Convention.
The Republic of Croatia ratified the Protocol on Water and Health, which was published in the «Offical Gazette – International Agreements», No. 4/06, and upon the deposition of the instrument of ratification became a full member to the Protocol. The Republic of Croatia participated at the First Meeting of the Parties in Geneva.
The Republic of Croatia is aware that water is the basic element and condition for sustaining life and that provision of water in sufficient quantity and quality for fulfillment of basic human needs is a prerequisite for ensuring and improving human health and enabling sustainable development in general. The Republic of Croatia as a Party to the Protocol on Water and Health of the Convention on the Protection and Use of Transboundary Watercourses and International Lakes from 1992 directs its efforts towards the achievement of availability of drinking water and implementation of sanitation measures to cover the entire population, in the framework of integrated water management, with the aim to protect health and aquatic ecosystems. In order to maintain a high level of efficiency in the protection from water-related diseases, monitoring of drinking water in the Republic of Croatia is carried out by authorized institutions according to the standards for control of health safety of water as determined in the Guidelines for drinking water quality of the World Health Organization and the EU Drinking Water Directive.

In the Republic of Croatia, systematic monitoring of trends in drinking water-related diseases has been carried out for over 73 years as part of monitoring of contagious diseases aimed at reducing the contraction of diseases and for prevention of epidemic outbreaks. According to the Act on the Protection of Population from Infectious Diseases, supervision of implementation of measures for population protection from infectious diseases is carried out by the sanitary inspection of the Ministry of Health and Social Welfare, while the status assessment and consultation is performed by the Epidemiological Unit of the Croatian National Institute of Public Health.
To develop the water supply system, activities are undertaken for provision of sufficient quantities of quality drinking water for public water supply and necessary water quantities for commercial uses. It is also planned to increase the average rate of population supply with drinking water from public water supply systems from the present 80% to 85% - 90% by 2023, in line with the EU standards. To develop the sewerage system, an increase is planned in the connection of population and economic subjects to public sewerage systems from the present 43% to 60%, along with the construction of wastewater treatment plants. Measures are also taken to protect zones of sanitary protection of drinking water sources.
The enactment of the Water Management Strategy, Water Act and other regulations established a framework for efficient, sustainable management of water resources for provision of drinking water and protection of water resources.
Thank you very much for your attention.

