

HZJZ

HRVATSKI ZAVOD ZA
JAVNO ZDRAVSTVO

**Izvještaj o provedbi nacionalnog sustava praćenja invazivnih
vrsta komaraca na području Republike Hrvatske**

Hrvatski zavod za javno zdravstvo

Odsjek za opću zdravstvenu ekologiju i sanitaciju okoliša

travanj 2018.

Pavle Jeličić, Nataša Janev Holcer, Ivan Trumbetić, Lovro Bucić

Odobrio:

Ravnatelj

Doc. dr. sc. Krunoslav Capak, prim. dr. med.

Sadržaj

Sažetak	3
Summary... ..	4
Zahvala... ..	5
Uvod	6
Cilj.....	7
Provedba monitoringa komaraca.....	8
Rezultati.....	9
Rasprava.....	13
Zaključak.....	15
Literatura... ..	16
 Prilozi:	
Prilog 1. Lokacije pronalaska komarca <i>Aedes albopictus</i> po županijama....	17
Prilog 2. Lokacije pronalaska komarca <i>Aedes japonicus</i> po županijama.....	38

Sažetak

Temeljem inicijative Hrvatskog zavoda za javno zdravstvo u 2016. godini započeta i u 2017. godini, na području cijele Hrvatske, nastavljena je provedba nacionalnog monitoringa invazivnih vrsta komaraca kroz mrežu županijskih zavoda za javno zdravstvo i u suradnji s Odjelom za biologiju Sveučilišta u Osijeku. Determinacija komaraca je provedena u Zagrebu, Puli, Splitu, Rijeci i Osijeku. Ovipozicijskim klopka su od svibnja do studenog 2017. dva puta mjesečno prikupljeni podaci o nalazima invazivnih komaraca roda *Aedes*, osobito u područjima za koje nisu postojali podaci. Ovipozicijske klopke su relativno jednostavna i jeftina metoda za nadzor i rano otkrivanje invazivnih vrsta komaraca na mjestima ulaska. Podaci o zastupljenosti komaraca na području Hrvatske služe za izradu karte rasprostranjenosti žarišta, izradu jedinstvene nacionalne baze podataka te procjenu rizika za vektorske zarazne bolesti.

Provedeni nacionalni monitoring u 2017. godini ponovno je potvrdio prisutnost azijskog tigrastog komarca - *Aedes (Stegomyia) albopictus* (Skuse, 1895) u svim županijama, osim u Požeško-slavonskoj županiji i Virovitičko-podravskoj županiji. Također potvrđen je nalaz komarca *Aedes (Finlaya) japonicus japonicus* (Theobald) u županijama gdje tijekom 2016. godine nije bio zabilježen.

Postojeći uvjeti potrebni za razvoj i razmnožavanje te prisutni vektorski potencijal determiniranih komaraca uz eventualnu pojavnost uzročnika mogu imati značajan utjecaj na širenje zaraznih bolesti. Prekomjerna brojnost jedinki komaraca zbog povoljnih životnih uvjeta, kao i zbog povećanih migracija ljudi te transporta roba, postaje sve izraženiji problem za ljudsko zdravlje te je potrebno osvijestiti javnost o važnosti i načinima sprječavanja razmnožavanja i širenja komaraca. Provedba nacionalnog monitoringa je odličan primjer suradnje gotovo svih uključenih institucija u Hrvatskoj.

Ključne riječi: Hrvatska, nacionalni monitoring, invazivne vrste komaraca, ovipozicijske klopke, baza podataka, procjena rizika.

Abstract

Based on the Croatian Institute of Public Health initiative in 2017 started the implementation of national monitoring of invasive mosquito species in Croatia, through the network of county public health institutes and in collaboration with the Department of Biology University of Osijek. Determination of mosquitoes was conducted in Zagreb, Pula, Split, Rijeka and Osijek. By oviposition traps data on findings of *Aedes species* were collected on weekly basis from May to November 2017, particularly in areas where there is no data yet. Oviposition traps are relatively simple and inexpensive method for monitoring and early detection of invasive species of mosquitoes at points of entry. Collected data on mosquitoes distribution will be used for creation of distribution maps, national database and vector surveillance and risk assessment of the disease.

Conducted national monitoring confirmed again the presence of the Asian tiger mosquito *Aedes (Stegomyia) albopictus* (Skuse, 1895) in all counties except in Pozega-Slavonia County and Virovitica-Podravina County where it is not recorded. Also, during the monitoring through oviposition traps the eggs of another invasive mosquito species *Aedes (Finlaya) japonicus japonicus* (Theobald) were sampled.

Existing conditions, which are necessary for the development and reproduction, with present vector potential of determined mosquitoes and with the possible occurrence of pathogens, can have a significant impact on the spread of infectious diseases. Excessive number of mosquitoes, enabled by favoring life conditions and increased migrations and merchandise transport can become a problem for human health and it is necessary to educate the public about importance and ways of suppressing breeding of mosquitoes and their expansion.

Implementation of national monitoring is an excellent example of cooperation of all included institutions in Croatia.

Key words: Croatia, National monitoring, invasive mosquito species, ovitraps, databases, risk assessment.

Zahvala svim sudionicima na provedbi monitoring

Zahvaljujemo na uloženom trudu i stručnom doprinosu svim djelatnicima županijskih zavoda za javno zdravstvo i Grada Zagreba, koji su svojim radom i iznimnim zalaganjem van svojih redovitih poslovnih zadataka, doprinjeli provedbi nacionalnog monitoringa invazivnih vrsta komaraca u Hrvatskoj. Kako iz tehničkih razloga, nisu svi mogli biti uvršteni na ovaj rad kao koautori, poimence se želimo zahvaliti slijedećim suradnicima te onima koji se do trenutka recenzije ovog rada nisu javili, a sudjelovali su u monitoringu:

- ZZJZ Dubrovačko-neretvanske županije - Mato Lakić, Igor Piskač
- ZZJZ Zagrebačke županije - Stjepan Uzbašić, Vanja Slavić-Vrzić
- NZZJZ Splitsko-dalmatinske županije - Jasna Ninčević, Andrija Bazina
- ZZJZ Šibensko-kninske županije - Suzi Vataavuk, Željko Huljev, Svetinka Pažanin
- ZZJZ Osječko-baranjske županije - Zlatko Pandžić, Hrvoje Bekina, Dario Brdarić
- ZZJZ Vukovarsko-srijemske županije - Ankica Ilić, Jasna Topolovec, Daniel Lipovčević, Vedrana Lanc-Čurđinjaković, Antun Badžek, Branka Grujić, Ratko Zovkić
- ZZJZ Zadarske županije - Zoran Škrđević, Jagoda Šarunić Gulan, Pavle Longin, Jasmina Rogić,
- ZZJZ Brodsko-posavske županije - Dragana Jurić, Ivanka Grgić, Dragana Vrbanjac, Nikola Opačak, Davorin Požega
- NZZJZ „Dr. Andrija Štampar“ - Zvonimir Šostar, Antonela Petričević, Ana Sanković, Sunčica Petrinić, Antun Singer
- ZZJZ Bjelovarsko-bilogorske županije - Vladimir Halauk, Vedran Trupac, Senka Bradić, Josipa Valent, Zvonimir Šibenik, Lidija Kovač-Hladiš
- ZZJZ Sisačko-moslavačke županije - Inoslav Brkić, Sonja Pajtlar
- ZZJZ Koprivničko-križevačke županije - Draženka Vadla
- ZZJZ Virovitičko-podravске županije - Miroslav Venus, Darija Petrovčić
- ZZJZ Karlovačke županije - Jelica Magdić
- ZZJZ Varaždinske županije - Krunoslav Kovačić, Marin Bosilj
- ZZJZ Krapinsko-zagorske županije - Tomislav Jadan, Danijela Benko, Anita Borošak Tadić, Martina Culjak, Dragan Pavlović
- ZZJZ Međimurske županije - Marina Payerl-Pal
- ZZJZ Primorsko-goranske županije - Vladimir Mičović
- ZZJZ Ličko-senjske županije - Ružica Čanić, Biserka Margaretić
- ZZJZ Istarske županije - Aleksandar Stojanović
- Odjel za biologiju, Sveučilište u Osijeku - Mirta Sudarić-Bogojević, Ivana Vručina, Nataša Turić

Uvod

Komarci imaju veliki javnozdravstveni značaj zbog svog vektorskog potencijala za prijenos bolesti te su molestanti. Od brojnih vrsta koje obitavaju na području Hrvatske posebna pozornost usmjerena je na prisutnost tigrastog azijskog komarca - *Aedes (Stegomyia) albopictus* (Skuse, 1895), koji je prvi put zabilježen u Zagrebu 2004. godine⁽¹⁾. U priobalnim područjima Hrvatske i na otocima je postao udomaćena vrsta.

Prvo pojavljivanje autohtone denga groznice 2010. godine na poluotoku Pelješcu te autohtonog West Nile virusa u 2012., 2014., 2015. i 2016. godini u Hrvatskoj, pokazalo je ranjivost za prijenos tih bolesti na onim područjima na kojima su vektorske vrste prisutne i aktivne.^(2,3)

Nedavni slučajevi epidemija Chikungunye u Italiji i Francuskoj, sve češći slučajevi West Nile groznice u Europi te pojava zika virusne bolesti, pokazuju ranjivost za prijenos tih bolesti i na globalnoj razini.⁽⁴⁾

Kako bi se smanjila navedena ranjivost potrebna je stalna provedba praćenja komaraca i procjena rizika utjecaja vektora i vektorskih bolesti na zdravlje, za što je neophodno prikupljanje podataka kroz programe praćenja vezano uz vektore.

U Hrvatskoj postoji zakonski propisano praćenje komaraca, ali samo na lokalnoj razini.⁽⁵⁾

Detaljnou analizom dostavljenih obvezatnih izvješća o provedbi DDD mjera na području Republike Hrvatske (RH) u 2016. godini, utvrđeno je da su se od postojećih 556 jedinica lokalne samouprave u samo 76 jedinica provodile mjere suzbijanja komaraca sukladno pravilima struke, tj. samo larvicidnim tretmanima suzbijanja ličinki komaraca uz, po potrebi, adulticidne tretmane suzbijanja krilatica komaraca⁽⁶⁾.

Županijski zavodi za javno zdravstvo (ZZJZ) koji su sudjelovali u provedbi Nacionalnog monitoringa invazivnih vrsta komaraca na području RH tijekom 2016. godine⁽⁷⁾, nastavili su s provedbom monitoring i u 2017. godini izuzev ZZJZ Koprivničko-križevačkog zavoda koji zbog organizacijskih mogućnosti nisu mogli provoditi monitoring.

Cilj

Cilj nastavka provedbe nacionalnog monitoringa⁽⁷⁾ na području RH je daljnje istraživanje i nastavak praćenja invazivnih vrsta komaraca te prikupljanje podataka o zastupljenosti svih vrsta komaraca na području cijele Hrvatske, a u svrhu izrade karte rasprostranjenosti žarišta i izrade jedinstvene nacionalne baze podataka koja će se koristiti u svrhu izrade procjene rizika za vektorske zarazne bolesti.

Provedba nacionalnog monitoringa invazivnih vrsta komaraca tijekom 2017. godine

Iako se izvornim Protokolom iz 2016.⁽⁷⁾ godine planirala kontrola ovipozicijskim klopka svakih 7 dana, temeljem zamolbi specijalista epidemiologije pojedinih zavoda koji imaju poteškoća u organiziranju provedbe monitoringa (zbog organizacije posla i nedostatka ljudi), pri Hrvatskom zavodu za javno zdravstvo pripremljene su dopune Protokola za provođenje monitoring u 2017. godini.

U 2017. godini dinamika kontrole ovipozicijskim klopka provodila se svakih 14 dana sukladno naputcima iz novog Protokola uz korištenje 1-2 grama po klopci⁽⁸⁾ biološkog insekticida/larvicida na bazi *Bacillus thuringiensis* subsp. *israelensis* soj H-14 (3000 ITU/mg, tj. 37,4% w/w) pod trgovačkim nazivom VectoBac WG (poznat i pod nazivom WDG) koji je svim zavodima distribuirao Hrvatski zavod za javno zdravstvo (HZJZ).

Obzirom da se larvicidno sredstvo koristilo isključivo u istraživačke svrhe nacionalnog monitoringa komaraca isto je dozvoljeno za uporabu i zavodima za javno zdravstvo koji nemaju rješenje za provedbu DDD mjera.

Novi protokol provedbe nacionalnog monitoringa za 2017. godinu izradili su djelatnici Odsjeka za opću zdravstvenu ekologiju i sanitaciju okoliša Hrvatskog zavoda za javno zdravstvo, Odjela za DDD Zavoda za javno zdravstvo Istarske županije i Odjela za DDD Nastavnog zavoda za javno zdravstvo „Dr. Andrija Štampar“^(9,10).

Prikupljeni uzorci su dva puta mjesečno dostavljani u 6 županijskih zavoda za javno zdravstvo koji imaju zaposlene biologe specijalizirane za determinaciju komaraca (medicinski entomolozi), tj. u slijedeće centre za determinaciju:

- Nastavni zavod za javno zdravstvo „Dr. Andrija Štampar“ u Zagrebu bio je zadužen za determinaciju uzoraka s područja Zagrebačke, Karlovačke, Bjelovarsko-bilogorske i Krapinsko-zagorske županije
- Zavod za javno zdravstvo Istarske županije u Puli bio je zadužen za determinaciju uzoraka s područja Međimurske, Koprivničko-križevačke, Sisačko-moslavačke i Varaždinske županije
- Nastavni zavod za javno zdravstvo Splitsko-dalmatinske županije u Splitu bio je zadužen za determinaciju uzoraka s područja Dubrovačko-neretvanske, Zadarske, Šibensko-kninske i Ličko-senjske županije
- Zavod za javno zdravstvo Osječko-baranjske županije bio je zadužen za determinaciju uzoraka s područja Virovitičko-podravске, Brodsko-posavske županije i Požeško-slavonske županije
- Nastavni zavod za javno zdravstvo Primorsko-goranske županije u Rijeci determinirao je uzorke za svoju županiju
- u determinaciju prikupljenih uzoraka za Vukovarsko-srijemsku županiju bili su uključeni djelatnici Odjela za biologiju Sveučilišta J.J. Strossmayer u Osijeku.

Materijali i metode detaljno su opisani su u Zborniku DDD i ZUPP, Mošćenička Draga 2017., s naslovom "800. obljetnica od odlaska hrvatskih hospitalaca u Križarski rat i 70. obljetnica od ustroja državne DDD djelatnosti u Republici Hrvatskoj" u radu s temom: "Provedba nacionalnog sustava praćenja invazivnih vrsta komaraca na području Republike Hrvatske"⁽⁷⁾ s promjenom u dinamici prikupljanja uzoraka i korištenjem biološkog larvicidnog sredstva.

Svi dobiveni rezultati determinacije, uz već prisutne podatke o tigrastom komarcu s područja gdje je isti udomaćen, dostavljali su se u HZJZ radi izrade nacionalne baze

podataka o rasprostranjenosti tigrastog komarca u Hrvatskoj.

Rezultati

Mjesta postavljanja ovipozicijskih klopki evidentirana su korištenjem Google maps aplikacije.

Obzirom na veliki broj prikupljenih podataka po županijama, u ovom radu su prikazani zbirni prikazi rezultata izrađeni prema zaprimljenim izvještajima.

Uzorkovanja ovipozicijskim klopka su provedena u periodu od svibnja do studenog 2017. godine na području svih županija u Republici Hrvatskoj. Ovipozicijske klopke su bile izložene na više lokacija u svakoj od uključenih županija (broj postavljenih klopki je varirao od županije do županije), kako bi se zabilježile već postojeće jedinke, a naročito tek pristigle jedinke koje se još nisu razmnožile. Ovipozicijske klopke postavljane su na odabranim lokalitetima na području županija nadležnih zavoda za javno zdravstvo te su zabilježene GPS koordinate ili su u HZJZ dostavljene adrese s opisima lokacije na kojima su ovipozicijske klopke bile postavljene. Klopke su kontrolirali djelatnici nadležnih županijskih zavoda i prikupljeni su uzorci kontinuirano svaka dva tjedna. Najčešće odabrane lokacije u svim županijama koje predstavljaju potencijalna mjesta ulaska komarca bile su vulkanizerske radnje, groblja, granični prijelazi, benzinske pumpe, odmorišta, željeznički i autobusni kolodvori, parkovi, okućnice privatnih kuća uz magistralne ceste, uz stambene zgrade i ustanove od javnog značaja.

Provedeni nacionalni monitoring u 2017. godini potvrdio je prisutnost azijskog tigrastog komarca u svim županijama osim u Požeško-slavonskoj županiji (drugu godinu za redom) i Virovitičko-podravskoj županiji gdje je u 2016. bio zabilježen dok u 2017. nije bio zabilježen.

Iako se prethodnih godina smatralo da se azijski tigrasti komarac udomaćio samo u priobalnim područjima Hrvatske i na otocima nacionalnim monitoringom je drugu godinu za redom službeno potvrđeno njegovo prisustvo i u slijedećim županijama: Koprivničko-križevačka, Međimurska, Varaždinska, Karlovačka, Brodsko-posavska i Vukovarsko-srijemska županija. Lokacije pronalaska tigrastog komarca i lokacije ovipozicijskih klopki s negativnim nalazom na području Republike Hrvatske tijekom provedbe monitoringa 2017. godine prikazane su na Slici 1.

Slika 1. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipoziციjskih klopki s negativnim nalazom na području Republike Hrvatske tijekom provedbe monitoringa 2017.
 Picture 1. Locations of mosquito *Aedes albopictus* findings and locations of ovitraps with negative findings on Croatian territory during the implementation of monitoring in 2017
 (Izvor/Source: Google Earth, uredio HZJZ / edited by CIPH)

Na Slici 2. prikazana je rasprostranjenost azijskog tigrastog komarca (*Aedes albopictus*) po županijama na području Republike Hrvatske u 2017. godini.

Slika 2. Rasprostranjenost azijskog tigrastog komarca (*Aedes albopictus*) po županijama na području Republike Hrvatske u 2017. godini
 Picture 2. Distribution of *Aedes albopictus* per Counties on the Croatian territory in 2017

(Izvor/Source: Wikipedia, uredio HZJZ / edited by CIPH)

Tijekom provedbe nacionalnog monitoringa 2017. godine u ovipozijskim klopka nađeni su primjerci japanskog komarca - *Aedes (Finlaya) japonicus japonicus* (Theobald) u županijama u kojima tijekom 2016. godine nisu bili zabilježeni.

Rezultati provedenog nacionalnog monitoringa su potvrdili njegovo širenje i u Primorsko-goranskoj županiji i Brodsko-posavskoj županiji, dok u Virovitičko-podravskoj županiji, Varaždinskoj županiji, Koprivničko-križevačkoj županiji i Međimurskoj županiji 2017. godine nije zabilježen (Slika 3.).

Na Slici 3. prikazana je rasprostranjenost invazivnog komarca *Aedes japonicus* po županijama na području RH u 2017. godini.

Slika 3. Rasprostranjenost komarca *Aedes japonicus* po županijama na području Republike Hrvatske zabilježena tijekom provedbe monitoringa 2017. godine
Picture 3. Distribution of *Aedes japonicus* per Counties on the Croatian territory during the implementation of monitoring in 2017
(Izvor/Source: Wikip., uredio HZJZ / edited by CIPH)

Lokacije pronalaska komarca *Aedes japonicus* i lokacije ovipozicijskih klopki s negativnim nalazom na području Republike Hrvatske tijekom provedbe monitoringa 2017. godine prikazane su na Slici 4.

Slika 4. Lokacije pronalaska komarca Aedes japonicus i lokacije ovipozicijskih klopki s negativnim nalazom na području Republike Hrvatske tijekom provedbe monitoringa 2017. Picture 4. Locations of mosquito Aedes japonicus findings and locations of ovitraps with negative findings on Croatian territory during the implementation of monitoring in 2017 (Izvor/Source: Google Earth, uredio/edited by CIPH)

Rasprava

U svrhu procjene rizika od nadolazećih vektorskih zaraznih bolesti Hrvatski zavod za javno zdravstvo je ponovno inicirao nastavak nacionalnog sustava praćenja invazivnih vrsta komaraca čiji bi podaci pridonijeli boljem, ranom otkrivanju invazivnih vrsta komaraca te pravodobnom planiranju, usporavanju ili zaustavljanju širenja invazivnih vrsta komaraca na području Hrvatske.

Istraživanja provedena ovipozijskim klopka kao najjednostavnija, ali dovoljno učinkovita metoda, osobito su bila usmjerana na one županije za koja nisu postojali podaci, a koja su rizična obzirom na postojanje velike gustoće komaraca. Postavljanje većeg broja ovipozijskih klopki pomaže što ranijem uočavanju prisutnosti invazivne vrste u područjima gdje još nije zabilježena njena prisutnost.

U nacionalni monitoring praćenja invazivnih vrsta komaraca, uključili su se svi županijski zavodi za javno zdravstvo, osim Zavoda za javno zdravstvo Koprivničko-križevačke županije koji zbog organizacijskih poteškoća nije bio u mogućnosti sudjelovati. Iz tog razloga, uzorkovanje su provodili djelatnici Hrvatskog zavoda za javno zdravstvo. Iako ni tijekom 2017. godine navedene aktivnosti nisu bile financijski podržane od strane Ministarstva zdravstva, predstavnici zavoda su poduprli nastavak provedbe nacionalnog monitoringa. Obzirom da u sklopu pojedinih zavoda za javno zdravstvo (Zagreb, Split, Pula, Rijeka, Osijek) postoje djelatnici-biolozi, koji su educirani stručnjaci za područje medicinske entomologije i koji su se složili napraviti determinaciju, ispunili su se svi uvjeti za provedbu monitoringa invazivnih vrsta komaraca na području cijele RH. Ujedno u monitoring su bili uključeni znanstvenici i stručnjaci Službe za monitoring i istraživanje komaraca sa Zavoda za zoologiju, Odjela za biologiju, Sveučilišta Josipa Jurja Strossmayera u Osijeku, koja djeluje od 1995. godine.

Provedba nacionalnog monitoringa tijekom 2017. godine je potvrda nastavka suradnje svih uključenih institucija u Hrvatskoj.

Uz praćenje azijskog tigrastog komarca, tijekom provedbe nacionalnog monitoringa u ovipozijskim klopka uzorkovana su i jajašca još jedne invazivne vrste komarca, takozvanog japanskog komarca koji je, od prvog nalaza u Francuskoj 2000. godine, prisutan i u Belgiji, Švicarskoj, Njemačkoj i Sloveniji, a izvorno potječe iz istočne Azije.⁽¹¹⁾ Tijekom 2013. u Sloveniji se proširio na gotovo čitavo sjeveroistočnom području⁽¹²⁾. Obzirom na biologiju vrste, očekivalo se širenje u sjeverozapadnom dijelu Hrvatske u područjima s umjerenom klimom. Legla japanskog komarca sadrže lišće i slične raspadajuće organske tvari, nalaze se na sunčanim i sjenovitim položajima, a razvojni stadiji podnose širok raspon temperatura vode, no u vodama stalno izloženima suncu ih ne nalazimo. Zato su rasprostranjeni u područjima Europe s umjerenom klimom, a izostaju u područjima s visokim ljetnim temperaturama⁽¹³⁾.

Iako invazivna vrsta japanskog komarca nije od javnozdravstvenog značaja, utvrđivanje prisutnosti i širenje te vrste je potvrdilo učinkovitost i spremnost sustava da kroz mrežu zavoda za javno zdravstvo pravovremeno otkrije nove invazivne vrste, što uključuje i komarca *Aedes aegypti* (Linnaeus) koji, iako nije prisutan u Hrvatskoj, trenutno ima najznačajniji javnozdravstveni značaj zbog vektorskog potencijala prijenosa Zika virusa⁽¹²⁾.

Obzirom na neujednačenost prikupljenih podataka u dospjelim izvještajima tijekom 2017. godine bila je prepoznata potreba ujednačavanja istih, stoga su pri Odsjeku za opću zdravstvenu ekologiju i sanitaciju okoliša pri Službi za zdravstvenu ekologiju HZJZ-a bili pripremljeni obrasci za kontinuirano prikupljanje podataka u svrhu lakšeg objedinjavanja prikupljenih podataka i samim time brže dostave podataka HZJZ-u što u

velikoj mjeri pomaže prilikom pisanja završnog izvještaja.

Uz redovito provođenje preventivnih i obveznih mjera dezinfekcije koje su obvezne provoditi jedinice lokalne samouprave, smanjenju broja komaraca značajano doprinose i sami građani, čijom se edukacijom i informiranjem o asanacijsko-sanitacijskim mjerama potiče provođenje preventivnih mjera⁽¹⁴⁾. Jednako je značajno upoznati stanovništvo o potrebi redovitog (jednom tjedno) pražnjenja različitih predmeta koji komarcima služe kao umjetna legla. Odgovornim ponašanjem, pražnjenjem vode iz kanti i različitih posuda za cvijeće u dvorištu, nepoklopljenih posuda s vodom za zalijevanje u vrtovima, vaza na groblju, odgovarajućim odlaganjem starih guma, nepropisno odbačenog glomaznog otpada, svi pojedinci aktivno doprinose smanjenju broja mjesta povoljnih za razvoj i razmnožavanje komaraca.

Senzibilizacija javnosti i pojedinaca za preventivne aktivnosti i uključivanje u borbu protiv komaraca može se organizirati podjelom letaka i ostalih tiskanih edukativnih materijala na terenu, objavom edukativnih materijala na internetskim stanicama te informiranjem putem ostalih lokalnih medija. Najvažnija mjera u sprječavanju razvoja i širenja azijskih tigrastih komaraca je uklanjanje legla. Zbog toga i sami građani svojom informiranošću i odgovornim ponašanjem mogu značajno pridonijeti smanjenju raširenosti azijskog tigrastog komarca na našem području.

Zaključak

Nastavak provedbe nacionalnog monitoringa praćenja komaraca koju su provodili županijski zavodi uz koordinaciju HZJZ-a je odličan primjer suradnje svih uključenih institucija u Hrvatskoj. Provedeni dvogodišnji nacionalni monitoring je potvrdio da je azijski tigrasti komarac u 2017. godini bio prisutan na području cijele Hrvatske osim u dvije županije gdje je potrebno intenzivirati praćenje.

Sukladno Zakonu o zaštiti pučanstva od zaraznih bolesti važno je pravovremeno, na razini lokalne zajednice, planirati i provoditi preventivne dezinseksijske mjere za suzbijanje komaraca. U cilju usporavanja i ograničavanja njihovog širenja te smanjenja rizika od pojave bolesti, potrebno je nastaviti provoditi nadzor, osigurati provođenje mjera suzbijanja te najvažnije provoditi edukaciju građana o odgovornom ponašanju koje sprječava stvaranje legla komaraca.

Postojeći uvjeti potrebni za razvoj i razmnožavanje te prisutni vektorski potencijal invazivnih vrsta komaraca uz eventualnu pojavnost uzročnika mogu imati značajan utjecaj na širenje zaraznih bolesti.

Obzirom na dobivene rezultate potrebno je nastaviti istraživanja praćenja komaraca na cijelom području Hrvatske, s posebnim naglaskom na županije gdje monitoringom tijekom 2017. godine invazivne vrste nisu zabilježene.

Iz prikupljenih podataka o rasprostranjenosti invazivnih vrsta komaraca, se sukladno tome mogu izraditi smjernice za poduzimanje dodatnih mjera dezinsekcije komaraca.

Obzirom da su tijekom nastavka provedbe monitoringa, unatoč pripremljenom obrascu HZJZ-a, stizali neujednačeni podaci u dospjelim izvještajima tijekom 2017. godine, i nadalje postoji potreba ujednačavanja istih, radi lakšeg objedinjavanja i pripreme završnog izvještaja.

Iako je praćenje i suzbijanje komaraca u Hrvatskoj zakonski odlično regulirano, u praksi se i dalje primjećuju nedostaci, jer je zamijećeno da samo manji broj jedinica lokalne samouprave u zahvaćenim županijama provodi monitoring komaraca i obvezatne preventivne mjere suzbijanja komaraca kako to nalaže Zakon i struka.

Vjerujemo kako će dugo očekivane izmjene i dopune Programa mjera suzbijanja patogenih mikroorganizama, štetnih člankonožaca (Arthropoda) i štetnih glodavaca čije je planirano, organizirano i sustavno suzbijanje mjerama dezinfekcije, dezinsekcije i deratizacije od javnozdravstvene važnosti za Republiku Hrvatsku (Narodne novine br. 128/11) doprinjeti poboljšanju ove problematike u praksi i sveobuhvatnijem provođenju mjera kontrole komaraca na područje cijele Republike Hrvatske.

Literatura

1. Klobučar A., Merdić E., Benić N., Baklaić Ž., Krčmar S., 2006. First record of *Aedes albopictus* in Croatia. *J Am Mosq Control Assoc* 22(1): 147-148.
2. Brnčić N, Kruljac I, Pahor Đ, 2013. Azijski tigrasti komarac i autohtona denga groznica u Hrvatskoj. *Medicina fluminensis* 2013, Vol. 49, No. 1, p. 42-49.
3. Vilibić - Čavlek T., Barbić LJ., Ljubin - Strenak S., Pem - Novosel I., Stevanović V., Gjenero - Margan I., Mlinarić - Galinović G., 2013. Infekcija virusom Zapadnog Nila: Re – emergentna bolest u Hrvatskoj. *Liječnički Vjesnik* 2013; godište 135; 156 – 161.
4. Paty M. C., Six C., Charlet F., Heuze G., Cochet A., Wiegandt A., Chappert J. L., Dejour - Salamanca D., Guinard A., Soler P. *et at.*, 2014. Large number of imported chikungunya cases in mainland France : A challenge for surveillance and response.
5. Anon. Program mjera suzbijanja patogenih mikroorganizama, štetnih člankonožaca (Arthropoda) i štetnih glodavaca čije je planirano, organizirano i sustavno suzbijanje mjerama dezinfekcije, dezinsekcije i deratizacije od javnozdravstvene važnosti za Republiku Hrvatsku (Narodne novine br. 128/11)
6. Anon, 2017. Izvješće o provedenim DDD mjerama u Republici Hrvatskoj za 2016. godinu. Arhiva HZJZ
7. Capak K., Jeličić P., Janev Holcer N., Trumbetić I., Klobučar A., Landeka N., Žitko T., Sikora M., Bokan I., Merdić E., Krešić K., Cvitković A., Lipovac I., Medić A., Slavić-Vrzić V., Klemenčić M., Slavica S., Sanković A., Mitrović Hamzić S., Fičko I., Vrsaljko Z., Hranilović B., Grgić I., Stanić I., Putarek B., 2017. Provedba nacionalnog sustava praćenja invazivnih vrsta komaraca na području Republike Hrvatske. Zbornik radova seminara “DDD i ZUPP ‘17”, KORUNIĆ d.o.o. Zagreb, str. 37-53
8. Setha T., Chantha N., Benjamin S., Socheat D., 2016. Bacterial Larvicide, *Bacillus thuringiensis israelensis* Strain AM 65-52 Water Dispersible Granule Formulation Impacts Both Dengue Vector, *Aedes aegypti* (L.) Population Density and Disease Transmission in Cambodia. *PLoS Negl Trop Dis*. 2016 Sep; 10(9): e0004973.
dostupno: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5023181/>
9. Anon., 2012. Guidelines for the surveillance of invasive mosquitoes in Europe. European Centre for Disease Prevention and Control, Stockholm, www.ecdc.europa.eu provjereno 4.1.2017.
10. Klobučar A., Lipovac I., Vološen T., Singer A., Merdić E., 2015. *Aedes albopictus* i *Aedes japonicus*, invazivni komarci u sjeverozapadnoj Hrvatskoj – trenutna situacija. Knjiga sažetaka 3. Hrvatskog epidemiološkog kongresa Šibenik, Hrvatska, 07-09.05.2015. / Miškulin, M; Kolarić, B (ur.). - Zagreb: Business View, Zagreb, 2015. 111-111
11. Versteirt V., Schaffner F., Garros C., Dekoninck W., Coosemans M., Van Bortel W. Introduction and Establishment of the Exotic Mosquito Species *Aedes japonicus japonicus* (Diptera: Culicidae) in Belgium.
12. Kalan K., Buzan V. E., Ivočić V., 2014. Distribution of two invasive mosquito species in Slovenia 2013., *Parasites and Vectors* 2014. Str. 9

13. Klobučar A., 2014. *Aedes japonicus*, nova invazivna vrsta komaraca na području Hrvatske. <http://www.stampar.hr/hr/aedes-japonicus-nova-invazivna-vrsta-komaraca-na-podrucju-hrvatske> provjereno 2.1.2017.
14. Jeličić P., Janev Hlcer N., Capak K., Poljak V., 2016. Zika virus - nova zdravstvena prijetnja. Zbornik radova seminara DDD i ZUPP 2016., KORUNIĆ d.o.o. Zagreb, str. 31-36
15. Jeličić P., Janev Holcer N., Capak K., 2016. Temelji suzbijanja komaraca u zakonskoj regulativi DDD Trajna edukacija, Zbornik predavanja - Cjelovito (integrirano) suzbijanje komaraca, KORUNIĆ d.o.o. Zagreb, Str. 11-23

Prilog 1. Lokacije pronalaska komarca *Aedes albopictus* po županijama

Slika 2. Lokacije pronalaska komarca *Aedes albopictus*.

Brodsko – posavska županija

Slika 3. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipozijskih klopki.

Dubrovačko – neretvanska županija

Slika 4. Lokacije pronalaska komarca *Aedes albopictus*.

Grad Zagreb

Slika 5. Lokacije pronalaska komarca *Aedes albopictus*.

Istarska županija

Slika 6. Lokacije pronalaska komarca *Aedes albopictus*.

Karlovačka županija

Slika 7. Lokacije pronalaska komarca *Aedes albopictus*.

Koprivničko – križevačka županija

Slika 8. Lokacije pronalaska komarca *Aedes albopictus*.

Krapinsko – zagorska županija

Slika 9. Lokacije pronalaska komarca *Aedes albopictus*.

Ličko – senjska županija

Slika 10. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipozijskih kloпки.

Međimurska županija

Slika 11. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipozijskih klopi.

Primorsko – goranska županija

Slika 13. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipozijskih kloпки.

Sisačko – moslavačka županija

Slika 14. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipozijskih kloпки.

Splitsko–dalmatinska županija

Slika 15. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipozijskih klopi.

Šibensko – kninska županija

Slika 16. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipozijskih klopi.

Varaždinska županija

Slika 17. Lokacije pronalaska komarca *Aedes albopictus*.

Vukovarsko – srijemska županija

Slika 18. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipozicijskih kloпки.

Zadarska županija

Slika 19. Lokacije pronalaska komarca *Aedes albopictus* i lokacije ovipozicijskih klopki.

Zagrebačka županija

Slika 20. Lokacije pronalaska komarca *Aedes albopictus*.

Prilog 1. Lokacije pronalaska komarca *Aedes japonicus* po županijama

Slika 2. Lokacije pronalaska komarca *Aedes japonicus*.

Brodsko – posavska županija

Slika 3. Lokacije pronalaska komarca *Aedes japonicus* i lokacije ovipozijskih klopki.

Grad Zagreb

Slika 4. Lokacije pronalaska komarca *Aedes japonicus*.

Istarska županija

Slika 5. Lokacije pronalaska komarca *Aedes japonicus*.

Karlovačka županija

Slika 6. Lokacije pronalaska komarca *Aedes japonicus*.

Krapinsko – zagorska županija

Slika 7. Lokacije pronalaska komarca *Aedes japonicus*.

Primorsko – goranska županija

Slika 8. Lokacije pronalaska komarca *Aedes japonicus* i lokacije ovipozijskih klopi.

Zagrebačka županija

