

20. - 21. máj 2015

Žilina

ISBN 978-80-554-1024-1

ŽILINSKÁ UNIVERZITA
Fakulta bezpečnostného inžinierstva
a
MINISTERSTVO HOSPODÁRSTVA SR
Odbor bezpečnosti a krízového riadenie

20. medzinárodná vedecká konferencia

RIEŠENIE KRÍZOVÝCH SITUÁCIÍ
V ŠPECIFICKOM PROSTREDÍ

20. - 21. máj 2015

Žilina

Fakulta bezpečnostného inžinierstva Žilinskej univerzity v Žiline, Ulica 1. mája 32, 010 26

Príspevky recenzovali vždy dvaja:
členovia vedeckého výboru konferencie.

© Fakulta bezpečnostného inžinierstva Žilinskej univerzity v Žiline

Konferencia sa koná pod záštitou
Dr.h.c. prof. Ing. Tatiany ČOREJOVEJ, PhD.
rektorke Žilinskej univerzity v Žiline

Odborní garanti konferencie

prof. Ing. Ladislav ŠIMÁK, PhD.
prof. Ing. Zdeněk DVOŘÁK, PhD.
prof. Ing. Miloslav SEIDL, PhD
prof. Ing. Anton OSVALD, CSc.

Vedecký výbor konferencie

predseda

➤ **prof. Ing. Ladislav ŠIMÁK, PhD.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR

členovia

- **doc. Ing. Vilém ADAMEC, Ph.D.** – Fakulta bezpečnostného inžinierstva, VŠB-TU Ostrava, ČR
- **doc. Mgr. Milan ADÁMEK, Ph.D.** – Fakulta aplikovanej informatiky, Univerzita Tomáše Bati ve Zlíně, ČR
- **prof. Ing. Karol BALOG, PhD.** – Materiálovo technologická fakulta STU Bratislava, SR
- **prof. Ing. Jurij BASKIN, DrSc.** – St. Petersburg University of State Fire Service of The ministry of the Russian Federation for Civil Defense, RU
- **prof. Ing. Ľubomír BELAN, CSc.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR
- **prof. PhDr. Ján BUZALKA, CSc.** – Akadémia policajného zboru v Bratislave, SR
- **assoc. prof. Dr. Zoran ČEKEREVAC** – Union University Belgrade, Srbsko
- **prof. Dr. Vladimír CVETKOVIČ** – Faculty of Security Studies University Beograd, RS
- **prof. Ing. Zdeněk DVOŘÁK, PhD.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR
- **prof. dipl. Ing. Roberto GAMBOA, PhD** – Instituto Politécnico de Leiria, PT
- **assoc. prof. Aytekin GELERI, Ph.D.** – Turkish National Police Academy, Ankara, TR
- **Dr.h.c. prof. mpx.h.c. prof. Ing. Vladimír GOZORA, PhD.** – VŠEMvs v Bratislava, SR
- **prof. Ing. Štefan HITTMÁR, PhD.** – Fakulta riadenia a informatiky ŽU v Žiline, SR
- **JUDr. Lenka HMÍROVÁ** – Sekcia IZS a CO MV SR, SR
- **doc. Ing. Ladislav HOFREITER, CSc.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR
- **assoc. prof. Željimir KEŠETOVIĆ, PhD.** – Faculty of Security Studies University Beograd, RS
- **doc. Ing. Jaroslav KLEPRLÍK, Ph.D.** – Dopravná fakulta J. Pernera, UP, ČR
- **doc. Ing. Jozef KLUČKA, PhD.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR
- **prof. M. Eng. Petar Kolev KOLEV, Ph.D.** – Higher School of Transport Sofia, BG
- **Ing. Zdeněk KOPECKÝ, Ph.D.** – Inštitút krízového manažmentu VŠE, Praha, ČR
- **doc. Dr. inž. Andrzej KOZERA** – Pedagogická Univerzita, Krakov, PL
- **doc. Ing. Tomáš LOVEČEK, PhD.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR
- **prof. Ing. Milan MAJERNÍK, PhD.** – Strojnícka fakulta, Technická Univerzita v Košiciach, SR
- **prof. Gorazd MEŠKO, Ph.D.** – University of Maribor, SI
- **dipl. Ing. Wolfgang MIHLAN** – Industrie- und Handelskammer Magdeburg, DE
- **prof. MUDr. Leoš NAVRÁTIL, CSc.** – Fakulta biomedicínskeho inžinierstva, ČVUT v Prahe, ČR
- **prof. Ing. Anton OSVALD, CSc.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR
- **prof. Ing. Pavel POLEDŇÁK, PhD.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR
- **prof. Ing. Miloslav SEIDL, PhD.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR
- **doc. Ing. Jaroslav SIVÁK, CSc.** – ALFA Security Technologies, a.s. Bratislava, SR
- **prof. Ing. Milan SOPÓCI, CSc.** – Akadémia ozbrojených síl, Liptovský Mikuláš, SR
- **Ing. Aurel UGOR** – Odbor bezpečnosti a krízového riadenia MH SR, SR
- **prof. Ing. Rudolf URBAN, CSc.** – Univerzita obrany, Brno, ČR
- **assoc. prof. Detelin Lyubomirov VASILEV, Ph.D.** – Higher School of Transport Sofia, BG
- **doc. Ing. Andrej VELAS, PhD.** – Fakulta bezpečnostného inžinierstva ŽU v Žiline, SR
- **prof. Ing. Dušan VIČAR, CSc.** – Fakulta logistiky a krízového riadenia, UTB ve Zlíně, ČR
- **prof. Jaroslav VYKLYUK, DrSc.** – Bukovinian University, Chernivtsi, UA
- **assoc. prof. Bartel VAN DE WALLE, Ph.D.** – Tilburg University, NL
- **prof. Dr. inž. Zenon ZAMIAR** – Wyższa Szkoła Oficerska Wojsk Lądowych, Wrocław, PL

OBSAH

ŠIMÁK LADISLAV POZITÍVNE TRENDY VÝVOJA KRÍZOVÉHO MANAŽMENTU	21
ADAMÍKOVÁ JANA VÝCHODISKA NA ANALÝZU RIZÍK NEPRISPÔSOBIVÝCH OBČANOV V OBCI	31
BELAN ĽUBOMÍR, MIŠÍK JÁN APLIKÁCIA ZÁSADY ALARP PRI ZNIŽOVANÍ ÚROVNE RIZIKA	37
BENDA MARTIN END OF THE BRIDGE FOR TEMPORARY BRIDGE CONSTRUCTION MS SET - PROPOSAL	43
BETUŠ MIROSLAV SPOLUPRÁCA ZÁKLADNÝCH ZÁCHRANNÝCH ZLOŽIEK IZS PRI ZÁSAHU S HROMADNÝM POSTIHNUTÍM ZDRAVIA	51
BOC KAMIL, VIDRIKOVÁ DAGMAR APLIKÁCIA DUÁLNAHO SYSTÉMU VZDELÁVANIA VYUŽITÍM METÓDY KONTINUÁLNEJ SIMULÁCIE ČINNOSTI VIRTUÁLNEJ SPOLOČNOSTI	59
BOGUSKÁ DANKA, MONOŠI MIKULÁŠ IDENTIFIKÁCIA KRITICKÝCH MIEST V SÚČINNOSTI ZÁCHRANNÝCH ZLOŽIEK IZS SR NA PRÍKLADE SÚČINNOSTNÉHO TAKTICKÉHO CVIČENIA	67
BREHOVSKÁ LENKA, CHARVÁTOVÁ MARIE, LÍBAL LIBOR SPECIFIKACE EVAKUACE SOCIÁLNIČ ZARÍZENÍ ZE ZÓN HAVARIJNÍHO PLÁNOVÁNÍ	75
BRVNIŠŤAN MIROSLAV VYBRANÉ PROBLÉMY BEZPEČNOSTNÉHO MANAŽMENTU SÚČASNOSTI	81
ČEKEREVAC ZORAN, BOGAVAC-CVETKOVIČ NATAŠA, BOGAVAC MILIJA, ČEKEREVAC PETAR PROTECTION OF PERSONAL DATA AND THE FREEDOM IN COMMUNICATIONS	87
ĎUROVEC MARTIN CHARAKTERISTIKA VÝSKUMOV V OBLASTI VIDEODETEKCIE POHYBU	95
DVOŘÁK ZDENĚK, JASENOVEC JÁN DEFINOVANIE VPLYVU UKAZOVATEĽOV RÝCHLOSTI NA BEZPEČNOSŤ CESTNEJ PREMÁVKY	101
DVOŘÁK ZDENĚK, LUSKOVÁ MÁRIA KRITÉRIÁ PRE ZARAĎOVANIE POTENCIONÁLNYCH PRVKOV KRITICKEJ INFRAŠTRUKTÚRY V CESTNEJ A ŹELEZNIČNEJ DOPRAVE	109

DYMIŇSKA ZYTA, MAZUR SŁAWOMIR, OSTROWSKA MONIKA	117
THE SENSE OF SECURITY IN THE UNIFORMED SERVICES, AS SHOWN IN THE EXAMPLE OF THE POLICE	
FANFAROVÁ ADELAIDA	127
TESTOVANIE REAKCIE NA OHEŇ HORĽAVÉHO VÝROBKU	
FLACHBART JAROSLAV	133
NEŠTANDARDNÉ ZDROJE POŽIAROV V PRÍRODNOM PROSTREDÍ	
FOJTÍKOVÁ JANA	141
POSÚDENIE RIZÍK VYPLÝVAJÚCICH Z ČINNOSTI PODNIKOV SLUŽIEB LETECKEJ PREPRAVY NEBEZPEČNÉHO NÁKLADU	
FRANKOVIČ MARTIN	147
VYUŽITIE SIMULAČNÝCH TECHNOLOGII PRE BUDOVANIE, UDRŽANIE A ROZVÍJANIE SPÔSOBILOSTI JEDNOTIEK OZBROJENÝCH SÍL SLOVENSKEJ REPUBLIKY RIADIACICH DOPRAVU	
GANOCZY ŠTEFAN	153
PÔSOBENIE HORSKEJ ZÁCHRANNEJ SLUŽBY V RÁMCI INTEGROVANÉHO ZÁCHRANNÉHO SYSTÉMU	
GEORGIEV NIKOLAY DIMITROV	163
GUIDELINES FOR ACHIEVING SUCCESSFUL DECISION-MAKING ON RISK ACCEPTANCE IN RAIL TRANSPORT UNDERTAKINGS	
GOZORA VLADIMÍR	173
EKONOMICKÁ BEZPEČNOSŤ A OŽIVENIE PODNIKOV	
HAVIERNIKOVÁ KATARÍNA	181
RIZIKO V PODMIENKACH KLASTROVEJ SPOLUPRÁCE	
HAVKO JÁN, KLUČKA JOZEF	187
POROVNANIE PRÍSTUPOV VYBRANÝCH KRAJÍN EURÓPSKEJ ÚNIE PRI KOMPENZÁCII POVODŇOVÝCH ŠKÔD	
HOFREITER LADISLAV	195
KULTÚRA BEZPEČNOSTI AKO SÚČASŤ MANAŽÉRSTVA BEZPEČNOSTNÝCH RIZÍK	
HUDÁK JÁN, VAGAŠ VLADIMÍR, KRÁLIKOVÁ ANNA	201
MIESTO A ÚLOHA REZORTU MINISTERSTVA PRÁCE, SOCIÁLNYCH VECÍ A RODINY SLOVENSKEJ REPUBLIKY PRI RIEŠENÍ SOCIÁLNEHO ZABEZPEČENIA SR V KRÍZOVÝCH SITUÁCIÁCH S VYUŽITÍM JEDNOTNÉHO INFORMAČNÉHO SYSTÉMU HOSPODÁRSKEJ MOBILIZÁCIE EPSIS®	
CHARVÁTOVÁ MARIE, BREHOVSKÁ LENKA, LÍBAL LIBOR	207
ZVLÁŠTNOSTI CHOVÁNÍ OBYVATELSTVA V PRÍPADĚ EVAKUACE	

IVANKA JÁN	213
INTERACTION OF THE TEMPERATURE DEPENDENCE OF THE RESISTANCE TO BREAKTHROUGH CYLINDERS	
JÁNOŠÍK LADISLAV, COCHLAR MAREK	219
STANOVENÍ PARAMETRŮ UDRŽOVATELNOSTI POŽÁRNÍ TECHNIKY NA PODVOZCÍCH MERCEDES-BENZ U JEDNOTEK HZS ČR MORAVSKOSLEZSKÉHO KRAJE	
JELEZOV EMIL, KIRILOVA GERGANA	227
IMPACT OF THE INDUSTRY IN THE REPUBLIC OF BULGARIA ON THE TRANSPORT MARKET DEMAND	
KAPUSNIAK JAROSLAV, SVETLÍK JOZEF, MONOŠI MIKULÁŠ	233
NOVÁ CISTERNOVÁ AUTOMOBILOVÁ STRIEKAČKA V SLUŽBÁCH HASIČSKÉHO A ZÁCHRANNÉHO ZBORU	
KELÍŠEK ALEXANDER, STRELCOVÁ STANISLAVA	239
MOŽNÉ PRÍSTUPY K STANOVENIU HODNOTY ĽUDSKÉHO ŽIVOTA	
KISTER LUKASZ, SERAFIN TOMASZ	247
BIOMETRIC SECURITY SYSTEMS - PROTECTION VS. PRIVACY	
KLABAN VLADIMÍR	253
PRIVATIZOVANÁ BEZPEČNOST PRO OBČANY	
KLÍR ROBERT	259
MEDZINÁRODNÁ SPOLUPRÁCA PRI VZDELÁVANÍ V OBLASTI KRÍZOVÉHO MANAŽMENTU	
KLUČKA JOZEF	265
RESILIENCE ORGANIZÁCIE – TEÓRIA A DÔSLEDKY	
<hr/>	
KOPECKÝ ZDENĚK	273
HOSPODÁŘSKÁ SFÉRA A HOSPODÁŘSKÁ OPATŘENÍ PRO KRIZOVÉ STAVY	
KORALOVA PETYA	279
EVALUATING ECONOMIC ACTIVITY OF RIVER PORTS AT BULGARIAN SECTION OF DANUBE AS A RESULT OF THE WORLD ECONOMIC CRISIS	
KOVÁŘÍK FRANTIŠEK	289
ZKUŠENOSTI SE VZDELÁVÁNÍM ČLENŮ KRIZOVÝCH ŠTÁBŮ OBCÍ S ROZŠÍŘENOU PŮSOBNOSTÍ	
KRAUS JAKUB, MIKYŠKA VIKTOR	299
ENSURING AIRPORT PROCESSES USING SENSOR NETWORKS	
KUTAJ MILAN, VEĽAS ANDREJ	305
MAGNETICKÉ KONTAKTY – TESTOVANIE SPOĽAHLIVOSTI	

LEITNER BOHUŠ, DVOŘÁK ZDENĚK, SVENTEKOVÁ EVA	313
NOVÝ ŠTUDIJNÝ PROGRAM „BEZPEČNOSTĚ A OCHRANA KRITICKEJ INFRAŠTRUKTURY“ – CHARAKTERISTIKA PROGRAMU A AKTUÁLNE VÝZVY	
LEPÍK PETR, MYNARZ MIROSLAV, SERAFÍN JIŘÍ	321
VLIV TYPU ROZVIŘOVACÍ TRYSKY NA MAXIMÁLNÍ VÝBUCHOVÉ PARAMETRY PRACHU	
LOŠONCZI PETER, KELEMEN MIROSLAV	329
PROJECT DELOG-FLOOD IN DUNUBE STRATEGY OF ERDF	
LUSKOVÁ MÁRIA	335
APPROACHES TO RISK AND VULNERABILITY ASSESSMENT CAUSED BY EXTREME WEATHER EVENTS	
MAGDOLEN MARIÁN	343
SUROVÉ BIOMETRICKÉ DÁTA A SPRACÚVANIE OSOBNÝCH ÚDAJOV	
MACH VLASTIMIL	351
TESTOVANIE PRIELOMOVEJ ODOLNOSTI MECHANICKÝCH ZÁBRANNÝCH PROSTRIEDKOV	
MAKOVICKÁ OSVALDOVÁ LINDA, GAŠPERCOVÁ STANISLAVA	361
BOZP PRI STAVEBNÝCH PRÁČACH	
MARIŠ LADISLAV	367
PSYCHOLOGICKÉ VYŠETRENIE PÁCHATEĽOV TRESTNÝCH ČINOV V ÚSTAVE NA VÝKON TRESTU ODŇATIA SLOBODY	
MARKOVÁ IVETA, LAUKO JOZEF	373
VEĽKO-ROZMEROVÝ TEST POŽIARU TRIEDY B FOSÍLNYCH PALÍV TYPOVÉHO SCENÁRA POOL FIRE	
MEESTERS KENNY, VAN BEEK LARS	381
INTEGRATING SOCIAL MEDIA IN CRISIS RESPONSE: LEARNING FROM A REALISTIC CRISIS EXERCISE	
MITRENGA PATRIK	393
SKÚMANIE TESTOVANIA SADROKARTÓNOVÝCH DOSIEK Z POHĽADU ÚBYTKU NA HMOTNOSTI PO VYSTAVENÍ TEPELNÉMU NAMÁHANIU A JEHO VYHODNOTENIE	
MONOŠI MIKULÁŠ, BALLAY MICHAL	399
INFORMAČNO – KOMUNIKAČNÉ TECHNOLOGIE INTEGROVANÉHO ZÁCHRANNÉHO SYSTÉMU SLOVENSKEJ REPUBLIKY	
MONOŠI MIKULÁŠ, BALLAY MICHAL, KAPUSNIAK JAROSLAV	403
ZÁSAHOVÁ ČINNOSŤ HASIČSKÝCH JEDNOTIEK PRI MIMORIADNEJ UDALOSTI VO VRÁTNEJ	

MONOŠI MIKULÁŠ, KOZIČOVÁ BOHUSLAVA ZDOLÁVANIE POŽIARU LESA V ZUBERCI POMOCOU JAZIERKOVÉHO SYSTÉMU	409
MÓZER VLADIMÍR K PROBLEMATIKE PRAVDEPODOBNOTNÉHO MODELOVANIA POŽIARNEHO RIZIKA	417
MÜLLEROVÁ JANA, BUZALKA JÁN AKTUALNE POUŽITIE METODIKY CRAMM	425
MÜLLEROVÁ JANA, VÁCVAL JURAJ PRINCÍP ČINNOSTI KÓNICKÉHO KALORIMETRA A MOŽNOSTI POUŽITIA RÝCHLOSTI UVOĽŇOVANIA TEPLA AKO HLAVNÉHO PARAMETRA SKÚŠKY	433
NEJTEK PAVEL POŽÁRNÍ BEZPEČNOST A ZAJIŠTĚNÍ PROVOZOVEN, KDE JE SKLADOVÁN NEBO JE MANIPULOVÁNO S BEZPEČNOSTNÍM MATERIÁLEM	437
ONDRŮŠKOVÁ HELENA, KELÍŠEK ALEXANDER RIZIKÁ PODNIKATELSKÉHO PROSTREDIA VO VYBRANÝCH MESTÁCH ŽILINSKÉHO SAMOSPRÁVNEHO KRAJA	445
ORIEŠKOVÁ VERONIKA MIEROVÉ OPERÁCIE AKO NÁSTROJ RIEŠENIA VOJENSKO – POLITICKÝCH KRÍZ	455
ORINČÁK MICHAL, FRANER JAKUB OVERENIE FUNKČNOSTI VYHODNOCOVACÍCH PROGRAMOV CAMEO SOFTWARE SUITE A TEREX NA VYBRATÉ CHEMICKÉ NEBEZPEČNÉ LÁTKY	461
OSVALD ANTON KOVOVÉ SPOJOVACIE PRVKY V DREVOSTAVBÁCH A ICH PROTIPOŽIARNA OCHRANA	473
OSVALD ANTON, MAKOVICKÁ OSVALDOVÁ LINDA, MITRENGA PATRIK, DUŠKOVÁ SMRČKOVÁ MIROSLAVA, DANA CHMELÍKOVÁ, HUDÁKOVÁ MARTINA, ŠMÍRA PAVEL, NASSWETTROVÁ ANDREA NOVÉ RETARDÉRY HORENIA DREVA	477
PANTYA PETER THE ROLE OF TRAININGS FOR FIREFIGHTERS	481
PAVLENKO TOMÁŠ, DVORSKÝ JÁN VYUŽITIE HODNOTENIA RIZÍK PROSTREDNÍCTVOM MODELU FEMA V PRIESTOROVOM MANAŽMENTE MIEST A OBCÍ	489
PELLOWSKI WITALIS, ZAMIAR ZENON, PICH ROBERT, KOZŁOWSKI CEZARY A. NEW CONCEPTS OF DIVERSIFICATION OF SUPPLY AND DISTRIBUTION OF NATURAL GAS IN POLAND	495

PEVALOVÁ SILVIA, JANUŠOVÁ LUCIA	505
NÁVRH MODELU POSUDZOVANIA RIZÍK NA ŽELEZNIČNÝCH PRIECESTIACH	
PIWOWARSKI JULIUSZ	511
NATIONAL SECURITY CULTURE AND STATE POWER	
<hr/>	
POLÍVKA LUBOMÍR, SABOL JOZEF, ŠESTÁK BEDŘICH, HRIVNÁK JÁN	519
DOPAD CBRN ÚTOKU NA KRITICKOU INFRASTRUKTURU	
PRIGODA LUDMILA	529
THE MAIN DIRECTIONS OF FORMATION OF REGIONAL POLICY OF THE RUSSIAN FEDERATION IN THE CONDITIONS OF CRISIS	
RAZMOV TODOR	535
RISK ASSESSMENT OF A RAILWAY INFRASTRUCTURE PROJECT	
RESTAS AGOSTON	543
FIREFIGHTERS FACE-TO-FACE WITH THE VICTIMS	
RESTAS AGOSTON	551
GENERAL PRINCIPLES OF FIREFIGHTING	
ŘEZÁČ DAVID	559
VÝCVIK SOUČINNOSTI SUBJEKTŮ KRITICKÉ INFRASTRUKTURY A ORGÁNŮ STÁTNÍ SPRÁVY S VYUŽITÍM POČÍTAČOVÉ SIMULACE	
RISTVEJ JOZEF, RISKÁ TOMÁŠ, KVET MAREK, LOVEČEK TOMÁŠ	565
OPTIMALIZAČNÉ PROCESY AKO SÚČASŤ INTELIGENTNÝCH DOPRAVNÝCH SYSTÉMOV PRE POTREBY KRÍZOVÉHO RIADENIA	
SELINGER PETR	573
MOŽNOSTI SPOJENIA ŠTÚDIA NA FBI S PRAXOU V SÚKROMNEJ BEZPEČNOSTI	
SCHMIDT MICHAL	579
OCHRANA PRED POŽIARMI V ZBORE VÄZENSKEJ A JUSTIČNEJ STRÁŽE	
ŠINDLEROVÁ BARBORA	587
SOUČASNÝ STAV PROBLEMATIKY OCHRANY KRITICKÉ INFRASTRUKTURY V ČESKÉ REPUBLICE	
SKŘEHOT PETR ADOLF, HON ZDENĚK, MELICHAROVÁ MICHAELE	591
NÁSTROJE PRO MODELOVÁNÍ ROZPTYLU TĚŽKÉHO PLYNU URČENÝCH PRO PREDIKCI NÁSLEDKŮ CHEMICKÝCH HAVÁRIÍ	
ŠOLTÉS VIKTOR	597
PRÍSPEVOK K RIEŠENIU PRIESTUPKOV PORIADKOVÝMI ÚTVARMÍ NA MIESTNEJ ÚROVNI	

SOPÓCI MILAN, WALANCIK MAREK NOVÉ MOŽNOSTI OCHRANY VOJSK V MISIÁCH	601
STANKO VLADISLAV, NEUMANNOVÁ JITKA VZDĚLÁVANÍ A LEGISLATÍVA V OBLASTI KOMERČNÍ BEZPEČNOSTI V ČR	609
ŠTEFKA VLADISLAV THE EDUCATION SYSTEM IN THE COMMERCIAL SECURITY INDUSTRY IN THE CZECH REPUBLIC	613
ŠTOREK JOSEF, HAVRÁNKOVÁ RENATA ZDRAVOTNĚ SOCIÁLNÍ DOPADY MIMOŘÁDNÝCH UDÁLOSTÍ NA POPULACI S DŮRAZEM NA EVAKUACI	619
SUROWIECKI ANDRZEJ, DUCHACZEK ARTUR, ZIELIŃSKI MICHAŁ SECURITY ON THE ROAD-RAILWAY INTERSECTIONS IN POLISH STATE RAILWAYS	627
SUROWIECKI ANDRZEJ; SASKA PIOTR; ZIELIŃSKI MICHAŁ SAFETY OF RAILWAY TRAFFIC AT THE POLISH STATE RAILWAYS PLK S.A. NETWORK BY THE SUPREME AUDIT OFFICE (THE “NIK”) REPORT	635
SVOBODA EMIL, BITTNER LIBOR, SVOBODA PATRIK ECONOMIC CRISIS IN BUSINESS MANAGEMENT	643
SZMIT MACIEJ SECURITY MANAGEMENT AND RISK MANAGEMENT APPROACH IN CYBERSECURITY AND INFORMATION SECURITY MANAGEMENT	651
TITKO MICHAŁ, BYRTUSOVÁ ANDREA VPLYV KRÍZOVÝCH SITUÁCIÍ NA FUNKČNOSŤ A PREVÁDZKYSCHOPNOSŤ PRVKOV KRITICKEJ INFRAŠTRUKTÚRY V ŽELEZNIČNEJ DOPRAVE	657
TODOROVA DANIELA CONDITION AND TRENDS ON THE LABOUR MARKET IN THE TRANSPORT SECTOR OF THE REPUBLIC OF BULGARIA	663
TODOROVA DANIELA, KIROVA ANTOANETA INTELLIGENT TRANSPORT SYSTEMS – REQUIREMENT AND OPPORTUNITIES	671
TODOROVA DANIELA, KOLEV PETAR ИНТЕЛЛЕКТУАЛЬНЫЕ ТРАНСПОРТНЫЕ СИСТЕМЫ. МОДЕЛИРОВАНИЕ ДИНАМИЧЕСКИХ ТРАНСПОРТНЫХ ПОТОКОВ ПРИ КРИТИЧЕСКОМ ПЕРЕХОДЕ: УСКОРЕНИЕ - ЗАМЕДЛЕНИЕ	677
TULACH ALEŠ, MYNARZ MIROSLAV, KOZUBKOVÁ MILADA ŠÍŘENÍ ZEMNÍHO PLYNU V UZAVŘENÉM PROSTORU A UTVÁŘENÍ VÝBUŠNÉ SMĚSI	685

VÁCLAV JURAJ, SIVÁK JAROSLAV, SIVÁKOVÁ LENKA	691
INTEGROVANÝ MODEL URČENIA PRAVDEPODOBNOTI ÚSPEŠNÉHO ZÁSAHU PROTI NARUŠITELOVI	
VANDLÍČKOVÁ MIROSLAVA	697
MINIMÁLNA TEPLOTA VZNIETENIA USADENÉHO A ROZVÍRENÉHO PRACHU	
VARADINOVA JULIA	701
PREVENTÍVNE OPATRENIA ZAMERANÉ NA KRYTIE ŠKÔD NA OBJEKTOCH KRITICKEJ INFRAŠTRUKTÚRY - ČASŤ KRITICKEJ INFRAŠTRUKTÚRY	
VASILEV DETELIN	707
USE OF EXHAUST GASES IN PISTON INTERNAL COMBUSTION ENGINE BY IMPLEMENTATION OF THE STIRLING CYCLE	
VAYSILOVA EMILIYA	715
ASSESSMENT AND MANAGEMENT OF ENTERPRISE LIQUIDITY IN CONDITIONS OF CRISIS	
VIDRIKOVÁ DAGMAR, BOC KAMIL	721
MULTIMODULÁRNY DYNAMICKÝ SIMULAČNÝ SYSTÉM A TRÉNINGOVÝ PORT NA RIEŠENIE INICIAČNÝCH UDALOSTÍ V ELEKTRIZAČNEJ PRENOSOVEJ SÚSTAVE SLOVENSKEJ REPUBLIKY	
VRÁBLOVÁ EUBICA, MÜLLEROVÁ JANA	729
EXPERIMENTÁLNE ZISŤOVANIE VPLYVU POŽIARNEHO ZAŤAŽENIA NA ZMENU TEPLoty V UZATVORENOM PRIESTORE V ZMENŠENEJ MIERKE	
VRÁBLOVÁ EUBICA, MÜLLEROVÁ JANA	735
PREDPOVEDE PRE VZNIK JAVU FLASHOVER	
WAŁEK TOMASZ	741
CENTRAL PREVENTION PROGRAMS IN POLAND	
ZEMAN MIROSLAV	747
OCHRANA MAJETKU – KRÁDEŽE NA ŽELEZNICIACH	
ZVAKOVÁ ZUZANA, FIGULI LUCIA, MARIŠ LADISLAV	753
STANOVENIE ÚČINKOV EXPLÓZIE NA OKOLIE – NÁVRH SOFTVÉROVÉHO NÁSTROJA	

 education.sk

 konferencie.sk

MOŽNÉ PRÍSTUPY K STANOVENIU HODNOTY ĽUDSKÉHO ŽIVOTA

Alexander Kelíšek ¹, Stanislava Strelcová ²

ABSTRAKT

V procese rozhodovania o opatreniach, ktoré je potrebné vykonať v oblasti bezpečnosti je niekedy nutné kvantifikovať aj hodnotu ľudského života. Táto hodnota je vstupným parametrom modelu ekonomického posúdenia výdavkov na bezpečnosť, prostredníctvom ktorých hodnotíme ich ekonomický prínos, teda efektívnosť vynaložených prostriedkov na zvýšenie bezpečnosti. Takéto úvahy sú relevantné napríklad v aj oblasti požiarnej ochrany a protipožiarnych opatrení. V rámci riešenia vedeckej úlohy, boli autori konfrontovaní s problematikou výpočtu peňažnej hodnoty ľudského života. V nasledujúcom článku popisujú možné prístupy k jej ekonomickému vyjadreniu.

Kľúčové slová: hodnota ľudského života, spoločenské náklady, forenzné metódy, diskontované príjmy

ABSTRACT

In the decision process of setting measures, taken in the field of safety, it is sometimes necessary to quantify the value of human life. This value becomes an input parameter for model of an economic assessment of expenditures on security, through which we can evaluate their economic benefits, thus the efficiency of the funds spent for a security increase. Such considerations are relevant, for example in the field of fire protection and fire prevention measures. Within the solving a research project, the authors were confronted with the task of calculating the monetary value of human life. The following article describes possible approaches to its economic quantification.

Key words: Monetary Value of Human Life, Social Costs, Forensic Methods, Discounted Earnings

¹ Alexander Kelíšek, Ing. PhD., Žilinská univerzita v Žiline, Fakulta bezpečnostného inžinierstva, Katedra krízového manažmentu, ul. 1. mája 32, 010 26 Žilina. e-mail: Alexander.Kelisek@fbi.uniza.sk, tel. č.: +421 41 513 6723.

² Stanislava Strelcová, doc. Ing. PhD., Žilinská univerzita v Žiline, Fakulta bezpečnostného inžinierstva, Katedra krízového manažmentu, ul. 1. mája 32, 010 26 Žilina. e-mail: Stanislava.Strelcova@fbi.uniza.sk, tel. č.: +421 41 513 6708.

ÚVOD

Potenciál života (hodnota života) je ekonomická hodnota života všeobecne alebo konkrétneho žijúceho jedinca. V socioekonomickom prostredí je kvantifikovaná marginálnymi nákladmi na prevenciu úmrtia. Ako štatistický termín ju možno chápať ako náklady na zníženie úmrtí o jednotku. Hodnota života je dôležitou veličinou v širokej škále disciplín:

- ekonomika,
- zdravotná starostlivosť, adopcie,
- politická ekonómia,
- poistenie,
- bezpečnosť práce,
- hodnotenie vplyvov na prostredie a
- globalizácia.

1 EKONOMICKÉ VYJADRENIE HODNOTY ŽIVOTA

Odhadovanie hodnoty rizika smrti je sťažené niekoľkými faktormi. Nielenže môže byť hodnotenie nebezpečenstva nereálne, ale v peňažnej hodnote musia byť uvedené všetky výhody získané v dôsledku vykonávania rizikovej činnosti na strane jednej a nevýhody, ako je riziko smrteľného úrazu na strane druhej.

Peniaze vynaložené na bezpečnosť osôb možno kvantifikovať z nasledujúcich dôvodov:

- aby sa zabránilo úmrtiu a zraneniu,
- aby sa ľudia cítili bezpečnejšie,
- spoločenská starosť o bezpečnosť ostatných.

1.1 PRÍKLADY HODNOTY ĽUDSKÉHO ŽIVOTA Z USA

Nasledujúce odhady boli v USA aplikované na zistenie hodnoty ľudského života. Odhady sú stanovené na 1 pridany rok života, alebo na 1 ľudský život:

- 50.000\$ za rok kvalitného života (medzinárodný štandard všeobecne používaný najmä vládami a poisťovňami celosvetovo)
- 129.000\$ za rok kvalitného života (založené na nákladoch na 2-ročnú liečbu obličiek dialýzou (prof. Stefanos Zenios, Stanford School of Business))
- 9.1 milióna \$ (Environmental Protection Agency, 2010)
- 7.9 milióna \$ (Food and Drug Administration, 2010)
- 6.1 milióna \$ (Transportation Department, 2010)
- 8.7 milióna \$ (Prof. W. Kip Viscusi, Vanderbilt University, 2010)

Elasticita príjmu hodnoty ľudského života bola ošetrená koeficientom od 0.5 do 0.6. Rozvíjajúce sa trhy majú nižšiu štatistickú hodnotu života. Táto tiež klesá s narastajúcim vekom človeka.

1.2 HODNOTA ĽUDSKÉHO ŽIVOTA V DOPRAVE

Okrem závažných traumatizujúcich zážitkov obetí cestných nehôd a ich blízkych sa nehodovosť podieľa aj na značných spoločenských stratách, ktoré sú vyjadrené v monetárnych jednotkách. Proces ocenenia strát z dopravnej nehodovosti vyplýva z výpočtu, ktorý zohľadňuje priame a nepriame nákladové položky.

Výskumný ústav dopravný, a.s., vypracoval v roku 2007 metodiku na výpočet hodnoty ľudského života v súvislosti s dopravnou nehodovosťou, podľa ktorej medzi **priame náklady** patria:

- náklady na zdravotnú starostlivosť (rýchla zdravotnícka pomoc, ambulancia a nemocničná liečba),
- hmotné škody,
- administratívne náklady (polícia, súdy, poisťovne).

Za **nepriame náklady** sa považujú:

- straty na produkcii,
- sociálne výdavky.

V stratégii zvyšovania dopravnej bezpečnosti z roku 2007 vyčíslili dopravní experti cenu vyhasnutého života na cestách na 332000 €. Údaje sa pohybujú v cenových reláciách z roku 2007, aby boli vzájomne porovnateľné, ako to môžeme pozorovať v tab. 1.

Tabuľka 1 Porovnanie ceny ľudského života vo vybraných krajinách EÚ

Slovenská republika	332 144 €
Česká republika	340 931 €
Rakúsko	805 233 €
Nemecko	1 186 839 €
V. Británia	867 891 €

V tabuľke 2 je uvedené porovnanie jednotkových nákladov v cenových reláciách v roku 2007 v závislosti od druhu nákladov a závažnosti zranenia spolu s percentuálnym vyjadrením.

Tabuľka 2 Priemerné náklady na obeť dopravných nehôd

Druh nákladu	Závažnosť dopravnej nehody							
	Usmrtenie		Ťažké zranenie		Ľahké zranenie		Hmotná škoda	
Priame náklady (€)	14585,87	4,39%	32157,84	32,87%	6970,15	64,7%	3283,64	88,72%
Administratívne náklady (€)	3277,59	0,99%	1524,18	1,56%	697,32	6,47%	417,34	11,28%
Nepriame náklady (€)	314281,22	94,62%	64147,09	65,57%	3106,27	28,83%	0	0,00%
Celkové náklady (€)	332144,68	100%	97829,11	100%	10773,74	100%	3700,98	100%

Do celkových nákladov na dopravnú nehodu nie sú zahrnuté subjektívne škody, medzi ktoré patria bolesť, utrpenie, šok, strata nádeje na dožitie, strata životnej pohody a zvyčajného spôsobu života a iné, spravidla nenahraditeľné škody (takzvané humanitárne náklady). Pri stanovení celospoločenských nákladov z dopravnej

nehodovosti za rok 2007 sa vychádzalo z vyššie uvedených jednotkových nákladov a počtu usmrtených a zranených osôb, ako aj dopravných nehôd s hmotnou škodou. Naposledy bola táto metodika pre účely dopravy na Slovensku uplatnená v roku 2007.

Tabuľka 3 Vývoj hodnoty ľudského života v doprave, vyjadrenej celkovými spoločenskými nákladmi

Rok	Usmrtení	Ťažko zranení	Lahko zranení
2000	178262 €	34665 €	4071 €
2006	316006 €	56098 €	7303 €
2007	332144 €	97829 €	10773 €

Zdroj: Výskumný ústav dopravný v Žiline

2 METÓDY KVANTIFIKÁCIE HODNOTY ĽUDSKÉHO ŽIVOTA

Ako sme uviedli vyššie, pre účely vyjadrenia hodnoty ľudského života sa v praxi používa širšie spektrum metód určených na kvantifikáciu výstupov. V skratke ich možno rozdeliť do nasledovných hlavných kategórií, ktoré následne charakterizujeme:

- metódy založené na kladení otázok,
- metóda zisťovania preferencií jednotlivcov,
- metóda spotrebiteľského správania,
- metóda určenia nákladov na liečenie,
- meta-analytická metóda,
- metóda forenznej ekonómie.

Metódy založené na kladení otázok možno ďalej členiť na metódy jednoduchého opytovania a metódy špecifických preferencií. Druhá skupina metód je založená na podmienenej závislosti. Charakterizuje ju model a experiment voľby.

Metóda zisťovania preferencií sa využíva hlavne v pracovno-právnych vzťahoch. Stanovuje sa ako pomer medzi mzdou, príp. rizikovým príplatkom a podstupovaným rizikom. Označuje sa tiež metóda mzda - riziko (wage-risk method).

Metóda spotrebiteľského správania (WTP – willingness to pay) stanoví hodnotu ľudského života na základe hodnoty bezpečnostných prvkov, ktoré sú spotrebiteľia ochotní zakúpiť na zvýšenie svojej bezpečnosti, príp. zníženie pravdepodobnosti výskytu určitého rizika.

Metóda určenia nákladov na liečenie (human capital/cost of illness) využíva určenie súčasnej hodnoty budúcich výnosov (NPV). Hodnota života je potom stanovená ako súčet reálnych nákladov súvisiacich s liečbou a ušlej mzdy. Táto metóda sa využíva najmä v prípade dopravných nehôd. Jej úskalím je nevhodnosť jej použitia pre ľudí nezapojených do pracovného procesu, pretože neprimerane znižuje hodnotu života človeka, ktorý nepoberá mzdu.

Meta-analytická metóda zohľadňuje viaceré faktory ovplyvňujúce určovanie hodnoty ľudského života. Je založená na analýze väčšieho počtu porovnateľných štúdií a syntéze ich výsledkov. Kombinovať je možné len tie metódy, ktoré pri výpočte hodnoty života uplatňujú podobný prístup.

Metóda foreznej ekonómie stanovuje hodnotu ľudského života najmä z kontrolných (regulačných) dôvodov alebo v prípade výskytu mimoriadnych udalostí. Hodnota života človeka sa určí na základe súčasnej hodnoty budúcich dôchodkov, ktorými by postihnutý, resp. zosnulý prispel k dôchodku spoločnosti (napr. HDP).

3 FOREZNÉ METÓDY STANOVENIA HODNOTY ĽUDSKÉHO ŽIVOTA

Najčastejšie sa súdne (forezné) metódy využívajú pre stanovenie hodnoty ľudského života na základe merateľných a kvantifikovateľných vstupných údajov akými sú reálna hodnota, celková produktivita, produktivita mínus spotreba, limitná hodnota, dY/dn , kde Y je čistý národný produkt a n veľkosť populácie.

Obrázok 1 Peňažná hodnota života vs diskontná sadzba

Hodnotenie nádeje dožitia je kategória, ktorá predpokladá, že každý rok života má pevnú hodnotu y . Potom súčasná hodnota ľudského života závisí od očakávanej dĺžky života a od diskontnej sadzby r pre nulovú úmrtnosť:

$$V = y * r^{-t} \quad (1)$$

Čísla na x-ovej osi reprezentujú vek v rokoch vynásobený diskontnou sadzbou. Bodkovaná čiara predstavuje priemer. Ak vezmeme r ako 6% p.a., potom priemerná súčasná hodnota života je rovná hodnote 13,0 rokov. V prípade, že hodnota života je 50.000 €, potom je hodnota y -tého roka: $50000/13-0 = 3.850$ €, čo je asi 10€/deň. Ženy sa štatisticky dožívajú vyššieho veku ako muži. Forezná metóda túto skutočnosť aplikuje tak, že ženy podľa veku zaradíme do vekovej kategórie o stupeň nižšej, ako je ich reálny vek. Potom možno diskontovanú hodnotu ľudského života vyjadriť pre obe pohlavia a príslušné vekové kategórie obyvateľstva nasledovne:

Tab. 4: Diskontovaná hodnota života vyjadrená v peňažných jednotkách

Vek Pohlavie	0-4	5-14	15-24	25-44	45-64	65-74	75+
Muži	61240 €	61030 €	59140 €	23820 €	39600 €	24860 €	14270 €
Ženy	61950 €	61730 €	60180 €	55930 €	43850 €	28980 €	16340 €

Význam vnímaného rizika je potom možné odvodiť od priemerných diskontovaných príjmov a hodnoty ľudského života

ZÁVER

Akokoľvek zoširoka sa spomínané metódy snažia o objektivizáciu výpočtu hodnoty života, pri ich aplikácii je možné naraziť na subjektívne a objektívne problémy a nejasnosti v metodike kvantifikácie. **Subjektívne problémy** pri určovaní hodnoty ľudského života možno charakterizovať nasledovne:

- respondent nedokáže posúdiť riziko,
- respondent nedokáže odlíšiť rozdiely pravdepodobnosti výskytu rizika,
- postoj k riziku,
- spotrebiteľ vníma viac zvýšenie komfortu ako bezpečnosti.

Objektívne problémy pri určovaní hodnoty ľudského života je možné zhrnúť nasledovne:

- vzájomná závislosť hodnoty života a pravdepodobnosti výskytu rizika,
- produktivita práce, tempo ekonomického rastu,
- daňové sadzby,
- vek, pohlavie, vzdelanostná úroveň,
- diskontná sadzba, príp. hodnota odúčítel'a.

„Táto práca bola podporovaná Agentúrou na podporu výskumu a vývoja na základe Zmluvy č. APVV-0727-12“.

LITERATÚRA

- [1] BRANNON, I.: *What Is a Life Worth?* [on-line, 15-02-25] Dostupné na: <http://object.cato.org/sites/cato.org/files/serials/files/regulation/2004/12/v27n4-8.pdf>
- [2] ASHENFELTER, O.: *Measuring the Value of a Statistical Life: Problems and Prospects*. [on-line, 15-02-25]. Dostupné na: <http://ftp.iza.org/dp1911.pdf>
- [3] ABELSON, P.: *Establishing a Monetary Value for Lives Saved: Issues and Controversies*. [on-line, 15-02-25]. Dostupné na: <https://www.dpmc.gov.au/deregulation/obpr/docs/Working-paper-2-Abelson.pdf>
- [4] RICE, D.P. – COOPER, B.S.: *The Economic Value of Human Life*. [on-line, 15-02-25]. Dostupné na: <http://ajph.aphapublications.org/doi/abs/10.2105/AJPH.57.11.1954>
- [5] Denník SME: Ľudský život prerátali na eurá. [on-line, 15-02-25] Dostupné na: <http://www.sme.sk/c/6197263/ludsky-zivot-preratali-na-aura.html>
- [6] MELINEK, S.J.: *A method of evaluating human life for economic purposes*. In: *Accident Analysis & Prevention*, Fire Research Organization, Borehamwood, Herts, England. Volume 6, Issue 2, October 1974, Pages 103–114.

Článok recenzovali dvaja nezávislí recenzenti.

