
75

20. medzinárodná vedecká konferencia
Riešenie krízových situácií v špecifickom prostredí,

Fakulta bezpečnostného inžinierstva ŽU, Žilina, 20. - 21. máj 2015

SPECIFIKACE EVAKUACE SOCIÁLNÍCH ZAŘÍZENÍ ZE

ZÓN HAVARIJNÍHO PLÁNOVÁNÍ

Lenka Brehovská
1)

, Marie Charvátová
2)

, Libor Líbal
3)

ABSTRAKT
Plánování evakuace je jedním ze základních nástrojů přípravy ochrany obyvatelstva

před účinky mimořádných událostí. Jedná se o soubor vybraných informací a

připravených postupů. Evakuaci podléhají všechny osoby kromě pracovníků podílející

se na záchranných pracích, řízení evakuace nebo vykonávají jinou neodkladnou

činnost. Sociální zařízení jsou specifickou službou občanům, poskytující sociální

služby společensky znevýhodněným lidem. Tato Zařízení na sebe přijímají

odpovědnost za péči o tyto lidi. Péče musí být poskytovaná v závislosti na druhu

služby po celou dobu. Nelze ji bezdůvodně zrušit či přerušit. V případě havárie na

jaderném zařízení je potřeba, aby jednotlivá zařízení, byla dostatečně připravena.

Klíčová slova:

Sociální zařízení, evakuace, plánování

ABSTRACT

One of the basic tools of population protection against the negative effects of

emergency situation is evacuation planning. It is a set of selected information prepared

and procedures. All persons come under evacuation except works who take part in the

rescue operation and person who control the evacuation. Social institutions are specific

service for citizens providing social services to socially disadvantaged people. These

institutions take to themselves responsibility for the care of these people. The social

care must be provided in depending on the type of service at all times. It cannot be

1
 Lenka Brehovská, Ing., Ph.D., Jihočeská univerzita v Českých Budějovicích, Zdravortně sociální fakulta, Emy

Destinové 46, BrehovskaLenka@seznam.cz
2
 Marie Charvátová, Ing., Mgr., Jihočeská univerzita v Českých Budějovicích, Zdravortně sociální fakulta, Emy

Destinové 46
3
 Libor Líbal, Ing., Jihočeská univerzita v Českých Budějovicích, Zdravortně sociální fakulta, Emy Destinové

46,

76

unreasonably cancel or interrupt. In case of an accident at a nuclear installation is

required to each device was adequately prepared.

Key words:

Social institution, evacuation, planning

1 ÚVOD

Evakuace zón havarijního plánování se navrhuje pro urbanistický celek nebo

větší územní prostor. Příprava evakuace z těchto zón vychází striktně z analýzy rizik a

právních norem. Prioritně se plánuje pro děti do 15 let, pacienty ve zdravotnických

zařízeních, osoby umístěné v sociálních zařízeních, osoby zdravotně postižené a

doprovod všech skupin. Následně zbytku obyvatelstva v zasažené oblasti.

Legislativní ukotvení plánování evakuace ze zón havarijního plánování vychází

ze zákona č. 239/2000 Sb., o integrovaném záchranném systému; zákona č. 59/2006

Sb., o prevenci závažných havárií způsobených vybranými nebezpečnými chemickými

látkami nebo chemickými přípravky; zákona č. 18/1997 Sb., o mírovém využívání

jaderné energie a ionizujícího záření. Z vyhlášky Ministerstva vnitra č. 328/2001 Sb., o

některých podrobnostech zabezpečení integrovaného záchranného systému, z vyhlášky

Ministerstva vnitra č. 103/2006 Sb., o stanovení zásad pro vymezení zóny havarijního

plánování a rozsahu a způsobu vypracování vnějšího havarijního plánu a vyhlášky

Ministerstva vnitra č. 380/2002 Sb., k přípravě a provádění úkolů ochrany

obyvatelstva.

Mnoho mimořádných událostí a krizových situací vyžaduje provedení evakuace

osob za účelem minimalizace dopadů jejich účinků na životy a zdraví osob. Jedná se o

mimořádné opatření, které se používá v případech, kdy již nelze provést jinou účinnou

formu ochrany obyvatelstva.

Evakuace osob má své postavení jak v oblasti požární ochrany, tak v oblasti

krizového řízení. Evakuace obyvatelstva je řešena zákonem č. 239/ 2000 Sb., o

integrovaném záchranném systému a o změně některých zákonů (§ 7, odst.7, písm.f,

§10, odst.5, písm.f, §15,odst. 2, písm.c, §16, písm.b, §24, odst.1, písm.b) a vyhláškou

Ministerstva vnitra č. 380/2002 Sb., k přípravě a provádění úkolů ochrany

obyvatelstva (část čtvrtá, §§ 12-14). Konkrétní opatření v této oblasti jsou, v souladu s

vyhláškou Ministerstva vnitra č. 328/2001 Sb., o některých podrobnostech

zabezpečení integrovaného záchranného systému, zahrnuty do tzv. plánů konkrétních

činností jako součást havarijního plánu kraje nebo vnějšího havarijního plánu. Jedná se

o Plán evakuace obyvatelstva jako součást havarijního plánu kraje a Plán evakuace

osob (vnější havarijní plánu). Vyhláška č. 246/2001 Sb., o stanovení podmínek požární

bezpečnosti a výkonu státního požárního dozoru v § 33 Požární evakuační plán,

upravuje postup při evakuaci osob, zvířat a materiálu z objektů zasažených nebo

ohrožených požárem.

Evakuace je považována za nejúčinnější a zároveň nejrozšířenější opatření,

které se provádí při ochraně obyvatelstva před případnými následky hrozících nebo

vzniklých mimořádných událostí. Toto opatření se vztahuje na veškeré obyvatelstvo v

místech ohrožených mimořádnou událostí kromě osob, které se budou podílet na

77

záchranných pracích, na řízení evakuace nebo budou vykonávat jinou neodkladnou

činnost. Přednostně se plánuje evakuace pro vybrané skupiny obyvatelstva.

Evakuací se rozumí zabezpečení přemístění osob, zvířat, předmětů kulturní

hodnoty, technického zařízení, případně strojů a materiálu k zachování nutné výroby a

nebezpečných látek z míst ohrožených mimořádnou událostí. Evakuace se provádí do

míst, která zajišťují pro evakuované obyvatelstvo náhradní ubytování a stravování, pro

zvířata ustájení a pro věci uskladnění. [1]

Pro zabezpečení záchranných a likvidačních prací organizuje a koordinuje

evakuaci hasičský záchranný sbor. Vlastní zajištění evakuace provádí obecní úřad.

Starosta obce při provádění záchranných a likvidačních prací organizuje spolu s

velitelem zásahu nebo se starostou obce s rozšířenou působností evakuaci osob z

ohroženého území obce a organizuje činnost obce v podmínkách nouzového přežití

obyvatel obce. [2]

Jiný postup je nastaven v případě vyhlášení krizového stavu podle zákona č.

240/2000 Sb., o krizovém řízení. Za stavu nebezpeční nařizuje evakuaci hejtman kraje.

V době trvání nouzového stavu nařizuje evakuaci vláda a hejtman zajišťuje provedení

krizových opatření v podmínkách kraje. Za trvání krizového stavu v působnosti obce

nařizuje a organizuje evakuaci osob starosta obce.[2]

Evakuace se vztahuje na všechny osoby v místech ohrožených mimořádnou

událostí s výjimkou osob, které se podílí na záchranných pracích, na řízení evakuace

nebo vykonávají jinou neodkladnou činnost. Přednostně se plánuje pro děti do 15 let,

pacienty ve zdravotnických zařízeních, osoby umístěné v sociálních zařízeních, osoby

zdravotně postižené a jejich doprovod. [1]

1.1 HAVARIJNÍ PLÁNOVÁNÍ

Plánování evakuace obyvatelstva je nezbytný proces, který umožňuje efektivní

spolupráci všech zúčastněných a účinné proběhnutí procesu evakuace. Evakuace

vychází z analýzy rizik území, demografických podmínek ohroženého území a

prostoru a času působení jednotlivých ohrožení. Samotná evakuace musí být

připravována do úrovně maximální prognózované velikosti vyhodnocených opatření.

Plánování evakuačních opatření zahrnuje stanovení evakuačních prostorů a pořadí

jejich evakuace. Vymezení jednotlivých evakuačních tras s dostatečnou propustností

vozidel. Zajištění dopravních prostředků. Stanovení a zabezpečení činnosti

evakuačních a přijímacích středisek spolu se stanovením míst nouzového ubytování a

vytvoření podmínek pro ubytování evakuovaného obyvatelstva. Přípravu postupů pro

evakuaci a umístění hospodářského zvířectva, strojů, předmětů kulturní hodnoty,

technických zařízení a materiálu k zachování nutné výroby. Přípravu postupu

informování osob spolu s psychologickou přípravu osob před a v průběhu evakuace a

při dlouhodobém pobytu v náhradním ubytovacím zařízení. [1]

V havarijním plánu kraje, vnějším i vnitřním havarijním plánu se evakuace

plánuje v části plánů konkrétních činností a to v plánu evakuace obyvatelstva. Tyto

plán obsahuje zásady provádění evakuace a rozsah evakuačních opatření, zabezpečení

evakuace a stanovení orgánů pro řízení evakuace a způsob jejich vyrozumění, a

rozdělení odpovědnosti za provedení evakuace obyvatelstva. [2]

78

Dlouhodobá a plošná evakuace se v praxi plánuje z míst ohrožených povodní,

z okolí jaderných zařízení nebo pracovišť IV. Kategorie a z okolí objektů a zařízení

kde hrozí únik nebezpečných chemických látek.

2 SOCIÁLNÍ SLUŽBY

Sociální služby jsou zahrnuty do širší kategorie tzv. veřejných služeb. Veřejné

služby jsou poskytované pro občany v zájmu veřejnosti. Tyto služby jsou financované

ze státního rozpočtu, jejich přesné vymezení je definované legislativou a tato

skutečnost jim dává jistou závislost na politickém rozhodování státu, krajů i obcí. A

však na základě obchodního kontraktu mezi poskytovatelem a uživatelem se stávají

službou komerční.

Sociální služby se poskytují lidem společensky znevýhodněným, s cílem zlepšit

kvalitu jejich života, případně je začlenit do společnosti nebo chránit společnost před

hrozbami, které tito lidé s sebou nesou. Sociální služby zohledňují osobu, jeho rodinu

či skupinu, ve které se pohybuje.[3]

Sociální služby v České republice nejsou v působnosti pouze jednoho subjektu.

Sociální služby spadají do působnosti Ministerstva práce a sociálních věcí. Léčebny

dlouhodobě nemocných jsou řízeny Ministerstvem zdravotnictví. Výchovné ústavy pro

děti a mládež spadají pod Ministerstvo školství mládeže a tělovýchovy. Probační a

mediační služba spadá do působnosti Ministerstva spravedlnosti.

3 METODIKA A CÍL

Hlavní cíle článku jsou zaměřeny na analýzu stavu připravenosti sociálních

zařízení a jejich možnou evakuaci ze zón havarijního plánování jaderných elektráren.

Pro posouzení zajištění evakuace sociálních zařízení byl použit kvalitativní

výzkum. Na počátku bylo potřeba zjistit aktuální počet všech sociálních zařízení

nacházející se v obou zónách havarijního plánování (Temelín, Dukovany) s formou

poskytovaných služeb. Pro účely výzkumu byla vyřazena ta zařízení, která

neposkytovala pobytové služby. Následně došlo k sestavení dotazníku, který byl

rozdán ve všech sociálních zařízeních v zónách havarijního plánování jaderných

zařízení za účelem zjištění stavu informovanosti a povědomí o evakuaci těchto

zařízení během radiační události.

4 VÝSLEDKY

V obou zónách havarijního plánování jaderných elektráren se nachází celkem

10 sociálních zařízení. V zóně Temelín se nachází celkem dvě zařízení nabízející

pobytové služby. Jedná se o Domov svaté Anežky v Týně nad Vltavou a Azylový dům

Jihočeská růže v Kostelci, spadající pod sociální služby v Hluboké nad Vltavou.

V zóně Dukovany se nachází osm zařízení. Jedno chráněné bydlení v Koněšíně, čtyři

domovy pro seniory (Myslibořice, Skalice, Jevišovice a Plaveč), jeden domov se

zvláštním režimem v Hostimi, dva domovy pro osoby se zdravotním postižením.

79

Největší zastoupení mají domovy pro seniory a domovy pro osoby se

zdravotním postižením. V těchto typech sociálních zařízení se nacházejí lidé odkázáni

na pomoc a péči druhých. Nelze k nim přistupovat, jako k běžné populaci. Jejich

zdravotní či duševní stav jim neumožňuje rychlé jednání, ale během nařízené evakuace

je potřeba s nimi zacházet citlivě a s potřebnou péčí. Ve většině případů potřebuje

každý pomoc při přepravě z místa na místo a to buď manuální pomoc, nebo větší

časový prostor. Na základě tohoto faktu, bylo potřeba zjistit maximální kapacitu

klientů v zařízení a rozdělit je podle povahy postižení na částečně či úplně imobilní

klienty.

Největší počty klientů se nacházejí v domovech pro seniory. Tento fakt vychází

ze stárnutí populace a větší potřeby péče u starších lidí, kteří nechtějí žít samy nebo se

o sebe již nejsou schopni postarat v plné míře. Domovy pro osoby se zdravotním

postižením, jsou specifickou službou. Výjimečně je postavena sama. Ve většině

případů se jedná o službu, která je poskytovaná spolu s dalšími službami jako

například v domově pro seniory. V zónách havarijního plánování se však nachází dva

domy poskytující tuto službu. Zde se nacházejí senioři, kteří mají zdravotní

komplikace a nejsou schopni se o sebe starat a vyžadují trvalou zdravotní péči.

Z celkového počtu 687 klientů v jednotlivých sociálních zařízení je celkem 139

klientů upoutaných na invalidní vozík a 44 na lůžku. Největší podíl imobilních klientů

připadá na domovy pro seniory. V těchto typech sociálních zařízení se nachází celkem

125 klientů upoutaných na invalidní vozík a 42 klientů upoutaných na lůžko. Celkem

se jedná o 167 klientů.

Pro tyto klienty je třeba během plánování evakuace zařídit převoz sanitním

vozidlem či počítat s nutnou pomocí během evakuace. Pro plánování evakuace je

potřeba počítat s personálem každého zařízení, které je schopno evakuaci zajistit jak

v denní tak i v noční službě. Účelem výzkumu bylo také zjistit počty jednotlivých

zaměstnanců na jednotlivých pozicích. Vybrané kategorie rozepsané pro domovy pro

seniory, kde je největší kapacita klientů. Jiná situace bude v reálném prostředí. Kde je

na jednotlivé směny pouze malý počet personálu. V průměru je na každé domovu pro

seniory v denní směně 14 lidí na celé zařízení a 3 lidi v noční směně. V sociálních

zařízeních domovu pro osoby se zdravotním postižením slouží v průměru v denní

směně 37 lidí a v noční směně 21 lidí. Počty personálu jsou v tomto případě navýšeny

v důsledku zdravotního stavu jednotlivých klientů.

5 ZÁVĚR

Sociální zařízení jsou specifickou službou občanům, poskytující sociální služby

společensky znevýhodněným lidem, s cílem zlepšit kvalitu jejich života, případně je

začlenit do společnosti nebo chránit společnost před hrozbami, které tito lidé s sebou

nesou. Sociální služby zohledňují osobu, jeho rodinu či skupinu, ve které se pohybuje.

Jedná se o služby, ke kterým se obracejí lidé v nouzi a v případě potřeby. Zařízení na

sebe přijímají odpovědnost za péči o tyto lidi. Péče musí být poskytovaná v závislosti

na druhu služby po celou dobu. Nelze ji bezdůvodně zrušit či přerušit. V případě

havárie na jaderném zařízení je potřeba, aby jednotlivá zařízení, byla dostatečně

připravena. Z výsledků vyplývá, že mnoho zařízení podceňuje problematiku ochrany

obyvatelstva a krizového řízení, ač svou službu poskytují na území zóny havarijního

80

plánování. Mnoho sociálních zařízení si uvědomuje hrozbu, která je, ale nemá finanční

prostředky a lidské zdroje pro plnění jednotlivých úkolů vyplývající z ochrany

obyvatelstva.

PODĚKOVÁNÍ

Tento výzkum probíhal prostřednictvím Bezpečnostní výzkum ministerstva vnitra

Ochrana obyvatelstva v závislosti na diferenciaci populace VG20132015122.

LITERATÚRA

[1]Vyhláška Ministerstva vnitra k přípravě a provádění úkolů ochrany obyvatelstva.

[2]Vyhláška Ministerstva vnitra o některých podrobnostech zabezpečení

integrovaného záchranného systému.

[3] MATOUŠEK, O.: Sociální služby: legislativa, ekonomika, plánování, hodnocení.

Vyd 1. Praha: Portál, 2007, 183 s. ISBN 9788073673109.

[4] KRÁLOVÁ, J., - RÁŽOVÁ E.: Sociální služby a příspěvky na péči 2007. 1.

vydání. Olomouc: ANAG, 2007. ISBN 978-80-7263-405-7.

[5] MATOUŠEK, O.: Základy sociální práce. Vyd. 2. Praha: Portál, 2007, 309 s.

ISBN 9788073673314.

[6] KOLEKTIV AUTORŮ. Obce, města, regiony a sociální služby. Vyd. 1. Praha:

Socioklub, 1997, 271 p. ISBN 8090226019.

[7] PRŮŠA, L.: Ekonomie sociálních služeb. Praha: ASPI, 2003, 151 s. ISBN

8086395693.

[8] Zákon o integrovaném záchranném systému.

[9] Zákon o krizovém řízení.

[10] Zákon o mírovém využití energie a ionizujícího záření (atomový zákon a o

doplnění některých zákonů.

[11] Zákon o prevenci závažných havárií způsobených vybranými nebezpečnými

chemickými látkami nebo chemickými přípravky a o změně zákona č. 258/2000 Sb., o

ochraně veřejného zdraví a o změně některých souvisejících zákonů, ve znění

pozdějších předpisů, a zákona č. 320/2002 Sb., o změně a zrušení některých zákonů v

souvislosti s ukončením činnosti okresních úřadů, ve znění pozdějších předpisů, (zákon

o prevenci závažných havárií).

Článok recenzovali dvaja nezávislí recenzenti.

