
207

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

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

ZVLÁŠTNOSTI CHOVÁNÍ OBYVATELSTVA V PŘÍPADĚ

EVAKUACE

Marie Charvátová
*)

, Lenka Brehovská
*)

, Libor Líbal
*)

ABSTRAKT
Evakuácia je jedným z najviac efektívnych spôsobov ochrany obyvateľstva. Tento

proces je veľmi rozsiahly a ako proces má aj isté špecifiká a obmedzenia, ktoré sú

dané množstvom faktorov a okolností, ktorá k evakuácii viedla. Cieľom príspevku je

poukázať na osobitosti evakuácie v zónach havarijného plánovania jadrových

zariadení, ktoré vyplynuli z realizovaného výskumu bezpečnosti Ministerstva vnútra

České republiky. Jihočeská univerzita v Českých Budějoviciach, Zdravotne sociálna

fakulta, Katedra rádiológie, toxikológia a ochrany obyvateľstva sa do projektu, ktorý

bol zameraný na výskum, experimentálny vývoj a inovácie, zapojila.

Kľúčové slová: Evakuácia, plánovanie evakuácie, zóna havarijného plánovania

ABSTRACT
Evacuation is one of the most effective ways of protecting the population. This process

is very extensive and as a process has certain specifics and restrictions that are

determined by a number of factors and circumstances that led to the evacuation. The

aim of this paper is to highlight the peculiarities of evacuation in emergency planning

zones of nuclear facilities, which resulted from the implemented security research of

the Ministry of Interior of the Czech Republic. University of South Bohemia in the

Czech Budejovice, Health and Social Science, Department of Radiology, Toxicology,

and protection of the population in the project, which focused on research,

experimental development and innovation involved.

Key words: Evacuation, evacuation planning, emergency planning zones

*) Ing. Mgr. Marie Charvátová, Jihočeská univerzita v Českých Budějovicích, Zdravotně sociální fakulta,

Katedra radiologie, toxikologie a ochrany obyvatelstva, Emy Destinové 46, 370 05 České Budějovice, tel.:

+420 389 037 632, e-mail: marie.charvatova.mgr@seznam.cz

*) Ing. Lenka Brehovská, Ph.D., Jihočeská univerzita v Českých Budějovicích, Zdravotně sociální fakulta,

Katedra radiologie, toxikologie a ochrany obyvatelstva, Emy Destinové 46, 370 05 České Budějovice, tel.:

+420 389 037 595, e-mail: BrehovskaLenka@seznam.cz

*) Ing. Libor Líbal, Jihočeská univerzita v Českých Budějovicích, Zdravotně sociální fakulta, Katedra

radiologie, toxikologie a ochrany obyvatelstva, Emy Destinové 46, 370 05 České Budějovice, tel.: +420 732

687 597, e-mail: liborlibal@seznam.cz

208

1 EVAKUACE

Evakuace je spolu s varováním, ukrytím a nouzovým přežitím obyvatelstva

včetně dalších opatření vedoucí k ochraně života, zdraví a majetku jedním z úkolů

ochrany obyvatelstva.

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

záchranných pracích, na řízení evakuace nebo budou vykonávat jinou neodkladnou

činnost. Přednostně se plánuje evakuace pro vybrané skupiny obyvatelstva.

Plánování evakuace je základem pro přípravu a řízení evakuace osob, věcných

prostředků a hospodářského zvířectva z ohroženého prostoru v daném pořadí priority.

Jde o připravený postup jednání a soubor vybraných informací, které slouží

k provedení objektové nebo plošné evakuace obyvatelstva.

Problematika plánování evakuace je implementována do řady právních

předpisů. Základním dokumentem řešícím plánování evakuace je krizový plán kraje,

krizový plán obce s rozšířenou působností a plán krizové připravenosti subjektu

kritické infrastruktury. Nařízení vlády č. 462/2000 Sb., ve znění pozdějších předpisů,

určuje náležitosti a způsob zpracování těchto plánů. Krizové plány neřeší

problematiku evakuace přímo, ale evakuační plány jsou součástí havarijní

dokumentace, a ta je součástí operativní části krizových plánů. [1-4]

2 ZVLÁŠTNOSTI CHOVÁNÍ OBYVATELSTVA V PŘÍPADĚ

EVAKUACE

2.1 CHARAKTERISTIKA SOUBORU

 Jedním z cílů realizovaného Bezpečnostního výzkumu bylo zjistit způsoby

chování obyvatelstva žijícího v zóně havarijního plánování jaderných elektráren při

vzniku radiační havárie a jejich informovanost o problematice mimořádných událostí.

Objektem průzkumu byl reprezentativní vzorek obyvatel žijících v těchto zónách

havarijního plánování.

 V této souvislosti je nutné uvést, že zóna havarijního plánování JE Temelín se

dělí na 2 části, a to vnitřní zasahující do vzdálenosti 5 km od středu 1. bloku jaderné

elektrárny (žije v ní 9 519 obyvatel) a vnější, která zasahuje do vzdálenosti 13 km a je

dělena na sektory (žije v ní 17 482 obyvatel). V zóně havarijního plánování JE

Dukovany je situace rozdílná; ZHP je rozdělena na 3 pásma, a to vnitřní zasahující

rovněž do vzdálenosti 5 km od středu 1. bloku jaderné elektrárny (žije v ní 5 883

obyvatel), střední v rozmezí 5 – 10 km, která se dělí na sektory (žije v ní 10 345

obyvatel) a vnější v rozmezí 10 – 20 km (žije v ní 84 882 obyvatel).

209

2.2 METODA

 Výběr a použití vhodné metody induktivní statistiky se odvíjí od typu

statistických dat. Při dostatečně velkých souborech (n > 30) je většina testů na

podmínku normality poměrně málo citlivá. Protože však některé testy splnění

podmínky normality vyžadují, byl k testování použit Test dobré shody (chí-kvadrát

test) , který je jedním z nejpoužívanějších testů normality dat.

Test dobré shody (chí-kvadrát test) je metoda umožňující ověřit, zda má náhodná

veličina určité předem dané rozdělení pravděpodobnosti. Test dobré shody testuje

shodu očekávaných a skutečných četností v oboru možných hodnot.

Výsledky dotazníkového šetření byly testovány chí-kvadrát testem pro kontingenční

tabulku. Byla testována nulová hypotéza H0, která říká, že posuzované dva znaky A, B

jsou nezávislé. Jako testovací kritérium byla použita statistika, která je dána vztahem:


 




r

i

s

f ij

ijij

n
nn

G
1 1

2

´
´)(

(1)

Testovací statistika chí-kvadrát má chí-kvadrát - rozdělení s počtem stupňů

volnosti s= (m-1)(n-1). Testovanou hypotézu H0 zamítneme na hladině významnosti

α= 5 % (0,05), jestliže je hodnota testovacího kritéria χ2 < χ2 α . Kritickou hodnotu χ2

α najdeme ve statistických tabulkách. [5]

2.3 VÝSLEDKY

Chování obyvatelstva při zaznění signálu Všeobecná výstraha

 Na otázku „Co uděláte při zaznění signálu Všeobecná výstraha?“ odpovědělo

celkem 1022 oslovených osob žijících v zónách havarijního plánování. Pouze 625

respondentů označilo správnou odpověď „Ukryji se ve zděné budově, zapnu rozhlas

nebo televizi a řídím se pokyny odpovědných orgánů“.

 Obyvatelstvo není dostatečně informováno o skutečnostech, které jsou stěžejní

pro jejich chování v případě vzniku mimořádné události. Neinformovanost

obyvatelstva poukazuje na nízký zájem obyvatelstva o danou problematiku.

Obyvatelstvo nevyhledává z vlastní iniciativy informace o možném nebezpečí. Na

hladině významnosti 5 % nulovou hypotézu (H0) o nezávislosti jednotlivých znaků

nezamítáme. Nedostatečná informovanost respondentů na způsob chování při zaznění

varovného signálu se potvrdila v obou zónách havarijního plánování. Tzn. názory

respondentů na způsob chování při zaznění varovného signálu nezávisí na zóně

havarijního plánování.

 Je nutné předpokládat, že obyvatelstva nezná doporučené způsoby chování při

vzniku mimořádných událostí a krizových situací. Budou se stavět do role pasivní

entity, zcela závislé na činnosti orgánů krizového řízení a složek integrovaného

záchranného systému.

210

Posouzení současné potřeby dopravního zabezpečení evakuace

 Při posuzování dopravního zabezpečení evakuace jsou důležitá dvě hlediska.

Prvním je zabezpečení dostatečného množství dopravních prostředků pro evakuaci

obyvatelstva. Druhým je použití vhodných dopravních prostředků, které budou

odpovídat potřebám vybraných skupin obyvatelstva, zejména osobám zdravotně

postiženým.

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

ochrany obyvatelstva, v platném znění, dopravní zabezpečení evakuace zajišťuje

zpracovatel evakuačního plánu ve spolupráci s příslušným orgánem veřejné správy. Za

tímto účelem jsou smluvně zajištěni autodopravci, kteří budou na základě výzvy

operačního a informačního střediska HZS kraje zajišťovat hromadnou přepravu osob.

Při plánování dopravního zabezpečení evakuace se vychází z předpokladu, že 40-60 %

obyvatelstva využije k evakuaci vlastní dopravní prostředek, pro zbylé obyvatelstvo je

plánován řízený odvoz prostřednictvím smluvně zajištěných autodopravců, popř.

složkami IZS.

 Za velmi diskutované patří stanovení počtu osob, které by k evakuaci využily

namísto smluvně zajištěných hromadných dopravních prostředků vlastní dopravní

vozidla. S očekávaným vývojem je pravděpodobné, že osoby by k evakuaci využily

vlastních dopravních prostředků bez požadavků a nároků na dopravu organizovanou

orgány zajišťujícími evakuaci.

Validní odhad počtu osob, které by k evakuaci namísto hromadných dopravních

prostředků využily vlastní vozidla, má významný dopad zejména z pohledu dopravní

situace na evakuačních trasách. Pro předcházení kolapsům na těchto trasách by bylo

vhodné v co nejvyšší míře využít hromadné dopravní prostředky.

V zóně havarijního plánování se mohou vyskytovat osoby, zejména osoby zdravotně

postižené, které nebude vhodné dokonce i možné evakuovat běžnými hromadnými

dopravními prostředky. V současné době není havarijní dokumentací (Vnšjší havarijní

plán JE Temelín a Plánu evakuace JE Temelín) jasně stanoven způsob, jakým bude

evakuace těchto osob řešena. Celou věc komplikuje skutečnost, že nejsou známy počty

zdravotně postižených osob, druh a míra jejich postižení.

Tyto informace jsou nezbytné pro stanovení vhodných dopravních prostředků a

způsobu asistence při evakuaci, která se bude odvíjet od daného zdravotního postižení.

Na otázku „Využil/a byste k evakuaci vlastní (osobní nebo užitkový) automobil?“

odpovědělo celkem 1020 oslovených osob žijících v zónách havarijního plánování.

670 respondentů označilo odpověď „ano“, zbylých 350 pak odpovědělo „ne“.

 Cílem tohoto šetření bylo provést odhad počtu osob v zónách havarijního

plánování jaderných zařízení, které by k evakuaci využily namísto hromadných

dopravních prostředků vlastní dopravní prostředky, aktualizovat tak poměr

samoevakuace a řízené evakuace a porovnat jednání obyvatelstva v zónách havarijního

plánování JE Temelín a JE Dukovany.

 Na hladině významnosti 5 % nulovou hypotézu (H0) o nezávislosti jednotlivých

znaků nezamítáme.Tzn. rozdílnost odpovědí respondentů, zda by k evakuaci využili

vlastní (osobní nebo užitkový) automobil nezávisí na zóně havarijního plánování. Z

výsledků je patrný předpoklad, že obyvatelstvo využije vlastních dopravních

prostředků namísto smluvně zajištěných.

211

Způsob, jakým by respondenti ze zóny havarijního plánování postupovali při

evakuaci

 Na otázku, jakým způsobem by se v případě radiační havárie evakuovali

odpovídalo 1021 respondentů následujícím způsobem. 232 respondentů by využilo

vlastní osobní (dodávkový) automobil a opustili ihned oblast po vlastní ose před

vydáním souhlasu (pokynu) orgánů zabezpečujících evakuaci; 381 respondentů by

využilo vlastní osobní (dodávkový) automobil a opustilo oblast po vlastní ose, ale až

na pokyn orgánů zabezpečujících evakuaci; 376 respondentů by opustilo ohrožené

místo organizovaně dopravními prostředky (autobusy), které zajistí orgány

zabezpečující evakuaci a 32 respondentů by se odmítlo evakuovat.

 Na hladině významnosti 5 % nulovou hypotézu (H0) o nezávislosti jednotlivých

znaků zamítáme a přijímáme hypotézu alternativní (Ha), která nám říká, že zde určitá

závislost existuje. Způsob evakuace obyvatelstva v jednotlivých zónách havarijního

plánování se bude lišit.

Znalost evakuačních tras do přijímacího střediska přes místo dekontaminace

 Na otázku, zda při evakuaci vlastním dopravním prostředkem jsou respondenti

seznámeni s evakuačními trasami, které vedou do přijímacího střediska přes místo

dekontaminace odpovědělo 673 respondentů. Z toho 525 respondentů nezná evakuační

trasy vůbec; 48 pouze do místa dekontaminace; 49 pouze do přijímacího střediska a 51

zná trasu do místa dekontaminace a přijímacího střediska, kde mu bude stanoveno

přesné místo náhradního (nouzového) ubytování.

 Na hladině významnosti 5 % nulovou hypotézu (H0) o nezávislosti jednotlivých

znaků zamítáme a přijímáme alternativní hypotézu (Ha), která nám říká, že zde určitá

závislost existuje. Tzn. znalost evakuačních tras respondentů se liší v závislosti na

zóně havarijního plánování.

Potřeba asistence od odpovědných orgánů v případě evakuace

 Na otázku, zda respondenti potřebují asistenci při evakuaci odpovědělo 1006

dotazovaných. 900 dotazovaných je schopných se evakuovat svépomocí; u 62

dotazovaných zajistí asistenci člen rodiny; 19 dotazovaných není schopno asistenci

zajistit jiným členem rodiny a 25 není schopno posoudit potřebu asistence při

evakuaci.

 Na hladině významnosti 5 % nulovou hypotézu (H0) o nezávislosti jednotlivých

znaků nezamítáme. Tzn. potřeba asistence u respondentů nezávisí na zóně havarijního

plánování.

Druh požadované asistence od odpovědných orgánů v případě evakuace

 Na otázku, jakou asistenci by respondenti v případě evakuace požadovali

odpovědělo celkem 118 respondentů. V případě evakuace by 78 respondentů

vyžadovalo manuální asistenci (přemístění osoby); 25 zdravotní asistenci

(ošetřovatele); 12 sociální asistenci (pečovatele) a 3 kombinaci výše uvedených

asistencí.

 Na hladině významnosti 5 % nulovou hypotézu (H0) o nezávislosti jednotlivých

znaků zamítáme a přijímáme alternativní hypotézu (Ha), která nám říká, že zde určitá

závislost existuje. Tzn. druh požadované asistence se liší v závislosti na zóně

havarijního plánování.

212

Místo, kam by se respondenti ze zóny havarijního plánování evakuovali

Na otázku, kam by se v případě radiační havárie evakuovali odpovědělo celkem 1016

respondentů. Z toho by 406 k příbuzným; 134 ke známým; 85 na vlastní rekreační

chatu, chalupu a 391 by využilo ubytování připravené orgány zabezpečujícími

evakuaci.

 Na hladině významnosti 5 % nulovou hypotézu (H0) o nezávislosti jednotlivých

znaků zamítáme a přijímáme alternativní hypotézu (Ha), která nám říká, že zde určitá

závislost existuje.

 Tzn. názory respondentů na dotaz, kam by se v případě radiační havárie

evakuovali závisí na zóně havarijního plánování. Obyvatelstvo žijící v zóně

havarijního plánování JE Temelín by upřednostňovalo jiná místa než obyvatelstvo v

ZHP JE Dukovany.

Požadavky na místa nouzového ubytování

 787 dotazovaných odpovídalo na otázku, zda mají specifické požadavky na

místa nouzového ubytování, která budou zabezpečena odpovědnými orgány. 660

dotazovaných nebude požadovat specifické podmínky v místě nouzového ubytování;

101 bude požadovat specifické podmínky z důvodu stravování (např. bezlepková dieta,

strava vegetariánská, diabetická); 25 bude požadovat specifické podmínky z důvodu

zdravotního stavu (např. bezbariérový přístup, kyslíkový přístroj) a pouze 1 uvedl, že

bude vyžadovat jiné specifické požadavky (např. psychosociální, náboženské).

 Na hladině významnosti 5 % nulovou hypotézu (H0) o nezávislosti jednotlivých

znaků nezamítáme. Tzn. požadavky respondentů na místo nouzového ubytování se

nebudou lišit v závislosti na zóně havarijního plánování.

PODĚKOVÁNÍ
Tento výzkum probíhal prostřednictvím Bezpečnostního výzkumu Ministerstva vnitra

Ochrana obyvatelstva v závislosti na diferenciaci populace VG20132015122.

LITERATÚRA
[1] Česko. Nařízení vlády č. 462/2000 Sb., k provedení § 27 odst. 8 a § 28 odst. 5

zákona č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů (krizový

zákon).

[2] Česko. Vyhláška Státního úřadu pro jadernou bezpečnost č. 318/2002 Sb., o

podrobnostech k zajištění havarijní připravenosti jaderných zařízení a pracovišť se

zdroji ionizujícího záření a o požadavcích na obsah vnitřního havarijního plánu a

havarijního řádu.

[3] Česko. Vyhláška Ministerstva vnitra č. 380/2002 Sb. k přípravě a provádění úkolů

ochrany obyvatelstva.

[4] Česko. Vyhláška Ministerstva vnitra č. 328/2001 Sb., o některých podrobnostech

zabezpečení integrovaného záchranného systému.

[5] HENDL, J. Přehled statistických metod, Analýza a metaanalýza dat. 696 stran, 3.

vyd. Praha 2009, Portál, s.r.o.. ISBN 978-80-7367-482-3.

Článok recenzovali dvaja nezávislí recenzenti.

