

Hasičský záchranný sbor České republiky

Motto:

**„Každý má právo na život,
lidský život je hoden ochrany...“**

Listina základních práv a svobod

*Posláním Hasičského záchranného sboru České republiky je chránit
životy a zdraví obyvatel a majetek před požáry a poskytovat účinnou
pomoc při mimořádných událostech.*

Od historie k dnešku

I když první placený hasičský sbor byl na českém území založen už v roce 1853 v Praze, jak v průběhu druhé poloviny 19. století, tak i po vzniku Československé republiky až do II. světové války ležela hlavní odpovědnost za hašení požárů na dobrovolných hasičských sborech měst a obcí. První český dobrovolný sbor hasičů byl založen v roce 1864 ve Velvarech. Jednotky požární ochrany z povolání existovaly jen v některých větších městech.

K zásadní reorganizaci požární ochrany dochází po II. světové válce, zejména v souvislosti s přijetím zákona č. 35/1953 Sb., o státním požárním dozoru a požární ochraně. Na jeho základě se výkonnými jednotkami požární ochrany staly veřejné a závodní jednotky a požární ochrana byla budována na principech vojensky organizované složky.

Přijetím nového zákona o požární ochraně v roce 1958 však dochází k postupné decentralizaci požární ochrany a následnému oslabení její úrovně.

Šedesátá léta minulého století jsou proto charakterizována snahou o zavedení nové právní úpravy požární ochrany.

Počátkem 70. let minulého století se začal měnit podíl zásahové činnosti jednotek požární ochrany ze zásahů u požárů ve prospěch technických zásahů. Profesionální jednotky požární ochrany svou akceschopností postupně nahrazovaly některé druhy technických služeb. Těto skutečnosti bylo nutné přizpůsobit právní úpravu a organizaci.

Dnem 1. července 1986 byl zřízen Sbor požární ochrany, v jehož rámci se byly vytvořeny správy Sboru PO /hlavní správa Sboru PO na Ministerstvu vnitra, okresní (městské) a krajské správy Sboru PO/, které vykonávaly státní správu na úseku požární ochrany a řídily útvary Sboru PO.

Dnem 1. ledna 1995 vznikl Hasičský záchranný sbor České republiky v čele s vrchním požárním radou ČR. HZS ČR tvořily ředitelství HZS ČR, HZS hl. m. Prahy a HZS okresů a měst Brna, Ostravy a Plzně.

Na přelomu tisíciletí byla působnost Ministerstva vnitra rozšířena o problematiku krizového řízení, civilního nouzového plánování, ochrany obyvatelstva a integrovaného záchranného systému. V souvislosti s tím byly Parlamentem České republiky projednány a schváleny nové zákony.

Nová právní úprava, která nabyla účinnosti dnem 1. ledna 2001, znamenala zásadní změnu v postavení, působnosti a organizaci Hasičského záchranného sboru České republiky. Dosavadní okresní uspořádání bylo nahrazeno krajským uspořádáním (generální ředitelství HZS ČR a hasičské záchranné sbory krajů).

Zahájení další etapy novodobé historie sboru představuje rok 2009, kdy byl do jeho organizační struktury začleněn Záchranný útvar Hasičského záchranného sboru České republiky, dislokovaný v Hlučíně a ve Zbirohu.

Působnost a úkoly HZS ČR

Hasičský záchranný sbor ČR (HZS ČR) je jednou ze základních složek integrovaného záchranného systému. V novém organizačním uspořádání působí od 1. ledna 2001.

HZS ČR plní úkoly v rozsahu a za podmínek stanovených zvláštními právními předpisy, kterými jsou zejména:

- zákon č. 133/1985 Sb., o požární ochraně, ve znění pozdějších předpisů,
- zákon č. 238/2000 Sb., o Hasičském záchranném sboru České republiky a o změně některých zákonů, ve znění pozdějších předpisů,
- zákon č. 239/2000 Sb., o integrovaném záchranném systému a o změně některých zákonů, ve znění pozdějších předpisů,
- zákon č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů (krizový zákon), ve znění pozdějších předpisů.

Zákonem č. 238/2000 Sb. byla vytvořena nová organizační struktura a vymezeny základní úkoly sboru.

HZS ČR tvoří generální ředitelství HZS ČR, které je součástí Ministerstva vnitra, hasičské záchranné sbory krajů, Záchranný útvar HZS ČR a Střední odborná škola požární ochrany a Vyšší odborná škola požární ochrany ve Frýdku-Místku. Součástí generálního ředitelství HZS ČR jsou také vzdělávací, technická a účelová zařízení: Školní a výcvikové zařízení HZS ČR, Institut ochrany obyvatelstva Lázně Bohdaneč, Technický ústav požární ochrany Praha a Skladovací a opravárenské zařízení HZS ČR.

Generální ředitelství HZS ČR plní úkoly Ministerstva vnitra, které je ústředním orgánem státní správy pro požární ochranu, krizové řízení, civilní nouzové plánování, ochranu obyvatelstva a integrovaný záchranný systém.

Generální ředitelství HZS ČR řídí HZS krajů, které jsou organizačními složkami státu, účetními jednotkami a správními úřady a Záchranný útvar HZS ČR, který je organizační složkou státu a účetní jednotkou.

Úkoly HZS ČR plní příslušníci HZS ČR ve služebním poměru a občanští zaměstnanci HZS ČR v pracovním poměru.

Hlavní oblasti činnosti HZS ČR

- výkon státního požárního dozoru,
- zásahová činnost (likvidace požárů, následků živelních pohrom a jiných mimořádných událostí),
- preventivně výchovná činnost,
- ochrana obyvatelstva,
- poskytování humanitární pomoci v rámci ČR i do zahraničí,
- tvorba právních předpisů v oblasti požární ochrany, integrovaného záchranného systému, ochrany obyvatelstva a krizového řízení.

Organizační struktura HZS ČR

Generální ředitel HZS ČR

Hasičské záchra

HZS hl. m. Prahy

krajské ředitelství: Praha

stanice: č. 1 - Sokolská, č. 2 - Petřiny, č. 3 - Holešovice, č. 4 - Chodov, č. 5 - Strašnice, č. 6 - Krč, č. 7 - Smíchov, č. 8 - Radotín, č. 9 - Hrad, č. 10 - Satalice

HZS Středočeského kraje

krajské ředitelství: Kladno

územní odbory: Benešov, Beroun, Kladno, Kolín, Kutná Hora, Mělník, Mladá Boleslav, Nymburk, Příbram

stanice: Benešov, Vlašim, Beroun, Hořovice, Kladno, Jílové, Rakovník, Roztoky, Řevnice, Slaný, Stochov, Kolín, Český Brod, Ovcáry-TPCA, Říčany, Kutná Hora, Čáslav, Uhlířské Janovice, Zruč nad Sázavou, Mělník, Kralupy nad Vltavou, Neratovice, Mladá Boleslav, Bělá pod Bezdězem, Benátky nad Jizerou, Mnichovo Hradiště, Stará Boleslav, Nymburk, Poděbrady, Příbram, Dobříš, Sedlčany

HZS Jihočeského kraje

krajské ředitelství: České Budějovice

územní odbory: České Budějovice, Český Krumlov, Jindřichův Hradec, Písek, Prachatice, Strakonice, Tábor

stanice: České Budějovice, České Budějovice-Suché Vrbné, Trhové Sviny, Týn nad Vltavou, Český Krumlov, Frymburk, Kaplice, Křemže, Jindřichův Hradec, Dačice, Třeboň, Písek, Milevsko, Prachatice, Vimperk, Strakonice, Blatná, Vodňany, Tábor, Soběslav

HZS Plzeňského kraje

krajské ředitelství: Plzeň

územní odbory: Domažlice, Klatovy, Plzeň, Rokycany, Tachov

stanice: Domažlice, Staňkov, Klatovy, Horažďovice, Sušice, Plzeň 1-Košutka, Plzeň 2-Slovany, Plzeň 3-střed, Nepomuk, Nýřany, Plasy,

Přeštice, Rokycany, Radnice, Tachov, Stříbro

HZS Karlovarského kraje

krajské ředitelství: Karlovy Vary

územní odbory: Cheb, Karlovy Vary, Sokolov

stanice: Cheb, Aš, Mariánské Lázně, Karlovy Vary, Toužim, Sokolov, Kraslice, Chemické závody Sokolov

HZS Ústeckého kraje

krajské ředitelství: Ústí nad Labem

územní odbory: Děčín, Chomutov, Litoměřice, Most, Teplice, Ústí nad Labem, Žatec

stanice: Děčín, Česká Kamenice, Šluknov, Varnsdorf, Chomutov, Klášterec nad Ohří, Litoměřice, Lovosice, Roudnice nad Labem, Štětí, Ústěk, Most, Litvínov, Teplice, Bílina, Duchcov, Ústí nad Labem, Petrovice, Žatec, Louny, Podbořany

HZS Libereckého kraje

krajské ředitelství: Liberec

územní odbory: Česká Lípa, Jablonec nad Nisou, Liberec, Semily

stanice: Česká Lípa, Jablonné v Podještědí, Jablonec nad Nisou, Tanvald, Liberec, Raspenava, Semily, Jilemnice, Turnov

nné sbory krajů

HZS Královéhradeckého kraje

krajské ředitelství: Hradec Králové

územní odbory: Jičín, Hradec Králové, Náchod, Rychnov nad Kněžnou, Trutnov

stanice: Jičín, Hořice v Podkrkonoší, Nová Paka, Hradec Králové, Hradec Králové-Pražská, Nový Bydžov, Velké Poříčí, Broumov, Jaroměř, Rychnov nad Kněžnou, Dobruška, Trutnov, Dvůr Králové, Vrchlabí

HZS Pardubického kraje

krajské ředitelství: Pardubice

územní odbory: Chrudim, Pardubice, Svitavy, Ústí nad Orlicí

stanice: Chrudim, Hlinsko, Seč, Pardubice, Holic v Čechách, Přelouč, Svitavy, Litomyšl, Moravská Třebová, Polička, Ústí nad Orlicí, Králíky, Lanškroun, Vysoké Mýto, Žamberk

HZS kraje Vysočina

krajské ředitelství: Jihlava

územní odbory: Havlíčkův Brod, Jihlava, Pelhřimov, Třebíč, Žďár nad Sázavou

stanice: Havlíčkův Brod, Chotěboř, Ledec nad Sázavou, Světlá nad Sázavou, Jihlava, Polná, Telč, Třebíč, Pelhřimov, Humpolec, Kamenice nad Lipou, Pacov, Třebíč, Hrotovice, Jemnice, Moravské Budějovice, Náměšť nad Oslavou, Žďár nad Sázavou, Bystřice nad Pernštejnem, Velká Bíteš, Velké Meziříčí

HZS Jihomoravského kraje

krajské ředitelství: Brno

územní odbory: Blansko, Brno, Břeclav, Hodonín, Vyškov, Znojmo
stanice: Blansko, Boskovice, Kunštát na Moravě, Brno-BVV, Brno-Lidická, Brno-Líšeň, Brno-Přehrada, Brno-Starý Lískovec, Ivančice, Pohořelice, Pozoří, Rosice, Tišnov, Židlochovice, Břeclav, Hustopeče, Mikulov, Hodonín, Kyjov, Veselí nad Moravou, Vyškov, Bučovice, Slavkov u Brna, Znojmo, Hrušovany nad Jevišovkou, Moravský Krumlov

HZS Olomouckého kraje

krajské ředitelství: Olomouc

územní odbory: Jeseník, Olomouc, Prostějov, Přerov, Šumperk
stanice: Jeseník, Olomouc, Litovel, Šternberk, Uničov, Prostějov, Konice, Přerov, Hranice na Moravě, Kojetín, Lipník nad Bečvou, Šumperk, Záběh na Moravě

HZS Moravskoslezského kraje

krajské ředitelství: Ostrava

územní odbory: Bruntál, Frýdek-Místek, Karviná, Nový Jičín, Opava, Ostrava

stanice: Bruntál, Krnov, Rýmařov, Frýdek-Místek, Nošovice, Trinec, Karviná, Bohumín, Český Těšín, Havířov, Orlová, Nový Jičín, Bílovec, Opava, Hlučín, Vítkov, Ostrava-Fifejdy, Ostrava-Hrabůvka, Ostrava-Poruba, Ostrava-Přívoz, Ostrava-Zábřeh, Slezská Ostrava

HZS Zlínského kraje

krajské ředitelství: Zlín

územní odbory: Kroměříž, Uherské Hradiště, Vsetín, Zlín
stanice: Kroměříž, Bystřice pod Hostýnem, Holešov, Morkovice-Slížany, Uherské Hradiště, Luhačovice, Uherský Brod, Vsetín, Valašské Meziříčí, Zlín, Otrokovice, Slavičín, Valašské Klobouky

Záchranný útvar HZS ČR

V lednu 2009 zahájil svoji činnost Záchranný útvar HZS ČR, v současnosti dislokovaný v Hlučíně a ve Zbirohu. Do struktury HZS ČR byl tento bývalý útvar Armády ČR začleněn na základě rozhodnutí vlády.

Úkoly a zaměření činnosti:

Záchranná pomoc

Záchranná a humanitární činnost

- vyhledávání, vyprošťování a záchrana osob ze sutin zřícených objektů,
- záchranné a potápěčské práce ve vodě,
- zemní práce (uvolňování koryt řek, neprůjezdných komunikací apod.),
- vyprošťování uvázné nebo havarované techniky,
- demoliční práce,
- hašení rozsáhlých lesních požárů,
- dálková doprava vody,
- dekontaminace osob, techniky, materiálu a terénu,
- likvidace úniku ropných produktů,
- sběr a likvidace uhynulých zvířat,
- evakuace osob, přeprava hospodářských zvířat a materiálu,
- zajištění nouzového přežití obyvatel.

Obnova postižených území

- nouzové zásobování pitnou vodou, elektrickou energií a humanitárním materiálem,

- přecherpávání vody velkokapacitními čerpadly,
- zdravotní podpora.

Poskytování záchranné a humanitární pomoci v zahraničí

- přecherpávání vody,
- sutinové vyhledávání osob,
- trhací práce,
- zdravotní podpora.

Podpora HZS ČR

- zemní a demoliční práce,
- přeprava techniky a materiálu,
- jiné zabezpečení.

Vzdělávání příslušníků HZS ČR

Specializační příprava hasičů

- obsluha zemních a stavebních strojů,
- obsluha motorových řetězových pil,
- manipulace se zvířaty,
- dekontaminace hasičů,
- vůdce malého plavidla,
- práce na divoké vodě,
- technická organizace kurzů potápěčů HZS ČR.

Autoškola, výcvik řidičů

- výcvik pro získání řidičských oprávnění typu B, C, D a E,
- školení k získání „Povolení k řízení služebních vozidel“.

Technická a účelová zařízení

Organizačními součástmi MV-generálního ředitelství HZS ČR jsou technická a účelová zařízení, která plní významné úkoly ve výzkumu, vývoji a vzdělávání na úseku požární ochrany, v oblasti ochrany obyvatelstva a krizového řízení, a ve všestranném zabezpečování potřeb HZS ČR.

Technický ústav požární ochrany Praha

Je technickým zařízením generálního ředitelství HZS ČR pro výzkum a vývoj na úseku požární ochrany, zkoušení a posuzování shody požární techniky a vybraných věcných prostředků požární ochrany, zjišťování příčin vzniku požárů v závažných případech a provádění požárně technických expertíz.

Působí jako autorizovaná osoba, certifikační orgán a akreditovaná zkušební laboratoř.

Institut ochrany obyvatelstva Lázně Bohdaneč

Je účelovým zařízením generálního ředitelství HZS ČR pro vzdělávací, vědecko-výzkumnou, informační a specializovanou činnost v oblasti ochrany obyvatelstva, civilního nouzového plánování, krizového řízení a IZS.

Koordinuje a usměrňuje činnost chemických laboratoří HZS ČR, dohlíží na jejich správnou laboratorní praxi a plní úkoly

chemické laboratoře pro HZS Královéhradeckého a Pardubického kraje.

Voblasti vzdělávací činnosti organizuje odborné a specializační kurzy. Organizuje a zabezpečuje vědecké konference, semináře, workshopy, instrukčně-metodická zaměstnání s mezinárodní účastí a odborná shromáždění pro orgány veřejné správy a složky IZS.

Skladovací a opravárenské zařízení HZS ČR

Je účelovým zařízením generálního ředitelství HZS ČR, které zabezpečuje stanovené opravárenské, servisní a revizní činnosti a skladování určeného materiálu pro HZS ČR včetně pohotovostních zásob Správy státních hmotných rezerv, a vykonává státní správu v oblasti metrologie ionizujícího záření prostřednictvím Autorizovaného metrologického střediska.

Zařízení plní rovněž úkoly Národní základny humanitární pomoci při zajišťování věcné humanitární pomoci při vzniku a řešení závažných mimořádných událostí a krizových stavů v České republice nebo v zahraničí a zabezpečuje provoz Expozice požární ochrany HZS ČR ve Zbirohu.

Vzdělávací zařízení

Velká pozornost je věnována přípravě budoucích hasičů, příslušníků HZS ČR, zaměstnanců HZS podniků a dobrovolných hasičů. Ta je realizována především ve vzdělávacích zařízeních HZS ČR, na přípravě se významnou měrou podílejí také Institut ochrany obyvatelstva Lázně Bohdaneč a Záchranný útvar HZS ČR. Vysokoškolské vzdělání v oblasti požární ochrany pak poskytuje Vysoká škola báňská-Technická univerzita Ostrava.

Ke komplexnímu programu odborné přípravy pracovníků požární ochrany se přikročilo v 60. letech minulého století.

Školní a výcvikové zařízení HZS ČR (ŠVZ)

Je vzdělávacím zařízením MV-generálního ředitelství HZS ČR v oblasti požární ochrany a integrovaného záchraného systému. Ve svých střediscích v Brně a ve Frýdku-Místku a na pracovišti v Borovanech organizuje a provádí kurzy pro získání a prodloužení odborné způsobilosti pro příslušníky HZS ČR, velitele a zaměstnance HZS podniků, strojníky a techniky speciálních služeb ostatních jednotek PO.

Realizuje specializační kurzy pro jednotky PO a další složky IZS, zabezpečuje další formy vzdělávání (např. přednášky, odborné semináře, instrukčně metodická zaměstnání, instruktáže a školení) v oblasti požární ochrany, IZS, ochrany obyvatelstva a krizového řízení a zabezpečuje odborné konference pro HZS ČR a další složky IZS.

ŠVZ garantuje a zabezpečuje mezinárodní výcvik v rámci konceptu bezpečného hasění (obsluha a nasazení

vysokotlakého hasičho a řezacího zařízení CCS Cobra s využitím termokamery a přetlakové ventilace) a vytváří podmínky pro samostatný i společný výcvik všech složek IZS.

Střední odborná škola požární ochrany a Vyšší odborná škola požární ochrany ve Frýdku-Místku

Je jedinou střední odbornou školou a vyšší odbornou školou požární ochrany v České republice. Významnou měrou se podílí na přípravě a vzdělávání odborníků pro potřeby složek IZS a v oblasti požární ochrany. Vyšší odborná škola požární ochrany je zaměřena na přípravu odborníků v oblasti prevence rizik a záchranářství.

Od roku 2012 škola také organizuje zkoušky odborné způsobilosti fyzických osob podle zákona o požární ochraně. (Pozn.: Škola je organizační součástí HZS ČR.)

Vysoká škola báňská - Technická univerzita Ostrava

Umožňuje získat na Fakultě bezpečnostního inženýrství v bakalářském, magisterském i doktorandském studiu vysokoškolské vzdělání v řadě bezpečnostních disciplín. Pedagogické, vědecko-výzkumné, informační a specializační aktivity jsou směřovány do oblasti požární ochrany, bezpečnosti průmyslu, bezpečnosti práce a procesů, bezpečnosti územních celků, krizového řízení, ochrany obyvatelstva, ochrany kritické infrastruktury, technické bezpečnosti osob a majetku. (Pozn.: VŠB-TU Ostrava není organizační součástí HZS ČR.)

Státní požární dozor

Významnou součástí činnosti HZS ČR je oblast požární prevence. Jejím základním úkolem je vypracovat opatření k předcházení vzniku požárů, pro zajištění připravenosti k hašení požárů a vytvoření podmínek pro vlastní hašení požárů. Tato opatření mají za cíl minimalizovat riziko vzniku požáru a jeho šíření a tím zabránit následným ztrátám na životech, zdraví a majetku.

Plnění úkolů na úseku požární prevence je zabezpečováno převážně jako součást výkonu státního požárního dozoru.

Souhrnný název státní požární dozor zahrnuje jednotlivé oblasti činností, které jsou vykonávány příslušnými orgány, které zde zastupují stát. Dotčenými orgány státní správy na úseku požární ochrany a orgány vykonávající státní požární dozor jsou Ministerstvo vnitra – generální ředitelství HZS ČR a hasičské záchranné sbory krajů.

Rozsah výkonu státního požárního dozoru je stanoven zákonem č. 133/1985 Sb., o požární ochraně, ve znění pozdějších předpisů, s podrobnostmi uvedenými ve vyhlášce č. 246/2001 Sb., o stanovení podmínek požární bezpečnosti a výkonu státního požárního dozoru (vyhláška o požární prevenci).

Oblasti výkonu státního požárního dozoru

a) kontrola dodržování povinností stanovených předpisy o požární ochraně,

b) posuzování územně plánovací dokumentace, podkladů pro vydání územního rozhodnutí, projektové dokumentace stavby ke stavebnímu řízení, dokumentace k povolení změny stavby před jejím dokončením a posuzování dokumentace k řízení o změně v užívání stavby, k nařízení nezbytných úprav, k nařízení zabezpečovacích prací, k řízení o zjednání nápravy a k povolení výjimky v rozsahu požární bezpečnostního řešení podle zvláštních právních předpisů,

c) ověřování, zda byly dodrženy podmínky požární bezpečnosti staveb vyplývající z posouzených podkladů a dokumentace, včetně podmínek vyplývajících z vydaných stanovisek,

d) posuzování výrobků, které nejsou výrobky stanovenými podle zvláštních právních předpisů, z hlediska jejich požární bezpečnosti a posuzování funkčnosti systémů vyhrazených požárně bezpečnostních zařízení,

e) schvalování posouzení požárního nebezpečí činností s vysokým požárním nebezpečím,

f) zjišťování příčin vzniku požárů,

g) kontrola připravenosti a akceschopnosti jednotek požární ochrany,

h) ukládání opatření k odstranění zjištěných nedostatků a kontrola plnění těchto opatření.

Integrovaný záchranný systém

Integrovaný záchranný systém (IZS) je určen pro koordinaci záchranných a likvidačních prací v případě, že si mimořádná událost vyžádá nasazení sil a prostředků řady subjektů, např. hasičů, policie, poskytovatelů zdravotnické záchranné služby a dalších složek, nebo v případě, kdy je nutné koordinovat záchranné a likvidační práce z úrovně Ministerstva vnitra, hejtmána kraje nebo starosty obce s rozšířenou působností.

Integrovaným záchranným systémem se rozumí koordinovaný postup jeho složek při přípravě na mimořádné události a při provádění záchranných a likvidačních prací.

Základním právním předpisem pro IZS je zákon č. 239/2000 Sb., o integrovaném záchranném systému a o změně některých zákonů, ve znění pozdějších předpisů.

Základní složky IZS

- Hasičský záchranný sbor ČR,
- jednotky PO zařazené do plošného pokrytí kraje jednotkami PO,
- poskytovatelé zdravotnické záchranné služby,
- Policie ČR.

Ostatní složky IZS

- vyčleněné síly a prostředky ozbrojených sil,
- ostatní ozbrojené bezpečnostní sbory,

- ostatní záchranné sbory,
- orgány ochrany veřejného zdraví,
- havarijní, pohotovostní, odborné a jiné služby,
- zařízení civilní ochrany,
- neziskové organizace a sdružení občanů, které lze využít k záchranným a likvidačním pracím.

Ostatní složky jsou v IZS začleněny na základě Smlouvy o plánované pomoci na vyžádání uzavírané zpravidla s HZS ČR. Ostatní složky IZS jsou povinny při stanovení rozsahu plánované pomoci na vyžádání na základě žádosti operačního a informačního střediska IZS sdělit

- a) osoby pověřené pro zabezpečování pomoci a způsob jejich vyzoomění,
- b) síly a prostředky určené k poskytnutí pomoci,
- c) dobu potřebnou pro poskytnutí sil a prostředků v případě vyžádání pomoci.

Stálými orgány pro koordinaci složek IZS jsou operační a informační střediska integrovaného záchranného systému, kterými jsou operační a informační střediska hasičského záchranného sboru kraje a operační a informační středisko generálního ředitelství Hasičského záchranného sboru ČR.

Jednotky požární ochrany spolupracují s jinými složkami IZS při společném zásahu v rámci IZS v průměru u 90 000 případů mimořádných událostí ročně.

Jednotky požární ochrany

Základním posláním jednotek požární ochrany (PO) je chránit životy a zdraví obyvatel a majetek před požáry a poskytovat účinnou pomoc při mimořádných událostech, které ohrožují život a zdraví obyvatel, majetek nebo životní prostředí a které vyžadují provedení záchranných, resp. likvidačních prací.

Jednotkou PO se rozumí organizovaný systém tvořený odborně vyškolenými osobami (hasiči), požární technikou (automobily) a věcnými prostředky požární ochrany (výbava automobilů, agregáty, apod.).

Hasiči jsou v jednotce PO rozděleni do čet, družstev, družstev o zmenšeném početním stavu, příp. skupin. Četu tvoří dvě až tři družstva, případně skupiny. Družstvo je tvořeno velitelem a dalšími hasiči. Skupinu tvoří velitel skupiny a jeden až dva hasiči.

Druhy jednotek PO

- **jednotka HZS kraje**
je součástí HZS kraje a složena z příslušníků HZS ČR.
- **jednotka HZS podniku**
je složena ze zaměstnanců podniku, kteří činnost v této jednotce vykonávají jako své zaměstnání. Jednotku zřizuje právnická nebo podnikající fyzická osoba, zpravidla na základě rozhodnutí HZS kraje.
- **jednotka sboru dobrovolných hasičů obce**
činnost v této jednotce její členové zpravidla nevykonávají jako své zaměstnání. Jednotku zřizuje obec ve své samostatné

působnosti.

- **jednotka sboru dobrovolných hasičů podniku**
je složena ze zaměstnanců podniku, kteří činnost v této jednotce zpravidla nevykonávají jako své zaměstnání. Jednotku zřizuje právnická nebo podnikající fyzická osoba, zpravidla na základě rozhodnutí HZS kraje.
- **vojenská hasičská jednotka**
je složena ze zaměstnanců nebo příslušníků Armády ČR. Zřizování, vnitřní organizace a vybavení vojenských hasičských jednotek požární technikou a věcnými prostředky požární ochrany je v působnosti Ministerstva obrany.

Hlavní úkoly jednotek PO

- hašení požárů
- záchranné práce při mimořádných událostech
- ochrana obyvatelstva a civilní obrana:
 - evakuace obyvatel,
 - označování oblastí s výskytem nebezpečných látek,
 - varování obyvatel,
 - dekontaminace postižených obyvatel nebo majetku,
 - humanitární pomoc obyvatelstvu a zajištění podmínek pro jeho nouzové přežití.

V jednotkách požární ochrany je zařazeno téměř 80 000 hasičů, z toho je přibližně 9000 hasičů profesionálních (příslušníci HZS ČR a zaměstnanci HZS podniků) a 71 000 hasičů dobrovolných.

Ochrana obyvatelstva

Ochrana životů, zdraví a majetkových hodnot je spolu se zajištěním svrchovanosti, územní celistvosti a ochranou demokratických základů České republiky základní povinností, a tedy i funkcí státu.

Ochrana obyvatelstva v České republice je definována zákonem č. 239/2000 Sb., o integrovaném záchranném systému a o změně některých zákonů, ve znění pozdějších předpisů, jako plnění úkolů civilní ochrany, zejména varování, evakuace, ukrytí a nouzové přežití obyvatelstva a další opatření k zabezpečení ochrany jeho života, zdraví a majetku.

Varovný signál „VŠEOBECNÁ VÝSTRAHA“

V České republice je zaveden jediný varovný signál „Všeobecná výstraha“ pro varování obyvatelstva při hrozbě nebo vzniku mimořádné události.

Signál je vyhlášen kolísavým tónem sirény po dobu 140 sekund a může zaznít třikrát za sebou v přibližně tříminutových intervalech. Po akustickém tónu sirény následuje tísňová informace z hromadných informačních prostředků.

Evakuace

Evakuační se plánuje z míst ohrožených mimořádnou událostí do míst, která zajišťují pro evakuované obyvatelstvo náhradní ubytování a stravování, pro zvířata ustájení a pro věci uskladnění.

Při evakuaci si občané s sebou vezmou evakuační zavazadlo.

Ukrytí

Kukrytí osob před kontaminací radioaktivním prachem, účinky pronikavé radiace a toxickými účinky nebezpečných látek se využívají přirozené ochranné vlastnosti staveb s úpravami proti pronikání těchto látek. Pro případ vyhlášení stavu ohrožení státu nebo válečného stavu se plánuje využití improvizovaných a stálých úkrytů.

Nouzové přežití

Opatření nouzového přežití se plánují zpravidla jako navazující opatření na evakuaci obyvatelstva z ohroženého území a zahrnují zejména nouzové ubytování, nouzové zásobování základními potravinami a pitnou vodou, nouzové základní služby obyvatelstvu a organizování humanitární pomoci.

Koncepce ochrany obyvatelstva

Jedná se o základní koncepční materiál, schválený vládou ČR, podle kterého se plánují opatření ochrany obyvatelstva ve střednědobém (do roku 2020) a dlouhodobém (do roku 2030) výhledu.

Krizové řízení

Krizové řízení je v podmínkách bezpečnostní politiky České republiky pojato jako souhrn řídicích činností orgánů krizového řízení (vláda, ministerstva a jiné ústřední správní úřady, Česká národní banka, orgány krajů a další orgány s působností na území kraje, orgány obce s rozšířenou působností a orgány obce) zaměřených na analýzu a vyhodnocení bezpečnostních rizik a plánování, organizování, realizaci a kontrolu činností prováděných v souvislosti s přípravou na krizové situace a jejich řešením, nebo ochranou kritické infrastruktury. V České republice rozlišujeme krizové situace na ty, které souvisejí nebo nesouvisejí se zajišťováním obrany České republiky před vnějším napadením.

Působnost a pravomoci orgánů krizového řízení, práva a povinnosti právnických a fyzických osob při přípravě na krizové situace a jejich řešení stanovuje zákon č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů (krizový zákon), ve znění pozdějších předpisů.

Krizová připravenost se zajišťuje v oblasti organizační (tvorba organizačních struktur, havarijní a krizové plánování), technické (vybavenost systému technikou a ostatním materiálem) a odborné způsobilosti (školení a výcvik).

Řešení krizové situace je spojeno zejména s prováděním záchranných a likvidačních prací, realizací opatření k ochraně postižených obyvatel a jejich nouzovému přežití, opatření k zajištění funkčnosti veřejné správy a kritické infrastruktury apod.

Na základě krizového zákona může hejtman kraje vyhlásit stav nebezpečí v případě, že jsou ohroženy životy, zdraví, majetek, životní prostředí, pokud nedosahuje intenzita ohrožení značného rozsahu a není možné odvrátit ohrožení běžnou činností správních úřadů, orgánů krajů a obcí, složek IZS nebo subjektů kritické infrastruktury.

Pro řešení krizových situací značného rozsahu může vláda ČR vyhlásit nouzový stav pro celé území státu nebo jeho část. Je-li ohrožena svrchovanost státu nebo územní celistvost nebo jeho demokratické zásady, může Parlament ČR vyhlásit stav ohrožení státu. Válečný stav může Parlament ČR vyhlásit v případě, je-li Česká republika napadena nebo je-li třeba plnit mezinárodní závazky o společné obraně proti napadení.

Krizovým řízením jsou i činnosti prováděné v souvislosti se ochranou kritické infrastruktury. Kritickou infrastrukturou se rozumí prvek kritické infrastruktury nebo systém prvků kritické infrastruktury, jehož ohrožení nebo nefunkčnost by měla závažný dopad na bezpečnost státu, zabezpečení základních životních potřeb obyvatelstva, zdraví osob nebo ekonomiku státu.

Prvkem kritické infrastruktury se rozumí stavba, zařízení, prostředek nebo veřejná infrastruktura, určené podle průřezových nebo odvětvových kritérií v odvětví energetika, vodní hospodářství, potravinářství a zemědělství, zdravotnictví, doprava, komunikační a informační systémy, finanční trh a měna, nouzové služby a veřejná správa.

Preventivně výchovná činnost

HZS ČR usiluje o maximální využití vhodných forem k informování všech skupin obyvatelstva o možných mimořádných událostech a správných postupech v případě ohrožení. Všeobecně známé zkušenosti dokazují, že pouze dobře informovaný občan je nejen lépe připraven předcházet vzniku mimořádné události, ale v případě již vzniklé mimořádné události také schopen se účinněji chránit a pomoci ostatním.

Z tohoto důvodu HZS ČR klade důraz na preventivně výchovnou činnost (PVC), v rámci které vyvíjí řadu aktivit, které svým zaměřením přímo působí na obyvatelstvo, nebo podporují jeho přípravu. Jedná se především o podporu výuky předmětné problematiky na všech typech škol, tvorbu edukativních projektů a další činnosti zaměřené na přípravu obyvatelstva jak na centrální, tak na úrovni regionální (místní).

Zaměření PVC reaguje nejen na možná rizika, ale také na právní předpisy, změny v technologickém pokroku a na aktuální potřeby společnosti.

Základní zaměření PVC:

- podpora vzdělávání dětí a mládeže v rámci vzdělávacího procesu ve školách
 - spolupráce s Ministerstvem školství, mládeže a tělovýchovy na tvorbě vzdělávacích dokumentů z oblasti ochrany člověka za mimořádných událostí,
 - příprava stávajících učitelů ve spolupráci s odbory školství

krajských úřadů a ve spolupráci s Národním institutem dalšího vzdělávání,

- spolupráce s vysokými školami na přípravě budoucích učitelů v oblasti ochrany člověka za mimořádných událostí,
- příprava nebo podíl na tvorbě učebnic a příruček pro výuku,
- pomoc při přípravě praktických cvičení ve školách,
- realizace projektů a akcí pro všechny skupiny obyvatelstva
 - informování občanů regionálními rozhlasovými a televizními stanicemi a prostřednictvím regionálního tisku,
 - organizace odborných konferencí, seminářů a besed,
 - předávání informací v rámci ukázkových činností,
 - tvorba materiálů a jejich distribuce občanům,
 - pořádání soutěží (pohybově-vědomostní, výtvarné),
 - umožnění exkurzí na stanicích HZS krajů.

Současně pro profesionály působící v oblasti ochrany obyvatelstva a krizového řízení realizuje pravidelné vzdělávání stanovené Konceptí vzdělávání v oblasti krizového řízení, a také organizuje procvičování nabytých znalostí formou cvičení určených jak pro orgány krizového řízení, tak pro složky IZS a další subjekty podílející se na řešení mimořádných událostí a krizových situací.

Humanitární pomoc do zahraničí

Poskytování humanitární pomoci do zahraničí je nedílnou součástí zahraniční politiky České republiky. Uskutečňuje se na bilaterální úrovni nebo prostřednictvím mezinárodních vládních i nevládních organizací.

Humanitární pomoc je poskytována na základě žádosti postižené země, která o pomoc požádá přímo, prostřednictvím zastupitelských úřadů nebo prostřednictvím mezinárodních organizací.

Ministerstvo vnitra plní úkoly v oblasti zapojení České republiky do mezinárodních záchranných operací při mimořádných událostech v zahraničí a poskytování humanitární pomoci do zahraničí v součinnosti s Ministerstvem zahraničních věcí.

Úkolem MV-generálního ředitelství HZS ČR je zejména organizace záchranné a materiální pomoci do zahraničí, zajišťování funkce kontaktního místa pro vyžádání humanitární pomoci do zahraničí postiženým státem nebo mezinárodní organizací a informování příslušných mezinárodních organizací o silách a prostředcích ČR předurčených pro poskytování humanitární pomoci do zahraničí.

Podmínky pro poskytování humanitární pomoci do zahraničí jsou upraveny zákonem č. 151/2010 Sb., o zahraniční rozvojové spolupráci a humanitární pomoci poskytované do zahraničí a o změně souvisejících zákonů.

Základní formy poskytování pomoci

- **záchranná** - zapojování do mezinárodních záchranných operací nebo vysílání samostatné záchranné jednotky. Záchrannou humanitární pomoc poskytuje ČR prostřednictvím HZS ČR, který má pro tyto operace předurčeny speciální odřady (tzv. moduly civilní ochrany), které jsou zaregistrovány v mezinárodní databázi Evropské unie. Mimo tyto odřady je HZS ČR připraven sestavit záchranné týmy např. pro hašení lesních požárů nebo pro pomoc při sněhové kalamitě a další. Hlavním úkolem **USAR odřadu** (z anglického Urban Search and Rescue Team) je záchrana osob z objektů zřícených vlivem různých jevů, zejména zemětřesením nebo výbuchem. USAR odřad je trvale připraven a schopen modifikace i pro jiný druh záchranných prací. Členové odřadu jsou vycvičeni podle mezinárodních standardů. V roce 2010 byl českému USAR odřadu udělen certifikát Úřadu OSN pro koordinaci humanitární pomoci, deklarující nejvyšší úroveň připravenosti. Na jeho základě se tento odřad může aktivně zapojovat do mezinárodních záchranných operací v zemích postižených katastrofou s následkem zřícení budov.
- **materiální** - poskytnutí materiálu na základě potřeb postižené země,
- **finanční** - poskytnutí finančních prostředků českým nebo mezinárodním organizacím nebo přímo příslušným orgánům postižené země,
- **poradenská** - vysílání specialistů a odborníků nebo poskytování potřebných informací,
- **kombinovaná** - kombinuje předcházející čtyři formy pomoci.

Když je občan v tísni

Telefonické tísňové volání je nejrozšířenější způsob přivolání pomoci. Tísňovým voláním se rozumí bezplatná volba čísel v telefonních sítích, která jsou určena pro oznámení mimořádné události vyžadující záchranu životů nebo ochranu zdraví, majetku a životního prostředí. Na základě informace získané z tísňového volání, zahajují složky IZS svou činnost, zejména pak realizují výjezd a zásah v místě ohlášené události.

Tísňové volání funguje:

- nepřetržitě,
- na celém území,
- bezplatně,
- ve všech telefonních sítích,
- ze všech koncových hlasových zařízení telefonních sítí.

Čísla tísňového volání

- 112**
- určeno pro oznámení jakékoli mimořádné události, zejména pokud ji bude řešit více složek IZS nebo volající neví, které národní číslo tísňového volání použít,
 - určeno cizincům (umožňuje odbavení v cizí řeči),
 - odbavováno na operačním a informačním středisku HZS ČR společně s tísňovým číslem 150.

Jednotné evropské číslo tísňového volání 112 funguje ve všech státech Evropské unie. O jeho zavedení bylo rozhodnuto

především z důvodu usnadnění komunikace s tísňovými službami v rámci Evropské unie. Každý stát používá svá vlastní tísňová čísla, která cizinec mnohdy nezná a při volání má většinou jazykové problémy.

V České republice funguje číslo 112 souběžně s národními čísly tísňového volání 150, 155 a 158.

- 150**
- určeno pro oznámení požárů, živelních pohrom, havárií a nehod – tedy událostí, vyžadujících provádění záchranných nebo likvidačních prací (hašení, vyprošťování, likvidaci nebezpečné látky apod.),
 - odbavováno na operačním a informačním středisku HZS ČR společně s tísňovým číslem 112.
- 155**
- určeno pro volání při náhlé poruše zdraví, úrazu nebo nehodě se zdravotními následky,
 - odbavováno na zdravotnickém operačním středisku nebo pomocném operačním středisku.
- 158**
- určeno pro volání při narušení veřejného pořádku a bezpečnosti, při vzniku trestných činů a při potřebě šetření dopravních nehod nebo usměrňování bezpečnosti a plynulosti silničního provozu,
 - odbavováno na operačním středisku Policie ČR.
- 156**
- určeno pro tísňová volání na operační pracoviště obecní (městské) policie.

Hodnostní označení příslušníků HZS ČR

rotný

strážmistr

nadstrážmistr

podpraporčík

praporčík

nadpraporčík

podporučík

poručík

nadporučík

kapitán

major

podplukovník

plukovník

brigádní generál

generálmajor

generálporučík

**ODBORNÝ ČASOPIS POŽÁRNÍ OCHRANY,
INTEGROVANÉHO ZÁCHRANNÉHO SYSTÉMU
A OCHRANY OBYVATELSTVA**

Časopis 112

poskytuje informace z oblasti požární ochrany, činnosti složek integrovaného záchranného systému, problematiky ochrany obyvatelstva a krizového řízení. Je určen pracovníkům orgánů státní správy a samosprávy, právníkům a podnikajícím fyzickým osobám působícím v oblasti požární ochrany a ochrany obyvatelstva, příslušníkům, zaměstnancům a členům složek IZS.

Vychází měsíčně a je dodáván pouze předplatitelům. Cena 25 Kč.

Vydává: Ministerstvo vnitra - generální ředitelství HZS ČR
Kloknerova 26, pošt. příhr. 69, 148 01 PRAHA 414

Redakce: Kloknerova 26, 148 01 PRAHA 414
tel.: 950 819 947, 950 819 948, 950 819 949, 950 819 950
fax: 950 819 969, e-mail: redakce@grh.izscr.cz

Webové stránky: www.hzscr.cz

Distribuce a předplatné: Moraviapress a.s., U póny 3061, 690 02 Břeclav
zelená linka: 800 100 314
tel.: 516 205 176, fax: 519 321 417,
e-mail: 112@moraviapress.cz

Hasičský záchranný sbor České republiky

Vydalo • MV-generální ředitelství HZS ČR, Kloknerova 26, pošt. příhr. 69, Praha 414
jako přílohu časopisu 112 č. 5/2013

Odpovědný redaktor • plk. Dr. Jaroslav Vykoukal

Grafická úprava • Lubomír Mašek, ASPEKT studio, Hálkova 175, Příbram I

Tisk • POLYGRAF s.r.o., Modřišice 156, Turnov

© • MV-generální ředitelství HZS ČR 2013