
 legislativa pro učitelskou praxi

 Úvod . 4

 Zákon č. 361/2000 Sb., o provozu na pozemních komunikacích – základní informace pro rozvoj kompetencí žáků . . . 9

 Změny zákona č. 361/2000 Sb. v roce 2011 . 16

 Zákon č. 56/2001 Sb., o podmínkách provozu vozidel na pozemních komunikacích 18

 Zákon č. 13/1997 Sb., o pozemních komunikacích 20

 Zákon č. 168/1999 Sb., o pojištění odpovědnosti za škodu způsobenou provozem vozidla . 22

 Zákon č. 247/2000 Sb., o získávání a zdokonalování odborné způsobilosti k řízení motorových vozidel 23

 Zákon č. 111/1994 Sb., o silniční dopravě . 24

 Jak se zachovat při dopravní nehodě, požáru vozidla 27

pro druhý stupeň základních škol

L

3

L
Vážená paní učitelko, vážený pane učiteli,

publikace Legislativa pro učitelskou praxi, kterou jste právě otevřeli, je součástí metodicko-didaktického materiálu Inovace výuky

na příkladu dopravní výchovy vydávaného naší společností v rámci projektu „Zvyšování kvali$kace pedagogů pro projektovou

výuku, využití informačních a dalších moderních technologií v aplikaci na oblast dopravní výchovy“. Jejím cílem je poskytnout

aktuální informace a zvýšit znalosti v oblasti legislativy související s pohybem v dopravním prostředí i mimo něj.

Další materiály vytvořené v rámci projektu jsou dostupné ve vědomostní knihovně na internetových stránkách projektu

www.inovativni-vyuka.cz.

ú
v
o
d

4

L

 ÚVOD
Souběžně se změnami celé společnosti, a to nejenom v Libereckém kraji nebo v České republice, ale i celosvětově, neustále

stoupá množství informací. Následkem toho vzrůstají i nároky na zpracování těchto informací nejen prostřednictvím technologií,

ale i v běžném každodenním životě. Základy třídění informací (odlišení podstatných od méně podstatných) a základy rychlých

reakcí na informace o jakémkoliv ohrožení zdraví nebo života lidského jedince jsou nejdůležitějším poznatkem, který si každý

z nás vypěstuje v období předškolního věku a školní docházky.

S překotným vývojem moderních technologií je čím dál tím složitější upoutat pozornost žáků právě k těmto životně důležitým

informacím. Klíčovou okolností pro jejich upevnění je forma, jakou jsou žákům tyto informace předávány a jak jsou při jejich

předávání (tedy při učebním procesu) respektovány, ale i rozvíjeny dominantní schopnosti jednotlivých žáků.

Z výše uvedeného lze odvodit, že v tomto novém, globalizovaném, přetechnizovaném světě s neustálým proudem nových

informací nelze ve školách uspět s klasickou frontální výukou a je třeba aplikovat nové postupy i s využitím nejnovějších mož-

ností, které moderní technologie umožňují. Cesta k novým postupům ve výuce byla otevřena přijetím Rámcového vzdělávacího

programu, nové technologie jsou školám nabízeny prakticky neustále. Je však téměř nemožné, aby se učitelé sami uměli roz-

hodnout o vhodnosti konkrétních technologií pro výuku, uměli u již zakoupených složitějších technologií, např. interaktivních

tabulí, využít všech jejich možností pro výuku, která žáky více vtáhne do procesu přijímání a pamatování informací. Mnozí učitelé

se obtížně orientují i ve vlastním Rámcovém vzdělávacím programu a obtížně v něm hledají témata, která považují za důležitá

a mají s nimi dlouholetou praxi. Jedním z takových témat, které navíc bezprostředně ovlivňuje schopnost jedince neutrpět menší

či větší újmu na zdraví, je dopravní výchova.

Liberecký kraj proto využil možnosti dané Evropským strukturálním fondem a v rámci Operačního programu Vzdělávání pro

konkurenceschopnost, prioritní osy 1. Počáteční vzdělávání a v rámci oblasti podpory – 1.3 Další vzdělávání pracovníků škol

a školských zařízení zadal zpracování projektu: Zvyšování kvali�kace pedagogů pro projektovou výuku, využití informačních

a dalších moderních technologií v aplikaci na oblast dopravní výchovy. Mezi cíle tohoto, v České republice jedinečného, pro-

jektu patří zvýšení profesních kompetencí pedagogů základních a středních škol v Libereckém kraji v oblasti implementace ICT

do výuky, používání alternativních výukových metod a projektových a modulových systémů.

 Proč na příkladu dopravní výchovy?
Bezpečnost silničního provozu představuje ze všech úhlů pohledu významný problém, nejenom celospolečenský, ale i ekono-

mický. V České republice se jen v tzv. přímých nákladech dopravních nehod jedná o cca 50 mld. Kč ročně, které různými způsoby

ovlivňují výdaje či příjmy státního rozpočtu. Ze všech doposud dostupných analýz, ať již na národní nebo regionální úrovni,

vyplývá velmi závažné podcenění problematiky úrazů (a zvláště úrazů dopravních), které se druhotně odráží i v postoji politiků

k tomuto problému, a tím i prostředkům uvolňovaným pro opatření k jeho řešení.

Při vědomí této skutečnosti byl na úrovni Evropské Unie přijat tzv. druhý akční plán zvýšení bezpečnosti silničního provozu, jehož

cílem bylo v zemích EU snížit do roku 2010 počet usmrcených na polovinu oproti roku 2001. K tomuto ambicióznímu plánu tzv.

starých zemí EU 15 se postupně přidávaly i všechny nové členské státy, mezi nimi i Česká republika, která v letech 1970–1986

patřila k zemím s nejvyšším standardem bezpečnosti silničního provozu, avšak v následujících 5 letech z této pozice výrazně

ustoupila. Dlouhodobý vývoj smrtelných následků nehod v České republice je dokladován na následujícím obrázku (obr. 1).

(obr. 1) Počet usmrcených v provozu na pozemních komunikacích 1980–2006

Zdroj: www.czrso.cz

ú
vo

d

5

L

V rámci připojení k výše uvedenému cíli EU byl usnesením vlády České republiky č. 394 ze dne 28. dubna 2004 schválen doku-

ment „Národní strategie bezpečnosti silničního provozu“. Tento dokument analyzuje situaci v oblasti bezpečnosti provozu na

pozemních komunikacích v ČR a ukládá úkoly subjektům působícím v této oblasti. Mezi hlavní problémy, se kterými se realizace

těchto úkolů potýká, patří tyto skutečnosti:

– bezpečnost silničního provozu není oproti motoristicky vyspělým státům společností stále vnímána jako priorita,

– právní vědomí účastníků silničního provozu na pozemních komunikacích je oproti vyspělým státům na velice nízké úrovni,

– vymahatelnost práva je na nízké úrovni.

Zároveň je konstatováno, že nápravy tohoto stavu lze docílit pouze koordinovaným přístupem v oblasti represe i prevence.

Nutné je zapojení všech zainteresovaných subjektů, a to jak z veřejné správy a školství, tak i z oblasti podnikatelských subjektů

v dopravě, nevládních organizací a občanských sdružení, ale i široké veřejnosti.

 Stav bezpečnosti silničního provozu a opatření k jejímu zvýšení v Libereckém kraji
Liberecký kraj se do procesu zvyšování bezpečnosti silničního provozu zapojil velmi aktivně již v období přípravy Národní strategie

zvyšování bezpečnosti silničního provozu. Zastupitelstvo Libereckého kraje schválilo dne 18. 11. 2003 usnesením č. 366/03/ZK

dokument zpracovaný Odborem dopravy Libereckého kraje „Koncepce BESIP v Libereckém kraji“. Cílem této koncepce bylo

vymezení základních okruhů problémů v oblasti zvyšování bezpečnosti silničního provozu, které by mohl Liberecký kraj ovliv-

nit, vytyčit možná opatření a stanovit krátkodobé a dlouhodobé cíle vedoucí ke zlepšení bezpečnosti provozu na pozemních

komunikacích Libereckého kraje. Od roku 2004 každoročně probíhá vyhodnocení naplňování úkolů stanovených koncepcí

a aktualizace koncepce. Konkrétní podoba jednotlivých aktivit v oblasti lidského činitele je pak rozpracována v Ročním plánu

BESIP Libereckého kraje, který je schvalován Radou Libereckého kraje.

V souladu se zkušenostmi zemí s nejvyšším standardem bezpečnosti silničního provozu byl na úrovni kraje ustanoven řídící výbor

bezpečnosti silničního provozu a jsou svolávána jeho pravidelná jednání. Členy řídícího výboru jsou odborníci z jednotlivých

oblastí (správce komunikací, školství, autoškolství, Policie ČR, …), kteří jsou koordinátory aktivit bezpečnosti silničního provozu

ve své oblasti a na jednání informují ostatní o situaci ve své oblasti a navrhují opatření k trvalému snižování počtu dopravních

nehod a především jejich následků.

V rámci Koncepce zvyšování BESIP v Libereckém kraji je prioritní pozornost věnována opatřením, která může kraj z hlediska vyme-

zení své působnosti realizovat. Činnosti stanovené v Koncepci BESIP v Libereckém kraji jsou zaměřeny na dvě hlavní oblasti:

– pozemní komunikace,

– lidský činitel.

 Pozemní komunikace
Přestože významná většina nehod v provozu na pozemních komunikacích je z hlediska policejní klasi!kace způsobena chybou

účastníka silničního provozu, v mnoha případech stav a uspořádání komunikace a jejího bezprostředního okolí má na vznik

nehody, popř. na závažnost jejich následků, významný vliv.

Pro cílené směřování prostředků pro neustálé zvyšování kvality pozemních komunikací je z hlediska bezpečnosti silničního pro-

vozu zásadní podmínkou co nejpřesnější evidence jednotlivých nehod včetně jejich přesného umístění. Rozbory této databáze

potom mohou pomoci odpovědět na otázku, zda příčinou zvýšené nehodovosti na konkrétním úseku silniční sítě není stavební

či dopravně technický stav pozemní komunikace. Pokud ano, jsou navrhovány odpovídající úpravy součástí anebo příslušenství

pozemních komunikací.

Součástí Koncepce BESIP Libereckého kraje je pravidelné každoroční zpracování nehodových map, a to jak z hlediska prosté

četnosti nehod, tak i jejich následků a nejčastěji se opakujících příčin nejzávažnějších nehod.

Z map zpracovaných za rok 2009 je zřejmé, že nejvíce dopravních nehod se stane na průjezdních úsecích v obcích a městech,

kde je příčinou zejména nedodržení bezpečné vzdálenosti mezi vozidly a nedání přednosti v jízdě. Pokud se nejedná o střet

vozidla s chodcem, tak následky těchto nehod nebývají závažné.

Jinak je tomu na silnicích mimo zastavěná území obcí. Jako nejnebezpečnější se ze statistik jeví úsek silnice I. třídy č. 9 na počátku

okresu Česká Lípa ve směru od Mělníka, následují silnice č. I/9 u Nového Boru a silnice č. I/35 u železničního viaduktu Žďárek.

V posledních letech se stále častěji hovoří o ukazateli relativního počtu dopravních nehod. Ukazatel relativní nehodovosti

vypovídá o pravděpodobnosti vzniku nehody na komunikaci ve vztahu k dopravnímu výkonu. Jak již název napovídá, jedná se

o ukazatel relativní a jeho vypovídající hodnota je v tomto ohledu velmi vysoká. Nevýhodou však je, že neobsahuje závažnost

jednotlivých dopravních nehod, ale pouze jejich absolutní počet. Příkladem je mapa, která byla součástí diplomové práce Ing.

M. Němcové – Riziková mapa relativní nehodovosti na úsecích jednotné dopravní intenzity. Veškeré výše uvedené mapy jsou

každoročně aktualizovány a jsou veřejně dostupné na www.kraj-lbc.cz.

S vědomím potřeby prevence vzniku dopravních nehod nejzranitelnějších účastníků dopravy, dětí, nechal Liberecký kraj v roce

2008 zpracovat a následně i ověřit na několika pilotních projektech v okolí škol metodiku zkrácené bezpečnostní inspekce, která

s minimálními náklady odhalí nejzávažnější nedostatky v uspořádání dopravního prostoru, které by mohly vést k případným

budoucím nehodám, velmi pravděpodobně s následky na zdraví dětí. Nejzávažnější z doporučení těchto inspekcí jsou v okolí

jednotlivých škol postupně realizovány.

ú
v

o
d

6

L

(obr. 2) Místo pro přecházení, silnice I/13, Kunratice u Cvikova

(obr. 3) Střední dělící ostrůvek na silnici II/268, začátek/konec obce Bohatice

ú
v
o
d

7

L

 Lidský činitel

Oblast lidského činitele je rozsáhlým polem pro uplatňování bezpečnostních opatření. Lidský faktor je možno ovlivňovat dvojím

způsobem: na jedné straně vzděláváním a poskytováním aktuálních informací o dopravním prostředí a na straně druhé dohledem

policie a jejími restriktivními opatřeními. Liberecký kraj se aktivně snaží ovlivňovat všechny věkové skupiny účastníků silničního

provozu, od nejmenších dětí, které byly a jsou v mateřských školách vybavovány re�exními vestami, přes podporu mnoha celo-

státních aktivit základních škol, organizování vlastních aktivit pro základní školy, dále přes dohled nad autoškolami, informování

široké uživatelské veřejnosti o dopravní situaci vývoji nehodovosti a rizikových lokalitách, až po aktivity zaměřené především na

snížení počtu nehod pod vlivem alkoholu.

Je ale zřejmé, že základní návyky bezpečného chování uživatelů silničního provozu vznikají v době povinné školní docházky.

Jak již bylo uvedeno výše, Liberecký kraj aktivně podporuje řadu celostátních aktivit, především výcvik a výuku na dětských

dopravních hřištích (dále jen „DDH“). Systematický výcvik je soustředěn na žáky 4. a 5. ročníků základních škol, kteří se stávají

účastníky silničního provozu jako cyklisté, a jeho obsahem je procvičení základních prvků jízdy na kole daných pravidly silnič-

ního provozu s příslušným teoretickým poučením. Po úspěšném absolvování zkoušek získá žák průkaz cyklisty. Žáci II. stupně

základních škol jsou zapojeni do celoevropské postupové soutěže – „Dopravní soutěž mladých cyklistů“, kterou vyhlašuje Rada

vlády České republiky pro bezpečnost silničního provozu a Ministerstvo školství, mládeže a tělovýchovy České republiky ve

spolupráci s dalšími orgány a organizacemi.

V Libereckém kraji se uskutečňují každoročně jednotlivá kola soutěže, v roce 2004 hostil Liberecký kraj i celostátní �nále.

Liberecký kraj se rovněž významně podílí na celostátních projektech pro středoškolskou mládež: Domluvme se a The Action.

Kromě celostátních výchovných aktivit Liberecký kraj uskutečnil v minulém období také celou řadu vlastních aktivit pro zvýšení

bezpečnosti dětí a mládeže. Kromě výše zmíněné zkrácené bezpečnostní inspekce okolí škol jsou to především pravidelné

soutěže s dopravní tematikou. Je to např. výtvarná soutěž „O pohár hejtmana Libereckého kraje“ a soutěž „O kolo“, kdy účastníci

(žáci 3.-5. tříd ZŠ) prokazují znalosti z oblasti pravidel silničního provozu a zdravovědy, a dále soutěže, kde jsou cenami re�exní

předměty. Tato soutěž i soutěž o kolo probíhají na www.deti.bezpecne-na-silnicich.cz. Tyto stránky vznikly v rámci realizovaného

grantového projektu z Fondu malých projektů ERN a společně se stránkami www.bezpecne-na-silnicich.cz, které jsou zaměřeny

na dospělé účastníky silničního provozu, poskytují informace z oblasti bezpečnosti provozu na pozemních komunikacích.

Počet DN 2001 2002 2003 2004 2005 2006 2007 2008 2009

CL 1 917 2 030 2 045 2 082 2 054 2 012 1 922 1 737 1 276

JN 1 765 1 915 1 856 1 837 1 913 1 758 1 593 1 309 753

LB 3 277 3 322 3 363 3 408 3 544 3 389 3 329 2 962 1 751

SM 1 360 1 375 1 373 1 430 1 507 1 405 1 149 1 080 586

LK 8 319 8 642 8 637 8 757 9 018 8 564 7 993 7 088 4 366

 Vývoj nehodovosti v Libereckém kraji za poslední desetiletí
Všechny výše uvedené aktivity, jejich provázanost prostřednictvím Koncepce BESIP Libereckého kraje a důraz na problematiku

bezpečnosti dětí a mládeže vedly k významnému snížení jak celkového počtu usmrcených osob v provozu na pozemních komu-

nikacích v Libereckém kraji, tak také k významnému snížení počtu následků nehod na život dítěte.

V roce 2009 bylo v Libereckém kraji (LK) evidováno 4 366 dopravních nehod, při kterých bylo zraněno 1 273 osob a usmrceno

celkem 25 lidí. Nejvíce usmrcených bylo v okrese Česká Lípa (9) a Liberec (7), nejméně v okrese Semily (3).

(Tab. 1) Porovnání počtu dopravních nehod v Libereckém kraji v letech 2001 až 2009

V rámci aktivit pro zvýšení bezpečnosti silničního provozu schválila Rada Libe-

reckého kraje dne 22. 1. 2008 usnesením č. 69/08/RK připojení Libereckého kraje

k Evropské chartě bezpečnosti silničního provozu (European Road Safety Charter).

Charta je iniciativou Evropské komise podporující snižování tragických následků

dopravních nehod, a to způsobem vzájemné spolupráce mezi subjekty působícími

v této oblasti v jednotlivých členských zemích, výměnou informací a zkušeností,

ale i společnými kampaněmi pod logem iniciativy.

586

1 751

753

1 276

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

Česká Lípa Jablonec nad Nisou Liberec Semily

2005

2006

2007

2008

2009

(Graf 1) Počet dopravních nehod v Libereckém kraji v letech 2005 až 2009

ú
v

o
d

8

L

Samotný fakt postupného poklesu počtu nehod zaviněných dětmi v provozu na pozemních komunikacích a především počtu

následků nehod na život dětí, lehkých i těžkých zranění nemůže vést k uspokojení s danou situací. S neustále dynamičtěji se

rozvíjející společností se čím dál bolestněji projevuje fakt, že dopravní výchova na základních školách nebyla a není povinným

předmětem, záleží tedy na preferenci konkrétní školy, zda bude problematice dopravní výchovy dán prostor a v jaké míře.

Jak již bylo uvedeno výše, cílem projektu Zvyšování kvali�kace pedagogů pro projektovou výuku, využití informačních a dalších

moderních technologií v aplikaci na oblast dopravní výchovy je zvýšení profesních kompetencí pedagogů základních a střed-

ních škol v Libereckém kraji v oblasti implementace ICT do výuky, používání alternativních výukových metod a projektových

a modulových systémů.

Příklad dopravní výchovy skloubí výše uvedené cíle projektu a propojí je v oblasti mezipředmětových vazeb, umožní nenásilnou

cestou zvýšit zájem pedagogů i dětí o problematiku prevence dětských úrazů při pohybu v dopravním prostředí a zároveň

jim poskytne dostatek námětů i pedagogických opor pro začlenění této závažné problematiky do Rámcového vzdělávacího

programu.

Zadáním tohoto projektu Liberecký kraj zcela jednoznačně deklaroval vůli změnit dosavadní obecný postoj, že bezpečnost

silničního provozu je zájmem pouze hrstky placených profesionálů na různých úrovních státní správy. Projekt se stává počát-

kem dlouhého procesu, který zajistí skokové zvýšení zájmu o bezpečnost provozu na pozemních komunikacích, a to nejdříve

u nejdůležitější věkové skupiny obyvatel, tedy u žáků ve věku od 6–18 let.

Jedním z výstupů projektu bude široký tým odborných lektorů, který bude postupně sestaven z řad pedagogů Libereckého

kraje, kteří na příkladu dopravní výchovy obdrží podrobné informace o implementaci ICT do výuky, informace o alternativních

výukových metodách a možnostech implementace jednotlivých témat a problémů do Rámcového vzdělávacího programu.

Tento tým lektorů bude moci bezprostředně ovlivnit v každodenní běžné výuce přes 36 tis. žáků základních a přes 20 tis. stu-

dentů středních škol. Tito žáci a studenti škol v rámci Libereckého kraje jsou každodenními účastníky provozu na pozemních

komunikacích. Zároveň jsou i nejvíce ohroženými účastníky provozu na pozemních komunikacích, ať již jako chodci, cyklisté,

nebo případně motocyklisté. Zvýšení bezpečnosti pohybu v silničním provozu lze zajistit pouze dlouhodobou a cílenou prací

s určenou skupinou dětí a mládeže. Druhotně bude v následující době alespoň dílem každoročně ovlivněno i cca 10 tis. žadatelů

o získání řidičského oprávnění.

Nejdůležitějším cílem projektu je vytvoření „zapáleného“ týmu spolupracovníků tak, aby systém dopravní výchovy v Libereckém

kraji byl funkčním celkem pracujícím za pomoci moderních metod výuky a předávajícím poznatky, jež budou vštěpovány dětem

a studentům, kteří je kontinuálně převezmou do vlastní řidičské praxe.

6

9

3

7

0

5

10

15

20

25

Č eská Lípa Jablonec nad Nisou Liberec Semily

2005

2006

2007

2008

2009

Počet usmrcených osob při DN 2001 2002 2003 2004 2005 2006 2007 2008 2009

CL 13 15 25 19 21 15 21 15 9

JN 3 12 7 3 4 8 8 5 6

LB 11 14 22 11 11 18 9 14 7

SM 10 9 9 5 6 4 8 3 3

LK 37 50 63 38 42 45 46 37 25

(Tab. 2) Porovnání počtu usmrcených osob při dopravních nehodách v Libereckém kraji v letech 2001 až 2009

(Graf 2) Počet usmrcených osob při dopravních nehodách v Libereckém kraji v letech 2005 až 2009

ú
v

o
d

9

L

 ZÁKON č. 361/2000 Sb., o provozu na pozemních
 komunikacích – základní informace pro rozvoj
 kompetencí žáků

Nejdůležitějším zákonem z hlediska bezpečnosti provozu na pozemních komunikacích je Zákon č. 361/2000 Sb., o provozu

na pozemních komunikacích, který v sobě zahrnuje i pravidla silničního provozu. Pravidla silničního provozu jsou souborem

právních norem, které z hlediska bezpečnosti organizují provoz na všech typech pozemních komunikací (dálnicích, silnicích,

místních a účelových komunikacích).

Základní pojmy tohoto zákona:

– účastník provozu na pozemních komunikacích je každý, kdo se přímým způsobem účastní provozu na pozemních

 komunikacích,

– provozovatel vozidla je vlastník vozidla nebo jiná fyzická nebo právnická osoba zmocněná vlastníkem k provozování vozidla

 vlastním jménem,

– řidič je účastník provozu na pozemních komunikacích, který řídí motorové nebo nemotorové vozidlo anebo tramvaj; řidičem

 je i jezdec na zvířeti,

– vozidlo je motorové vozidlo, nemotorové vozidlo nebo tramvaj,

– chodec je i osoba, která tlačí nebo táhne sáňky, dětský kočárek, vozík pro invalidy nebo ruční vozík o celkové šířce nepřevyšující

 600 mm, pohybuje se na lyžích nebo kolečkových bruslích anebo pomocí ručního nebo motorového vozíku pro invalidy, vede

 jízdní kolo, motocykl o objemu válců do 50 cm3,

– nesmět ohrozit znamená povinnost řidiče počínat si tak, aby jinému účastníku provozu na pozemních komunikacích nevzniklo

 žádné nebezpečí,

– nesmět omezit znamená povinnost řidiče počínat si tak, aby jinému účastníku provozu na pozemních komunikacích nijak

 nepřekážel,

– stát znamená uvést vozidlo do klidu nad dobu dovolenou pro zastavení,

– zastavit znamená uvést vozidlo do klidu na dobu nezbytně nutnou k neprodlenému nastoupení nebo vystoupení přepravovaných

 osob anebo k neprodlenému naložení nebo složení nákladu,

– zastavit vozidlo znamená přerušit jízdu z důvodu nezávislého na vůli řidiče,

– dát přednost v jízdě znamená povinnost řidiče nezahájit jízdu nebo jízdní úkon nebo v nich nepokračovat, jestliže by řidič,

 který má přednost v jízdě, musel náhle změnit směr nebo rychlost jízdy,

– křižovatka je místo, v němž se pozemní komunikace protínají nebo spojují; za křižovatku se nepovažuje vyústění polní nebo

 lesní cesty nebo jiné účelové pozemní komunikace na jinou pozemní komunikaci,

– hranice křižovatky je místo vyznačené vodorovnou dopravní značkou „Příčná čára souvislá“, „Příčná čára souvislá se symbolem

 Dej přednost v jízdě!“ nebo „Příčná čára souvislá s nápisem STOP“; kde taková dopravní značka není, tvoří hranici křižovatky

 kolmice k ose vozovky v místě, kde pro křižovatku začíná zakřivení okraje vozovky,

– železniční přejezd je místo, kde se úrovňově kříží pozemní komunikace se železnicí, popř. s jinou dráhou ležící na samostatném

 tělese, a označené příslušnou dopravní značkou,

– obec je zastavěné území, jehož začátek a konec je na pozemní komunikaci označen příslušnými dopravními značkami;

 na účelových komunikacích se značky neosazují,

– přechod pro chodce je místo na pozemní komunikaci určené pro přecházení chodců, vyznačené příslušnou dopravní značkou,

– překážka provozu na pozemních komunikacích je vše, co by mohlo ohrozit bezpečnost nebo plynulost provozu

 na pozemních komunikacích, např. náklad, materiál nebo jiné předměty, vozidlo ponechané na pozemní komunikaci nebo

 závady ve sjízdnosti pozemní komunikace,

– zádržný bezpečnostní systém je zařízení schválené podle zvláštního právního předpisu) a určené k zajištění bezpečnosti

 přepravovaných osob; zádržným bezpečnostním systémem je bezpečnostní pás nebo dětský zádržný systém (dále jen „dětská

 autosedačka“),

– dětská autosedačka je zařízení schválené podle zvláštního právního předpisu určené k zajištění bezpečnosti přepravovaných

 dětí, jejichž tělesná hmotnost nepřevyšuje 36 kg a tělesná výška nepřevyšuje 150 cm,

– přejezd pro cyklisty je místo na pozemní komunikaci určené pro přejíždění cyklistů přes pozemní komunikaci vyznačené

 příslušnou dopravní značkou.

V § 1 zákon upravuje práva a povinnosti účastníků provozu na pozemních komunikacích podle zvláštního právního předpisu

(Zákon č. 13/1997 Sb., o pozemních komunikacích, ve znění pozdějších předpisů) (dále jen „pozemní komunikace“), pravidla

provozu na pozemních komunikacích, úpravu a řízení provozu na pozemních komunikacích, řidičská oprávnění a řidičské prů-

kazy a vymezuje působnost a pravomoc orgánů státní správy a Policie České republiky (dále jen „policie“) ve věcech provozu

na pozemních komunikacích.

V následujícím textu jsou komentovány vybrané kapitoly zákona, které by mohl pedagog využít při výuce s důrazem na části

zákona, které mají bezprostřední vliv na bezpečný pohyb žáků a studentů v provozu na pozemních komunikacích.

Z
á

k
o

n
 č

. 3
6

1
/2

0
0

0

10

L

V § 3 a 4 je stanoveno kdo, kdy a za jakých podmínek se smí či nesmí účastnit provozu na pozemních komunikacích a je zmíněna

základní povinnost všech účastníků provozu na pozemních komunikacích, tedy chovat se ohleduplně a ukázněně, řídit

se pravidly provozu na pozemních komunikacích a řídit se dopravním značením.

Z následujících § 5–10 jsou nejvýznamnější § 5 a 9. Žáky je potřeba naučit, že:

– mohou k jízdě použít pouze vozidlo, které splňuje technické podmínky stanovené zvláštním právním předpisem, v případě

 žáků se jedná především o technické vybavení kola,

– je nutné se plně věnovat řízení a jízdě a sledovat situaci v provozu na pozemních komunikacích,

– rychlost jízdy je nutné přizpůsobit technickým vlastnostem vozidla,

– při jakémkoliv pohybu na komunikacích je třeba dbát zvýšené opatrnosti zejména vůči dětem, osobám s omezenou schopností

 pohybu a orientace, osobám těžce zdravotně postiženým a zvířatům, brát ohled na vozidlo přepravující děti, řidiče začátečníka

 nebo osobu těžce zdravotně postiženou označené podle prováděcího právního předpisu a na výcvikové vozidlo označené

 podle zvláštního právního předpisu,

– za jízdy je nutné být na sedadle připoután bezpečnostním pásem, pokud je jím vozidlo vybaveno nebo dětským zádržným

 systémem adekvátním k váze a výšce dítěte,

– za jízdy na kole, mopedu, motocyklu, ale také na in-line bruslích, skateboardu apod. musí používat ochrannou přilbu, která

 má být usazena a řádně připevněna na hlavě,

– nesmí ohrožovat svým chováním bezpečnost provozu na pozemních komunikacích, zejména neomezovat řidiče v bezpečném

 ovládání vozidla,

– musí dbát pokynů řidiče, zejména při nastupování do vozidla a vystupování z něj.

Nesmírně důležitou kapitolou zákona jsou § 11–16, které pojednávají o směru a způsobu jízdy. Ve výuce je nutno především

zdůraznit jízdu na kole při pravém okraji pozemní komunikace, potřebu zvýšené opatrnosti při jízdě ve zvláštních případech,

zejména při objíždění autobusu v zastávce i při objíždění překážky v provozu na pozemních komunikacích, nutnost zpětného

pohledu předtím, než začne vybočovat vlevo na objíždění, přesvědčit se, zdali není sám již předjížděn, totéž platí i při přejíždění

z jednoho jízdního pruhu do druhého.

Dbát zvýšené opatrnosti při jízdě podél nástupního ostrůvku. Zdůraznit, že tramvaj nelze předjíždět, ale podél tramvaje (pokud

je místo) se jezdí vpravo!

§ 17–21 se zabývají rychlostí jízdy, vzdáleností mezi vozidly, vyhýbáním a odbočováním. Žáky je třeba naučit nutnost předvídat

nejhorší možné varianty a dle toho přizpůsobit rychlost jízdy.

Nejvýznamnější kapitolou z těchto paragrafů je odbočování. Žáci se musí naučit dívat se zpět, přesvědčit se, že v době odbo-

čování nejsem předjížděn, případně podjížděn (dívat se nejméně 2x – mrtvý úhel). Dále je důležité, aby si uvědomili, že při

odbočování nesmí ohrozit chodce přecházející pozemní komunikaci, na kterou žák odbočuje. Při vyhýbání je nutno zachovat

dostatečný boční odstup od protijedoucího vozidla. Je také důležité vysvětlit potřebu zvětšení bočního odstupu při vyšším

rozdílu vzájemných rychlostí.

Poznámka: Pro procvičení mrtvého úhlu se osvědčil pokus se zrcátkem, kdy se žáci se zrcátkem postavili zády ke spolužákům a měli

komentovat, co vidí. Tím si velmi dobře uvědomili možnosti existence mrtvého úhlu.

Problematika odbočování se opakuje i v následujících § 22–24, které se zabývají předností v jízdě. Z hlediska žáků – cyklistů je

třeba jízdě věnovat obzvlášť zvýšenou pozornost v oblasti křižovatek. Vždy je nutno se opakovaně rozhlédnout, uvědomit si

přednost vozidel. Řádně je třeba vysvětlit přednost v jízdě vozidel přijíždějících zprava, upozornit na nepravidelná uspořádání

křižovatek. Dále je třeba upozornit žáky na zvláštnosti jízdy po kruhovém objezdu a povinnost dát znamení o změně směru jízdy

jen při vyjíždění z kruhového objezdu.

§ 25–27 jsou věnovány zastavení a stání. Žáky je potřeba především naučit, že spolucestující je po zastavení povinen se před

otevřením dveří přesvědčit, zdali neohrozí ostatní účastníky provozu na pozemních komunikacích (např. vozidlo, které stojící

vozidlo objíždí), ale i cyklistu na souběžné cyklistické stezce nebo chodce. Při stání musí zůstat volný alespoň jeden jízdní pruh

široký nejméně 3 m pro každý směr jízdy; při zastavení musí zůstat volný alespoň jeden jízdní pruh široký nejméně 3 m pro oba

směry jízdy (tedy 6 m vedle vozidla). V § 27 jsou uvedena místa, kde je zastavení a stání zakázáno.

Problematiku křižující dopravy na železničních přejezdech řeší § 28–29. Žákům je potřeba vysvětlit především potřebu obzvláště

opatrného chování. Je nutno zdůraznit, že strojvedoucí není schopen vlak zastavit obdobně jako řidič vozidla, a to vzhledem

k hmotnosti vlaku a tomu, že vlak se pohybuje po kovových kolejích s kovovými koly, čímž je značně sníženo tření a úměrně

i brzdný účinek. Pomalu jedoucí vlak zastaví až po cca 100 metrech, kdežto vozidlo pohybující se stejnou rychlosti zastaví na cca

10–20 m! Navíc následky střetu jiného účastníka provozu na pozemních komunikacích s vlakem jsou téměř vždy tragické!

V § 30–34 je řešeno znamení o změně směru jízdy, výstražná znamení, osvětlení vozidel a vlečení motorových vozidel. Žákům

je potřeba vysvětlit, že znamení o změně směru jízdy je nutné dát vždy, když to vyžaduje bezpečnost provozu na pozemních

komunikacích nebo to ukládá tento zákon. Znamení je nutno dávat vždy včas a zřetelně. Tedy buď ukazateli směru, nebo paží.

Je také třeba zdůraznit potřebu zřetelného upažení, tak aby toto znamení bylo čitelné pro všechny ostatní účastníky provozu na

pozemních komunikacích. Zvuková výstražní zařízení lze v obci použít pouze k odvrácení hrozícího nebezpečí.

Osvětlení jízdního kola řeší § 57-60.

Z
á

k
o

n
 č. 3

6
1

/2
0

0
0

11

L

Následující § 35–40 řeší provoz na speci�ckých typech komunikací, na dálnici, v obytné a pěší zóně. Žákům je potřeba vysvětlit

především rozdíl mezi chováním v obytné a pěší zóně. Zatímco v obytné zóně jsou povoleny hry dětí i na pozemní komunikaci

a podobně i jízda na kole, v pěší zóně není jízda na kole povolena, pokud to není na vyznačení pěší zóny výslovně povoleno.

Pokud je povolena jízda na kole, znamená to pro cyklisty dbát zvýšené opatrnosti tak, aby ani náhodou nemohlo dojít k ohrožení

chodců, jimž je pěší zóna primárně určena.

Z témat řešených § 41–46 je třeba žákům vysvětlit především právo přednostní jízdy a povinnosti při zastavení vozidla v tunelu.

Je třeba zdůraznit, že právo přednostní jízdy mají vozidla Integrovaného záchranného systému a dále vozidla stanovená naříze-

ním vlády (např. Dopravní podnik města Liberce, a.s.). K právu přednostní jízdy postačí pouze užití zvláštního výstražného světla

modré barvy, aniž by bylo doplněno o zvláštní zvukové výstražné znamení.

Pokud se týče zastavení vozidla v tunelu (nehoda, porucha), je třeba upozornit na povinnost přepravovaných osob při zastavení

v tunelu opustit vozidlo a soustředit se do míst k tomu určených, popř. opustit tunel. (viz. kap. Jak se zachovat při dopravní

nehodě, požáru vozidla - str. 20)

§ 47 de�nuje dopravní nehodu jako událost v provozu na pozemních komunikacích, (např. havárie nebo srážka), která se stala nebo

byla započata na pozemní komunikaci a při níž dojde k usmrcení nebo zranění osoby nebo ke škodě na majetku v přímé souvislosti

s provozem vozidla v pohybu. § 47 rovněž zmiňuje okolnosti, za kterých je dopravní nehodu potřeba hlásit Policii ČR.

§ 48–52 řeší přepravu osob a nákladu. Žákům je potřeba nejenom zdůraznit zákaz přepravovat osoby v úložném prostoru náklad-

ního automobilu a v úložném prostoru nákladního přívěsu traktoru, ale také kdekoliv jinde než na místech k tomu určených, tedy

i dodržování obsazenosti osobních aut nebo zájezdových autobusů pouze do jejich kapacity k sezení.

Nesmírně důležitou problematikou je uložení předmětů ve vozidle. Předměty umístěné ve vozidle musí být umístěny tak, aby

neomezovaly a neohrožovaly řidiče nebo osoby přepravované ve vozidle a nebránily výhledu z místa řidiče. Při přepravě živých

zvířat nesmí být ohrožena bezpečnost řidiče, přepravovaných osob ani zvířat a ani bezpečnost provozu na pozemních komuni-

kacích. (viz. kap. Jak se zachovat při dopravní nehodě, požáru vozidla - str. 20)

Nejdůležitější látka z hlediska výuky ve školách je obsažena v § 52–56, které jsou věnovány pravidlům pohybu chodců a v násle-

dujících § 57–60, které jsou věnovány cyklistům.

Žákům je nutno vysvětlit, že chodec musí užívat především chodníku nebo stezky pro chodce. Tam, kde není chodník nebo je-li

neschůdný, se chodí po levé krajnici, a kde není krajnice nebo je-li neschůdná, chodí se co nejblíže při levém okraji vozovky.

Na silnici mohou jít max. 2 chodci vedle sebe, za snížené viditelnosti nebo v nebezpečných místech mohou jít chodci pouze za

sebou. Ve vozovce se chodec nesmí bezdůvodně zastavovat nebo zdržovat. Osoba pohybující se na lyžích, kolečkových bruslích

nebo obdobném sportovním vybavení nesmí na chodníku nebo na stezce pro chodce ohrozit ostatní chodce.

Žáci si musí uvědomit nezbytnost používání takového oblečení a vybavení, které zajistí jejich dostatečnou viditelnost.

Je třeba upozornit na význam retrore$exních prvků na oblečení, ale také na skutečnost, že ve speci�ckých podmínkách může

být ještě vhodnější použití $uorescenčních materiálů na oblečení, případně vybavení chodců a cyklistů.

Při probírání tématu přecházení vozovky, je třeba žáky upozornit především na potřebu opakovaného rozhlédnutí před

vstupem do vozovky, tak aby byla minimalizována možnost přehlédnutí přijíždějících vozidel, např. vlivem překážek v rozhledu.

Je třeba zdůraznit, že chodec se musí vždy přesvědčit, zda je možno bezpečně přejít komunikaci a zároveň i předvídat nejhorší

možnou variantu chování ostatních účastníků silničního provozu v daném místě! Pokud je nutno přecházet mimo přechod pro

chodce, uvedené platí ještě důrazněji. Je potřeba se rozhlédnout, nestačí jednou, ale minimálně dvakrát a vyloučit tak možnost

přehlédnutí přijíždějícího vozidla!!!

Žáky je potřeba poučit o povinnosti přecházení vozovky vždy na přechodu pro chodce, pokud existuje do vzdálenosti 50 m

od zamýšleného místa přecházení, a že tzv. přednost chodců před vozidly platí pouze přímo na vyznačeném přechodu, nikoliv

v jeho blízkosti.

Je třeba žáky upozornit, že mezi řidiče patří také cyklisté, platí pro ně tedy základní pravidla provozu na pozemních komunikacích

stejně jako pro všechny ostatní řidiče. Cyklisté musí jezdit vpravo, je jim dovoleno jet i po pravé krajnici, pokud neohrozí chodce.

Je-li na pozemní komunikaci zřízen jízdní pruh pro cyklisty nebo stezka pro cyklisty, je cyklista povinen jich užít! Za jízdní kolo

se považuje i koloběžka. Samostatně v provozu na pozemních komunikacích může na jízdním kole jet osoba starší 10 let, osoba

mladší pouze pod dohledem osoby starší 15 let. Cyklista mladší 18 let je povinen za jízdy použít ochrannou přilbu. Cyklista nesmí

jet bez držení řídítek, držet se jiného vozidla, vést za jízdy druhé jízdní kolo, ruční vozík, psa nebo jiné zvíře a vozit předměty, které

by znesnadňovaly řízení jízdního kola nebo ohrožovaly jiné účastníky provozu na pozemních komunikacích. Při jízdě musí mít

cyklista nohy na šlapadlech. Cyklista je povinen za snížené viditelnosti mít za jízdy rozsvícen světlomet s bílým světlem svítícím

dopředu a zadní svítilnu se světlem červené barvy nebo přerušovaným světlem červené barvy. Je-li vozovka dostatečně a souvisle

osvětlena, může cyklista použít náhradou za světlomet svítilnu bílé barvy s přerušovaným světlem.

Z
á

k
o

n
 č

. 3
6

1
/2

0
0

0

12

L

Důležité je žáky upozornit, že na přejezdu pro cyklisty nemá cyklista obdobná oprávnění jako chodec na přechodu pro chodce,

tedy přednost před projíždějícími řidiči, ale smí přejíždět vozovku jen tehdy, pokud s ohledem na vzdálenost a rychlost jízdy

přijíždějících vozidel nedonutí jejich řidiče ke změně směru nebo rychlosti jízdy. Na přejezdu pro cyklisty se jezdí vpravo.

Nedílnou součástí dopravní výchovy je i seznámení žáků s technickými požadavky na jízdní kola, které jsou předmětem Přílohy

č. 13 k vyhl. č. 341/2002 Sb.

Příloha č. 13 k vyhl. č. 341/2002 Sb. - Technické požadavky pro jízdní kola

1. Jízdní kola musí být vybavena:

 a) dvěma na sobě nezávislými účinnými brzdami s odstupňovatelným ovládáním brzdného účinku; jízdní kola pro děti

 předškolního věku vybavená volnoběžným nábojem s protišlapací brzdou nemusí být vybavena přední brzdou,

 b) volné konce trubky řídítek musí být spolehlivě zaslepeny (zátkami, rukojeťmi apod.),

 c) zakončení ovládacích páček brzd a volné konce řídítek musí mít hrany buď obaleny materiálem pohlcujícím energii,

 nebo (jsou-li použity tuhé materiály) musí mít hrany o poloměru zakřivení nejméně 3,2 mm; páčky měničů převodů,

 křídlové matice, rychloupínače nábojů kol, držáky a konce blatníků musí mít hrany bud‘ obaleny materiálem pohlcujícím

 energii, nebo (jsou-li použity tuhé materiály) musí mít hrany o poloměru nejméně 3,2 mm v jedné rovině a v druhé

 rovině na ni kolmé nejméně 2 mm,

 d) matice nábojů kol, pokud nejsou křídlové, rychloupínací nebo v kombinaci s krytkou konce náboje, musí být

 uzavřené,

 e) zadní odrazkou červené barvy, tato odrazka může být kombinována se zadní červenou svítilnou nebo nahrazena

 odrazovými materiály obdobných vlastností; plocha odrazky nesmí být menší než 2000 mm2, přičemž vepsaný

 čtyřúhelník musí mít jednu stranu dlouhou nejméně 40 mm, odrazka musí být pevně umístěna v podélné střední

 rovině jízdního kola nebo po levé straně co nejblíže k ní ve výšce 250-900 mm nad rovinou vozovky; činná plocha

 odrazky musí být kolmá k rovině vozovky v toleranci ± 15° a kolmá k podélné střední rovině jízdního kola s tolerancí ± 5°;

 odrazové materiály nahrazující zadní odrazku mohou být umístěny i na oděvu či obuvi cyklisty,

 f) přední odrazkou bílé barvy, tato odrazka může být nahrazena odrazovými materiály obdobných vlastností; odrazka

 musí být umístěna v podélné střední rovině nad povrchem pneumatiky předního kola u stojícího kola; plocha odrazky

 nesmí být menši než 2000 mm2, přičemž vepsaný čtyřúhelník musí mít jednu stranu dlouhou nejméně 40 mm, činná

 plocha odrazky musí být kolmá k rovině vozovky s tolerancí ± 15° a kolmá k podélné střední rovině jízdního kola

 s tolerancí ± 5°; odrazové materiály nahrazující odrazku mohou být umístěny i na oděvu či obuvi cyklisty,

 g) odrazkami oranžové barvy (autožluť) na obou stranách šlapátek (pedálů), tyto odrazky mohou být nahrazeny světlo

 odrážejícími materiály umístěnými na obuvi nebo v jejich blízkosti,

 h) na paprscích předního nebo zadního kola nebo obou kol nejméně jednou boční odrazkou oranžové barvy (autožluť)

 na každé straně kola; plocha odrazky nesmí být menší než 2000 mm2, přičemž vepsaný čtyřúhelník musí mít jednu

 stranu dlouhou nejméně 20 mm, tyto odrazky mohou být nahrazeny odrazovými materiály na bocích kola nebo na

 bocích plášťů pneumatik či na koncích blatníků nebo bočních částech oděvu cyklisty.

2. Jízdní kola pro jízdu za snížené viditelnosti musí být vybavena následujícími zařízeními pro světelnou signalizaci

 a osvětlení:

 a) světlometem svítícím dopředu bílým světlem; světlomet musí být seřízen a upraven trvale tak, aby referenční osa

 světelného toku protínala rovinu vozovky ve vzdálenosti nejdále 20 m od světlometu a aby se toto seřízení nemohlo

 samovolně nebo neúmyslným zásahem řidiče měnit, je li vozovka dostatečně a souvisle osvětlena může být

 světlomet nahrazen svítilnou bílé barvy s přerušovaným světlem,

 b) zadní svítilnou červené barvy, podmínky pro umístění této svítilny jsou shodné s podmínkami pro umístění

 a upevnění zadní odrazky podle odstavce 1 písm. e); zadní červená svítilna může být kombinována se zadní odrazkou

 červené barvy podle odstavce 1 písm. e); zadní červená svítilna může být nahrazena svítilnou s přerušovaným

 světlem červené barvy,

 c) zdrojem elektrického proudu, jde-li o zdroj se zásobou energie, musí svou kapacitou zajistit svítivost světel podle

 písmen a) a b) po dobu nejméně 1,5 hodiny bez přerušení.

Součástí výše uvedených paragrafů jsou také pravidla pohybu zvířat. Z této oblasti je potřeba žákům zdůraznit především to,

že vlastník nebo držitel domácích zvířat je povinen zabránit pobíhání těchto zvířat po pozemní komunikaci.

Úprava a řízení provozu na pozemních komunikacích (§ 61–79) může být stanovena dopravním značením, dopravním zařízením

a zařízením pro provozní informace, a to buď formou místní úpravy provozu, nebo přechodné úpravy provozu. Zákon stanovuje

tzv. obecnou úpravu provozu. Kromě ní existuje i místní úprava provozu provedená stálými dopravními značkami, světelnými,

případně i doprovodnými akustickými signály nebo dopravními zařízeními. Místní úprava provozu na pozemních komunikacích

je nadřazená obecné úpravě provozu na pozemních komunikacích. Přechodná úprava provozu na pozemních komunikacích je

nadřazena místní i obecné úpravě provozu na pozemních komunikacích. Nejčastěji se používá v případech různých stavebních

prací na komunikacích, prací údržby, případně odstraňování následků dopravních nehod.

Z
á

k
o

n
 č. 3

6
1

/2
0

0
0

13

L

Žáky je potřeba naučit základní rozdělení dopravního značení podle významu a seznámit s nejdůležitějšími reprezentanty

jednotlivých skupin, jsou to značky:

 výstražné (skupina A) – upozorňují na místa, kde účastníku provozu hrozí nebezpečí a kde musí dbát zvýšené opatrnosti,

 upravující přednost (skupina P) – stanoví přednost v jízdě v provozu,

 zákazové (skupina B) – ukládají účastníku provozu zákazy nebo omezení,

 příkazové (skupina C) – ukládají účastníku provozu příkazy. Dělí se na:

 – informativní – (základní označení I) poskytují účastníku provozu nutné informace, slouží k jeho orientaci nebo mu ukládají

 určité povinnosti,

 – provozní (skupina IP),

 – směrové (skupina IS),

 – jiné (skupina IJ).

Doplňující údaje k příkazovým značkám se uvádějí na dodatkové tabulce. Dodatkové tabulky (skupina E) zpřesňují, doplňují

nebo omezují význam značky, pod kterou jsou umístěny.

Provoz na pozemních komunikacích se řídí světelnými, případně i doprovodnými akustickými signály, pokyny policisty nebo osob

oprávněných k řízení provozu na pozemních komunikacích nebo pokyny strážníka obecní policie k usměrňování provozu na

pozemních komunikacích. Pokyny policisty, strážníka obecní policie, vojenského policisty nebo příslušníka vojenské pořádkové

služby jsou nadřazeny světelným signálům, dopravním značkám, nebo dopravním zařízením.

Při řízení provozu na křižovatce se užívá zejména světelných signálů tříbarevné soustavy (tzv. semaforů) s plnými nebo směro-

vými signály:

– signál s červeným světlem „Stůj!“ znamená povinnost zastavit vozidlo před dopravní značkou „Příčná čára souvislá“,

– signál se současně svítícím červeným a žlutým světlem „Pozor!“ znamená povinnost připravit se k jízdě,

– signál se zeleným plným kruhovým světlem „Volno“ znamená možnost pokračovat v jízdě, a dodrží-li ustanovení o odbočo-

 vání, může odbočit vpravo nebo vlevo, přičemž musí dát přednost chodcům přecházejícím ve volném směru po přechodu

 pro chodce,

– signál se žlutým světlem „Pozor!“: povinnost zastavit vozidlo před dopravní značkou „Příčná čára souvislá“, je-li však toto

 vozidlo při rozsvícení tohoto signálu již tak blízko, že by řidič nemohl vozidlo bezpečně zastavit, smí pokračovat v jízdě. Svítí-li

 světlo tohoto signálu přerušovaně, nejde o křižovatku s provozem řízeným světelnými signály,

– signál se zelenou směrovou šipkou nebo šipkami (například „Signál pro přímý směr“, „Kombinovaný signál pro přímý směr

 a odbočování vpravo“) znamená možnost pokračovat v jízdě jen ve směru, kterým šipka nebo šipky ukazují. Směřuje-li zelená

 šipka vlevo, neplatí pro odbočování vlevo (§ 21 odst. 5),

– signál „Signál žlutého světla ve tvaru chodce“, jímž je doplněn signál se zelenou šipkou směřující vpravo nebo vlevo, upozorňuje

 řidiče, že při jízdě směrem, kterým tato šipka ukazuje, křižuje směr chůze přecházejících,

– signál „Doplňková zelená šipka“ svítící současně se signálem s červeným světlem „Stůj!“ nebo se žlutým světlem „Pozor!“

 znamená možnost pokračovat v jízdě jen ve směru, kterým šipka nebo šipky ukazují; přitom řidič musí dát přednost v jízdě

 vozidlům ve volném směru a nesmí ohrozit ani omezit přecházející chodce.

Žáky je potřeba naučit především signály pro chodce. Pro chodce se užívá signálů dvoubarevné soustavy (popř. i doprovodných

akustických signálů):

– „Signál pro chodce se znamením Volno“, značí, že chodec může přecházet vozovku; rozsvítí-li se poté signál „Signál pro chodce

 se znamením Stůj!“, smí chodec dokončit přecházení k světelnému signalizačnímu zařízení s tímto signálem,

– „Signál pro chodce se znamením Stůj!“ značí, že chodec nesmí vstupovat na vozovku.

V místech, kde jsou světelná signalizační zařízení pro chodce vybavena tlačítkem pro chodce, smí chodec po stisknutí tlačítka

vstoupit na vozovku teprve na znamení signálu „Signál pro chodce se znamením Volno“.

Provoz na pozemních komunikacích mohou řídit především příslušníci Policie ČR. Ve speci4ckých případech především pro zajiš-

tění bezpečnosti a plynulosti dopravy může provoz na komunikacích řídit také vojenský policista, příslušník vojenské pořádkové

služby, strážník obecní policie a příslušník Hasičského záchranného sboru. Při usměrňování provozu používá pokyny stanovené

pro řízení provozu policisty.

Žáky je potřeba naučit základní pokyny policisty. Policista řídí provoz na pozemních komunikacích změnou postoje a pokyny

paží; přitom zpravidla používá směrovku, kterou drží v pravé ruce. Jeho pokyny znamenají pro řidiče i chodce:

– „Stůj!“ pro směr, ke kterému stojí policista čelem nebo zády; řidič je povinen zastavit vozidlo,

– „Pozor!“, vztyčí-li policista paži nebo předloktí pravé paže se směrovkou; řidič jedoucí ze směru, pro který byl provoz předtím

 zastaven, je povinen se připravit k jízdě; řidič jedoucí ve směru předtím volném je povinen zastavit vozidlo; je-li však již tak

 blízko, že by nemohl bezpečně zastavit vozidlo, smí pokračovat v jízdě,

– „Volno“ pro směr, ke kterému stojí policista bokem; řidič může pokračovat v jízdě, a dodrží-li ustanovení o odbočování, může

 odbočit vpravo nebo vlevo,

– má-li policista pravou paži předpaženou a levou upaženou, znamená to „Stůj!“ pro řidiče přijíždějícího směrem k zádům

 a pravému boku policisty a „Volno“ pro řidiče přijíždějícího směrem k levému boku policisty; řidič přijíždějící směrem k zádům

 a pravému boku policisty je povinen zastavit vozidlo; řidič přijíždějící k levému boku policisty může pokračovat v jízdě, a do-

Z
á

k
o

n
 č

.
3

6
1

/2
0

0
0

14

L

drží-li ustanovení o odbočování, může odbočit vpravo nebo vlevo; řidič přijíždějící směrem k čelu policisty smí odbočovat jen

vpravo; chodci smějí přecházet vozovku jen za zády policisty.

Zastavovat vozidla je oprávněn především policista, vojenský policista a strážník obecní policie, ale také celá řada dalších osob,

z nichž z hlediska docházky dětí do školy, popř. přepravy dětí při školních akcích jsou nejdůležitější:

– dopravce v případech vyžadují-li to provozní nebo jiné závažné důvody, především proto, aby osoby při vystupování z vozidla

 hromadné dopravy osob mimo zastávku nebo nastupování do něj mimo zastávku mohly vstoupit bezpečně do vozovky,

– osoba pověřená obecním úřadem obce s rozšířenou působností k zajištění bezpečného přechodu dětí a školní mládeže přes

 pozemní komunikaci v blízkosti školního zařízení (pověřená osoba),

– vedoucí organizovaného útvaru školní mládeže, vedoucí organizované skupiny dětí, které dosud nepodléhají povinné školní

 docházce, a průvodce zdravotně postižených osob při přecházení vozovky.

 Skupiny a podskupiny řidičských oprávnění

(1) Řidičské oprávnění k řízení motorových vozidel se dělí podle skupin a podskupin.

(2) Řidičské oprávnění skupiny A opravňuje k řízení motocyklů s postranním vozíkem nebo bez něj.

(3) Řidičské oprávnění podskupiny A1 opravňuje k řízení lehkých motocyklů o objemu válců nepřesahujícím 125 cm³ a o výkonu

 nejvýše 11 kW.

(4) Řidičské oprávnění skupiny B opravňuje k řízení

 a) motorových vozidel, s výjimkou vozidel uvedených v odstavcích 2, 3 a motocyklu o výkonu nad 25 kW nebo s poměrem

 výkon/hmotnost přesahujícím 0,16 kW/kg nebo motocyklu s postranním vozíkem a s poměrem výkonu/hmotnost přesa-

 hujícím 0,16 kW/kg, jejichž maximální přípustná hmotnost nepřevyšuje 3 500 kg a s nejvýše 8 místy k sezení, kromě místa

 řidiče; k tomuto motorovému vozidlu smí být připojeno přípojné vozidlo o maximální přípustné hmotnosti nepřevyšující 750 kg,

 b) traktorů a pracovních strojů samojízdných, jejichž maximální přípustná hmotnost nepřevyšuje 3 500 kg,

 c) jízdních souprav složených z motorového vozidla podle písmene a) nebo b) a přípojného vozidla, pokud maximální

 přípustná hmotnost soupravy nepřevyšuje 3 500 kg a maximální přípustná hmotnost přípojného vozidla nepřevyšuje

 pohotovostní hmotnost2) motorového vozidla.

(5) Řidičské oprávnění podskupiny B1 opravňuje k řízení motorových tříkolových a čtyřkolových vozidel uvedených v odstavci 4,

 jejichž maximální konstrukční rychlost převyšuje 45 km.h-1 nebo jsou poháněná spalovacím motorem o objemu válců

 převyšujícím 50 cm3 nebo jsou poháněná jakýmkoli jiným zařízením srovnatelného výkonu. Pohotovostní hmotnost

 těchto vozidel nesmí být vyšší než 550 kg; do pohotovostní hmotnosti vozidla elektricky poháněného se nezapočítává

 hmotnost akumulátorů.

(6) Řidičské oprávnění skupiny C opravňuje k řízení motorových vozidel, s výjimkou vozidel uvedených v odstavcích 8 a 9, jejichž

 maximální přípustná hmotnost převyšuje 3 500 kg; k tomuto motorovému vozidlu smí být připojeno přípojné vozidlo, jehož

 maximální přípustná hmotnost nepřevyšuje 750 kg.

(7) Řidičské oprávnění podskupiny C1 opravňuje k řízení motorových vozidel, s výjimkou vozidel uvedených v odstavcích 8 a 9,

 jejichž maximální přípustná hmotnost převyšuje 3500 kg, avšak nepřevyšuje 7 500 kg; k tomuto motorovému vozidlu smí být

 připojeno přípojné vozidlo, jehož maximální přípustná hmotnost nepřevyšuje 750 kg.

(8) Řidičské oprávnění skupiny D opravňuje k řízení motorových vozidel určených pro přepravu osob s více než 8 místy k sezení,

 kromě místa řidiče; k tomuto motorovému vozidlu smí být připojeno přípojné vozidlo, jehož maximální přípustná hmotnost

 nepřevyšuje 750 kg.

(9) Řidičské oprávnění podskupiny D1 opravňuje k řízení motorových vozidel určených pro přepravu osob s více než 8 místy

 k sezení, kromě místa řidiče, avšak ne s více než 16 místy k sezení, kromě místa řidiče; k tomuto motorovému vozidlu smí být

 připojeno přípojné vozidlo, jehož maximální přípustná hmotnost nepřevyšuje 750 kg.

(10) Řidičské oprávnění skupiny B + E opravňuje k řízení jízdních souprav složených z motorového vozidla uvedeného v odstavci 4

 a přípojného vozidla, pokud nejde o jízdní soupravu podle odstavce 4 písm. c).

(11) Řidičské oprávnění skupiny C + E opravňuje k řízení jízdních souprav složených z motorového vozidla uvedeného v odstavci 6

 a přípojného vozidla, jehož maximální přípustná hmotnost převyšuje 750 kg.

(12) Řidičské oprávnění podskupiny C1 + E opravňuje k řízení jízdních souprav složených z motorového vozidla uvedeného

 v odstavci 7 a přípojného vozidla, jehož maximální přípustná hmotnost převyšuje 750 kg. Maximální přípustná hmotnost

 soupravy však nesmí převyšovat 12 000 kg a maximální přípustná hmotnost přípojného vozidla nesmí převyšovat pohotovostní

 hmotnost motorového vozidla.

(13) Řidičské oprávnění skupiny D + E opravňuje k řízení jízdních souprav složených z motorového vozidla uvedeného v odstavci 8

 a přípojného vozidla, jehož maximální přípustná hmotnost převyšuje 750 kg.

(14) Řidičské oprávnění podskupiny D1 + E opravňuje k řízení jízdních souprav složených z motorového vozidla uvedeného

 v odstavci 9 a přípojného vozidla, jehož maximální přípustná hmotnost převyšuje 750 kg a nejsou v něm přepravovány

 osoby. Maximální přípustná hmotnost soupravy však nesmí převyšovat 12 000 kg a maximální přípustná hmotnost přípojného

 vozidla nesmí převyšovat pohotovostní hmotnost motorového vozidla.

(15) Řidičské oprávnění skupiny AM opravňuje k řízení mopedů a malých motocyklů s maximální konstrukční rychlostí 45 km.h-1.

(16) Řidičské oprávnění skupiny T opravňuje k řízení traktorů a pracovních strojů samojízdných; k motorovému vozidlu smí být

 připojeno přípojné vozidlo.

Z
á

k
o

n
 č. 3

6
1

/2
0

0
0

15

L

 Podmínky udělení a držení řidičského oprávnění

(1) Řidičské oprávnění lze udělit pouze osobě, která

 a) dosáhla věku stanoveného tímto zákonem,

 b) je zdravotně způsobilá k řízení motorových vozidel,

 c) je odborně způsobilá k řízení motorových vozidel,

 d) má na území České republiky trvalý nebo přechodný pobyt,

 e) splnila další podmínky stanovené tímto zákonem,

 f) není ve výkonu sankce nebo trestu zákazu činnosti spočívajícího v zákazu řízení motorových vozidel.

(2) Podmínky podle odstavce 1 písm. b), c) a e) musí splňovat držitel řidičského oprávnění příslušné skupiny nebo podskupiny

 po celou dobu držení řidičského oprávnění.

(3) Za účelem zjištění, zda osoba uvedená v odstavci 1 splňuje podmínku bezúhonnosti podle odstavce 1 písm. f), si příslušný

 orgán uvedený v § 92 odst. 1 vyžádá podle zvláštního právního předpisu27a) výpis z evidence Rejstříku trestů. Žádost

 o vydání výpisu z evidence Rejstříku trestů a výpis z evidence Rejstříku trestů se předávají v elektronické podobě, a to způsobem

 umožňujícím dálkový přístup.

V dalších částech zákona je řešena problematika odnímání a zadržení řidičských oprávnění a řidičských průkazů, včetně registru

řidičů. V hlavě V. zákona je řešeno bodové hodnocení řidičů a v hlavě VI. jsou de�novány působnosti Ministerstva dopravy ČR,

krajských úřadů, obecních úřadů s rozšířenou působností, Ministerstva vnitra ČR a Policie ČR.

 Závěrem

Základní znalost pravidel silničního provozu, úměrná věkové skupině žáků, je nezbytná pro minimalizaci výskytu nehod s jejich

účastí. Je třeba si ale uvědomit, že znalost neznamená citování příslušného paragrafu zákona, ani znalost přesného názvu

jednotlivých dopravních značek. I při učení legislativy související s dopravní výchovou je třeba dbát na to, aby žáci byli schopni

správného chování a předvídání budoucího vývoje dopravní situace jak v běžném provozu, tak i pokud uvidí některou značku

nebo pokyn policisty.

Z
á

k
o

n
 č

. 3
6

1
/2

0
0

0

16

L

 ZMĚNY ZÁKONA č. 361/2000 Sb. v roce 2011

Podobně jako v minulých letech, byl v roce 2011 zákon č.361/200 0 Sb. několikrát (6x) novelizován, z toho dvakrát se změny

týkaly přímo změn zákona č.361/2000 Sb. , ve čtyřech případech se jednalo o změny v souvisejících právních předpisech. Z hle-

diska učitelské i běžné občanské praxe jsou nejdůležitější změny, které se přímo týkají pravidel provozu na pozem-

ních komunikacích, které jsou obsaženy v zákoně č. 133 ze dne 3. května 2011, kterým se mění zákon č. 361/2000 Sb.

o provozu na pozemních komunikacích a o změnách některých zákonů (zákon o silničním provozu) ve znění pozdějších

předpisů a některé další zákony.

Mezi nejvýznamnější změny patří:

V §2 se do pojmů nově zavádí pojem kolona vozidel

Kolonou vozidel se rozumí souvislý proud více vozidel, u kterého nelze předjíždět každé vozidlo jednotlivě, rozestup mezi jed-

notlivými vozidly při předjíždění nebo objíždění neumožňuje bezpečné zařazení.

Nově se upravují některé povinnosti řidiče dle § 5, pokud se týče nošení oděvních doplňků s označením z retrore&exního

materiálu a přesněji se speci'kují vztahy řidičů a chodců.

Řidič je kromě povinností uvedených v § 4 dále povinen:

l) mít na sobě oděvní doplňky s označením z retrore&exního materiálu stanovené prováděcím právním předpisem podle § 56

odst. 8, nachází-li se mimo vozidlo na pozemní komunikaci mimo obec v souvislosti s nouzovým stáním; to neplatí pro řidiče

motocyklu, mopedu a nemotorového vozidla,

a řidič nesmí:

h) ohrozit nebo omezit chodce, který přechází pozemní komunikaci po přechodu pro chodce nebo který zjevně hodlá přechá-

zet pozemní komunikaci po přechodu pro chodce, v případě potřeby je řidič povinen i zastavit vozidlo před přechodem pro

chodce; tyto povinnosti se nevztahují na řidiče tramvaje,

g) ohrozit chodce přecházejícího pozemní komunikaci, na kterou řidič odbočuje, a dále nesmí ohrozit chodce při odbočování

na místo ležící mimo pozemní komunikaci, při vjíždění na pozemní komunikaci a při otáčení nebo couvání.

§ 17, který je věnován problematice předjíždění, byl nově doplněn v písmenu d), kromě zákazu předjíždění na přechodu pro

chodce, také zákaz předjíždění na přejezdu pro cyklisty.

Obdobně dle § 27 písmeno c) řidič nesmí na přechodu chodce a přejezdu pro cyklisty a ve vzdálenosti 5m od něj zastavit a stát.

Důležitá změna se týká provozu vozidel v zimním období, který je řešen § 40a a týká se povinného použití zimních pneumatik:

(1) V období od 1. listopadu do 31. března, pokud:

a) se na pozemní komunikaci nachází souvislá vrstva sněhu, led nebo námraza, nebo

b) lze vzhledem k povětrnostním podmínkám předpokládat, že se na pozemní komunikaci během jízdy může vyskytovat

souvislá vrstva sněhu, led nebo námraza, lze užít motorové vozidlo kategorie M nebo N k jízdě v provozu na pozemních

komunikacích pouze za podmínky použití zimních pneumatik, a to u motorových vozidel s maximální přípustnou hmotností

nepřevyšující 3 500 kg na všech kolech a u motorových vozidel s maximální přípustnou hmotností převyšující 3 500 kg na

všech kolech hnacích náprav s trvalým přenosem hnací síly. Zimní pneumatiky podle věty prvé musí mít hloubku dezénu

hlavních dezénových drážek nebo zářezů nejméně 4 mm a u motorových vozidel o maximální přípustné hmotnosti převy-

šující 3 500 kg nejméně 6 mm.

§ 67 Speciální označení vozidel a osob nově zavádí podmínky pro vydávání a užívání parkovacího průkazu pro osoby se

zdravotním postižením.

V kapitole Řízení provozu světelnými signály, § 70 odst. 2 písmeno f) doplňuje dřívější možnost použití „Signálu žlutého světla

ve tvaru chodce“, o „Signál žlutého světla ve tvaru cyklisty“ nebo „Signál žlutého světla ve tvaru chodce a cyklisty“, jimiž je do-

plněn signál se zelenou šipkou směřující vpravo nebo vlevo, upozorňují řidiče, že při jízdě směrem, kterým tato šipka ukazuje,

křižuje směr chůze přecházejících chodců, směr jízdy přejíždějících cyklistů nebo směr chůze přecházejících chodců a směr jízdy

přejíždějících cyklistů“.

V § 77 Stanovení místní a přechodné úpravy provozu na pozemních komunikacích je nově umožněno na místě samém

povolit okamžitou výjimku z místní a přechodné úpravy provozu na pozemních komunikacích policistovi, je-li to nutné pro

zajištění bezpečnosti a plynulosti provozu na pozemních komunikacích.

zm
ě

n
y zá

k
o

n
a

 č. 3
6

1
/2

0
0

0

17

L

Důležitá změna se týká možnosti obecní policie měřit rychlost vozidel, která je dána § 79a, ve kterém je stanoveno, že za

účelem zvýšení bezpečnosti provozu na pozemních komunikacích je policie a obecní policie oprávněna měřit rychlost vozidel.

Obecní policie tuto činnost vykonává výhradně na místech určených policií, přitom postupuje v součinnosti s policií. Nově tato

místa nemusí být označena dopravním značením, tak jak bylo povinné v předchozí úpravě.

Nově je součástí tohoto zákona § 125c, který se týká správních deliktů v silničním provozu a příslušných pokut. Dříve byly

správní delikty v silničním provozu součástí zákona o přestupcích.

Významné změny byly rovněž přijaty v tzv. bodovém hodnocení řidičů, kdy byly z bodového hodnocení vypuštěny všechny

jednobodové přestupky a naopak k výraznému zpřísnění došlo při porušení povinnosti použití dětské autosedačky nebo bez-

pečnostního pásu při přepravě dětí (nově 4 body) a ohrožení jiného vozidlo při přejíždění mezi pruhy (nově 5 bodů).

zm
ě

n
y

 z
á

k
o

n
a

 č
. 3

6
1

/2
0

0
0

18

L

 ZÁKON č. 56/2001 Sb., o podmínkách provozu vozidel
 na pozemních komunikacích

Zákon upravuje podmínky provozu vozidel na pozemních komunikacích z následujících hledisek:

– registrace vozidel a vyřazování vozidel z registru,

– technické požadavky na provoz silničních vozidel a zvláštních vozidel a schvalování jejich technické způsobilosti k provozu

 na pozemních komunikacích,

– práva a povinnosti osob, které vyrábějí, dovážejí a uvádějí na trh vozidla a pohonné hmoty,

– práva a povinnosti vlastníků a provozovatelů vozidel,

– práva a povinnosti stanice technické kontroly a stanice měření emisí,

– kontroly technického stavu vozidel v provozu,

– výkon státní správy a státního dozoru v oblasti podmínek provozu vozidel na pozemních komunikacích.

Základní pojmy pro účely tohoto zákona:

– Silniční vozidlo je motorové nebo nemotorové vozidlo, které je vyrobené za účelem provozu na pozemních komunikacích

 pro přepravu osob, zvířat nebo věcí.

– Zvláštní vozidlo je vozidlo vyrobené k jiným účelům než k provozu na pozemních komunikacích, které může být při splnění

 podmínek stanovených tímto zákonem k provozu na pozemních komunikacích schváleno.

– Přípojné vozidlo je silniční nemotorové vozidlo určené k tažení jiným vozidlem, s nímž je spojeno do soupravy.

– Historickým vozidlem je vozidlo, které je zapsáno v registru historických a sportovních vozidel a kterému byl vydán průkaz

 historického vozidla.

– Kategorie vozidla je skupina vozidel, která mají stejné technické podmínky stanovené prováděcím právním předpisem.

 Rozdělení vozidel do kategorií je uvedeno v příloze zákona.

– Zkušební stanice je stanice technické kontroly pověřená Ministerstvem dopravy ČR k provádění technické kontroly jednotlivých

 vozidel a výměnných nástaveb nebo malých sérií vozidel před schválením jejich technické způsobilosti k provozu

 na pozemních komunikacích.

– Evidenční kontrola silničního vozidla je kontrola silničního vozidla prováděná stanicí technické kontroly spočívající

 v porovnání údajů uvedených v technickém průkazu silničního vozidla a v osvědčení o registraci silničního vozidla nebo

 v osvědčení o technické způsobilosti vozidla, pokud se jedná o vozidlo, které nepodléhá registraci, se skutečnými údaji

 a stavem vozidla.

– Provozovatelem silničního vozidla registrovaného v registru silničních vozidel České republiky se rozumí fyzická osoba s místem

 trvalého pobytu nebo s místem povoleného pobytu v České republice nebo právnická osoba se sídlem v České republice,

 která vlastním jménem provozuje silniční vozidlo a je současně vlastníkem silničního vozidla, anebo je vlastníkem silničního

 vozidla oprávněna k provozování silničního vozidla.

Oblast nejvíce využívaná veřejností souvisí s registrací silničních vozidel. Registr silničních vozidel je evidencí silničních

motorových vozidel, přípojných vozidel a provozovatelů těchto vozidel. Příslušným pro registraci vozidla je obecní úřad obce

s rozšířenou působností, v jejímž územním obvodu má provozovatel silničního motorového vozidla a přípojného vozidla trvalý

pobyt nebo místo podnikání, liší-li se od trvalého pobytu, nebo sídlo.

Registraci podléhají:

– silniční motorová vozidla a nemotorová vozidla, která jsou vyrobena za účelem provozu na pozemních komunikacích pro

 přepravu osob, zvířat nebo věcí,

– zvláštní vozidla, která jsou vyrobena k jiným účelům než k provozu na pozemních komunikacích, která mohou být při splnění

 podmínek stanovených zákonem č. 56/2001 Sb. k provozu na pozemních komunikacích schválena.

Přihlásit silniční motorové vozidlo, přípojné vozidlo nebo zvláštní vozidlo k registraci u příslušného obecního úřadu obce s rozší-

řenou působností, s výjimkou osob, jejichž pobyt na území České republiky netrvá déle než 185 dnů v příslušném kalendářním

roce (dále jen „žadatel“), je povinen každý, kdo hodlá tato vozidla na území České republiky provozovat.

Provozovatelem silničního vozidla registrovaného v registru silničních vozidel České republiky se rozumí fyzická osoba s místem

trvalého pobytu nebo s místem povoleného pobytu v České republice, nebo právnická osoba se sídlem v České republice, která

vlastním jménem provozuje silniční vozidlo a je současně vlastníkem silničního vozidla, anebo je vlastníkem silničního vozidla

oprávněna k provozování silničního vozidla.

Do registru silničních vozidel lze zapsat vozidlo:

– jehož technická způsobilost k provozu na pozemních komunikacích byla schválena, zjednodušeně řečeno má technický

 průkaz silničního motorového a přípojného vozidla nebo technický průkaz zvláštního vozidla (dále jen „technický průkaz“),

– které má sjednáno pojištění odpovědnosti z provozu vozidla, týkající se takového vozidla.

Přihláška k registraci vozidla musí obsahovat:

– údaj o druhu a kategorii vozidla, značku (obchodní název stanovený výrobcem), typ vozidla, obchodní označení, číslo

 technického průkazu vozidla a číslo schválení technické způsobilosti vozidla,

Z
á

k
o

n
 č. 5

6
/2

0
0

1

19

L

– údaje o vlastníkovi vozidla,

– údaje o provozovateli vozidla, není-li vlastník současně provozovatelem vozidla.

Registrační značku přiděluje při registraci silničního vozidla obecní úřad obce s rozšířenou působností. Žadatel uhradí při regis-

traci vozidla správní poplatek.

Evidenční kontrola vozidla je kontrola vozidla prováděná stanicí technické kontroly spočívající v porovnání údajů uvedených

v technickém průkazu vozidla a v osvědčení o registraci silničního motorového a přípojného vozidla nebo v osvědčení o tech-

nické způsobilosti vozidla, pokud se jedná o vozidlo, které nepodléhá registraci, se skutečnými údaji a stavem vozidla. Protokol

o evidenční kontrole předkládá vlastník.

Důležitou součástí bezpečného používání vozidla je absolvování pravidelných technických prohlídek. Provozovatel silničního

vozidla přistaví k technické prohlídce:

– osobní automobil, nákladní automobil, jehož přípustná hmotnost nepřevyšuje 3 500 kg, motocykl, přípojné vozidlo, jehož

 přípustná hmotnost nepřevyšuje 3 500 kg, kromě nebrzděného přívěsu, jehož přípustná hmotnost nepřevyšuje 750 kg,

 nejpozději ve lhůtě 4 let po prvním zápisu silničního vozidla do registru silničních vozidel (dále jen „zaregistrování silničního

 vozidla“) a potom pravidelně nejpozději ve lhůtách dvou let.

U ostatních druhů silničních vozidel je problematika řešena obdobně. Rozšířené znění výtahu z tohoto zákona je umístěno

 na www.inovativni-vyuka.cz.

Z
á

k
o

n
 č

. 5
6

/2
0

0
1

20

L

 ZÁKON č. 13/1997 Sb., o pozemních komunikacích
Zákon nastavuje jasná pravidla a povinnosti vlastníků, správců a uživatelů pozemních komunikací v oblasti užívání a hospodaření

s pozemními komunikacemi. Zákon de�nuje pozemní komunikace a jejich součásti a silniční pozemek, zavádí kategorie pozem-

ních komunikací, třídy silnic (I.-III.) a třídy místních komunikací (I.-IV.) a stanoví, které kategorie má vlastnit stát, kraj nebo obec.

Stanoví také zásady pro stavební řízení, výstavbu, údržbu, provozování, ochranu, styk s dráhami a jinými vedeními a zajišťování

sjízdnosti a schůdnosti (včetně „robotní“ povinnosti majitelů přilehlých nemovitostí). Upravuje pravomoci silničních správních

úřadů a výkon státního dozoru. Stanoví právo obecného užívání dálnic, silnic a místních komunikací, mýtné či jiné poplatky za

užívání, upravuje kontrolní vážení vozidel a pravidla pro uzavírky a zvláštní užívání komunikací.

Základní pojmy pro účely tohoto zákona:

– B je dopravní cesta určená k užití jak silničními vozidly – automobily, tak i jinými vozidly (jako například koňskými povozy

 apod.) a chodci, cyklisty, včetně pevných zařízení (dopravních značek, dopravních zařízení apod.) nutných pro zajištění tohoto

 užití a jeho bezpečnosti.

– Rozdělení pozemních komunikací na čtyři základní kategorie:

 1) dálnice,

 2) silnice,

 3) místní komunikace,

 4) účelové komunikace.

– Dálnice je pozemní komunikace určená pro rychlou dálkovou a mezistátní dopravu silničními motorovými vozidly, má

 minimálně dva jízdní pruhy v jednom směru jízdy, je budována bez úrovňových křížení, s oddělenými místy napojení pro

 vjezd a výjezd a má jízdní pásy směrově oddělené (svodidly či středními dělícími pásy).

– Silnice je veřejně přístupná pozemní komunikace určená k užití silničními a jinými vozidly a chodci. Liší se od dálnice tím, že

 silnice (kromě rychlostních silnic) mají být budovány s úrovňovými kříženími.

 Silnice se podle svého určení a dopravního významu rozdělují do těchto tříd:

 1) silnice I. třídy, která je určena zejména pro dálkovou a mezistátní dopravu,

 2) silnice II. třídy, která je určena pro dopravu mezi okresy,

 3) silnice III. třídy, která je určena k vzájemnému spojení obcí nebo jejich napojení na ostatní pozemní komunikace.

Vlastníkem silnic I. třídy je stát. Vlastníkem silnic II. a III. třídy jsou kraje.

– Místní komunikace je veřejně přístupná pozemní komunikace, která slouží převážně místní dopravě na území obce. Místní

 komunikace jsou ve vlastnictví obce.

 Místní komunikace se rozdělují podle dopravního významu (intenzit dopravy), určení a stavebně technického vybavení (šířkové

 uspořádání komunikace a vybavení silnice) do čtyř tříd, přičemž IV. třídu tvoří samostatné chodníky, stezky pro pěší, cyklistické

 stezky, cesty v chatových oblastech, podchody, lávky, schody, pěšiny, zklidněné komunikace, obytné a pěší zóny apod.

– Speci�ckou kategorií pozemních komunikací jsou účelové komunikace. Účelové komunikace jsou nejnižší kategorií pozemní

 komunikace a slouží vždy k jistému účelu z naléhavé komunikační potřeby, například ke spojení jednotlivých nemovitostí

 pro potřeby vlastníků těchto nemovitostí nebo ke spojení těchto nemovitostí s ostatními pozemními komunikacemi nebo

 k obhospodařování zemědělských a lesních pozemků.

 Základní oblasti řešených pravidel

Užívání pozemních komunikací (§ 19)

Pozemní komunikace smí každý užívat bezplatně obvyklým způsobem a k účelům, ke kterým jsou určeny, pokud pro zvláštní

případy nestanoví tento zákon o PK nebo jiný zvláštní předpis jinak. Zvláštními případy je myšleno například zpoplatnění urči-

tých kategorií pozemních komunikací. Uživatel se musí přizpůsobit stavebnímu stavu a dopravně technickému stavu pozemní

komunikace, což znamená, že řidič musí v závislosti na povětrnostních podmínkách, stavu povrchu vozovky přizpůsobit zejména

rychlost vozidla.

Zpoplatněné pozemní komunikace a druhy zpoplatnění jsou předmětem §§ 21 a 22 zákona. Zpoplatněny jsou pozemní

komunikace, které jsou určeny vyhláškou a které jsou označeny svislou dopravní značkou označující zpoplatnění (dopravní

značení IP 14a – dálnice, IP 15a – silnice pro motorová vozidla a IP 15c – mýtné), podléhají zpoplatnění stanoveným druhem

motorového vozidla.

Státní dozor na dálnicích, silnicích, místních komunikacích a veřejně přístupných účelových komunikacích vykonávají silniční

správní úřady v rozsahu své působnosti. Silniční správní úřady a jejich kompetence jsou stanoveny v ustanovení § 40 zákona

o PK a dozírají, zda-li správci a uživatelé pozemních komunikací plní povinnosti stanovené zákonem o PK. Silniční správní úřady

například povolují dopravní omezení – uzavírky na pozemních komunikacích, dbají také na to, aby provoz na komunikaci byl

omezen v co nejmenším rozsahu, kontrolují stav dopravního značení u pozemních komunikací, způsob označení pracovních míst

na pozemních komunikacích, reklamní zařízení u pozemních komunikací, stavební stav pozemních komunikací, stav jednotlivých

připojení u pozemních komunikací apod.

Z
á

k
o

n
 č. 1

3
/1

9
9

7

21

L

Silniční správní úřady – rozdělení:

– Ministerstvo dopravy ČR – pro dálnice

– Krajské úřady – pro silnice I. třídy

– Obecní úřady obcí s rozšířenou působností – pro silnice II. a III. třídy

– Obecní úřady – pro místní a účelové komunikace

Rozšířené znění výtahu z tohoto zákona je umístěno na www.inovativni-vyuka.cz.

Z
á

k
o

n
 č

. 1
3

/1
9

9
7

22

L

 ZÁKON č. 168/1999 Sb., o pojištění odpovědnosti
 za škodu způsobenou provozem vozidla

Zákon stanovuje, že na dálnici, silnici, místní komunikaci a účelové komunikaci, s výjimkou účelové komunikace, která není

veřejně přístupná (dále jen „pozemní komunikace“), může provozovat vozidlo pouze ten, jehož odpovědnost za škodu způsobe-

nou provozem tohoto vozidla je pojištěna podle tohoto zákona. Povinnost pojištění odpovědnosti musí být splněna i v případě

ponechání vozidla na pozemní komunikaci bez jeho používání.

Základní pojmy pro účely zákona:

– vozidlo – silniční vozidlo, zvláštní vozidlo, trolejbus; za vozidlo se nepovažuje vozík pro invalidy, potahové vozidlo

 a nemotorové vozidlo tažené nebo tlačené pěší osobou, jízdní kolo a koloběžka, pokud nejsou schváleny jako druh vozidla

 motocykl,

– pojistitel – pojišťovna, která je podle zvláštního právního předpisu10) oprávněna provozovat na území České republiky

 pojištění odpovědnosti,

– pojistník – osoba, která uzavřela s pojistitelem smlouvu o pojištění odpovědnosti,

– pojištěný – osoba, na jejíž odpovědnost za škodu se pojištění odpovědnosti vztahuje,

– poškozený – osoba, které byla provozem vozidla způsobena škoda a má právo na náhradu škody,

– škodná událost – způsobení škody provozem vozidla,

– zelená karta – mezinárodní osvědčení prokazující skutečnost, že k vozidlu byla uzavřena smlouva o pojištění odpovědnosti

 za škodu způsobenou provozem vozidla uvedeného v tomto osvědčení.

 Základní oblasti řešené zákonem

Pojistná smlouva vzniká na základě pojistné smlouvy uzavřené mezi pojistníkem a pojistitelem. Pojistitel je vždy povinen uzavřít

pojistnou smlouvu. V pojistné smlouvě se smluvní strany drží ustanovení tohoto zákona.

Limitem pojistného plnění se rozumí nejvyšší hranice plnění pojistitele při jedné škodné události. Limity pojistného plnění

musí být v pojistné smlouvě uvedeny samostatně.

Pojistitel je povinen stanovit výši pojistného tak, aby zabezpečil trvalou splnitelnost závazků vzniklých provozováním pojištění

odpovědnosti a úhradu příspěvků Kanceláři pojistitelů.

Zákonem je rovněž zřízena Česká kancelář pojistitelů jako profesní organizace pojistitelů. Kancelář mimo jiné úkoly:

– spravuje garanční fond,

– uzavírá dohody s kancelářemi pojistitelů cizích států, informačními středisky a orgány pověřenými v jiných členských státech

 vyřizováním žádostí o náhradní plnění a zabezpečuje úkoly vyplývající z těchto dohod,

– podílí se na předcházení škod v provozu na pozemních komunikacích a na předcházení pojistných podvodů v pojištění

 souvisejících s provozem vozidel,

– zpracovává pro potřeby své, svých členů nebo kanceláří pojistitelů cizích států a jejich členských pojišťoven údaje o dopravních

 nehodách od Policie České republiky způsobem umožňujícím dálkový přístup k údajům.

Rozšířené znění výtahu z tohoto zákona je umístěno na www.inovativni-vyuka.cz.
Z

á
k

o
n

 č. 1
6

8
/1

9
9

9

23

L

 ZÁKON č. 247/2000 Sb., o získávání a zdokonalování
 odborné způsobilosti k řízení motorových vozidel

Zákon zapracovává příslušné předpisy Evropských společenství a upravuje:

– podmínky pro provozování autoškol,

– způsob provádění výuky a výcviku žadatelů o získání odborné způsobilosti k řízení motorového vozidla (dále jen „získání

 řidičského oprávnění“) a práva a povinnosti žadatelů o získání řidičského oprávnění,

– práva a povinnosti provozovatelů a učitelů autoškol,

– podmínky pro udělování a odnímání osvědčení pro učitele výuky a výcviku (dále jen „profesní osvědčení“), průkazu zkušebního

 komisaře a pověření k provádění přezkoušení řidičů,

– způsob provádění zkoušek k získání řidičského oprávnění,

– způsob provádění výuky a výcviku řidičů v rámci zdokonalování odborné způsobilosti řidičů,

– požadavky na fyzickou nebo právnickou osobu, která provádí výuku a výcvik v rámci zdokonalování odborné způsobilosti

 řidičů, a její práva a povinnosti,

– vydávání průkazu profesní způsobilosti řidiče,

– přezkoušení z odborné způsobilosti k řízení motorových vozidel v bodovém hodnocení,

– působnost správních úřadů a státní dozor.

Od své účinnosti v roce 2000 byl zákon 9krát novelizován.

Z
á

k
o

n
 č

. 2
4

7
/2

0
0

0

24

L

 Zákon č. 111/1994 Sb., o silniční dopravě

Připravuje se jeho nahrazení nebo doplnění zákonem o veřejných službách v přepravě cestujících, který bude řešit problematiku

veřejné dopravy v souladu s evropským právem. Zákon byl koncem roku 2009 schválen vládou ČR a na jaře 2010 prošel i prvním

čtením v Parlamentu ČR, do konce roku 2010 však jeho projednávání nepostoupilo.

Zákon o silniční dopravě upravuje podmínky provozování dopravy pro vlastní i cizí potřeby, např. linkové dopravy, příležitostné

dopravy , taxislužby a vydávání licencí a koncesí. Zákon se nevztahuje na provozování silniční dopravy pro soukromé potřeby

fyzické osoby – provozovatele vozidla, členů jeho domácnosti a jiných osob, pokud není prováděna za úplatu.

Základní pojmy jsou de�novány v § 2

– Silniční doprava je souhrn činností, jimiž se zajišťuje přeprava osob (linková osobní doprava, kyvadlová doprava, příležitostná

 osobní doprava, taxislužba), zvířat a věcí (nákladní doprava) vozidly, jakož i přemísťování vozidel samých po dálnicích, silnicích,

 místních komunikacích a veřejně přístupných účelových komunikacích a volném terénu. Rozlišujeme silniční dopravu pro

 vlastní potřeby a silniční dopravu pro cizí potřeby.

– Silniční doprava pro cizí potřeby je doprava, při níž vzniká mezi provozovatelem silniční dopravy a osobou, jejíž přepravní

 potřeba se uspokojuje, závazkový vztah, jehož předmětem je přeprava osob, zvířat nebo věcí.

– Vnitrostátní silniční doprava je doprava, kdy výchozí místo, cílové místo a celá dopravní cesta leží na území jednoho státu,

 pokud není jedna z těchto podmínek splněna, jedná se o mezinárodní silniční dopravu.

– Linková osobní doprava je pravidelné poskytování přepravních služeb na určené trase dopravní cesty, při kterém cestující

 vystupují a nastupují na předem určených zastávkách. Linkovou osobní dopravu lze provozovat formou veřejné linkové

 dopravy nebo formou zvláštní linkové dopravy, a to jako vnitrostátní nebo mezinárodní.

– Veřejnou linkovou dopravou je doprava, při které jsou přepravní služby nabízeny podle předem vyhlášených podmínek

 a jsou poskytovány k uspokojování přepravních potřeb; pokud je doprava uskutečňována pro potřeby města a jeho

 příměstských oblastí, jedná se o městskou autobusovou dopravu.

 – Náhradní autobusová doprava je veřejná linková doprava provozovaná namísto dočasně přerušené drážní dopravy na dráze

 celostátní, regionální, tramvajové, trolejbusové nebo na dráze speciální.

– Taxislužba je veřejná silniční doprava, kterou se zajišťuje přeprava osob a jejich zavazadel osobními vozidly s obsaditelností

 nejvýše devíti osob včetně řidiče.

– Provozovatel silniční dopravy (dále jen „dopravce“) je právnická nebo fyzická osoba, která provozuje silniční dopravu podle

 tohoto zákona.

– Integrovanou dopravou se rozumí zajišťování dopravní obslužnosti území veřejnou osobní dopravou jednotlivými dopravci

 v silniční, případně i jiné dopravě, pokud se dopravci podílejí na plnění přepravní smlouvy podle smluvních přepravních

 a tarifních podmínek.

– Kombinovaná doprava je systém přepravy zboží v jedné a téže přepravní jednotce (ve velkém kontejneru, výměnné nástavbě,

 odvalovacím kontejneru) nebo silničním vozidle, které při jedné jízdě využije též železniční nebo vodní dopravu.

– Celostátní informační systém o jízdních řádech je informační systém obsahující informace o přepravním spojení, který vede

 pro potřeby veřejnosti Ministerstvo dopravy a spojů nebo jím pověřená právnická osoba. Je pravidelně aktualizován

 dopravními úřady a zdarma k dispozici na www.jizdnirad.cz

– Veřejným zájmem v oblasti veřejné osobní dopravy se rozumí zájem státu na zajištění základních přepravních potřeb

 obyvatel. O uplatnění veřejného zájmu při zabezpečování dopravní obslužnosti rozhoduje příslušný orgán státní správy nebo

 samosprávy.

– Dopravní obslužností se rozumí zajištění dopravních potřeb občanů na území kraje nebo státu ve veřejném zájmu.

– Dopravními úřady podle tohoto zákona jsou krajské úřady. Pro městskou autobusovou dopravu je dopravním úřadem

 Magistrát hlavního města Prahy, magistráty statutárních měst a obecní úřady obcí s rozšířenou působností.

Z hlediska bezpečnosti provozu na pozemních komunikacích je nejdůležitější součástí zákona § 3, který stanovuje Povinnosti

tuzemských přepravců, především pak odst. 3, který stanovuje zásadním bezpečnostním prvkem tohoto zákona je Záznam

o době řízení a bezpečnostních přestávkách.

Na provozovatele nákladní silniční dopravy s vozidly nad 3,5 t celkové hmotnosti a osobní dopravy nad 8 plus řidič se vztahuje

povinnost vést záznam o době řízení a bezpečnostních přestávkách, denní době řízení a denních dobách odpočinku. Tyto

záznamy jsou povinni uchovávat pro potřeby kontroly po dobu jednoho roku. Záznamové zařízení (tachograf) musí být ověřeno

metrologickým střediskem každé 2 roky.

Základní oblasti řešených pravidel

Zákon č. 111/1994 Sb., o silniční dopravě, v platném znění (dále jen zákon o SD) stanovuje následující druhy silniční dopravy:

 nákladní,

 osobní,

 taxislužba.

Z
á

k
o

n
 č. 1

1
1

/1
9

9
4

25

L

V souladu se zákonem č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon), je provozování dopravy pro cizí potřebu

umožněno na základě uděleného oprávnění s předmětem podnikání silniční motorová doprava, které je dále konkretizováno

druhem dopravy, kterým může být:

 nákladní vnitrostátní provozovaná vozidly o největší povolené hmotnosti do 3,5 t ,

 nákladní vnitrostátní provozovaná vozidly o největší povolené hmotnosti nad 3,5 t,

 nákladní mezinárodní provozovaná vozidly o největší povolené hmotnosti do 3,5 t

 nákladní mezinárodní provozovaná vozidly o největší povolené hmotnosti nad 3,5 t ,

 vnitrostátní příležitostná osobní,

 mezinárodní příležitostná osobní,

 vnitrostátní veřejná linková,

 vnitrostátní zvláštní linková,

 mezinárodní linková,

 mezinárodní kyvadlová,

 taxislužba.

Při podání žádosti o živnostenské oprávnění na provozování silniční motorové dopravy musí žadatel splnit podmínky bezúhon-

nosti a odborné a #nanční způsobilosti (§ 4 a § 6 SD).

Odborná způsobilost se prokazuje formou zkoušky před příslušným dopravním úřadem. Zkouška odborné způsobilosti sestává

ze dvou částí, testu a případové studie. Finanční způsobilost dopravce se prokazuje každoročně k 31.7 z daňového přiznání za

uzavřené účetní období. Na taxislužbu se podmínka #nanční způsobilosti nevztahuje.

V § 9 řeší zákon o SD povinnosti podnikatele v silniční dopravě. Kromě označení vozidel, povinných dokladů o technické prohlídce

a kopie koncesní listiny řeší také důležité odstavení a stání vozidel, jejichž celková hmotnost přesáhne 3,5 t, které musí být

zajištěno mimo veřejně přístupné komunikace.

§ 10–17 řeší otázky získání, odejmutí, případě pozbytí licence pro veřejnou linkovou dopravu.

Důležitými paragrafy z hlediska žáků všech stupňů škol jsou § 18 a 18a. § 18 řeší povinnosti dopravce ve veřejné dopravě. Z nichž

nejdůležitější je provozovat linku podle schváleného jízdního řádu a podle smluvních přepravních podmínek a tarifu. § 18a řeší

vztahy mezi cestujícím a dopravcem veřejné linkové dopravy. Jsou zde řešeny i otázky kontroly cestujících, jejich povinnosti

mít s sebou platné cestovní doklady, podmínky možného vyloučení cestujícího z přepravy apod.

Následující § 19 je nesmírně důležitý z hlediska udržitelného rozvoje dopravy, ale i celého území, společně s podkapitolami 19a

19b řeší tzv. dopravní obslužnost, závazek veřejné služby a otázky prokazatelné ztráty.

Nezbytným předpokladem pro zajištění dopravní obslužnosti zájmového území (např. kraje) a její případnou optimalizaci je vyhod-

nocení jejího stávajícího stavu, znalost dopravní situace a stanovení omezujících podmínek. Mezi nejdůležitější z nich patří:

 rozsah podílu státu na zajištění dopravní obslužnosti,

 standardy,

 intenzita spojů,

 docházková vzdálenost.

Je právem každého občana být dopravně obsloužen na stejné úrovni v celé ČR bez ohledu na to, v jakém místě státu žije. Stejná

představa o nároku občana vychází i z legislativy přijaté v EU. V této souvislosti, ale také s ohledem na udržitelný rozvoj dopravy

je významným prvkem standardizace veřejných služeb. Návrh standardů vychází ze základních parametrů, které musí splňovat

každý dobře fungující dopravní obslužnosti systém. Těmito parametry jsou:

 dostupnost: fyzická dostupnost systému pro uživatele, ekonomická dostupnost (věcně usměrňovaná cena),

 spolehlivost: odborná (způsobilost provozovatelů), provozní (dodržování jízdních řádů),

 bezpečnost: aktivní bezpečnost, pasivní bezpečnost, ochrana dopravního systému a cestujících před terorizmem a kriminálními

 živly,

 ekologické aspekty,

 kultura cestování: pohodlí, rychlost, informovanost cestujícího, vystupování dopravce.

Určit priority pro stanovení rozsahu základní dopravní obslužnosti podle institucí (zaměstnání, úřad, zdravotnické zařízení,

soudy) v obecné rovině je značně obtížné. Platí zásada rozhodování vztahující se k místním potřebám. Je však důležité říci, že

poptávka (neboli potřeba přemístit se) souvisí nejenom s místem (zdroj a cíl přepravy), ale i s časem. Na stanovení počtu spojů

nutných k zajištění dopravní obslužnosti bude tedy působit princip místní i časový. Zájem cestovat v jistých časových obdobích

do různých institucí dává prostor pro slučování spojů nutných k zajištění minimální dopravní obslužnosti (např. spoj zajišťu-

jící dopravu do škol bývá využíván také pro dopravu na úřad nebo k lékaři). Jako účinná forma se v současnosti jeví možnost

tzv. „taktového“ jízdního řádu, kdy jsou odjezdy a příjezdy dopravních prostředků rozprostřeny pravidelně v čase.

Závazek veřejné služby ve veřejné linkové dopravě vzniká na základě písemné smlouvy, kterou uzavírá kraj s dopravcem

za účelem zajištění dopravní obslužnosti územního obvodu kraje. Kraj současně dbá, aby dopravní obslužnost byla zajištěna

vzájemným propojením veřejné linkové dopravy s veřejnou drážní osobní dopravou.

Z
á

k
o

n
 č

. 1
1

1
/1

9
9

4

26

L

Návrhy na zabezpečení dostupnosti území předkládají kraji obecní úřady. Ty zároveň mají povinnost informovat kraj

o místních přepravních podmínkách a o veřejném zájmu na přepravních potřebách obyvatel obce.

V rámci zajišťování základní dopravní obslužnosti, kterou stanovuje zastupitelstvo kraje, může vzniknout tzv. prokazatelná ztráta.

Prokazatelnou ztrátou se rozumí rozdíl mezi součtem ekonomicky oprávněných nákladů vynaložených dopravcem na plnění

závazků veřejné služby a přiměřeného zisku vztahujícího se k těmto nákladům a mezi tržbami a výnosy dosaženými dopravcem

při plnění tohoto závazku. Tato de$nice není v současnosti naplňována tak, jak by si dopravci (zejména železniční) představovali.

Výše přiměřeného zisku by měla zajistit obnovu vozového parku, opravy a investice dalších potřebných zařízení, rozvoj a zisk.

V současnosti je pod$nancována zejména oblast obnovy vozového parku a rozvoje. V posledních letech se stát snaží pomoci

obnově vozového parku dotacemi na obnovu autobusů.

Prokazatelnou ztrátu vzniklou dopravci plněním závazků veřejné služby na základě zajišťování základní dopravní obslužnosti

hradí kraj ze svého rozpočtu.

§ 21 zákona o SD je věnován problematice taxislužby a stanovuje, že provozovatel je povinen zajistit, aby řidič při provozování

taxislužby používal úředně ověřený, řádně registrující a zaplombovaný taxametr a vydal cestujícímu z tiskárny taxametru doklad

o zaplacení jízdného.

Další důležitou kapitolou zákona jsou § 22 a 23 věnované problematice přepravy nebezpečných věcí. Nebezpečné věci jsou

látky a předměty, pro jejichž povahu, vlastnosti nebo stav může být v souvislosti s jejich přepravou ohrožena bezpečnost osob,

zvířat a věcí nebo ohroženo životní prostředí. Vzhledem k jejich povaze jak odesílatel, tak i přepravce mají řadu povinností, které

jsou zde stanoveny. Mezi základní povinnosti odesilatele při přepravě nebezpečných věcí patří mimo jiné:

 zatřídit, zabalit a označit nebezpečné věci,

 nepředat k přepravě nebezpečné věci, u kterých není přeprava po silnicích povolena,

 řádně označit kontejnery s nebezpečným zbožím.

Mezi základní povinnosti dopravce patří mimo jiné:

 k přepravě nebezpečných věcí použít pouze vozidla k tomu způsobilá,

 zabezpečit, aby řidič měl povinnou výbavu včetně výstražných oranžových tabulek, případně bezpečnostních značek,

 zabezpečit, aby přepravu prováděli pouze řidiči k tomu vyškolení a vlastnící o tomto školení platné osvědčení,

 zajistit, aby řidič měl během přepravy s sebou a na požádání předložil oprávněným osobám ke kontrole průvodní doklady,

 funkční hasicí přístroje, povinnou výbavu vozidla.

§ 26–33 jsou věnovány problematice mezinárodní silniční dopravy a problematice dopravy provozované cizími subjekty na území

České republiky. Pro možnost provozování této dopravy pro vozidla nad celkovou hmotnost 6 t, nebo užitečnou hmotnost 3,5 t

nebo pro mezinárodní autobusovou dopravu musí podnikatel požádat o tzv. „eurolicenci“. Platnost eurolicence je stanovena

na pět let.

Závěrečné paragrafy § 34–40 stanovují výkon státního odborného dozoru v oblasti působnosti zákona, včetně pokut za jeho

porušení, vybírání kaucí řízení ve věcech upravených tímto zákonem.

Se zákonem 111/1994 Sb., o silniční dopravě, úzce souvisí nařízení Evropského Parlamentu a Rady (ES) č. 561/2006

o harmonizaci některých předpisů v sociální oblasti týkajících se silniční dopravy. Nařízení má cíl zajistit zvýšení bezpečného

provozu těžkých vozidel po komunikacích EU, stanovit stejné podmínky, které zvýší jistotu provozovatelů i kontrolních úřadů.

Kromě zemí Evropské Unie se tímto nařízením řídí i Švýcarsko, Island, Lichtenštejnsko a Norsko.

Nařízení 561/2006 se vztahuje na přepravu:

 zboží vozidly, jejichž maximální přípustná hmotnost včetně připojeného návěsu nebo přívěsu překračuje 3,5 t,

 cestujících vozidly, která jsou svou konstrukcí nebo trvalou úpravou určena pro přepravu více než devíti osob včetně řidiče.

Nařízení 561/2006 stanovuje dopravcům mimo jiné povinnost dodržovat ve všech zemích následující doby přestávek, doby

řízení a doby odpočinku.

− Denní doba řízení je celková doba řízení mezi skončením jedné denní doby odpočinku a začátkem druhé denní doby

 odpočinku nebo mezi denní dobou odpočinku a týdenní dobou odpočinku. Doba řízení může být nepřetržitá nebo

 přerušovaná. Denní doba řízení nesmí přesáhnout 9 hod. s tím, že může být dvakrát za týden prodloužena na 10 hod.

− Týdenní doba řízení nesmí přesáhnout 56 hod. Týden je období mezi 00,00 hod. v pondělí a 24,00 hod. v neděli.

− Po 4,5 hod. řízení musí mít řidič nepřerušenou bezpečnostní přestávku nejméně 45 min., pokud mu nezačíná doba

 odpočinku. Tato přestávka může být nahrazena přestávkou v délce nejméně 15 min., po níž následuje přestávka v délce

 nejméně 30 min., které jsou rozloženy tak, aby po 4,5 hod. řízení činil jejich součet nejméně 45 min.

– Denní odpočinek může být běžná denní doba odpočinku v celkovém trvání nejméně 11 hod. nebo zkrácená denní doba

 odpočinku v celkovém trvání nejméně 9 hod., ale kratší než 11 hod.

Rozšířené znění výtahu z tohoto zákona je umístěno na www.inovativni-vyuka.cz

Z
á

k
o

n
 č. 1

1
1

/1
9

9
4

27

L

 JAK SE ZACHOVAT PŘI DOPRAVNÍ NEHODĚ, POŽÁRU
 VOZIDLA – doporučení pro bezpečné cestování v silničním provozu

 Úvod

Není účelem této statě naučit žáky dokonale ovládat jednotlivé kroky činností u dopravní nehody, ale je žádoucí je seznámit

s možnostmi a postupy, jak oznámit událost a místo, kde k události došlo, a také je upozornit na možná rizika plynoucí z dané

dopravní situace. Žáci jsou schopni upozornit dospělé na možnosti a správné postupy pomoci.

Poznatky o dopravních nehodách a o jejich společenských dopadech je nutno žákům vysvětlit a naučit je základním pravidlům

toho, jak mají postupovat při účasti na dopravní nehodě, jak se mají zachovat jako svědkové dopravní nehody, jaké úkony je

nutno provést pro záchranu zdraví a života postižených osob. Je ovšem také důležité seznámit žáky s nebezpečím, které hrozí

zachraňujícím osobám při záchranných činnostech na pozemních komunikacích, aby byli schopni jej předvídat.

Pro tuto problematiku je vhodné mimo jiné využít instruktáže, poskytnuté základními složkami Integrovaného záchranného

systému (dále jen IZS), které jsou svým pojetím přitažlivé a které obohacují o poznatky jak žáky, tak i jejich pedagogy.

 Prostředí a místo nehody

Místo dopravní nehody má ve veškerých následných krocích k jejímu řešení zásadní vztah, především z hlediska možnosti jak

přesné lokalizace dopravní nehody, tak i pravděpodobnosti výskytu náhodných, odborně zdatných uživatelů silničního provozu,

možných pomocníků při rychlé první pomoci zraněným účastníkům a ochraně ostatních účastníků před následným zraněním.

Z hlediska místa nehody rozlišujeme většinou nehody v obci, mimo obec, na dálnicích a rychlostních komunikacích.

 V obci – události v obci nebo ve městě jsou příznačné aktivitou obyvatel a ve vztahu k nahlášení události jsou méně problé-

 mové – většinou víme, kde se nacházíme. Přítomných osob je možno využít pro poskytování první pomoci, pro ohlášení

 události a hlavně pro určení přesné polohy místa nehody. K ohlášení události v obci a přivolání záchranných složek IZS je

 nutné přesně označit ulici a část obce (města).

 Mimo obec – událost mimo obec je typická především problematikou místní znalosti, určením místa události. Pro ohlášení

události je nutno označit přesněno nejpřesněji místo události a směr pro příjezd záchranných složek. Jedná-li se o místo události

ležící mimo hlavní komunikace, musíme popsat, stručně, ale srozumitelně, trasu pro příjezd záchranných složek. Vhodné je

udat orientační body a, je-li to možné, určit osobu na vhodném místě pro navedení záchranných složek k místu události.

 Dálnice a rychlostní komunikace – tato místa představují z hlediska ohlášení nehody nejsložitější prostředí. A to především

v nočních hodinách a za snížené viditelnosti, kdy nemusí být zcela patrno, kde se právě oznamovatel nachází. Pro tyto případy

je možno využít značení – kilometrovníky –, ketré jsou rozmístěny po 500 metrech na středových svodidlech (na svodidlech

se nacházejí štítky značení po 100 metrech), nebo využít další osoby pro zjištění místa události – např. osádky přijíždějících

vozidel. Při použití mobilního telefonu je schopen operátor na krizové lince IZS ve spolupráci s mobilním operátorem přibližně

lokalizovat vaši polohu, což je nespornou výhodou. Není však schopen identi!kovat jízdní pás, ve kterém se událost stala, což

je z hlediska rychlé dostupnosti složek IZS klíčové. Při hlášení události je informace směru jízdy důležitým údajem.

Očekávané výstupy

Žák

– Orientuje se v různých typech dopravního prostředí.

– Umí identi�kovat konkrétní místo nehody pro přivolání rychlé a účinné pomoci.

 Situace u dopravní nehody podle počtu zachránců

Staneme-li se účastníky nebo svědky dopravní nehody, jsme ze zákona povinni poskytnout první pomoc postiženým osobám.

Tyto povinnosti se vztahují především na dospělé osoby, ale z praxe je známo několik případů, kdy děti zachovaly mnohem

chladnější hlavu a velmi dobře dospělým poradily potřebné kroky účinné první pomoci i další postupy k zabezpečení místa

dopravní nehody a přivolání profesionální pomoci.

16.3.1 Účastník (zachránce) jednotlivec

Staneme-li se účastníky nebo svědky dopravní nehody a jsme přiměřeně schopni pohybu, postupujeme takto:

 Oblékneme si výstražnou vestu, která je ve výbavě vozidla a měla by být umístěna v dosahu řidiče (odkládací prostor

 ve dveřích vozidla, případně v přihrádce palubní desky), aby řidič při vystupování z vozidla mohl být již vestou vybaven,

 a zjistíme pohledem, co se vlastně stalo.

ja
k

 s
e

 z
a

ch
o

v
a

t
p

ři
 d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zi
d

la

28

L

 Vypneme motor havarovaného vozidla (je-li motor v chodu a je-li to možné) a vozidlo zajistíme podle možností ruční

 brzdou, případně vhodným předmětem vloženým pod kolo vozidla (zakládací klín, kámen, cihla, …).

 Zapneme výstražná světla vozidla tlačítkem na palubní desce (označeno většinou červeným tlačítkem se symbolem

 vykřičníku) a v případě, že se místo nehody nachází v nepřehledném úseku, snažíme se jej viditelně označit pomocí

 vhodně umístěného výstražného trojúhelníku. V obci a na běžné silnici minimálně 50 metrů od místa nehody ve směru

 přijíždějících vozidel – nejlépe v obou směrech, nebo před nepřehledným úsekem –, na silnici dálničního typu potom

 minimálně 100 metrů ve směru přijíždějících vozidel). Trojúhelník nemusí být vždy dostupný, například z důvodu deformace

 karoserie vozidla apod. Za snížené viditelnosti a v noci místo nehody označíme například ruční svítilnou. Samotné umístění

 výstražného trojúhelníku již může být značně nebezpečnou činností, proto vyžaduje zvýšenou pozornost především

 na rychlostních silnicích, dálnicích a všude tam, kde je riziko nedostatečného rozhledu ze směru přijíždějících vozidel.

 Zjistíme možná zranění osob a jejich věk v havarovaném vozidle (vozidlech), upřesníme, jedná-li se o děti, případně

 tělesně postižené.

 Oznámíme situaci na krizovou linku IZS – podrobně popsáno dále v textu.

 Podle svých možností poskytneme zraněným osobám první pomoc v souladu s pravidly první pomoci (popsáno ve

 zvláštní kapitole).

 Neustále pozorujeme okolí a havarovaná vozidla (nehrozí-li nebezpečí například samovolného pohybu vozidel nebo

 požáru).

Při všech těchto činnostech dbáme především na svoji vlastní bezpečnost.

Skupina osob (dva a více)

V případě přítomnosti více osob na místě události provedeme podobné úkony jako jednotlivec, přitom ovšem máme vel-

kou výhodu možnosti rychlejšího jednání (možnost spolupráce více osob). Domluvíme se, kdo bude koordinovat činnost

skupiny (např. zdravotník, osoba se znalostí základů první pomoci, …) a postupujeme takto:

 Oblékneme si výstražné vesty (zvláště osoby usměrňující provoz).

 Zjistíme pohledem, co se vlastně stalo.

 Vypneme motor havarovaného vozidla (je-li v chodu a je li to možné) a vozidlo zajistíme ruční brzdou, případně vhodným

 předmětem vloženým pod kolo vozidla.

 Rozdělíme úkoly mezi přítomné, určíme vedoucího skupiny, který bude řídit činnost, aby nedocházelo ke zbytečným

 dohadům.

 Jeden z přítomných je pověřen označením místa události jako v předchozím postupu s tou výhodou, že může zůstat

 na vhodném místě a je oprávněn zastavovat vozidla.

 Provedeme zjištění zranění osob v havarovaném vozidle (vozidlech), případně mimo vozidla.

 Oznámíme situaci na krizovou linku IZS.

 Dle svých možností poskytneme zraněným osobám první pomoc podle pravidel první pomoci.

 Neustále pozorujeme okolí a havarovaná vozidla (hrozí nebezpečí samovolného pohybu vozidel, požáru apod.).

Očekávané výstupy

Žák

 – V případě nehody nejedná zbrkle a nerozvážně.

 – Bezpečně, nejlépe pod dohledem dospělých, opustí bezprostřední místo nehody.

 – Zná posloupnost jednotlivých kroků, které je potřeba vykonat bezprostředně po nehodě tak, aby v případě potřeby mohl

 poradit méně poučeným dospělým účastníkům nebo svědkům dopravní nehody.

 Nebezpečí při poskytování pomoci

U dopravní nehody hrozí poskytovatelům pomoci nebezpečí především od následně projíždějících vozidel. Právě proto je velmi

potřebné rychle a dostatečně označit místo nehody a dbát zvýšené opatrnosti při pohybu na komunikaci – pomocí výstražné vesty

být dostatečně viditelný. Osoby schopné pohybu a neposkytující pomoc mají bezpečně a co nejrychleji opustit nejbližší prostor

kolem nehody. V případě, že jsme přijeli k dopravní nehodě a nejsme ve vozidle sami, necháme vystoupit všechny spolucestující

na bezpečné místo mimo komunikaci, neboť hrozí, především na dálnicích, další kolize od přijíždějících vozidel.

Na klasické silnici by měly osoby schopné pohybu a neposkytující pomoc ustoupit za přilehlou krajnici na místa ležící mimo

silnici (bezpečnější jsou vyvýšená místa), pokud jsou v místě vybudována, za svodidla, případně za jiné pevné objekty.

ja
k

 se
 za

ch
o

v
a

t p
ři d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zid
la

29

L

Na dálnici nebo rychlostní komunikaci by měly osoby schopné pohybu a neposkytující pomoc ustupovat od nehody ve

směru původní jízdy vozidel za vnější svodidla (u středových svodidel hrozí zranění od vozidel jedoucích v protisměru). Je

nutno pamatovat na vyšší rychlosti vozidel jedoucích po dálnici a zvýšit bezpečné vzdálenosti ustupujících osob vzhledem

k těmto rychlostem oproti běžným silnicím. Bezpečnější je využívat vyšších míst kolem komunikace.

V obou případech je při účasti dětí na dopravní nehodě, po jejich ustoupení od nehody, vhodné zajistit dohled

dospělé osoby tak, aby se náhodou do nebezpečného úseku komunikace nevracely. Je třeba brát na vědomí okamžité

povětrnostní podmínky v místě události a s tím spojené vhodné oblečení.

Očekávané výstupy

Žák

 – V případě nehody nejedná zbrkle a nerozvážně.

 – Ví, jakým způsobem se opouští místo nehody.

 – Ví, jaká místa v okolí komunikace jsou bezpečnější.

 – Ví, proč musí setrvat na bezpečném místě až do doby pominutí veškerého rizika.

Obr. č. 1 Havárie několika vozidel na silnici dálničního typu – foto archiv HZS JmK

 Správné ohlášení dopravní nehody

Událost většinou oznamujeme pomocí mobilního telefonu na tísňové linky složek IZS:

155 – zdravotní záchranná služba,

150 – hasiči,

112 – celoeveopská tísňová linka s anglicky a německy mluvícím personálem,

158 – Policie ČR.

Hlášení musí obsahovat:

 co se stalo,

 kde se událost stala – místo, adresa, případně souřadnice GPS, v případě směrově dělených komunikací (dálnice, rychlostní

 komunikace) rovněž směr jízdy,

 upřesnění stavu a počtu zraněných,

 představení se a vyčkání dalších dotazů, případně pokynů operátora složky IZS.

Velice důležité je neukončit předčasně hovor. Operátor záchranné složky IZS je schopen ihned podniknout nutné kroky

k vyslání záchranných složek a od nás potřebuje zjistit další podrobnosti rozhodující pro včasnou a účelnou pomoc, případně je

schopen radit, jak se máme zachovat a co více můžeme provést pro poskytnutí pomoci.

Očekávané výstupy

Žák

 – Zná čísla jednotlivých linek IZS, obsah a postup hlášení.

 – Neukončuje předčasně hovor s IZS a čeká na pokyny operátora linky IZS.

ja
k

 s
e

 z
a

ch
o

v
a

t
p

ři
 d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zi
d

la

30

L

 Vyprošťování osob

Snahou výrobců všech vozidel je vytvořit karoserii, která odpovídá všem bezpečnostním požadavkům, především pak požadavkům

pasivní bezpečnosti. Místa pro posádku jsou plánovitě vyztužena použitím pevných pro�lů, místa, jako je přední část vozidla, jsou

projektována jako deformační zóna schopná pohltit velké množství kinetické energie a co nejvíce tak zmírnit následky nárazu

pro cestující. Čím dál dokonalejší deformační zóny vozidel výraznou měrou přispívají ke snižování vážnosti následků dopravních

nehod. Přesto při dopravní nehodě mnohdy zůstanou osoby uvnitř havarovaného automobilu zaklíněné takovým způsobem, že

je možno je vyprostit jen za použití speciální techniky, kterou disponují pouze záchranné složky IZS. Je však v zájmu poskytnutí

první pomoci nutné, pokud je to možné, osoby z havarovaného vozidla co nejdříve vyprostit. Do vozidla se jako laici můžeme

dostat buď klasicky dveřmi (jdou-li otevřít), nebo zasklenou částí.

Rozbití skla

Zasklení oken automobilů je řešeno dvojím způsobem:

 přední skla jsou tvořena vícevrstvým lepeným sklem, které odolává mechanickým poškozením,

 boční skla vozidla jsou vyrobena z pevných, ale přitom křehkých kalených skel.

Proto když se chceme dostat do havarovaného vozidla na pomoc zraněným osobám nebo z havarovaného vozidla ven,

volíme cestu bočními skly nebo zadním sklem, na jejichž odstranění postačí úder ostrým kovovým předmětem – nej-

lépe kovovým hrotem nebo ostrým kamenem. Pro tyto účely jsou namontovány v prostředcích hromadné přepravy osob

speciální nástroje tvaru kladívka vždy u okna označeného jako nouzový východ.

Při rozbíjení skla je nutno dbát zvýšené opatrnosti, především je nutné si uvědomit, že se sklo roztříští na mnoho

drobných kousků a může samo způsobit různá zranění, hlavně očí a obličejové části osob ve vozidle. Je-li to možné,

chráníme tyto osoby uvnitř vozidla pomocí částí oděvů nebo přikrývkami apod.

Obr. č. 2 Odstranění bezpečnostního pásu pomocí řezače Obr. č. 3 Provedení šikmého řezu pomocí řezače

Odstranění bezpečnostních pásů

Pro vyproštění osob z havarovaného vozidla je mnohdy nutno uvolnit bezpečnostní pás, který následkem nárazu a vahou

těla zůstane napnutý a znemožní manipulaci se zraněným. Pro tyto případy jsou vhodné speciální nože určené přímo pro

řezání bezpečnostních pásů. Jestliže nemáme takový nástroj k dispozici, postačí ostrý kapesní nůž – je však nutno pás

řezat šikmo a v napnutém stavu, kolmo je to velmi namáhavé až nemožné vzhledem ke konstrukci samotného bezpeč-

nostního pásu.

Při více zraněných osobách ve vozidle, které je nakloněné na bok, se snažíme nejprve vytáhnout osoby ve spodní části

vozidla a potom až osoby umístěné v jeho vrchní části. Bezpečnostní pásy jistí výše umístěné osoby proti pádu na osoby

ve spodní části vozidla.

Obr. č. 4 Odstranění bezpečnostního pásu pomocí

ja
k

 se
 za

ch
o

v
a

t p
ři d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zid
la

31

L

Vytažení zraněné osoby z automobilu

V případě, že hrozí například nebezpečí požáru havarovaného

automobilu nebo jiné nebezpečí a je nutno a možno zraněné

osoby z vozidla vytáhnout, použijeme tzv. Rautekův manévr.

Ruce vsuneme do obou podpaží postiženého a držíme jej za

zápěstí a předloktí jedené pokrčené horní končetiny. Zraněným

pohybujeme (táhneme ho) vždy jen v ose jeho těla směrem k hla-

vě. Tímto způsobem vyprostíme především osoby v bezvědomí,

jimž je nutno poskytnout první pomoc – např. kardiopulmonální

resuscitaci. Osoby při vědomí ponecháme uvnitř vozidla, nehrozí-

li jim přímo nebezpečí v podobě např. požáru vozidla, krvácení

apod., a vyčkáme příjezdu záchranných složek IZS.
Obr. č. 5 Uchopení zraněného pomocí
 Rautekova manévru

Obr. č. 6 Vytažení zraněné osoby pomocí
 Rautekova manévru

Všem osobám zraněným při dopravní nehodě se snažíme bez-

odkladně poskytnout první pomoc. Zásady první pomoci jsou

shrnuty v kapitole První pomoc v této publikaci.

Děti samozřejmě nemají fyzické předpoklady pro vyproštění

(vytažení) zraněných osob z havarovaných vozidel, ale mohou

být při této činnosti nápomocné. Mají větší předpoklad pohy-

bu ve stísněných prostorách vozidla. Mohou například pomoci

uvolnit prostor kolem zraněné osoby. Vždy je při takové činnosti

nutná opatrnost, aby nedošlo k poranění např. o ostré hrany

karoserie, o zbytky skel v oknech vozidel nebo například o roz-

bité skleněné lahve.

Při těchto činnostech je spíše vhodné, aby děti – když už se takové činnosti účastní – prováděly spíše pozorování situace

a oznamovaly dospělým svoje postřehy, například blížící se vozidla nebo osoby, které mohou být nápomocny, nebo aby

pomáhaly při osvětlení místa činnosti, podávání potřebných pomůcek a podobně.

Očekávané výstupy

Žák

– Zná postup při vyprošťování osob.

– Umí být radou nápomocný dospělým, méně poučeným osobám.

Důležité:

Vždy je třeba si uvědomit, že děti do 18 let nejsou povinny ze zákona poskytovat první pomoc.

 Chování účastníků na místě události

Na místě události dochází velmi často k chaotickému až agresivnímu jednání zúčastněných osob. Nezřídka se stává, že osoby

mají tendenci z místa nehody odejít – ať již v afektu, nebo např. hledat spolucestující, psy, kočky apod., kteří z místa nehody

často utečou. Tyto osoby mohou na následky zranění např. upadnout do bezvědomí (v noci v lese nebo na přilehlém členitém

území u silnice) a nemusí se jim dostat ošetření, jelikož se o nich přímo neví. V těchto případech je žádoucí daným osobám

vhodně zabránit v odchodu z místa události, například je možno upoutat pozornost těchto osob na potřeby přítomných dětí

nebo seniorů („zahrát na city“).

 Je nutné si uvědomit, že rozvaha mnohdy pomáhá více než příliš uspěchané jednání.

 Některá zranění se nemusí projevit ihned, přesto může jít o zranění vážná.

Očekávané výstupy

Žák

– Žák se v krizové situaci chová rozvážně.

ja
k

 s
e

 z
a

ch
o

v
a

t
p

ři
 d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zi
d

la

32

L

 Prvky pasivní bezpečnosti automobilů

Jak již bylo uvedeno v předchozím textu, je při nárazu na karoserii automobilu kladen požadavek, aby se deformovala s co

nejmenším rizikem ohrožení životů a zdraví cestujících ve vozidle. Znamená to, že by měl být po nárazu zachován prostor pro

cestující bez výrazných změn.

Při nárazu rychlostí okolo 50 km/h je možné naměřit přetížení přes 20 g, což znamená, že všechny části těla jsou až dvacetkrát

těžší. Problém je ovšem v tom, že každá část těla má jinou relativní hmotnost, a tudíž na ně působí i rozdílné síly. Právě nestejno-

měrné silové zatížení lidského těla a setrvačné síly, které působí například na spojení hlava–krk, jsou příčinou vážných poranění

a v řadě případů i smrti.

Bezpečnostní pásy

Bezpečnostní pásy ve vozidlech chrání před těžkými, mnohdy i smrtelnými zraněními (především hlavy a krční páteře) a pro

záchranné složky IZS je často již pohled na čelní sklo havarovaného vozidla znamením, zda byly osoby ve vozidle připou-

tány bezpečnostními pásy či nikoliv a jaké zranění je možno očekávat (následkem ne/připoutání bezpečnostními pásy). Ve

vozidlech, která jsou vybavena airbagy, je připoutání se bezpečnostním pásem podmínkou z hlediska bezpečnosti.

Airbagy

Jedná se o zařízení podobné vaku, které je v případě nárazu aktivováno a společně s bezpečnostními pásy patří k nejú-

činnějším bezpečnostním prvkům automobilu. Senzory zpomalení, umístěné v jednotlivých částech vozu, vyhodnocují

nutnost spuštění tohoto bezpečnostního zařízení.

K aktivaci čelních airbagů dochází pouze tehdy, je-li směr nárazu totožný s podélnou osou vozu nebo v úhlu menším než

+/- 30 stupňů od podélné osy. Intenzita nárazu by měla odpovídat rychlosti nárazu větší než 20 km/h do pevné překážky.

Z tohoto důvodu nedojde k aktivaci airbagu při nárazech malou rychlostí, například při parkování nebo pomalém pojíždění

v koloně, ale ani při střetu s lesní zvěří či jiným volným předmětem menších rozměrů. Podobná podmínka platí i pro aktivaci

bočních a hlavových airbagů, které jsou spuštěny na straně nárazu, pouze je-li směr nárazu totožný s příčnou osou vozu

nebo je-li úhel nárazu menší než +/- 30 stupňů od příčné osy.

Očekávané výstupy

Žák

– Automaticky používá bezpečností pásy na všech místech ve vozidle.

– Zná význam dětského zádržného systému pro bezpečnost dítěte.

– Používá zádržný systém i na krátké vzdálenosti.

 Minimalizace případných následků nehod

Následky dopravní nehody pro osoby uvnitř automobilu nezmírňuje jen řádné používání bezpečnostních pásů a dětských

zádržných systémů, ale také způsob sezení i řádně připoutaných osob. Nesmíme také opomenout řádné umístění, případně

upevnění všech předmětů převážených ve vozidle a také bezpečné převážení zvířat.

Bezpečné sezení spolujezdců

Při snaze o co nejpohodlnější sezení, zvláště na předním sedadle

spolujezdce, se velmi často setkáváme se stylem sezení s nohama

na palubní desce v prostoru čelního airbagu. Při nárazu nebo

havárii pak může dojít k velmi vážným zraněním, a to zvláště

tehdy, dojde-li k aktivaci airbagu spolujezdce.

Obr. č. 7 Nebezpečné sezení spolujezdce

ja
k

 se
 za

ch
o

v
a

t p
ři d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zid
la

33

L

Bezpečné uložení zavazadel a jiných předmětů ve vozidle

Uložení zavazadel ve vozidle je zdánlivě nepodstatnou kapitolou,

avšak v případě nárazu nebo prudkého brzdění se mění nevhodně

uložená zavazadla a předměty uvnitř vozidla v potenciálně nebez-

pečné věci, které mohou všem ve vozidle způsobit vážnou újmu

na zdraví. K umístění volně ležících předmětů slouží různé schrán-

ky, případně kapsy ve dveřích vozidla naopak velmi nebezpečná

místa jsou palubní deska a plato za zadními sedadly.

Je li vozidlo vybaveno čelním airbagem u spolujezdce, potom

veškeré předměty uložené na palubní desce jsou v přípa-

dě aktivace airbagu vymrštěny přímo do prostoru sedícího

spolucestujícího.

Velmi často je pro ukládání předmětů používáno zadní plato.

Je potřeba si uvědomit, že uložené věci (lahve s nápoji, fotoapa-

ráty, ruční svítilny, nákupní tašky, proložky s vajíčky od babičky,

případně sportovní potřeby) jsou při nárazu vozidla nebo prud-

kém brzdění vymrštěny opět do prostoru pro cestující a mohou

způsobit vážná zranění nebo alespoň úlek s následnými nega-

tivními vlivy na bezpečnost. V případě vajíček také nežádoucí

znečištění interiéru vozidla a oděvů cestujících.

Předměty přesahující zadní obrys vozidla

Jedná se o předměty, které jsou často přepravovány umístěné

v zavazadlovém prostoru automobilu a svojí délkou přesahují

zadní obrys automobilu. Přední částí se nacházejí v prostoru za

opěrkami sedadel a v případě nárazu druhého vozidla zezadu

jsou tyto předměty posunuty dopředu a dochází k deformaci

opěrek a zranění cestujících v oblasti zad a páteře. Většinou se

jedná o jednotlivé kusy nábytku nebo celé sestavy.

Předměty přepravované na střeše vozidla

Pro přepravu předmětů na střeše vozidel slouží výhradně pro-

středky k tomuto určené, které jsou upravené pro přichycení na

karoserii vozidla a u kterých jejich výrobce garantuje bezpečné

užívání za předpokladu dodržení určených pravidel. Jedná se

především o přepravu jízdních kol, zavazadel a jiných podob-

ných předmětů. Při takovéto přepravě je nutné dodržet bezpečné

zajištění těchto prostředků, dodržet hmotnostní a rozměrové

parametry a především rychlost jízdy. Jakékoliv uvolnění a pád

těchto předmětů při jízdě vozidla může mít vážné následky pro

bezpečnost silničního provozu.

9.3. Zvířata v automobilu

Nedílnou součástí našeho života jsou domácí mazlíčci – pejsci,

kočičky a jiná stvoření, se kterými trávíme volné chvíle, a je samo-

zřejmostí, že s námi stále častěji cestují i v automobilech. Z tohoto

důvodu je nutné, aby stejně tak jako bezpečnost lidí ve vozidle

byla zajištěna i bezpečnost našich zvířecích spolucestujících.

Je více možností, jak zajistit bezpečnost zvířecích pasažérů:

 Menší tvorové jsou nejlépe umístěni v přepravních boxech

 nebo schránkách s nepropustným dnem (kočky, menší plemena

 psů, křečci, ...). Způsob přichycení přepravky v automobilu

 je vždy doporučen výrobcem.

 Větší zvířata, většinou psi o hmotnosti nad 2,5 kg, jsou umístěni

 buď v odděleném prostoru vozu (v zadní části za sítí nebo

 mřížkou), nebo je možno je připoutat bezpečnostním pásem

 za pomocí speciálního postroje.

Obr. č. 8 Nebezpečně uložená dámská kabelka na palubní
 desce v prostoru čelního airbagu spolujezdce

Obr. č. 9 Nebezpečně uložené předměty v prostoru
 za zadním sedadlem

Obr. č. 10 Část nábytku umístěná za zadními sedadly
 vozidla a zároveň přečnívající obrys vozidla

Obr. č. 11 Pes připoutaný v postroji zajištěném
 v systému bezpečnostního pásu

ja
k

 s
e

 z
a

ch
o

v
a

t
p

ři
 d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zi
d

la

34

L

Jedná se v podstatě o speciální typ pevného postroje, který se

po nasazení psovi připne k bezpečnostnímu pásu v automobilu.

V případě nenadálé situace zabrání zranění osob i psa ve vozidle.

Tato forma připoutání je vhodná pro psy střední velikosti přibližně

od 2,5 kg do 40 kg, kam patří plemena od malých teriérů až po

statné ovčáky. Větší zvíře na sedadlo nepatří a je vhodné jej umístit

do prostoru pro zavazadla, který je oddělen sítí nebo mřížkou.

Nejhorší variantou je umístění zvířete volně na jakémkoliv sedadle

ve vozidle. Při nárazu se stává zvíře lehce zranitelné a samozřejmě

velmi nebezpečné pro ostatní cestující ve vozidle.

Při nárazu auta v rychlosti 50 km/h je pes vymrštěn z místa dva-

cetinásobkem hmotnosti. Pes o hmotnosti 20 kg udeří člověka

sedícího před ním silou až 400 kg.

Obr. č. 12 Nepřipoutaný pes ve vozidle

Při aktivaci airbagu, ke které dochází již při nárazu kolem 25 km/h na pevnou překážku je volně držené zvíře řidičem nebo

spolujezdcem v náručí vystaveno smrtícímu nárazu od airbagu a ohrožuje i osobu, která je drží.

Při nehodě se dosti často stává, že nezajištěné zvíře v panice uteče svému majiteli z místa události a je potom složité tato

zvířata nalézt.

Očekávané výstupy

Žák

– Používá zádržný systém.

– Ví, jak správně sedět, aby nedošlo ke snížení či úplné eliminaci účinku zádržného systému.

– Ví, jak správně vést bezpečnostní pás.

– Ví, jak správně umístit a upevnit předměty a zvířata ve vozidle, aby při nárazu nezpůsobily osádce vážná zranění.

 Cestování a počasí

Speci"ckými riziky zdravotních následků v dopravě jsou rizika způsobená podchlazením, případně přehřátím organizmu.

Při cestování v zimním období bychom neměli podcenit připravenost na nenadálé situace, kterými může být porucha vozidla,

neprůjezdná silnice (zavátá silnice, popadané stromy), kolona na dálnici a dopravní nehoda. Je třeba si uvědomit, jak dlouhou

cestu máme před sebou a nepodceňovat zdánlivě krátké cestování.

V zimním období je dobré mít s sebou alespoň určité množství teplého nápoje v termosce, teplé oblečení, vhodnou zimní obuv

– případně jako náhradní za tu, kterou máme pro pohodlné cestování na nohou. Vhodná je deka uvnitř vozidla a obzvláště v hor-

ských oblastech také lopatka na případné odházení sněhu. Samozřejmostí pro cestování v zimě by měl být dostatek pohonných

hmot v nádrži našeho vozidla. V případě delšího stání je třeba udržovat ve vozidle vyhovující teplotu, kterou většinou zajišťuje

topení závislé na chodu motoru.

Při cestování v letním období můžeme být přes den vystaveni vysokým teplotám ve vozidle, zvláště při jízdě městem bez klima-

tizace nebo při uvíznutí v dopravní zácpě. Proto je vhodné mít s sebou dostatečné množství nápojů a ovoce na osvěžení. V létě

nás na rozdíl od zimy může postihnout prudký přívalový déšť, následkem kterého dochází k rozvodnění potoků a řek a k případ-

nému zaplavení silnice. V návaznosti na prudký déšť může dojít obzvláště ve městech k nadzvednutí poklopů kanalizace, čímž se

vytvářejí nebezpečná místa, která nejsou pod hladinou vody viditelná. V oblastech kolem rozvodněných potoků a řek se často

objevuje tekoucí přívalová voda a zdánlivě i malá výška hladiny je svým proudem nebezpečná jak pro pěší, tak pro projíždějící

automobily. Může dojít ke stržení chodce proudem, nebo dokonce k vychýlení jízdní dráhy auta a sjetí z cesty přímo do řeky

nebo potoka. V takovém případě hrozí mimo jiné i utonutí osádky vozidla.

Očekávané výstupy

Žák

– Zná rizika spojená s dlouhým pobytem v mrazivém prostředí, případně prostředí extrémně horkém.

– Zná preventivní opatření pro pobyt v extrémních klimatických podmínkách.

ja
k

 se
 za

ch
o

v
a

t p
ři d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zid
la

35

L

 Požáry motorových vozidel

Požáry motorových vozidel jsou po dopravních nehodách dalším významným negativním aspektem silniční dopravy, a to jak

po stránce následných materiálních škod, tak také z hlediska možnosti vzniku těžkých zranění a úmrtí požárem zasažených

osob. Požáry motorových vozidel nejsou příliš časté, ale velmi rozmanité, protože k nim dochází z různých příčin a v různých

situacích. Kromě uvolňování tepla a světla provází hoření i vznik zplodin hoření. Jedná se převážně o plynné zplodiny, které se

při hoření uvolňují a jsou pro člověka obzvláště nebezpečné. Samotná rychlost šíření požáru může být neskutečně velká – celý

automobil může být požárem zachvácen během několika málo minut.

Z hlediska nebezpečí vzniku požáru je dobré zmínit ještě kouření cigaret ve vozidle. Kouření je v naší společnosti zčásti tolerova-

nou záležitostí, i výrobci automobilů montáží popelníčků do vozidel tento nešvar zčásti podporují. Nebezpečí kouření pro naše

zdraví a především zdraví dětské populace není třeba zvláště rozvádět. Je ovšem nutné připomenout rizika plynoucí z kouření

v automobilu. Zapálená cigareta, která vypadne řidiči nekontrolovatelně do útrob vozidla, může způsobit již zmíněný požár, ale

umí také zaměstnat řidičovu pozornost v nejnevhodnějším okamžiku a tedy být mnohdy příčinou dopravní nehody se všemi

následky. Děti umí svým upozorněním a žadoněním usměrnit jednání dospělých a mohou tak například dědečka donutit, aby

se tomuto nešvaru neoddával při řízení automobilu.

Osobní automobily s pohonem klasickými palivy (benzín a nafta) mají nádrže na palivo umístěny většinou pod vozidlem a při

požáru dojde k vyhoření paliva bez doprovodných výbuchů, které známe z „$lmových scén“. Určité nebezpečí ovšem hrozí

u nákladních automobilů a speciálních strojů, kde nejsou nádrže tolik chráněny konstrukcí karoserie, jsou navíc konstruovány na

až několik stovek litrů paliva a za určitých okolností může dojít k destrukci nádrže a ohrožení osob v bezprostřední blízkosti.

Určité nebezpečí hrozí také při požárech automobilů s pohonem na alternativní paliva, například propan-butan (LPG), nebo

zemní plyn (CNG). Certi$kovaní konstruktéři a výrobci těchto pohonů dodržují přísná bezpečnostní opatřením, která i v případě

požáru automobilu s daným pohonem mají zajistit odolnost nádrží s palivy proti destrukci (výbuchu).

Při požáru automobilů dochází také k různým průvodním jevům. Například při zachvácení pneumatiky požárem dochází v krátké

době (3–5 minut) k prasknutí pneumatiky, což se projeví zvukovým efektem podobným výbuchu. Při dopravních nehodách může

dojít k úniku paliva mimo nádrž vozidla, k jeho rozlití kolem a k následné iniciaci a požáru okolí vozidla.

I přes výše popsané skutečnosti je nutné chránit sebe i ostatní osoby dostatečným odstupem od místa požáru a nepřeceňovat

svoje síly při snaze o jeho likvidaci!

Velké nebezpečí při vzniku požáru osobních vozidel

a jiných dopravních prostředků představuje přepra-

vované zboží a náklad, a to především u dodávkových

a nákladních vozidel. Jak již bylo popisováno, požár

může mít velice rychlý průběh. Při požáru vozidla, které

přepravuje hořlavé látky (cisterna na přepravu pohon-

ných hmot a jiné vozidlo přepravující hořlaviny) může

být nebezpečný prostor několik desítek až stovek metrů

kolem místa požáru.

Při většině požárů vozidel je nutné, tak jako u doprav-

ních nehod, co nejdříve ohlásit událost na krizovou linku

IZS a označit místo události jako u dopravní nehody, aby

se zabránilo případné kolizi ostatních vozidel a zajistit

cestující v bezpečné vzdálenosti.

Jak se zachovat při vzniku požáru vozidla

Zjistíme-li během jízdy motorovým vozidlem známky požáru, nejčastěji charakteristický nápadný zápach nebo zakouření

v prostoru motoru, provedeme co nejrychleji následující úkony:

 Zastavíme vozidlo na nejbližším možném místě.

 Vypneme motor.

 Ihned opustíme vozidlo – všechny osoby a případně i zvířata umístíme do dostatečné vzdálenosti alespoň 30 metrů

 a nejlépe na návětrnou stranu.

 Máme-li ve vozidle rezervní zásobu pohonných hmot v kanystru, lahve se stlačeným hořlavým plynem nebo jiné tlakové

 nádoby a silně hořlavé látky, které mohou negativně ovlivnit průběh události, snažíme se je dle možností dostat z vozidla

 taktéž do bezpečné vzdálenosti.

 Oznámíme požár na linku 150 (hasiči) nebo 112, upřesníme okolnosti události a ukončíme hovor teprve až na výzvu

 operátora na tísňové lince – pro tuto činnost přednostně využijeme další osobu.

 Označíme místo vhodným způsobem stanoveným zákonem (opět tím pověříme nejlépe jinou osobu) a snažíme se požár

 likvidovat pomocí hasicího přístroje.

ja
k

 s
e

 z
a

ch
o

v
a

t
p

ři
 d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zi
d

la

36

L

 Je-li ohnisko požáru v motorovém prostoru a je-li patrno, že se jedná o požár rozvinutý (například změna barvy kapoty

 motoru nebo silné zakouření), pootevřeme kapotu pouze na takzvaný omezovač (západku). Otevřením kapoty, a tím

 zvětšením přístupu vzduchu, bychom mohli požár ještě více rozšířit. Naopak klasicky uzavřenou kapotu (na doraz) nebude

 možno v případě požáru později otevřít normálním způsobem, protože dojde k poškození ovládacího mechanizmu

 vlivem požáru (dochází k přehoření ovládání zámku).

 Aplikujeme (stříkáme) hasicí prostředek vzniklou mezerou pod kapotou vozidla.

 Nemá-li požár příznaky většího rozvoje, pokusíme

 se nejlépe za pomoci druhé osoby pootevřít kapotu,

 uhasit požár a odpojit akumulátorovou baterii,

 pokud je v prostoru motoru. Při otevírání kapoty sto

 jíme nejlépe bokem a chráníme si obličej a dýcha-

 cí cesty například částmi oděvů a jiných textilií, ruce

 potom rukavicemi nebo opět textilem, nejlépe

 namočeným ve vodě.

Některé automobily mají akumulátory mimo motoro-

vý prostor a jiné automobily (vyšší motorizace) mají

dokonce dva akumulátory.

Při hašení požáru bychom si měli uvědomit nebezpečí

poranění, zasažení očí, nebezpečí popálení a nebezpečí

vdechnutí horkých zplodin hoření.

Obr. č. 14 Aplikace hasiva do prostoru motoru pootevřenou kapotou

Čalounění, plasty a nátěrové hmoty hoří velmi snadno a rychle. Přesto krátce po vzniku požáru jsme schopni pomocí malého

hasicího přístroje vhodného typu začínající požár likvidovat nebo jeho průběh podstatně ovlivnit. Nejúčinnější prvotní

zásah je možný většinou do tří až pěti minut od iniciace požáru.

Zvlášť nebezpečná místa pro vznik požáru

Velmi nebezpečné jsou požáry v podzemních a krytých garážích. Vyznačující se velmi silným zakouřením prostoru, ztrá-

tou orientace, nebezpečím udušení, vysokými teplotami okolí hořícího automobilu (800–1200 °C), rychlým zachvácením

okolních vozidel požárem. Ochranou pro osoby je včasná evakuace z těchto prostor označenými únikovými východy.

Požáry v silničních tunelech jsou velmi podobné jako u podzemních garáží, dochází zde navíc k takzvanému komínové-

mu efektu, kdy zplodiny hoření proudí směrem k vyššímu ústí tunelu. Starší tunely v Evropě jsou jednotubusové se dvěma

protisměrnými jízdními pruhy, moderní tunely se již budují jako dvoutubusové – pro každý směr jeden tubus. Pro případ

požáru jsou tunely vybaveny moderní detekční a ventilační technikou. Po několika vážných požárech v alpských tunelech za

poslední tři desetiletí se požární bezpečnost silničních tunelů podstatně zvýšila.

Pro cestující v tunelu v případě požáru platí, že musí neprodleně odstavit vozidlo a zajistit jej proti pohybu ruční brzdou,

vypnout motor a ihned oznámit vzniklou situaci nejlépe pomocí tísňového telefonu, který je většinou umístěn po 200

metrech v hláskách pro tísňová volání v provedení kabin SOS, ve kterých se nachází též hasicí prostředky pro prvotní zásah.

Pro primární hasební zásah osobou-laikem v tunelu platí výše uvedené postupy. Opět je základní zásada nepřecenit svoje

schopnosti.

Při evakuaci osob z prostor tunelu je nutné se přemístit z oblasti kouře k nouzovému východu, který je neustále

osvětlen. SOS hlásky v žádném případě nenahrazují únikové východy a nejsou zajištěny proti účinkům požáru.

Hasicí přístroje v automobilech

Práškové hasicí přístroje jsou určeny pro hašení pevných, kapalných i plynných hořlavých látek, pracují na principu zpo-

malování chemické reakce hoření, jsou mrazuvzdorné. Před použitím je doporučeno přístroj krátce protřepat. Po hašení

prášek zůstává v místě aplikace a velmi špatně se odstraňuje. Přístroje nemají chladicí účinek. Pro hašení začínajícího

požáru a požáru malého rozsahu jsou velmi účinné hasicí spreje. Jejich nejčastější náplní je voda s příměsí smáčedla nebo

pěnidla. Principem hašení bývá izolační a ochlazovací účinek, nejsou ovšem mrazuvzdorné nebo jen do teplot kolem -10

°C. Při umístění spreje ve vozidle v zimním období mimo vyhřívanou garáž náplň ztuhne a přístroj se stává nefunkčním až

do opětovného ohřátí obsahu nad bod mrazu. V letním období je naopak nevhodné vystavovat tyto hasicí spreje přímému

slunci například uložením přímo za sklo ve vozidle – hrozí pak nebezpečí tlakové destrukce. Velmi účinné jsou pěnové

hasicí přístroje, které pracující s izolačním hasicím efektem. Dle druhu náplně odolávají mrazu až do -20 °C.

Všechny výše jmenované hasicí přístroje jsou z hlediska skladovatelnosti v osobních automobilech vyráběny v menším

provedení a je třeba počítat s dobou účinného hašení řádově do 10 vteřin, u sprejů jen do 5 vteřin. Přístroje je vhodné

umístit ve vozidle na snadno přístupném místě tak, aby neohrozily bezpečnost cestujících osob uvnitř vozidla, nejlépe

na kraji zavazadlového prostoru, aby byly dobře přístupné. Pro likvidaci požáru v jeho zárodku je mnohdy možné použít

i klasickou pitnou vodu v PET lahvi nebo limonádu, kterou máme v autě.

ja
k

 se
 za

ch
o

v
a

t p
ři d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zid
la

37

L

Zásahy dětí při požárech motorových vozidel nejsou z hlediska bezpečnosti vhodné. Situaci a případnou činnost při

likvidaci menších požárů nebo požáru v zárodku je vhodné dětem přiblížit prostřednictvím videoprojekce, kde je možné

je seznámit také s činností hasicích přístrojů a s jejich používáním.

Očekávané výstupy

Žák

– Žák včas rozpozná začínající požár.

– Rychle a klidně opustí místo požáru na bezpečné stanoviště.

– Zná možné použití jednotlivých hasicích přístrojů.

– Zná možnosti malých hasicích přístrojů ve vozidle.

– Zná bezpečné uložení hasicích přístrojů ve vozidle jak z hlediska bezpečnosti (pevné uchycení), dobré dostupnosti, tak i zajištění

 provozuschopnosti v zimním období.

 Pohyb na komunikacích při jízdě záchranných složek se zapnutým výstražným
 zařízením

Složky integrovaného záchranného systému (IZS), hasiči, zdravotní záchranná služba a policie používají zpravidla vždy při jízdě

k zásahu světelné výstražné zařízení, které bývá v naléhavých případech doplněno zvukovým výstražným zařízením – známou

houkačkou. Naším nevhodným chováním na komunikaci můžeme jízdu těmto záchranným složkám významně ztížit, v extrémním

případě i dočasně znemožnit, a to především nevhodným parkováním.

 Při parkování vozidel na silnicích a v ulicích dbáme, aby zůstal vždy průjezdný alespoň jeden jízdní pruh o šířce nejméně

 3 metry, obzvláště v prostoru křižovatky a v zatáčkách silnice. Je to nutné pro průjezd vozidel záchranářů, jejichž vozidla jsou

 široká až 2,5 metru a délka většinou přesahuje 5 metrů.

 Při přecházení silnice ať již na přechodu, nebo i mimo něj včas přerušíme svůj úmysl přecházet silnici a odstoupíme do dostatečné

 vzdálenosti a opět se zastavíme, čímž dáme najevo svoje rozhodnutí.

 Při jízdě na kole nebo na in-line bruslích se snažíme co možná nejvhodněji uvolnit komunikaci (slézt z kola a odejít mimo

 silnici, např. na chodník, kde zůstaneme v dostatečné vzdálenosti stát, čímž dáme najevo, že bereme na vědomí jízdu záchranářů),

 přitom dbáme zvýšené opatrnosti, abychom například pádem apod. ještě více neztížili jízdu záchranářům.

 Při jízdě automobilem nebo na motocyklu zpomalíme jízdu a uhýbáme co nejvíce k pravému okraji silnice, nebo dokonce

 zastavíme na takovém místě, kde je silnice dostatečně široká pro průjezd vozidel záchranářů. Na silnicích o dvou a více jízdních

 pruzích v jednom směru jízdy uvolňujeme vždy střední část komunikace.

 Velmi nebezpečný je při pohybu na komunikaci nebo v jejím bezprostředním okolí poslech hudby či jiné audioprojekce

 pomocí sluchátek walkmanů a podobných zařízení, kdy si ani nemusíme v zápalu poslechu uvědomit svoje nebezpečné

 chování. Zvuky a ruchy tvoří významnou část okolního provozu. Potlačením přirozených zvuků okolního provozu jakýmkoliv

 způsobem (walkman, mobil apod.) např. při přecházení silnice ohrožujeme svoje zdraví, a dokonce můžeme způsobit vážnou

 dopravní nehodu jak za běžného provozu, tak i v případě přeslechnutí zvukových výstražných znamení vozidel složek IZS.

Očekávané výstupy

Žák

– Žák vnímá zvuky a ruch dopravního prostředí.

– Pozná zvuky, které znamenají možnost zvýšeného rizika úrazů, případně nutnost uvolnění dopravního prostoru pro vozidla

 s právem přednostní jízdy.

ja
k

 s
e

 z
a

ch
o

v
a

t
p

ři
 d

o
p

ra
v

n
í

n
e

h
o

d
ě

, p
o

žá
ru

 v
o

zi
d

la

38

L

 POUŽITÁ LITERATURA

Analýza stavu dopravy LK, aktualizace 2010, Liberecký kraj, kolektiv autorů

Koncepce BESIP LK, aktualizace 2010, Liberecký kraj, kolektiv autorů

L
Legislativa pro učitelskou praxi

Autoři:

Ing. Čáp Jan

Bc. Čermák František

Ing. Jakešová Stanislava

Mgr. Mochal Michal

Riegl Zdeněk

Ing. Šulcová Eva

Odborná korektura: Ing. Heinrich Jaroslav

Jazyková korektura: Anna Bečvářová

Ilustrace: Petra Šlechtová

Gra�cká úprava a sazba: Jan Mocňák

Tisk: Geoprint s.r.o.

Vydal:

Venkovský prostor o.p.s., U Nisy 745/6a, 460 01 Liberec 3,

web: www.venkovskyprostor.cz, e-mail: info@venkovskyprostor.cz

Tel.: +420 485 113 444, Fax: +420 485 113 443

Partner projektu:

HBH Projekt spol. s r.o., Kabátníkova 5, 602 00 Brno,

web: www.hbh.cz, e-mail: hbh@hbh.cz

1. vydání, Liberec 2011

Náklad 400 kusů

© Venkovský prostor o.p.s.

Tato publikace byla vydána jako součást metodicko-didaktického materiálu „Inovace výuky na příkladu DV“ v rámci projektu „Zvyšování kvali�kace

pedagogů pro projektovou výuku, využití informačních a dalších moderních technologií v aplikaci na oblast dopravní výchovy“ �nancovaného

z Operačního programu Vzdělávání pro konkurenceschopnost.

