

# STATUTÁRNÍ MĚSTO PLZEŇ

## OBECNĚ ZÁVAZNÁ VYHLÁŠKA

č. 8/2006

### **POŽÁRNÍ ŘÁD MĚSTA**

**a**

**stanovení podmínek k zabezpečení požární ochrany při akcích,  
kterých se zúčastňuje větší počet osob**

Zastupitelstvo města Plzně svým usnesením číslo 363 ze dne 22. června 2006, usneslo vydat na základě § 29 odst. 1 písm. o) zákona č. 133/1985 Sb., o požární ochraně, ve znění pozdějších předpisů, a v souladu s § 10 a § 84 odst. 2, písm. i) zákona č. 128/2000 Sb., o obcích (obecní zřízení) ve znění pozdějších předpisů, tuto obecně závaznou vyhlášku:

### **POŽÁRNÍ ŘÁD MĚSTA**

**a**

**stanovení podmínek k zabezpečení požární ochrany při akcích,  
kterých se zúčastňuje větší počet osob**

#### **Článek 1.**

##### **Úvodní ustanovení**

(1) Požární řád<sup>1[1]</sup> statutárního města Plzně upravuje organizaci a zásady zabezpečení požární ochrany v obci dle § 15 odst. 1 nařízení vlády č. 172/2001 Sb., k provedení zákona o požární ochraně, ve znění nařízení vlády č. 498/2002 Sb. Požární řád stanoví zásady organizace a provádění požární ochrany a určuje povinnosti fyzických a právnických osob v oblasti požární ochrany na území města.

#### **Článek 2.**

---

<sup>1[1]</sup> § 29 odst. (1) písm.o) odst. 1 zákona č.133/1985 Sb. o požární ochraně ve znění pozdějších předpisů

## Vymezení činnosti osob, pověřených zabezpečováním požární ochrany ve městě

(1) Za zabezpečení požární ochrany v rozsahu působnosti města odpovídá město Plzeň<sup>2</sup>[2], které ve své samostatné působnosti plní povinnosti, vyplývající z předpisů o požární ochraně<sup>3</sup>[3].

(2) Požáry, živelní pohromy a jiné mimořádné události v katastru města likviduje jednotka Hasičského záchranného sboru Plzeňského kraje<sup>4</sup>[4], jednotky hasičského záchranného sboru podniků a jednotky sborů dobrovolných hasičů podle požárního poplachového plánu Plzeňského kraje (příloha č. 4 ).

(3) K zabezpečení úkolů podle odstavce ( 1 ) město<sup>5</sup>[5]:

a) V rámci organizační struktury magistrátu města určuje konkrétní úkoly zajištění požární ochrany na území statutárního města jednotlivým odborům, úřadům a městem zřízeným organizacím<sup>6</sup>[6].

b) Projednává stav požární ochrany ve městě jedenkrát ročně a vždy po závažných mimořádných událostech, majících vztah k požární ochraně města<sup>7</sup>.

### Článek 3.

#### Podmínky požární bezpečnosti při činnostech, v objektech nebo v době zvýšeného nebezpečí vzniku požáru se zřetelem na místní podmínky

(1) Za dobu se zvýšeným nebezpečím vzniku požáru<sup>7</sup>[7] se podle místních podmínek považuje období uvedené v § 3 Nařízení Plzeňského kraje č.1/2002. Podmínky a opatření k zajištění požární ochrany platné pro Plzeňský kraj přejímá město Plzeň bez dalšího doplnění jako součást požárního řádu města.

(2) Za objekty se zvýšeným nebezpečím vzniku požáru<sup>8</sup>[8] se dle místních podmínek považují objekty uvedené v § 2 – 6 Nařízení Plzeňského kraje č.4/2002. Podmínky a opatření

<sup>2</sup>[2] § 29 zákona č.133/1985 Sb. o požární ochraně ve znění pozdějších předpisů

<sup>3</sup>[3] § 7 odst.(2) zákona č. 128/2000 Sb. o obcích ve znění pozdějších předpisů

<sup>4</sup>[4] Nařízení Plzeňského kraje 6/2002 ze dne 16.4.2002, kterým se stanoví podmínky k zabezpečení

plošného pokrytí území Plzeňského kraje jednotkami požární ochrany

<sup>5</sup>[5] Vyhláška statutárního města Plzně č. 8/2001 ve znění vyhlášek č. 12/2002, 3/2004, 20/2004 a 1/2005 čl.4 odst.(1)

<sup>6</sup>[6] Vyhláška statutárního města Plzně č. 8/2001 ve znění vyhlášek č. 12/2002, 3/2004, 20/2004 a 1/2005 čl.21

<sup>7</sup> Vyhláška statutárního města Plzně č. 8/2001 ve znění vyhlášek č. 12/2002, 3/2004, 20/2004 a 1/2005 čl.4 písm. (g)

<sup>7</sup>[7]Nařízení Plzeňského kraje 1/2002 ze dne 16.4.2002, kterým se stanoví podmínky k zabezpečení požární ochrany v době zvýšeného nebezpečí vzniku požáru

<sup>8</sup>[8]Nařízení Plzeňského kraje 4/2002 ze dne 16.4.2002, kterým se stanoví podmínky k zabezpečení požární ochrany v budovách zvláštního významu ve smyslu § 27 odst.1 písm. f) bod 2 zákona č. 133/1985 Sb., o požární ochraně,ve znění pozdějších předpisů

k zajištění požární ochrany platné pro Plzeňský kraj přejímá město Plzeň bez dalšího doplnění jako součást požárního řádu města.

#### **Článek 4.**

##### **Stanovení podmínek k zabezpečení požární ochrany při akcích, kterých se zúčastňuje větší počet osob**

K zabezpečení požární bezpečnosti při akcích, kterých se zúčastňuje větší počet osob<sup>9</sup>[9] se stanovují podmínky stanovené v Nařízení Plzeňského kraje č. 3/2002. Tyto podmínky platné pro Plzeňský kraj přejímá město Plzeň bez dalšího doplnění jako součást požárního řádu města<sup>10</sup>[10].

#### **Článek 5.**

##### **Způsob nepřetržitého zabezpečení požární ochrany**

(1) Nepřetržitou službu k zabezpečení požární ochrany zajišťují tyto požární stanice na území města Plzně:

Centrální požární stanice Plzeň – Bolevec, U Hasičů 1  
Požární stanice Plzeň – Koterov, U Seřadiště 575/196  
Požární stanice Plzeň – Jižní předměstí, Pobřežní 54/17

(2) Přijetí ohlášení o požáru a živelní pohromě v katastru města je zabezpečeno systémem ohlášen požáru<sup>11</sup>[11] a dalších míst uvedených v čl. 8.

(3) Ochrana životů, zdraví a majetku občanů před požáry, živelnými pohromami a jinými mimořádnými událostmi v katastru města je zabezpečena jednotkami Hasičského záchranného sboru Plzeňského kraje a dalšími jednotkami sboru dobrovolných hasičů ( příloha č. 1 ) a jednotek hasičského záchranného sboru podniku<sup>12</sup>[12] .

#### **Článek 6.**

##### **Jednotky sboru dobrovolných hasičů obce, kategorie, početní stav a vybavení**

---

<sup>9</sup>[9] Nařízení Plzeňského kraje 3/2002 ze dne 16.4.2002, kterým se stanoví podmínky k zabezpečení požární ochrany při akcích, kterých se zúčastňuje větší počet osob  
<sup>10</sup>[10]§ 29 odst. (1) písm.o) odst. 2 zákona č.133/1985 Sb. o požární ochraně ve znění pozdějších předpisů

<sup>11</sup>[11]§ 29 odst. (1) písm. j) zákona č.133/1985 Sb. o požární ochraně ve znění pozdějších předpisů

<sup>12</sup>[12] § 68 odst. (2) zákona č.133/1985 Sb. o požární ochraně ve znění pozdějších předpisů

(1) Územní městské obvody zřizují a spravují v samostatné působnosti v rozsahu stanoveném Statutem města jednotku sboru dobrovolných hasičů<sup>13</sup>[13]. Kategorie, početní stav a vybavení požární technikou a věcnými prostředky požární ochrany jednotek sboru dobrovolných hasičů obce jsou uvedené v příloze č. 1.

## **Článek 7.**

### **Přehled o zdrojích vody pro hašení požárů a podmínky jejich trvalé použitelnosti. Stanovení dalších zdrojů vody pro hašení požárů a podmínky pro zajištění jejich trvalé použitelnosti**

(1) Město Plzeň určuje následující zdroje vody pro hašení požáru a další zdroje požární vody :

- a) hydrantová síť ( příloha č. 2 ) jejíž pravidelnou kontrolu provozuschopnosti<sup>14</sup>[14] zajišťuje provozovatel vodovodů a kanalizace v Plzni<sup>15</sup>[15].
- b) hydrantová síť zbudovaná v areálech příspěvkových organizací a právnických osob zřizovaných městem Plzeň a společností s majetkovým podílem města Plzně, které zabezpečují její trvalou provozuschopnost ( tabulka č. 3 ).

(2) Plánek s vyznačením aktuálních zdrojů vody pro hašení požárů, jejich kapacity, čerpacích stanišť a vhodného příjezdu k nim je uložen u každé jednotky sboru dobrovolných hasičů a u operačního a informačního střediska Hasičského záchranného sboru Plzeňského kraje.

## **Článek 8.**

### **Seznam ohlašoven požárů a dalších míst, odkud lze hlásit požár a způsob jejich označení**

(1) Ohlašovny požáru na území města Plzně jsou zřizovány v působnosti městských obvodů<sup>16</sup>[16].

(2) Funkci ohlašovny požáru pro statutární město Plzeň zajišťuje nepřetržitě operační a informační středisko Hasičského záchranného sboru Plzeňského kraje, Kaplířova 9, Plzeň<sup>17</sup>[17].

(3) Řád ohlašovny požáru<sup>18</sup>[18] je součástí Směrnice pro činnost operačního informačního střediska HZS Plzeňského kraje.

---

<sup>13</sup>[13] Vyhláška statutárního města Plzně č. 8/2001 ve znění vyhlášek č. 12/2002, 3/2004, 20/2004 a 1/2005 čl.21 odst. (1) písm. d).

<sup>14</sup>[14] § 5 odst. (1) písm.a) zákona č. 133 o požární ochraně ve znění pozdějších předpisů

<sup>15</sup>[15] Vyhláška statutárního města Plzně č. 8/2001 ve znění vyhlášek č. 12/2002, 3/2004, 20/2004 a 1/2005 čl.2 odst. (1) písm. a).

<sup>16</sup>[16] Vyhláška statutárního města Plzně č. 8/2001 ve znění vyhlášek č. 12/2002, 3/2004, 20/2004 a 1/2005 čl.21 odst. (2) písm. b)

<sup>17</sup>[17] Smlouva o spolupráci mezi HZS Plzeňského kraje a statutárním městem Plzeň ze dne 20.12.2004, čl. 3,

(4) Požár lze hlásit rovněž osobně u vchodu do každého z objektů požárních stanic HZS Plzeňského kraje na území města Plzně. Každá osoba je povinna neprodleně ohlásit zjištěný požár<sup>19</sup>[19]. K ohlášení lze využít sít' pevných a veřejných telefonních stanic a systém mobilních operačních sítí použitím telefonního čísla 150 nebo 112.

(5) Existence a činnost samostatných ohlašoven požárů zřizovaných právníky osobami a podnikajícími fyzickými osobami jako součást vytváření podmínek hašení požárů a pro záchranné práce<sup>20</sup>[20] v rámci organizačních a technických opatření není touto vyhláškou dotčena.

## Článek 9.

### Způsob vyhlášení požárního poplachu

(1) Vyhlášení požárního poplachu pro členy jednotek sboru dobrovolných hasičů se ve městě provádí<sup>21</sup>[21] :

a) signálem „POŽÁRNÍ POPLACH“, který se vyhláší přerušovaným tónem rotační elektrické sirény<sup>22</sup>[22] po dobu jedné minuty ( 25 sec. tón - 10 sec. pauza – 25 sec. tón).

b) signálem „POŽÁRNÍ POPLACH“, vyhlášeným elektronickou sirénou<sup>23</sup>[23] „HO – ŘÍ“ po dobu jedné minuty.

## Článek 10.

### Způsob varování obyvatelstva v případě požáru

(1) Pokud v důsledku požáru<sup>24</sup>[24] nastane potřeba varování občanů na území města, provádí se varování:

a) signálem „Všeobecná výstraha“ který je vyhlášen kolísavým tónem sirény po dobu 140 vteřin. Tento systém je ovládán operačním střediskem HZS Plzeňského kraje<sup>25</sup>[25] a dalšími

---

18[18] § 13 Nařízení vlády č. 172/2001 Sb. k provedení zákona o požární ochraně ve znění Nařízení vlády č. 498/2002 Sb.

19[19] § 18 zákona č.133/1985 Sb. o požární ochraně ve znění pozdějších předpisů

20[20] § 11 vyhlášky č .246/2001 Sb., o stanovení podmínek požární bezpečnosti a výkonu státního požárního dozoru (vyhláška o požární prevenci)

21[21] § 15 odst. (2) písm. c) zákona č. 239/2000 Sb., o integrovaném záchranném systému a o změně některých zákonů ve znění zákona č. 320/2002

22[22] Příloha č. 2 k vyhlášce č. 380/2002 Sb. k přípravě a provádění úkolů ochrany obyvatelstva, odst. (3)

23[23] Příloha č. 2 k vyhlášce č. 380/2002 Sb. k přípravě a provádění úkolů ochrany obyvatelstva, odst. (4)

24[24] § 1 písm. m). vyhlášky č. 246 o stanovení podmínek požární bezpečnosti a výkonu státního požárního dozoru

prostředky varovného a informačního systému města Plzně. Po vyhlášení signálu jsou občané o dalších opatřeních informováni podle situace mimořádnými relacemi rozhlasových stanic Českého rozhlasu a lokálních rozhlasových stanic, případně mimořádným vstupem do vysílání televize nebo mobilními rozhlasovacími prostředky Policie ČR, městské policie, jednotek požární ochrany, atd. Prostředek varování bude zvolen přiměřeně druhu, rozsahu, podmínkám a okolnostem ohrožení.

b) v případě poruchy jednotlivých technických zařízení, nebo v případě nebezpečí z prodlení budou občané upozorněni na možné ohrožení zdraví a majetku dostupnými náhradními prostředky<sup>26</sup>[26].

### **Článek 11.**

Seznam sil a prostředků jednotek požární ochrany podle výpisu z požárního poplachového plánu Plzeňského kraje je uveden v příloze č. 4.

### **Článek 12.**

#### **Závěrečná a zrušovací ustanovení**

Touto vyhláškou se ruší platnost vyhlášky 8/2000 Požární poplachový plán schválené dne 10.8.2000 .

primátor města  
Ing. Miroslav Kalous

náměstek primátora  
Ing. Stanislav Hajný

---

25[25] § 5 odst. 2 písm. d) zákona č. 239/2000 Sb., o integrovaném záchranném systému a o změně některých zákonů ve znění zákona č. 320/2002

26[26] § 9 odst. (6) vyhlášky č. 380/2002 Sb., k přípravě a provádění úkolů ochrany obyvatelstva