

Ministerstvo dopravy

Metodika výpočtu ztrát
z dopravní nehodovosti
na pozemních komunikacích

METODIKA

uplatnění výsledků výzkumu

2010

Metodika výpočtu ztrát z dopravní nehodovosti na pozemních komunikacích

2010

Výstup řešení projektu:	Výzkumný záměr: UDRŽITELNÁ DOPRAVA-ŠANCE PRO BUDOUCNOST
Identifikační kód CEZ:	04499457501
Zpracovatel:	Centrum dopravního výzkumu, v. v. i. (CDV)
Odpovědný řešitel:	Ing. Alena Daňková (alena.dankova@cdv.cz)
Spoluřešitelé:	Ing. Zdeněk Koňárek (CDV)
Metodika schválena:	Metodika přijata oponentním řízením

Předmluva

Dopravní nehody nepřináší jen ztráty lidských životů, ale také ekonomické ztráty. Celospolečenské ztráty se tak pohybují v řádu desítek miliard Kč. Stát těmito ztrátami přichází o velké množství finančních prostředků.

Centrum dopravního výzkumu, v.v.i. se zabývá problematikou vyčíslování ztrát z dopravní nehodovosti. Ztráty byly počítány za rok 2004 a za rok 2010. Z vlastních a zahraničních zkušeností a poznatků byla sepsána Metodika výpočtu ztrát z dopravní nehodovosti na pozemních komunikacích.

Metodika má za cíl poskytnout uživatelům výčet, popis a způsob výpočtu nákladových položek tvořící celospolečenské ztráty z dopravy.

Věříme, že tato metodika bude přínosem pro odbornou veřejnost a to jak z řad dopravních inženýrů, tak i státní správy.

OBSAH

ÚVOD	6
1 OCENĚNÍ ZTRÁT Z DOPRAVNÍ NEHODOVOSTI	7
2 ROZČLENĚNÍ A OCENĚNÍ NÁKLADŮ A ZTRÁT	8
2.1 Přímé náklady	9
2.1.1 Náklady na zdravotní péči.....	9
2.1.2 Náklady na hasičskou záchrannou službu.....	13
2.1.3 Náklady na policii	15
2.1.4 Hmotné škody	16
2.2 Nepřímé náklady	17
2.2.1 Administrativní náklady	17
2.2.2 Ztráty na produkci.....	18
2.2.3 Sociální výdaje	21
3 JEDNOTKOVÉ NÁKLADY DLE ZÁVAŽNOSTI DOPRAVNÍ NEHODY ZA ROK 2010	25
ZÁVĚR	26
POUŽITÁ LITERATURA	27
DOPORUČENÉ ZDROJE	28
SEZNAM TABULEK	29
SEZNAM GRAFŮ	30
SEZNAM OBRÁZKŮ	31
PŘÍLOHY	32

ÚVOD

Počet nehod na pozemních komunikacích je i přes jejich klesající tendenci a neustálou snahu o redukci značně vysoký. S vysokým počtem dopravních nehod se potýkají i země Evropské unie. Podle Národní strategie bezpečnosti silničního provozu je hlavním cílem snížit do roku 2020 počet usmrcených v silničním provozu na úroveň průměru evropských zemí a současně oproti roku 2009 snížit o 40 % počet těžce zraněných osob.

Základním ukazatelem pro evropské porovnání bude počet usmrcených na 1 milion obyvatel. Redukce počtu těžce zraněných bude vztažena k roku 2009. Strategický cíl reflektuje evropský cíl vytyčený Evropskou komisí, totiž snížit v rámci Evropské unie počet obětí silničních dopravních nehod v letech 2010-2020 na polovinu, a současně i ambici České republiky posunout se v oblasti tragických následků nehod během této dekády alespoň na celoevropský průměr. Podle deklarovaného evropského cíle by se měl počet usmrcených snížit o polovinu, tzn. ze současných cca 70 usmrcených osob na milion obyvatel na cca 35 v roce 2020. Na dosažení dané úrovně v současné době aspirují Švédsko, Nizozemsko a Velká Británie. V České republice tak bude třeba každoročně snížit počet smrtelných obětí nehod průměrně o 5,5 %. V souhrnu to znamená redukci počtu usmrcených o cca 60 % oproti roku 2009, tj. na 360 osob. Naplnění tohoto cíle zachrání během této dekády životy více než 3000 našich spoluobčanů.

Dopravní nehody přinášejí jak fyzické ztráty jako ztráty na lidských životech (ročně umírá na silnicích několik stovek osob), různá zranění, hmotné škody, tak také psychické újmy. Dopad dopravních nehod není jen na jejich účastníky, rodinu, ale také na celou společnost a státní rozpočet. A to formou ztrát na produkci, vyplácených vdovských a sirotčích důchodů, invalidních důchodů, atd. Jen pro přehled, celkové ekonomické ztráty v důsledku dopravní nehodovosti byly v roce 2010 vyčísleny na 57,193 mld. Kč. Těmito ztrátami přichází společnost o značné množství finančních prostředků. Veřejné prostředky jsou omezené a je účelné je vynakládat efektivně. Z tohoto důvodu je důležité věnovat pozornost vyčíslení dopravních nehod a zabránit tak pozdějšímu neefektivnímu využívání finančních prostředků.

Cílem této metodiky je poskytnout metodologický návod pro výpočet ztrát z dopravní nehodovosti na pozemních komunikacích. Tedy postup pro správné vyčíslení ztrát z dopravní nehodovosti, respektive jaké náklady je nutné do výpočtu ztrát zahrnout a jak jejich výši vyčíslit.

Finanční vyjádření ztrát z dopravní nehodovosti může poskytnout přehled, kolik nehody na pozemních komunikacích stojí nás občany, ale i stát. Může tak pobídnout k realizaci dopravně-bezpečnostních opatření, které by přispěly ke snížení nehodovosti. Pokud budou investice do daného opatření efektivní (na základě uplatnění některé z ekonomických metod, například cost benefit analýzy¹), celkovým výsledkem pak bude nejen snížení nehodovosti, záchrana lidských životů a materiálních škod, ale i efektivní využití prostředků a růst společenského blahobytu.

¹ analýza nákladů a výnosů = je metodickým nástrojem, který souží k hodnocení projektů, všechny uvažované náklady a užítky jsou vyjadřovány v penězích

1 OCENĚNÍ ZTRÁT Z DOPRAVNÍ NEHODOVOSTI

V současné době je většina hodnot vyjadřována penězi. Člověk svou činností vytváří určité statky a služby, podílí se tak na tvorbě celkového domácího produktu. Lidský kapitál je proto uznáván jako základní součást národního bohatství. Je však možné ocenit samotný lidský život? Na jednu stranu lze říci, že hodnota lidského života je nesrovnatelná s jakoukoli jinou hodnotou, na druhé straně však existují limity, které omezují prostředky, jež lze vynaložit na snížení rizika smrti. Cenu lidského života je potom možné definovat jako peněžní částku, kterou je společnost ochotna vynaložit na záchranu jednoho lidského života (tedy ztráta produkce, které se dá vyhnout díky zachráněnému životu).

Pro vyčíslení ztrát z dopravní nehodovosti existuje více metod oceňování. Tyto metody se liší podle cíle a důvodu ocenění. Jak již bylo zmíněno v úvodu, cílem České republiky je minimalizovat zranění a snížit úmrtnost při nehodách. Z tohoto důvodu je pro výpočet ztrát použita forma propočtového ocenění ekonomických důsledků dopravní nehodovosti tzv. metoda „celkového výstupu“ (metoda lidského kapitálu). Tato metoda rozděluje náklady na nehodovost do dvou kategorií:

- náklady, které vzniknou vlivem ztráty nebo odchýlení stávajících zdrojů (např. zdroje užití k nápravě následků nehod),
- náklady, které vzniknou vlivem ztráty možného budoucího výkonu (např. ztráta pracovního času, ztráta produkce následkem smrti nebo zranění).

Metoda „celkového výstupu“ nezahrnuje výpočet a ocenění subjektivních škod, mezi které patří bolest, šok, ztráta naděje na dožití, změna kvality a délky života, ztráta životní pohody, narušení rodiny, škody na životním prostředí a jiné, zpravidla nenahraditelné škody. Jedná se o škody, které se týkají nejen přímých účastníků nehod, ale postihují také další osoby (rodinu, přátelé, osoby žijící v lokalitě, kde je vysoká intenzita dopravy, atd.). Tyto škody jsou obtížně kvantifikovatelné a tudíž těžce vyjádřitelné v peněžních jednotkách. Jejich výše se dá více či méně kvalifikovaně odhadovat podle kontingenční metody ocenění (například metody „ochoty platit“²).

² Metoda „ochoty platit“ (willingness to pay) je založená na hypotetických trzích, na jejím základě jsou respondenti žádáni, aby přímo vyjádřili svoji ochotu zaplatit za vzniklý přínos nebo vyhnout se nastalému nákladu.

2 ROZČLENĚNÍ A OCENĚNÍ NÁKLADŮ A ZTRÁT

Pro vyčíslení ztrát z nehod je potřebné identifikovat, kvantifikovat a ocenit relevantní náklady z dopravní nehodovosti. Kde náklady jsou souhrnem peněžních prostředků souvisejících s dopravní nehodou (vznik, odstranění a její následky).

Náklady jsou rozčleněny na přímé a nepřímé (viz. Obrázek č. 1). Jejich kvantifikace je provedena technikou přímého zjišťování nákladů na zdravotní péči, hmotné škody, administrativu a sociální výdaje. Pro ocenění ztrát na produkci je použito tzv. hrubého výnosu, tedy výši hrubého domácího produktu na obyvatele.

Obrázek 1 Rozčlenění nákladů a ztrát

Pro větší míru podrobnosti a tím i lepší vyčíslení škod je vhodné náklady a ztráty dále rozdělit podle jejich druhu následku. A to na nehody:

- **se smrtelným zraněním**, kde se za usmrčenou osobu považuje osoba, která zemře na místě nehody, při převozu do nemocnice nebo nejpozději do 24 hod. po nehodě.³
- **s těžkým zraněním**, kdy nedojde ke smrtelnému zranění osob, ale jedna nebo více osob je vážně zraněno (závažnost určuje lékař),
- **s lehkým zraněním**, kdy nedojde k úmrtí osob ani k vážnému zranění, osoba je zraněna lehce (např. odření, vymknutí, atd., závažnost určuje lékař),
- **jen s hmotnou škodou**, kdy není nikdo zraněn, ale dojde pouze k poškození vozidla nebo majetku.

³ Dle Přehledu o nehodovosti na pozemních komunikacích v ČR 2010, Ředitelství služby dopravní policie policejního prezidia ČR

2.1 PŘÍMÉ NÁKLADY

Přímé náklady jsou náklady, které bezprostředně souvisejí s dopravní nehodou a je možné je přesně vymezit. Mezi přímé náklady patří náklady na zdravotní péči, na hasičskou záchrannou službu, náklady na policii a hmotné škody.

2.1.1 Náklady na zdravotní péči

Pokud je následkem dopravní nehody zranění jejich účastníků, zahrnují se do výpočtu náklady spojené s poskytnutím odborné pomoci. Jedná se o náklady na:

- rychlou zdravotnickou pomoc na místě nehody včetně převozu do nemocnice,
- ústavní nemocniční péči,
- pohospitalizační péči jako rehabilitaci a ambulantní lékařskou péči.

Při výpočtu jednotlivých položek těchto ztrát se vychází z informací poskytnutých vybranými zdravotnickými zařízeními zapojenými v ponehodové lékařské péči. Tyto informace byly naposledy podrobně aktualizovány podle dále uvedené metodiky pro rok 2004. Od té doby nebyly od zdravotnických zařízení získány přesnější konkrétní údaje. Přestože v poslední době byla uzavřena dohoda o spolupráci s traumacentrem Fakultní nemocnice v Brně, dosud žádné novější údaje nebyly získány, a proto byl proveden přibližný přepočítání nákladů z roku 2004 na rok 2010 pomocí koeficientu, vyjadřujícího změnu nákladů na 1 pojištěnce mezi roky 2004 a 2010. Ten pak byl aplikován jako násobek předchozích údajů z roku 2004.

Koeficient je vypočítán z nákladů na zdravotní péči na jednoho pojištěnce procentuálním porovnáním za jednotlivé roky.

a) Náklady na rychlou zdravotnickou pomoc

Jedná se o poskytnutí odborné přednemocniční neodkladné péče. Náklady na rychlou zdravotnickou pomoc zahrnují

- osobní náklady (mzdy),
- pohonné hmoty a další náklady spojené s provozem sanitního vozidla, případně záchranného vrtulníku,
- léky, zdravotnický materiál,
- odpisy, režie a opravy,
- dispečink,
- ostatní náklady.

Pro ocenění rychlé zdravotnické pomoci se na základě výše uvedených nákladů a počtu najetých kilometrů stanoví průměrná cena použití sanitního vozidla v Kč/1 km.

Do nákladů na rychlou zdravotnickou pomoc je nutno zahrnout i případy, kdy je k dopravním nehodám z důvodů rychlosti a šetrnosti transportu povolána letecká záchranná služba, která v podstatě pokrývá celé území republiky. Pro stanovení nákladů je třeba zjistit cenu letové hodiny a průměrnou dobu letu při primární⁴ i sekundární⁵ přepravě pacienta.

⁴ Primární přeprava – lety pro zraněné pacienty do terénu (doprava lékaře na místo nehody a transport zraněné osoby do nemocnice).

⁵ Sekundární přeprava - akutní mezinemocniční transporty pacientů vyžadujících intenzivní nebo resuscitační péči.

Průměrná cena poskytnuté rychlé zdravotnické pomoci na místě nehody včetně převozu 1 pacienta činí:

$$P_{RZP} = l \cdot P_S \cdot \frac{S_{\%}}{100} + t \cdot P_L \cdot \frac{L_{\%}}{100}$$

kde

P_{RZP} - průměrná cena rychlé zdravotnické pomoci na 1 zraněného

l - průměrná ujetá vzdálenost sanitního vozidla na 1 případ

P_S - průměrná cena použití sanitního vozidla na 1 ujetý km

P_L - průměrná cena letové hodiny záchranného vrtulníku

t - průměrná doba letu záchranného vrtulníku na 1 případ

$S_{\%}$ - procento použití sanitního vozidla při dopravních nehodách

$L_{\%}$ - procento použití záchranného vrtulníku při dopravních nehodách

b) Náklady na ústavní nemocniční péči

Jedná se o poskytnutí odborné zdravotnické péče. Náklady na ústavní nemocniční péči zahrnují podíl na celkové režii ústavního nemocničního zařízení. Jedná se především o

- mzdy zdravotnického personálu,
- energie ústavního nemocničního zařízení,
- odborné zdravotnické vybavení,
- léky, zdravotnický materiál, a jiné.

Pro výpočet nákladů na ústavní nemocniční péči je třeba zjistit průměrné náklady na jeden den hospitalizace a to dle náročnosti péče o zraněného:

- 1 lůžko na jednotce intenzivní péče nebo ARO v Kč / 1 den
- 1 lůžko pro těžce zraněného v Kč / 1 den
- 1 lůžko pro lehce zraněného v Kč / 1 den

c) Náklady na rehabilitaci

Rehabilitace následuje většinou po ústavní nemocniční péči. Předpokládá se jen po těžkých zraněních v rozsahu 2x týdně. Náklady na rehabilitaci tvoří obdobné složky jako náklady na ústavní nemocniční péči. K výpočtu je nutno zjistit průměrnou cenu rehabilitační péče za 1 návštěvu pacienta.

Náklady na ambulantní lékařskou péči

Ambulantní lékařská péče vykonává doplňkovou a kontrolní funkci výsledků léčení a rehabilitace. Náklady na tuto péči tvoří obdobné složky jako náklady na ústavní nemocniční péči. Výpočet vychází z průměrné ceny za ambulantní léčení u praktického lékaře za 1 návštěvu. Tyto náklady je třeba zahrnout do výpočtu při těžkých i lehkých zraněních.

Výše celkových nákladů na zdravotní péči se liší podle závažnosti následku dopravní nehody. Ne všechny následky dopravních nehod tak zahrnují všechny výše uvedené náklady.

a) Náklady na zdravotní péči při usmrcení osoby

V České republice se za usmrcenou osobu považuje osoba, která zemře nejpozději do 24 hod. po nehodě. V evropských zemích je za usmrcenou osobu považována osoba, která zemře do 30 dnů. Pro možnost evropského srovnávání, objektivnějšího a ucelenějšího pohled na následky nehod se proto v České republice od roku 1980 zavedlo sledování osob, které

zemřely v době od 24 hod. do 30 dnů. Přehled zemřelých osob v těchto časových horizontech je pro srovnání uveden v tabulce č. 1.

Tabulka 1 Počty zemřelých osob důsledkem dopravní nehody

rok	počet usmrcených osob		celkem
	do 24 h po nehodě	24 h - 30 dní	
1997	1411	186	1597
1998	1204	156	1360
1999	1322	133	1455
2000	1336	150	1486
2001	1219	115	1334
2002	1314	117	1431
2003	1319	128	1447
2004	1215	167	1382
2005	1127	159	1286
2006	956	107	1063
2007	1123	99	1222
2008	992	84	1076
2009	832	69	901
2010	753	49	802

Zdroj: Přehled o nehodovosti na pozemních komunikacích v ČR

Jak je z tabulky č. 1 vidět, počet zemřelých osob v době od 24 hod do 30 dnů se pohyboval mezi 100 až 200 osobami a vykazuje pozitivní pokles v posledních čtyřech letech. V procentech se jedná o hodnoty mezi 6,11 – 12,36, v průměru 9,44% zemřelo od 24 hodin do 30 dní z celkového počtu zemřelých osob. U tohoto procenta osob se předpokládá průměrná doba přežití 9,2 dní po nehodě⁶. Vývoj těchto hodnot je zobrazen v grafu č. 1.

⁶ Aktuální údaj za rok 2010.

Graf č. 1 Procento zemřelých osob po dopravní nehodě do 24 hod. do 30 dnů z celkového počtu dopravních nehod s následkem usmrcení člověka

Zdroj: Přehled o nehodovosti na pozemních komunikacích v ČR

Při **usmrcení osoby** se zahrnují náklady na:

- rychlou zdravotnickou pomoc – vyjádřenou průměrnou cenou na 1 zraněného (C_{RZP})
- zdravotní pitvu⁷ – vyjádřenou násobkem ceny zdravotní pitvy a procentem případů, kdy je tato pitva provedena.
- ústavní nemocniční péči
- u osob zemřelých *do 24 hod.* po nehodě - vyjádřenou náklady na 1 lůžko na jednotce intenzivní péče nebo ARO - na 1 den v 90% případů
- u osob zemřelých v době od 24 hod. do 30 dnů po nehodě – vyjádřenou náklady na 1 lůžko na jednotce intenzivní péče nebo ARO po dobu 15 dnů.

Rozčlenění ústavní nemocniční péče na tyto časové intervaly je z důvodů statistického sledování a vyššího počtu zemřelých v době od 24 hod. do 30 dnů.

b) Náklady na zdravotní péči při těžkém zranění osoby

Pro určení výše těchto nákladů je nutné zjistit průměrnou dobu hospitalizace na jednotlivých odděleních. Konkrétně se jedná o náklady na:

- rychlou zdravotnickou pomoc – vyjádřenou průměrnou cenou na 1 zraněného ($CRZP$),
- ústavní nemocniční péči – vyjádřenou náklady na 1 lůžko na 1 den na standardním oddělení, na lůžku intenzivní péče, na oddělení ARO,
- rehabilitaci a ambulantní lékařskou péči, vyjádřené průměrnou cenou za návštěvu 1 pacienta.

⁷ Zdravotní pitva je prováděna v případech, kdy není nařízena soudní pitva, kterou hradí vyšetřující orgán. Její cena a procento případů, kdy se provádí, se musí ověřit na ústavech soudního lékařství.

c) Náklady na zdravotní péči při lehkém zranění osoby

Za lehké zranění se považuje zranění s pracovní neschopností do 9 týdnů. Výpočet zahrnuje stejné náklady jako při těžkém zranění osoby. Rozdílné budou počty dnů strávené v ústavní nemocniční péči a následné rehabilitaci (např. při těžkém zranění je doba hospitalizace na standardním lůžku cca 30 dní, následná rehabilitace cca 200 dní, při lehkém zranění doba hospitalizace cca 12 dní, následná rehabilitace cca 49 dní).

2.1.2 Náklady na hasičskou záchrannou službu

Náklady na hasičskou a záchrannou službu v České republice jsou závislé na mnoha faktorech, které se odvíjí od různých principů financování jednotek požární ochrany. Hasičská záchranná služba je financována od centrální úrovně až po naprostou decentralizaci na úrovni obcí, kdy se náklady distribuují na řadu místních jednotek (JSDH obcí) s různou finanční soběstačností.

Z celkového počtu zásahů u jednotlivých druhů událostí činil podíl záchranných a likvidačních prací v roce 2010 při dopravních nehodách 16 %, z toho HZS ČR zasahoval při 85,2% dopravních nehod a JSDH obcí při 14,8% dopravních nehod.

Výpočet vychází z nákladů jednotky HZS při zásahu na silniční dopravní nehodu. Jednotlivé částky jsou vyčísleny k tzv. „likvidačním pracím“, což znamená, že je to veškerá činnost jednotky s provedením tzv. „záchranných prací“, což do poloviny roku 2010 tvořilo jeden celek z hlediska vlastního zásahu jednotky a uvedené vyčíslené částky se dají použít na celý zásah. K rozdělení zásahu na dvě části došlo z důvodu uzavření dohody mezi HZS a pojišťovny s tím, že budou pojišťovny hasičům přispívat za předem stanovené činnosti na místě dopravní nehody, které se zahrnují do výše uvedených likvidačních prací a jsou to veškeré úklidové práce, manipulace s havarovanými vozidly. K záchranným pracím patří vyproštění osob, předlékařská zdravotní pomoc, zamezení úniků nebezpečných látek, atd., a tvoří z hlediska celkové doby na místě zásahu cca ¼ až ½.

Dílčí součást celkového výpočtu tvoří:

Osobní náklady (mzdy)

Průměrný hodinový služební příjem a s ním související výdaje na příslušníka HZS ČR.

Pohonné hmoty a další náklady spojené s provozem hasičského vozidla vypočítané ze vzorce: $PN = A + PN_v + PHM$

Kde:

A = amortizace požární techniky (PT) nebo věcného prostředku požární ochrany (VPPO)

PN_v = vlastní provozní náklady, které tvoří náklady na údržbu, opravy, technické kontroly a náklady na provozní náplně s výjimkou pohonných hmot

PHM = náklady na pohonné hmoty.

Amortizace PT a VPPO se vypočte podle vzorce:

PT při jízdě

$$A_{PT} = \frac{\text{pořizovací cena (Kč)}}{\text{orientační doba životnosti (rok)} \cdot \text{průměrný proběh km } \left(\frac{\text{km}}{\text{rok}}\right)} \cdot [\text{počet ujetých km}]$$

VPPO nebo PT na místě

$$A_{VPPO} = \frac{\text{pořizovací cena (Kč)}}{\text{orientační doba životnosti (rok)} \cdot \text{průměrný proběh MH } \left(\frac{\text{MH}}{\text{rok}}\right)} \cdot \left[\begin{array}{l} \text{počet odpracovaných MH} \\ \text{(motohodin)} \end{array} \right]$$

Vlastní provozní náklady PT a VPPO se vypočítají podle vzorce:

PT

$$PN_{V-PT} = \frac{\text{průměrné náklady za rok } \left(\frac{\text{Kč}}{\text{rok}}\right)}{\text{průměrný proběh za rok } \left(\frac{\text{km}}{\text{rok}}\right)} \cdot \text{počet ujetých km (km)}$$

VPPO nebo PT na místě

$$PN_{V-VPPO} = \frac{\text{průměrné náklady za rok } \left(\frac{\text{Kč}}{\text{rok}}\right)}{\text{průměrný proběh za rok } \left(\frac{\text{MH}}{\text{rok}}\right)} \cdot \text{počet odpracovaných MH (MH)}$$

Náklady na pohonné hmoty se vypočítají podle vzorce:

PT

$$PH_{PT} = \frac{\text{průměrná spotřeba na 100 km } \left(\frac{\text{l}}{\text{km}}\right) \cdot \text{cenaPHM } \left(\frac{\text{Kč}}{\text{l}}\right)}{100} \cdot \text{počet ujetých km (km)}$$

VPPO nebo PT na místě

$$PH_{VPPO} = \text{průměrná spotřeba na jednu MH } \left(\frac{\text{l}}{\text{MH}}\right) \cdot \text{cenaPHM } \left(\frac{\text{Kč}}{\text{l}}\right) \cdot \text{počet odpracovaných MH (MH)}$$

Průměrná částka za likvidační práce se pohybuje zhruba kolem 3500 Kč na zásah.

Výjezd jedné cisterny se čtyřčlenným družstvem je asi 4000 Kč za hodinu.

Příklad výpočtu: vyjede jedna cisterna k dopravní nehodě se čtyřčlenným družstvem, pojedou 5 km, budou používat půl hodiny agregát na vyprošťování a agregát na osvětlování místa po dobu jedné hodiny. $2100 + 4 \cdot 280 + 5 \cdot 40 + 25 + 50 = 3495$ Kč/hod, včetně příspěvku pojišťoven (cca 2/3 nákladů).

Náklady na HZS při výjezdech k DN:

Náklady na hasičskou záchrannou službu při dopravních nehodách jsou závislé na procentuálním podílu výjezdů HZS k dopravní nehodě, který se liší dle závažnosti dopravní nehody na nehody s usmrcením (absolutní podíl výjezdů), nehody s těžkým zraněním 90 % výjezdů, nehody s lehkým zraněním 45% výjezdů a ostatní podíl činí nehody s hmotnou škodou. Celkové náklady na výjezd jsou poté vypočteny jako hodinová sazba na výjezd HZS vynásobena počtem nehod s účastí HZS. U nehod s usmrcením a těžkým zraněním uvažujeme práci HZS na místě nehody v délce 2 hodiny.

Tabulka 2 Náklady HZS a jednotky požární ochrany při výjezdech k dopravním nehodám

závažnost nehody	počet nehod celkem	procento výjezdu HZS k nehodě	počet nehod s účastí HZS	cena za výjezd HZS	přepočten na 1 osobu (Kč)
s usmrcením		100 %			
s těžkým zraněním		90 %			

s lehkým zraněním		45 %		
s hmotnou škodou		4 %		
celkem		16,7 %		

Zdroj: Policejní prezidium ČR, Generální ředitelství hasičského záchranného sboru ČR

Návod na vyplnění tabulky:

Sloupec:

Počet nehod celkem – vyplní se zde počty nehod podle kategorií.

Procento výjezdu HZS k nehodě – procentuální počet výjezdů k nehodě na počet nehod podle závažnosti nehody.

Počet nehod s účastí HZS – počet nehod, u kterých zasahuje HZS.

Cena za výjezd HZS – součin čísla počet nehod s účastí HZS s hodinovou sazbou na náklady HZS.

Přepočet na 1 osobu – cena za výjezd HZS / počet usmrcených (těžce, lehce zraněných a počet nehod s hmotnou škodou).

Průměrná hodnota 16,7 % vychází z počtů nehod s účastí HZS vyděleného celkovým počtem nehod vynásobených 100 a vyjadřuje procentuální podíl účasti HZS při dopravních nehodách.

2.1.3 Náklady na policii

Náklady spojené s vyšetřováním a zpracováním dopravních nehod příslušníky nehodové služby dopravní policie jsou vyčísleny na základě střední spotřeby času na 1 nehodu, s rozdělením na nehody s usmrcením, těžkým a lehkým zraněním a nehody pouze s hmotnou škodou. Vyšetření na místě nehody provádějí zpravidla dva policisté, v případě vážné nehody 3 policisté, další zpracování včetně dodatečných výsledků svědků policista jeden. Na místo smrtelné dopravní nehody dojíždějí zpravidla i státní zástupce, vedení územního odboru Policie, někdy soudní znalec.

Počítá se s průměrnými náklady na vozidlo (Kč/km) a průměrná ujetá vzdálenost k dopravní nehodě.

V průměru zpracovává policista dopravní nehodu:

- DN se smrtelným zraněním cca 15 – 25 h
- DN s těžkým zraněním cca 15 h
- DN s lehkým zraněním cca 10 h
- DN s hmotnou škodou cca 10 h

Pro výpočet nákladů na nehody s usmrcením je v 80 % případů nutné provést soudní pitvu.

Náklady policie

- Vyšetření a zpracování nehody
- Náklady na vozidlo

Administrativní náklady policie

- Soudní pitva (v případech usmrcení)
- Znalecké posudky

- Tlumočné

Náklady na vozidlo

- cena vozidla
- Ø spotřeba
- letní a zimní sada pneumatik
- servis
- amortizace

2.1.4 Hmotné škody

Při výpočtu skutečné výše hmotných škod nelze vycházet pouze z údajů dopravní policie (jedná se pouze o odhady na místě nehody, některé nehody jen s poškozením vozidla nejsou policii vůbec hlášeny⁸). Tato data je nutné upravit o údaje pojišťoven o náhradách vyplacených v daném roce ze zákonného pojištění odpovědnosti za škody způsobené provozem motorových vozidel (povinné ručení) a havarijního pojištění⁹.

Pro výpočet je tak stanoven přepočtový koeficient „k“, který vychází z předpokladu, že pojišťovny vyplacené náhrady za hmotné škody z dopravních nehod činí dle kvalifikovaného odhadu cca 50 % hlášených škod.

$$k = \frac{\text{vyplacené pojistné plnění za rok}}{\text{hmotné škody podle odhadů dopravní policie}}$$

Celková výše hmotných škod je pak rovna násobku přepočtového koeficientu „k“ a průměrné výše hmotných škod na 1 nehodu. Při tomto výpočtu se vychází z počátečního rozdělení následků dopravních nehod na nehody se smrtelným zraněním, těžkým zraněním, lehkým zraněním a jen hmotnou škodou.

Pro ověření této metody výpočtu je možné provést sledování vzorků jednotlivých nehod od jejího vzniku až po likvidaci škody příslušnou pojišťovnou, resp. úhradou za opravu vozidla v autoservisu. Celková výše hmotných škod se pohybuje v řádu mld. Kč. Jejich výše dle odhadů dopravní policie je uvedena v grafu č. 2.

⁸ V ČR není povinnost hlásit dopravní nehodu s hmotnou škodou do 100 000 Kč.

⁹ Při výpočtu lze vycházet z údajů České asociace pojišťoven.

Graf č. 2 Celkové hmotné škody při nehodách na pozemních komunikacích v ČR v letech 1997 – 2010 (v mld. Kč, odhad PČR)

Zdroj: Policie ČR – ročenky nehodovosti

2.2 NEPŘÍMÉ NÁKLADY

Nedílnou součástí celkových nákladů z dopravní nehodovosti jsou nepřímé náklady. Jedná se o náklady, které nesouvisí přímo se vznikem dopravní nehody, vztahují se k pozdějším výdajům vzniklých v důsledku dopravní nehody. Konkrétně se jedná se o administrativní náklady, ztráty na produkci a sociální výdaje.

2.2.1 Administrativní náklady

Jedná se o náklady institucí (policie, soudy, pojišťovny), které se podílí na zpracování následků dopravních nehod.

a) Policie

Administrativní náklady policie vznikají při vyšetřování a zpracování nehody. Tyto náklady je nutné vyčíslit na základě střední spotřeby času na 1 nehodu, s rozdělením na nehody s usmrcením, těžkým a lehkým zraněním a nehody pouze s hmotnou škodou.

Výpočet průměrných nákladů na 1 nehodu zahrnuje:

- znalecké posudky,
- náklady na tlumočení,
- náklady na soudní pitvu¹⁰.

Náklady na znalecké posudky, tlumočení, a na soudní pitvu jsou násobkem průměrné ceny za poskytnutou činnost a procenta případů, kdy byla tato činnost provedena.

¹⁰ Uvádí se v případě nehody s usmrcením, cena se pohybuje dle rozsahu laboratorních vyšetření.

b) Soudy

Administrativní náklady zde tvoří mzdové náklady pracovníků soudu. Jedná se o náklady spojené s vyšetřováním přestupku (trestného činu) vzniklého dopravní nehodou.

Do propočtu jsou zahrnuty průměrné mzdové náklady pracovníků soudů, kteří se na soudních projednáních podílejí a průměrný počet hodin jejich účasti na případu. Dále jsou do výpočtu zahrnuty mzdové náklady administrativních pracovníků, kteří se podílejí na zpracování případu. Soud projednává zejména nehody s usmrcením a těžkým zraněním člověka.

Výpočet průměrných nákladů na 1 nehodu zahrnuje:

- mzdové náklady (soudce, administrativní pracovník) – vyjádřené násobkem hod. sazby a počtu hod. účasti na případu,
- náklady na svědectví,

Do nákladů na svědectví se započítává úhrada čisté ušlé mzdy a cestovné, na které mají svědci nárok. Je však možno vzít v úvahu, že někteří svědci svědečné nežadají.

c) Pojišťovny

Stanovení administrativně správních nákladů pojišťoven není jednoduché. Potřebné údaje většina pojišťoven považuje za obchodní tajemství. Dále také pracnost i časové nároky na likvidaci škod jsou značně rozdílné, a to bez ohledu na druh nehody (s usmrcením, zraněním či pouze s hmotnou škodou).

Výši administrativních nákladů pojišťoven lze zjednodušeně vyjádřit jako násobek průměrné hmotné škody na 1 nehodu (podle jejího druhu) a procenta nastalých škod.

2.2.2 Ztráty na produkci

Ztráty na produkci v důsledku usmrcení či zranění osob při dopravních nehodách tvoří z ekonomického pohledu nejvyšší položky. Z tohoto důvodu je třeba věnovat výpočtům maximální pozornost a snahu o co nejpřesnější výsledky.

Pro výpočet ztrát na produkci se použije následujících ukazatelů:

- hrubého domácího produktu (HDP) v běžných cenách,
- průměrného počtu let předpokládané produktivní činnosti osob,
- počtu usmrcených osob, těžce zraněných osob, lehce zraněných osob.

HDP v běžných cenách

HDP v běžných cenách se vyčíslí na 1 obyvatele. Pro toto vyčíslení je směrodatný střední stav počtu obyvatel v produktivním věku, tj. ve věku 15 – 64 let. Je vhodné vzít v úvahu počet ekonomicky aktivních obyvatel (tzn. bez studentů, lidí v domácnosti, pečující o druhou osobu apod.)

$$\frac{HDP}{obyv} = \frac{HDP_{bc}}{O}$$

kde

HDP/obyv - hrubý domácí produkt na 1 obyvatele

HDP_{bc} - hrubý domácí produkt v běžných cenách

O - střední počet obyvatel v produktivním věku

Postup výpočtu ztrát na produkci je znázorněn v tabulce č. 2. Průměrný počet let předpokládané produktivní činnosti je vyčíslen pro rok 2010. Pro přesné vyčíslení ztrát na produkci je nutné vypočítat tento průměrný počet let předpokládané produktivní činnosti dle roku, pro který se ztráty z nehodovosti počítají.

Tabulka 3 Postup výpočtu ztrát na produkci za usmrcenou osobu

věková skupina	Ø počet let předpokládané prod. činnosti	počet usmrcených	roků celkem
	u mužů	mužů	muži
	u žen	žen	ženy
a	b	c	d = b · c
do 14 let	48,0		
	46,0		
15 - 17 let	46,0		
	44,0		
18 - 20 let	43,0		
	41,0		
21 - 24 let	39,5		
	37,5		
25 - 34 let	32,5		
	30,5		
35 - 44 let	22,5		
	20,5		
45 - 54 let	12,5		
	10,5		
55 - 64 let	2,5		
	0,5		
> 64	0,0		
	0,0		
celkem		Σ	Σ
průměr na 1 osobu		Σd/Σc= Ø roků	

Zdroj: vlastní výpočet

Pro výpočet ztrát na produkci se nejdříve stanoví věkové skupiny osob. Tyto věkové skupiny byly stanoveny dle věkových skupin používaných ve statistice dopravních nehod. Pro každou věkovou skupinu se pak spočítá průměrný počet let předpokládané produktivní činnosti. Příklad jeho výpočtu je uveden v tabulce č. 4.

Tabulka 4 Příklad výpočtu průměrného počtu let předpokládané produktivní činnosti

rok narození	dosažený věk	důchodový věk		předpokládaná doba produktivní činnosti	
		muži	ženy	muži	ženy
1953	54	63	60,8	9	6,8
1954	53	63	61	10	8
1955	52	63	61,4	11	9,4
1956	51	63	61,8	12	10,8
1957	50	63	62	13	12

1958	49	63	62	14	13
1959	48	63	62	15	14
1960	47	63	62	16	15
1961	46	63	62	17	16
1962	45	63	62	18	17
Celkem	495	630	617	135	122
Ø hodnoty	49,5	63	61,7	13,5	12,2

Zdroj: vlastní výpočet

K věkové skupině 45 – 54 se nejprve stanoví odpovídající roky narození (1962 – 1953). Pro tyto roky se určí konkrétní věk pro odchod do důchodu. Přehled výše důchodového věku je uveden v příloze č. 1. Pro výpočet důchodového věku u žen bylo započítáno 1 dítě (snížení důchodového věku o 1,2 měsíce za rok). Průměrný počet let předpokládané produktivní činnosti je pak rozdílem průměrného důchodového věku a průměrného dosaženého věku.

Násobek takto zjištěného průměrného počtu let předpokládané produktivní činnosti a počtu usmrcených (těžce zraněných) osob pak vyjadřuje celkové ztracené roky (roky, kdy by daná osoba vykonávala produktivní činnost) – viz. tabulka č. 2.

Průměrná ztráta na produkci na 1 osobu je pak následující:

a) při usmrcení osoby

$$Z_{PR} = \frac{HDP_{bc}}{O} \cdot \frac{(\sum a \cdot c) + (\sum b \cdot d)}{\sum c + \sum d}$$

kde

Z_{PR} - průměrná ztráta na produkci na 1 usmrceného člověka

HDP_{bc} - výše hrubého domácího produktu v běžných cenách v daném roce

O - střední stav počtu obyvatel v produktivním věku v daném roce

$\frac{(\sum a \cdot c) + (\sum b \cdot d)}{\sum c + \sum d}$ - průměrný počet roků předpokládané produktivní činnosti na jednoho zemřelého

b) při těžkém zranění

Pokud je následkem dopravní nehody těžké zranění, postižená osoba nevykonává po určitou dobu produktivní činnost. Do výpočtu ztrát na produkci při těžkém zranění osoby je tedy nutné mimo výše uvedené ukazatele také zahrnout:

- dobu produktivní nečinnosti – ta v průměru činí 39,6 týdne, tj. 0,76 roku,
- předpoklad, že 25% postižených osob bude mít trvalou sníženou pracovní výkonnost o 40%.

Průměrná ztráta produkce na 1 těžce zraněného činí:

$$Z_{PR} = \frac{HDP_{bc}}{O} \cdot \left[0,76 + 0,25 \cdot 0,4 \cdot \frac{(\sum a \cdot c) + (\sum b \cdot d)}{\sum c + \sum d} \right]$$

kde

Z_{PR} - průměrná ztráta na produkci na 1 těžce zraněného

HDP_{bc} - výše hrubého domácího produktu v běžných cenách v daném roce

O - střední stav počtu obyvatel v produktivním věku v daném roce

$\frac{(\sum a \cdot c) + (\sum b \cdot d)}{\sum c + \sum d}$ - průměrný počet roků předpokládané produktivní činnosti na jednoho těžce zraněného

c) při lehkém zranění

Při lehkém zranění osob se počítá jen s dobou pracovní neschopnosti, která činí v průměru 62 dní.

Průměrná ztráta produkce na 1 lehce zraněného činí:

$$Ztr_p^{LZ} = \frac{HDP_{bc}}{O} \cdot \frac{62}{365}$$

kde

Z_{PR} - průměrná ztráta na produkci na 1 těžce zraněného

HDP_{bc} - výše hrubého domácího produktu v běžných cenách v daném roce

O - střední stav počtu obyvatel v produktivním věku v daném roce

2.2.3 Sociální výdaje

Sociální výdaje jsou jednou ze složek, kterou stát poskytuje určitou finanční podporu účastníkům dopravních nehod a osobám jim blízkým. Dle zákona č. 582/1991 Sb., o organizaci a provádění sociálního zabezpečení se jedná o nemocenské a důchodové pojištění. Sociální výdaje v důsledku dopravní nehodovosti tedy zahrnují:

- dávky nemocenského pojištění,
- vdovské a vdovecké důchody,
- sirotčí důchody,
- invalidní důchody.

Výši sociálních výdajů je z důvodů rozdílnosti jednotlivých započitatelných položek nutné počítat zvlášť pro každý druh následků dopravních nehod (nehody s následkem usmrcení, těžkého zranění, lehkého zranění).

a) Dávky nemocenského pojištění

Dávky nemocenského pojištění se poskytují za kalendářní dny po stanovenou dobu (tzv. podpůrní dobu). Při výpočtu dávek nemocenského pojištění se vychází z průměrného měsíčního platu v daném roce, ze kterého se vypočítá hrubý příjem připadající na 1 kalendářní den. Výše nemocenských dávek pak tvoří:

- první 3 dny pracovní neschopnosti 25 % z hrubého denního příjmu,
- další dny pracovní neschopnosti 60 % z hrubého denního příjmu.

$$D_{NP} = (3 \cdot 0,25 \cdot I + x \cdot 0,6 \cdot I)$$

kde

D_{NP} – dávky nemocenského pojištění

I – průměrný denní příjem

x – zbylé dny pracovní neschopnosti (po prvních 3 dnech)

b) Vdovské a vdovecké důchody

Nárok na vdovský a vdovecký důchod dle § 49 a 50 zákona č. 155/95 Sb.

Vdova má nárok na vdovský důchod po zemřelém manželovi, který

- byl poživatelé starobního nebo invalidního důchodu, nebo
- splnil ke dni smrti podmínku potřebné doby pojištění pro nárok na invalidní důchod nebo podmínky nároku na starobní důchod anebo zemřel následkem pracovního úrazu (nemoci z povolání).

Vdovec má nárok na vdovecký důchod za stejných podmínek jako vdova na vdovský důchod.

Vdovský důchod náleží po dobu jednoho roku od smrti manžela. Po uplynutí této doby má vdova nárok na vdovský důchod, jestliže

- pečuje o nezaopatřené dítě,
- pečuje o dítě, které je závislé na péči jiné osoby ve stupni II až IV,
- pečuje o svého rodiče nebo rodiče zemřelého manžela, který s ní žije v domácnosti a je závislý na péči jiné osoby ve stupni II až IV,
- je invalidní ve třetím stupni,
- dosáhla alespoň věku o 4 roky nižšího, než činí důchodový věk pro muže stejného data narození nebo důchodového věku, je-li důchodový věk nižší.

Nárok na vdovský důchod vznikne znovu, jestliže se splní některá z uvedených podmínek do dvou roků po zániku dřívějšího nároku na vdovský důchod. To platí obdobně i pro nárok muže na vdovecký důchod.

Objektivně není možno zjistit vlivy nově uzavřených manželství ovdovělých mužů a žen, kdy ztrácejí nárok na vdovský nebo vdovecký důchod. Vzhledem k různorodosti podmínek pro vznik nároků na důchod je ve výpočtu použito odhadu průměrného počtu let vyplácených důchodů u jednotlivých věkových skupin.

Ztráta z proplácených vdovských důchodů na 1 osobu činí:

$$Z_V = 12 \cdot I_V \cdot t_V \cdot S_{\%}^m$$

kde

Z_V - ztráta z proplácených vdovských důchodů připadající na 1 usmrcenou osobu

I_V - měsíční průměr vdovských důchodů¹¹

t_V - průměrná doba proplácených vdovských důchodů (v letech)

$S_{\%}^m$ - podíl usmrcených ženatých mužů (ovdovělých žen) z celkového počtu usmrcených osob v daném roce v %

Počet žen, kterým vznikl nárok na vdovský důchod, lze přibližně odvodit z počtu usmrcených mužů (cca 90 % z celkového počtu usmrcených osob v důsledku dopravní nehody) a procenta ženatých mužů v jednotlivých věkových skupinách pro daný rok výpočtu za teoretického předpokladu, že ovdovělá žena patří ke stejné věkové skupině.

¹¹ Dle údajů Českého statistického úřadu.

Výpočet ztráty z proplácených vdoveckých důchodů je stejný jako u vdovských důchodů, s tím, že se bude počítat s podílem usmrcených vdaných žen (ovdovělých mužů) z celkového počtu usmrcených osob. Počet mužů, kterým takto vznikl nárok lze odvodit obdobně, tedy z počtu usmrcených žen (cca 10% z celkového počtu usmrcených osob v důsledku dopravní nehody).

Zákon č. 155/95 Sb. o důchodovém pojištění neumožňuje vyplácení vdovských a vdoveckých důchodů také v kombinaci s důchody starobními - Jsou-li splněny současně podmínky nároku na výplatu více důchodů téhož druhu nebo výplatu starobního a invalidního důchodu, vyplácí se jen jeden důchod a to vyšší. To však neplatí, jde-li o nárok na sirotčí důchody po obou rodičích. Jsou-li současně splněny podmínky nároku na výplatu starobního a invalidního důchodu ve stejné výši, vyplácí se důchod, který si pojištěnec zvolil. Dnem úpravy výplat důchodů pro souběh zanikají nároky na důchody, které se nevyplácejí.

c) Sirotčí důchod

Nárok na sirotčí důchod dle § 52 zákona o důchodovém pojištění má nezaopatřené dítě, v případě zemře-li rodič nebo osoba, která převzala nahrazující péči rodičů.

Do výpočtu ztrát za vyplácené sirotčí důchody se zahrne jak vlastní sirotčí důchod, tak i vdovský a vdovecký důchod. Tyto ztráty v průměru na jednu usmrcenou osobu tedy činí:

$$Z_S = 12 \cdot I_S \cdot (t_V \cdot S_{\%}^m \cdot t_V \cdot S_{\%}^z)$$

kde

Z_S - ztráta z proplácených sirotčích důchodů připadající na 1 usmrcenou osobu

I_S - měsíční průměr sirotčích důchodů¹²

t_V - průměrná doba proplácených vdovských důchodů (v letech)

$S_{\%}^m$ - podíl usmrcených ženatých mužů (ovdovělých žen) z celkového počtu usmrcených osob v daném roce v %

t_V - průměrná doba proplácených vdoveckých důchodů (v letech)

$S_{\%}^z$ - podíl usmrcených vdaných žen (ovdovělých mužů) z celkového počtu usmrcených osob v daném roce v %

d) Invalidní důchody

Při výpočtu ztrát z proplácených invalidních důchodů se vychází z předpokladu, že invalidní důchod je přiznáván v 25 % případů těžkých zranění. U lehkých zranění se tento důchod nepředpokládá.

Ztráta z proplácených invalidních důchodů na 1 těžce zraněného činí:

$$Z_I = 12 \cdot (I_i \cdot 0,25) \cdot t_i$$

kde

Z_I - ztráta z proplácených invalidních důchodů připadající na 1 těžce zraněnou osobu

I_i - měsíční průměr invalidního důchodu

t_i - průměrná doba proplácených invalidních důchodů

¹² Dle Českého statistického úřadu

Výpočet celkových sociálních výdajů

a) Nehody s usmrcením osoby

$$Z^s = NP_s + Z_V + Z_V^k + Z_{VD} + Z_{VD}^k + Z_S$$

kde

Z^s - ztráta na účet vyšších sociálních výdajů připadající na 1 usmrcenou osobu

NP_s - dávky nemocenského pojištění na 1 usmrcenou osobu

Z_V - ztráta z proplacených vdovských důchodů připadající na 1 usmrcenou osobu

Z_V^k - ztráta z proplacených vdovských důchodů kombinovaných na 1 usmrcenou osobu

Z_{VD} - ztráta z proplacených vdoveckých důchodů připadající na 1 usmrcenou osobu

Z_{VD}^k - ztráta z proplacených vdoveckých důchodů kombinovaných na 1 usmrcenou osobu

Z_S - ztráta z proplacených sirotčích důchodů připadající na 1 usmrcenou osobu

b) Nehody s těžkým zraněním

$$Z^t = NP_t + Z_I$$

kde

Z^t - ztráta na účet vyšších sociálních výdajů připadající na 1 těžce zraněnou osobu

NP_t - dávky nemocenského pojištění na 1 těžce zraněnou osobu

Z_I - ztráta z proplácených invalidních důchodů připadající na 1 těžce zraněnou osobu

c) Nehody s lehkým zraněním

Předpokládá se doba pracovní neschopnosti v průměru 62 dní.

$$Z^l = NP_l = (3 \cdot 0,25 \cdot I) + (27 \cdot 0,6 \cdot I) + (30 \cdot 0,66 \cdot I) + (2 \cdot 0,72 \cdot I)$$

kde

Z^l - ztráta na účet vyšších sociálních výdajů připadající na 1 lehce zraněnou osobu

NP_l - dávky nemocenského pojištění na 1 lehké zranění

I - průměrný hrubý denní příjem

3 JEDNOTKOVÉ NÁKLADY DLE ZÁVAŽNOSTI DOPRAVNÍ NEHODY ZA ROK 2010

V závěrečné části vyčíslení ekonomických ztrát z dopravní nehodovosti je nutné sečíst všechny vypočítané položky. Výsledkem je celková ztráta na osobu. Pro přehledný výpočet je vhodné využít tabulku č. 5. Ztráta na osobu. Tuto tabulku aplikujeme zvlášť pro nehody s usmrcením, těžkým a lehkým zraněním a nehody s hmotnou škodou. Po spočítání nákladů na osobu se tyto výsledky vynásobí počtem zraněných a **součet tvoří celkovou ekonomickou ztrátu** z dopravní nehodovosti za daný rok (tabulka č. 6).

Tabulka 5 Ztráta na osobu

nehody s usmrcením (těžkým, lehkým zraněním, hmotnou škodou)		
přímé náklady (Kč)	náklady na zdravotní péči	
	hasiči	
	policie	
	hmotné škody	
	administrativní náklady	
	policie	
	soudy	
	pojišťovny	
	administrativní náklady celkem	
	přímé náklady celkem	
nepřímé náklady (Kč)	ztráta za produkci	
	sociální výdaje	
	nepřímé náklady celkem	
ztráta v důsledku usmrcení 1 osoby celkem Kč		Σ

Tabulka 6 Součet ztrát

	Počet osob	Ztráta v mil. Kč/osobu	přepočet na osobu (Kč)
Výše ztrát na lidských životech (zemřelí do 30 dnů po DN)	a	b	a · b
Výše ztrát v důsledku těžkých zranění			
Výše ztrát v důsledku lehkých zranění			
Škody z nehod jen s hmotnou škodou			
Rok 2010 celkem			Σ

ZÁVĚR

Problematika dopravy a její celospolečenské následky jsou tak rozsáhlou oblastí, že do ekonomického vyčíslení ztrát z dopravní nehodovosti není možné zahrnout všechny s tím související faktory. Jedná se zejména o subjektivní škody, které jsou z důvodů obtížné kvantifikovatelnosti těžce vyčíslitelné v peněžních jednotkách. Vzhledem k charakteru této problematiky nelze proto předpokládat, že celková částka ekonomických ztrát je konečná. Při oceňování ztrát z dopravní nehodovosti je proto vhodné doplnit výše popsanou metodu celkového výstupu o kontingenční metodu ocenění (například metodu ochoty platit).

Při uplatnění této metodiky v praxi je důležitá úzká spolupráce se všemi zainteresovanými subjekty (např. policii, zdravotnickými zařízeními, pojišťovnami, atd.).

Vstupem České republiky do Evropské unie se otevřela možnost využití čerpání finančních prostředků ze strukturálních fondů Evropské unie. Konkrétně se jedná o Společný regionální a operační program. Využití těchto prostředků na realizaci dopravně-bezpečnostních opatření přispěje k snížení vlastní finanční náročnosti daného opatření.

Ekonomické vyčíslení ztrát z dopravní nehodovosti napomůže k uvědomění si závažnosti této problematiky a přispěje tak k řešení dopravně-bezpečnostních opatření v celostátním měřítku. Tyto opatření tak přispějí nejen k poklesu nehodovosti, naplnění cíle Národní strategie bezpečnosti silničního provozu, ale také k zlepšení kvality infrastruktury, k dosažení trvalého hospodářského růstu a růstu kvality života obyvatel.

Pro co nejobektivnější posouzení současného stavu ztrát z dopravní nehodovosti je vhodné tuto metodiku dále rozvíjet, aktualizovat a reagovat tak na stále se měnící situaci v oblasti dopravy.

POUŽITÁ LITERATURA

[1] MALIŠOVÁ, I., MALÝ, I. Hodnocení veřejných projektů. Brno: Masarykova univerzita, 1997, 88 s. ISBN 80-210-1591-8.

[2] KOŇÁREK, Z. Zpráva o stavu řešení VZ za rok 2005, část 4 Spolehlivost a bezpečnost silniční dopravy, etapa 4.3 Výnosová analýza opatření pro zvýšení bezpečnosti. Brno: Centrum dopravního výzkumu, 2006.

[3] Overseas read note 10, Costing road accidents in developing countries, United Kingdom: Transport Research Laboratory, 1995, ISSN 0951-8987

Internetové zdroje

[4] Ministerstvo vnitra, dostupné na <http://www.mvcr.cz/statistiky/nehody.html>

[5] Česká správa sociálního zabezpečení dostupná na www.cssz.cz

[6] Český statistický úřad dostupný na www.czso.cz

DOPORUČENÉ ZDROJE

- A. Daňková, Z. Koňárek, Metodika výpočtu ztrát z dopravní nehodovosti na pozemních komunikacích, 2008, Brno, Centrum dopravního výzkumu, v.v.i.
- Policie ČR, ročenka nehodovosti 2010 (www.policie.cz)
- Ústav zdravotnických informací a statistiky ČR (www.uzis.cz)
- Český statistický úřad (<http://www.czso.cz>)
- Česká správa sociálního zabezpečení (www.cssz.cz)
- Ministerstvo práce a sociálních věcí (www.mpsv.cz)
- Česká asociace pojišťoven (www.cap.cz)
- Zákon č. 36/1967 Sb. o znalcích a tlumočnících
- Zákon č. 187/2006 Sb. o nemocenském pojištění
- Krajské ředitelství HZS JMK
- Ceník vynaložených osobních výdajů na HZS
- Škoda auto (www.skoda-auto.cz)
- Rozhovor s prezidentem soudcovské unie JUDr. T. Lichovníkem (www.tribune.cz)
- Ústav soudního inženýrství při VUT Brno

SEZNAM TABULEK

Tabulka 1 Počty zemřelých osob důsledkem dopravní nehody	11
Tabulka 2 Náklady HZS a jednotky požární ochrany při výjezdech k dopravním nehodám ..	14
Tabulka 3 Postup výpočtu ztrát na produkci za usmrčenou osobu	19
Tabulka 4 Příklad výpočtu průměrného počtu let předpokládané produktivní činnosti	19
Tabulka 5 Ztráta na osobu	25
Tabulka 6 Součet ztrát	25

SEZNAM GRAFŮ

Graf č. 1 Procento zemřelých osob po dopravní nehodě do 24 hod. do 30 dnů z celkového počtu dopravních nehod s následkem usmrcení člověka.....	12
Graf č. 2 Celkové hmotné škody při nehodách na pozemních komunikacích v ČR.....	17

SEZNAM OBRÁZKŮ

Obrázek 1 Rozčlenění nákladů a ztrát.....	8
---	---

PŘÍLOHY

Příloha č. 1

Přehled výše důchodového věku dle roku narození

Rok narození	Muži	Ženy (podle počtu vychovaných dětí)				
		bezdětná	1 dítě	2 děti	3-4 děti	5 a více dětí
před rokem 36	60	57	56	55	54	53
1936	60 + 2	57	56	55	54	53
1937	60 + 4	57	56	55	54	53
1938	60 + 6	57	56	55	54	53
1939	60 + 8	57 + 4	56	55	54	53
1940	60 + 10	57 + 8	56 + 4	55	54	53
1941	61	58	56 + 8	55 + 4	54	53
1942	61 + 2	58 + 4	57	55 + 8	54 + 4	53
1943	61 + 4	58 + 8	57 + 4	56	54 + 8	53 + 4
1944	61 + 6	59	57 + 8	56 + 4	55	53 + 8
1945	61 + 8	59 + 4	58	56 + 8	55 + 4	54
1946	61 + 10	59 + 8	58 + 4	57	55 + 8	54 + 4
1947	62	60	58 + 8	57 + 4	56	54 + 8
1948	62 + 2	60 + 4	59	57 + 8	56 + 4	55
1949	62 + 4	60 + 8	59 + 4	58	56 + 8	55 + 4
1950	62 + 6	61	59 + 8	58 + 4	57	55 + 8
1951	62 + 8	61 + 4	60	58 + 8	57 + 4	56
1952	62 + 10	61 + 8	60 + 4	59	57 + 8	56 + 4
1953	63	62	60 + 8	59 + 4	58	56 + 8
1954	63	62 + 4	61	59 + 8	58 + 4	57
1955	63	62 + 8	61 + 4	60	58 + 8	57 + 4
1956	63	63	61 + 8	60 + 4	59	57 + 8
1957	63	63	62	60 + 8	59 + 4	58
1958	63	63	62	61	59 + 8	58 + 4
1959	63	63	62	61	60	58 + 8
po roce 1959	63	63	62	61	60	59

Po 31.12.2012 činní důchodový věk u:

- mužů – 63 let,
- žen – 63 let pokud jsou bezdětné,
 - 62 let pokud vychovaly 1 dítě,
 - 61 let pokud vychovaly 2 děti,
 - 60 let pokud vychovaly 3 nebo 4 děti,
 - 59 let pokud vychovaly alespoň 5 dětí.

Zdroj: Česká správa sociálního zabezpečení