
Akademie hotelnictví a cestovního ruchu
Nade Mží 1, 318 00 Plzeň

 Hotelova-skola-plzen.cz

Zabezpečení a provoz školní budovy Nade Mží 1

Obsah
1. Bezpečnostní požadavky správy budovy .. 2

2. Základní pravidla pro společné zajištění budovy nájemci a podnájemci ... 2

3. Uzamčení vstupu do budovy – Hlavní vchod a vchod do atria .. 3

4. Další vchody do školy ... 3

5. Užívání a ochrana budovy .. 4

Stránka 1 z 5

Akademie hotelnictví a cestovního ruchu
Nade Mží 1, 318 00 Plzeň

 Hotelova-skola-plzen.cz

1. Bezpečnostní požadavky správy budovy
Nájemci a podnájemci školního areálu Nade Mží 1, Plzeň, musí zajistit, aby do budovy vstupovali pouze
jednoznačně identifikované osoby, které budou jednoznačně přiřazeny ke konkrétnímu nájemci a podnájemci,
který za ně a za jejich chování v budově následně ponese odpovědnost.

Pokud interní organizační řády nájemců a podnájemců nejsou v souladu s tímto požadavkem, musí být upraveny
pro zachování bezpečnosti osob, předmětů a prostor v objektu Nade Mží 1.

2. Základní pravidla pro společné zajištění budovy nájemci a
podnájemci

Vstupující osoby do školní budovy jsou tříděny (identifikovány, doprovázeny) službou na recepci. Služba na
recepci je přítomna od 07:30 do 14:00.

Osoby nad 15 let – musí prokázat svoji totožnost, v závislosti na čase vstupu. Jsou to:

- Učitelé a další zaměstnanci školy - zapisují své příchody a odchody podle individuálních podmínek
subjektů působících ve školní budově. Služba na recepci má k dispozici webové stránky všech nájemců,
kde jsou k dispozici fotografie umožňující identifikace všech pracovníků nájemců a podnájemců.

- Kurýr, pošta, návštěvy
o musí být kdykoliv zapsán
o při odchodu musí zapsané návštěvy použít hlavní vchod a musí se odepsat
o alternativně mohou být dospělé návštěvy vybaveny průkazkou ke vstupu (vydává služba na

recepci na pokyn nájemce nebo správce areálu)
- Žáci středních škol mezi 08:00-12:25 (dopolední vyučování)

o do 08:00 vstup volný. Po 08:00 uzamkne služba vstupní dveře do areálu
o dveře jsou opět odemčeny v 08:10 pro případné pozdní příchozí, na vrátnici se nezapisují
o dveře jsou dále odemčeny v 08:45-08:55 pro příchozí na 2. vyučovací hodinu
o služba na recepci má k dispozici rozvrhy pro identifikaci oken v rozvrhu, sekretariát informuje

službu o odpadlých hodinách. V těchto případech škola buď zajistí dozor, nebo mají studenti
volný průchod vstupními dveřmi.

o mimo výše uvedené případy opouštějí studenti školu pouze na základě individuální propustky
vystavené učitelem nebo sekretariátem na standardizovaném blanketu (nikoliv například rodiči)

o Žáci středních škol se po příchodu v šatnách přezují
- Žáci středních škol mezi 12:25-12:55 (obědová pauza)

o Všichni studenti mají volný odchod a příchod vchodem do atria. Vchod do atria je použit
z důvodu snazší kontroly a ochrany žáků Základní školy Martina Luthera kteří se vrací z oběda a
nesmí opustit budovu.

- Žáci středních škol po 12:55 (odpolední vyučování)
o Odchod volný
o Vstup volný

- Dospělí, kteří jdou do jídelny na oběd – nemusí se zapsat, pokud se prokáží jako strávníci.
Předpokládáme, že zkušená služba na recepci je schopná je identifikovat

Stránka 2 z 5

Akademie hotelnictví a cestovního ruchu
Nade Mží 1, 318 00 Plzeň

 Hotelova-skola-plzen.cz

Do školy vstupují rodiče dětí ze mateřské školy. Pro ně platí následující pravidla, v závislosti na čase vstupu se
identifikují kartičkou MŠ. Správu kartiček rodičů dětí Mateřské školy vede mateřská škola. Kartičky slouží i pro
vjezd do areálu.

- Rodič, doprovázený dítětem předškolního věku (do 7mi let) má volný průchod do školní budovy do
08:15, bez kontroly.

- Po 08:15 podléhají rodiče dětí MŠ standardnímu režimu pro dospělé, musejí se identifikovat. Je zde
možnost kontaktovat pracovníky mateřské školy a informovat je o příchozích rodičích – doprovodit
rodiče.

- Po 14:00 se již nemusejí rodiče dětí z MŠ identifikovat.

Osoby nezletilé - pod 15 let. Tyto osoby nemusí být jmenovitě identifikovány. Předpokládáme, že jde buď o:

- žáky Základní školy Martina Luthera, kteří jdou na oběd v doprovodu učitelek
- děti předškolního věku z mateřských škol Malý svět nebo Klubíčko v doprovodu učitelek
- děti doprovázející nějakého identifikovaného dospělého a nemusí být identifikovány
- ostatní osoby, jejichž totožnost je známa z pracovní nebo studijní činnosti a jejichž přítomnost v budově

je v přímé souvislosti s činností školy

3. Uzamčení vstupu do budovy – Hlavní vchod a vchod do atria

Budova školy se odemyká nejpozději v 06:30 – odpovídá určený pracovník nebo nájemce určený správcem
budovy. Odemknout budovu znamená odbezpečit EZS budovy, odemknout hlavní vchod a vchod do atria školy.

• EZS budovy školy odbezpečuje první příchozí osoba, obvykle pracovníci školní kuchyně, do 06:15.
• Hlavní vchod školy a vchod do atria odemykají pracovníci nájemce MŠ Malý svět, do 06:30.

Od 06:30 do 08:00 a od 14:30 do 17:00 je budova volně přístupná.

Budova školy se zamyká a zabezpečuje cca v 21:00, zabezpečují uklízečky nebo sekretariát.

4. Další vchody do školy

Tělocvična je oddělena od školní budovy průchodem, který je v době, kdy mohou být otevřeny dveře pro vstup
nájemníků oboustranně uzamčen.

• První zaměstnanec, který odemkne v ranních hodinách tento průchod do tělocvičny, jej ponechá
v poloze otevřeno.

• Průchod mezi školní budovou a tělocvičnou je otevřen každý den od 15:00. Současně jsou
uzamčeny dveře pro vstup na dvůr.

• Průchod školní tělocvičny je uzavřen v 15:00. Vchod ze dvora je pak otevírán dle potřeby
podnájemníků tělocvičen (podnájemníci tělocvičen mají klíče).

Vchod na školní hřiště je trvale uzamčen, s výjimkou průchodu dětí a studentů na školní hřiště.

Vchod na rampu z jídelny je trvale uzamčen, s výjimkou přebírání zboží. V této době jsou zvenku uzamčeny hlavní
dveře do jídelny, takže není možno vstoupit do objektu Akademie hotelnictví mimo prostory výdeje.

Stránka 3 z 5

Akademie hotelnictví a cestovního ruchu
Nade Mží 1, 318 00 Plzeň

 Hotelova-skola-plzen.cz

5. Užívání a ochrana budovy

Zaměstnanci, nájemci a zaměstnanci všech nájemců jsou povinni respektovat tento řád společně s řády
jednotlivých učeben a dalších specializovaných prostor. Nájemci jsou povinni seznámit své zaměstnance se všemi
vnitřními předpisy zaměstnavatele ve vztahu k využívání prostor zaměstnavatele, uzamykání budovy a o pohybu
osob v budově.

Zaměstnanci, nájemci a zaměstnanci všech nájemců se při odchodu ze zaměstnání zavazují zajistit zavírání oken a
vypnout veškerou výpočetní techniku v prostorách zaměstnavatele, ve kterých naposledy konal výuku nebo které
k pracovní činnosti užíval.

Zaměstnanci, nájemci a zaměstnanci všech nájemců jsou oprávněn užívat pouze přidělené prostory a to pouze za
účelem k tomu určenému. Zaměstnanci, nájemci a zaměstnanci všech nájemců nesmí odkládat jakékoliv věci
mimo prostory k tomu určené.

Zaměstnanci, nájemci a zaměstnanci všech nájemců jsou povinni při odchodu z budovy školy zajistit vstupní
dveře do budovy proti samovolnému otevření.

V naléhavých případech (havárie, poruchy sítí, bezodkladná údržba apod.) umožní po předchozí dohodě správce
budovy vstup zaměstnancům správce budovy do pronajatých a nájemcem užívaných prostor (kabinety,
kanceláře, šatny apod.).

Zaměstnanci, nájemci a zaměstnanci všech nájemců berou na vědomí, že interiéry kanceláří a učeben nejsou
pojištěny.

Zaměstnanci, nájemci a zaměstnanci všech nájemců se zavazují neplýtvat energiemi.

Elektrické spotřebiče s příkonem nad 2 kW je zaměstnanec oprávněn používat v pracovních prostorách pouze
s předchozím souhlasem správce budovy.

Veškeré manipulace, skladování a umisťování těžkých předmětů provádět s ohledem na max. nosnost podlah
300 kg na 1 m2 - umístění zařízení nebo materiálu o větší hmotnosti musí být předem povoleno statikem.

Zaměstnanci, nájemci a zaměstnanci všech nájemců se zavazují dodržovat stanovený způsob obsluhování EZS
(elektronického zabezpečovacího systému), který je instalován v objektu, kde jsou umístěny pronajaté prostory.
Bere na vědomí, že správce budovy a následně i zaměstnavatel mají právo požadovat náhradu nákladů, které
musel vynaložit na oprávněnou činnost bezpečnostní agentuře za mimořádné výjezdy či plané poplachy
v důsledku nedbalosti či neodborné manipulace s EZS ze strany zaměstnance.

Zaměstnanci, nájemci a zaměstnanci všech nájemců jsou povinni aktivně upozorňovat na nedostatky
v prostorách zaměstnavatele budovy, pokud jakkoliv negativně ovlivňují výuku nebo jiný interní proces správce
budovy a nájemců, nebo pokud dochází k poškozování majetku nebo prostor budovy. Tato upozornění jsou
hlášena na sekretariát správce budovy, který je pak eviduje v elektronické podobě na adrese
helpdesk.stargazer.cz.

Stránka 4 z 5

Akademie hotelnictví a cestovního ruchu
Nade Mží 1, 318 00 Plzeň

 Hotelova-skola-plzen.cz

Plzeň 1. září 2015

 Za správu budovy
 Jednatel AHCR

 Mgr. Jana Linhartová

Stránka 5 z 5

	1. Bezpečnostní požadavky správy budovy
	2. Základní pravidla pro společné zajištění budovy nájemci a podnájemci
	3. Uzamčení vstupu do budovy – Hlavní vchod a vchod do atria
	4. Další vchody do školy
	5. Užívání a ochrana budovy

