
1. História a vývoj krízového manažmentu

ÚVOD

Ľudstvo sa priblížilo na dosah k novému tisícročiu. Žijeme v storočí, ktoré prinieslo
ľuďom najväčší rozvoj a pokrok, ale i obrovské utrpenie, biedu a hlad. Vojny, národnostné
nepokoje a náboženské rozpory, rastúca miera nezamestnanosti, terorizmus, organizovaný
zločin, ekologické katastrofy, priemyselné havárie, prírodné živly s ich obrovskou ničivou
silou, to všetko sú negatívne javy a tendencie, ktoré spomaľujú rozvoj ľudského spoločenstva.
Vedecko-technický pokrok uľahčuje ľuďom život na každom kroku a pritom prináša
technológie a prostriedky, ktoré týchto ľudí v masových rozmeroch ohrozujú, v snahe uľahčiť
si život človek porušuje rovnováhu v prírode a poškodzuje životné prostredie. Dve svetové a
rad lokálnych vojen v 20. storočí stáli milióny ľudských životov a obrovské materiálne škody.

Žijeme v období plnom rozporov, ktoré sa ľudstvo snaží viac – menej úspešne riešiť.
Na obrázku č.1.1 sú uvedené štyri z nich, ktoré považujem za základné a z hľadiska riešenia
za najaktuálnejšie.

rozpor medzi človekom a prírodou

človekom a technikou

 človekom a ľudským spoločenstvom

ľudskými spoločenstvami navzájom

Obr.č. 1.1 Najvýznamnejšie rozpory súčasného sveta
Rovnováha v prírode aj v spoločnosti je nevyhnutná pre proporcionálny a v daných

vonkajších i vnútorných podmienkach optimálny vývoj. Rozpory však so sebou prinášajú rad
rizík, ktoré môžu byť zdrojom krízových javov s negatívnymi dôsledkami na celé ľudstvo.

Ľudia pretvárajú prírodu, prispôsobujú ju svojim potrebám, chcú z nej vyťažiť čo
najviac. Príroda má obrovskú revitalizačnú schopnosť, no človek vládne čoraz väčšou
deštrukčnou silou. Spôsobuje prírode škody, ktoré ohrozujú jeho vlastnú existenciu. Neustále
zanikajú ďalšie rastlinné a živočíšne druhy, životné prostredie sa zhoršuje a ohrozovaná je i
samotná existencia človeka na Zemi.

Proces zdokonaľovania techniky je trvalý a stále dynamickejší. Zložitejšia technika a
náročnejšie technológie však zväčšujú i možnosť vzniku havárií a mimoriadností, ktoré môžu

mať pre človeka a spoločnosť ďalekosiahle negatívne následky. S ľudským poznaním sa
neustále objavujú aj nové, čoraz zložitejšie otázky.

Človek nemôže v prírode ani v spoločnosti vystupovať ako výhradná individualita,
ako samostatný jedinec, entita. Spája sa do spoločenstiev, vytvára rôzne komunity,
spolupracuje na národnej, či medzinárodnej úrovni. Napriek tomu si, vzhľadom na svoju
podstatu, vyhľadáva vždy jedinečné postavenie (ego sum). I z tohoto dôvodu musí
v komunitách existovať organizovanosť a usporiadanosť. Vyčleňujú sa z nich vedúce
osobnosti i radoví pracovníci, pričom obidve skupiny sú rovnako dôležité pre ďalší vývoj. No
a pri stanovovaní cieľov spoločnosti sa presadzujú individuálne postoje a záujmy a rozpory sa
prehlbujú.

V neposlednom rade je potrebné poukázať na rozpory medzi ľudskými
spoločenstvami. Zem neposkytuje všetkým rovnaké podmienky a nie všetci ich vedia rovnako
využívať. Politická, ideologická, ekonomická, národnostná, náboženská oblasť, ale i rad
ďalších, sú horúcou pôdou, kde vzniká rad rozporov riešiteľných vzájomným konsenzom, ale
v krajnom prípade i silou.

Uvedené rozpory, ale i samotná príroda a hospodárstvo sú teda zdrojom krízových
javov, ktoré sa viac či menej negatívne odrážajú na vývoji ľudstva. Aby im spoločnosť mohla
účinne čeliť, vytvára si pravidlá, súbory zákonov a nariadení, povinností a direktív, ktorými sa
každý jednotlivec musí riadiť a podriaďovať sa im. Kritickým miestom zostávajú metódy a
postupy, ktorými sa stanovujú všeobecné pravidlá. Bezprostredne súvisia s celkovým
smerovaním spoločnosti, no vytvára ich človek, ktorý je ovplyvňovaný vlastnými
myšlienkovými prúdmi, ideami a ideológiami. A opäť je tu potenciálny zdroj kríz.

V spoločnosti, v prírode i vo výrobných procesoch nie je možné vylúčiť vznik
krízových javov, ktoré sa negatívne odrážajú na existencii ľudstva a jeho rozvoji. Keďže nie
je možné vylúčiť krízy z každodenného života, je nutné hľadať cesty a postupy, ktorých
úlohou je minimalizovať vzniknuté škody a zabrániť stratám na životoch i na majetku.

Úlohou krízového manažmentu, ktorý pôsobí vo verejnej správe, je vytvárať
legislatívne, personálne, materiálne a technické podmienky na prevenciu kríz a ich účinné
riešenie. V predloženej učebnici sú základné informácie o krízovom manažmente s dôrazom
na jeho pôsobenie vo verejnej správe Slovenskej republiky. Po uplynutí troch rokov od jej
vydania som pripravil druhé vydanie, ktoré bolo doplnené o nové informácie i názory z praxe.
V neposlednom rade bolo doplnené aj o samostatnú kapitolu, ktorá sa zaoberá krízami
v hospodárskej sfére. Koncom roka 2004 som doplnil a pre tlač pripravil tretie vydanie, ktoré
vydalo Detašované pracovisko FŠI v Košiciach. Začiatkom roku 2005 som pre študentov 3.
ročníkov denného štúdia na FŠI pripravil 4. vydanie tejto učebnice, ktoré bude vystavené na
internetovej stránke Katedry krízového manažmentu.

Učebnica je určená pre študentov študijného odboru Občianska bezpečnosť Fakulty
špeciálneho inžinierstva Žilinskej univerzity v Žiline, ale aj pre odborníkov z praxe, ktorí
profesionálne pôsobia na úseku obrany, bezpečnosti a ochrany.

Autor

V Žiline, február 2005

1. História a vývoj krízového manažmentu

1. VZNIK A VÝVOJ KRÍZOVÉHO MANAŽMENTU

Ak vychádzame zo všeobecnej teórie vývoja systémov, z teórie rizík a z poznatkov
o vývoji ľudstva i prírody obsiahnutých v rôznych vedných odboroch a zohľadníme
skutočnosť, že vývoj človeka a celého ľudského spoločenstva prebieha neustále
v podmienkach, ktoré môžeme len výnimočne vyčerpávajúcim spôsobom popísať, prípadne
predpovedať, musíme sa stotožniť so skutočnosťou, že existujeme v prostredí so značnou
mierou neurčitosti. Každá ľudská aktivita i prostredie, v ktorom sa uskutočňuje, sú možným
zdrojom krízových javov.

Mimoriadne udalosti a rôzne krízové javy nás sprevádzali a budú sprevádzať
neustále. Sú žiaľ neoddeliteľnou súčasťou života a človek je nútený hľadať cesty ako im
preventívne čeliť a keď už vzniknú eliminovať ich negatívne dopady a minimalizovať straty
a škody.

V histórii ľudstva je rad konkrétnych príkladov, ktoré dokumentujú uvedené
tvrdenia. Dokazujú, že človek zameral prevážnu väčšinu svojich aktivít na zlepšovanie
životných podmienok v prírode a na druhej strane si ich zhoršoval v dôsledku
nepremysleného konania, prípadne cielenými krokmi počas vojnových konfliktov.

1.1 PREHĽAD SKUTOČNOSTÍ, KTORÉ SA PODIEĽALI NA FORMOVANÍ
KRÍZOVÉHO MANAŽMENTU

Zem, ktorej existencia sa odhaduje na 5 miliárd rokov, je v podstate krehkou a
nestabilnou planétou. Človek na nej žije len približne jedno promile z jej existencie a ako
sociálne mysliaci tvor ju obýva a využíva jej zdroje asi 25 000 rokov. Jeho život na Zemi je
negatívne ovplyvňovaný nestálym počasím s jeho extrémami, deštrukčnými prejavmi
súvisiacimi s nestabilitou zemskej kôry, ale aj možnosťou kolízie s iným vesmírnym telesom.
V neposlednom rade človek ohrozuje svoju existenciu na Zemi vlastnou činnosťou a jej
negatívnymi dôsledkami.

Konkrétne prírodné, sociálne, politické, vojensko-politické, ekonomické alebo i
technologické prostredie, ktoré človek vytvára, prípadne prispôsobuje svojím potrebám,
existuje v ňom a vyvíja svoje aktivity, je teda zdrojom krízových javov. Človek vždy hľadal
cesty ako účinne čeliť prírodným katastrofám a čím bol vyspelejší, tým dôslednejšie sa snažil
predchádzať sociálnym nepokojom, politickým problémom a vojnovým konfliktom.
V dvadsiatom storočí sa intenzívne zaoberá aj snahou efektívne riešiť ekonomické krízy a
predchádzať technickým a technologickým haváriám. Na druhej strane však treba pripomenúť
aj skutočnosť, že niektoré krízy môžu byť človekom umelo vyvolané ako nástroj na
dosiahnutie svojho cieľa (napr. politické krízy, ...).

Na základe uvedených skutočností je možné konštatovať, že krízy a krízové situácie:

 pôsobia vždy na konkrétny subjekt,

 vznikajú v konkrétnom prostredí.

Počas kríz a krízových situácií:

 nemajú vykonávané činnosti a deje štandardný charakter,

 nie je možné dotknuté činnosti a deje riešiť štandardnými zaužívanými postupmi,
prostriedkami a nástrojmi.

Riešenie kríz, krízových situácií a krízových stavov, eliminovanie ich negatívnych
účinkov na spoločnosť ako celok i na jednotlivca, musí byť komplexne pripravené. Vyvoláva
potrebu:

 legislatívneho zabezpečenia tohoto procesu,

 vytvorenia systému krízového riadenia vo verejnej správe i v rámci podnikateľských
subjektov,

 využívania neštandardných síl, prostriedkov a postupov,

 delegovania osobitných právomocí pracovníkom krízového riadenia,

 čiastočného obmedzenia základných ľudských práv občanov (na základe osobitných
zákonov),

 vyžadovania vecného plnenia v prospech riešenia krízových situácií od právnických i
fyzických osôb,

 vytvorenia zásad zapojenia širokej verejnosti do riešenia krízových situácií.

Tieto zásady ľudia postupne uvádzali do života a viac-menej úspešne a komplexne
využívali. Na konci 20. storočia sa v mnohých krajinách sveta objavujú snahy vytvoriť
komplexný systém prevencie i riešenia krízových javov. Začína sa hovoriť o krízovom
manažmente a vyčleňuje sa osobitná skupina manažérov, ktorá sa krízovými javmi, ich
podstatou, dôsledkami i postupmi riešenia, začína systematicky zaoberať.

I keď túto skutočnosť môžeme hodnotiť veľmi pozitívne, nie je možné nepripomenúť
skutočnosť, že krízy, krízové situácie a krízové stavy sú síce v mnohých prípadoch
prirodzeným, ale prakticky vždy nežiaducim fenoménom v rozvoji spoločnosti. V prevažnej
väčšine spôsobujú škody a straty a vyvolávajú teda v spoločnosti prirodzený odpor. Z praxe je
možné vyvodiť aj takýto záver, ktorý má viac-menej všeobecnú platnosť:

♦ krízový manažér dúfa, že nástroje krízového riadenia nebude musieť použiť,

♦ politik, pracovník verejnej správy, či manažér podnikateľského subjektu verí, že sa
nedostane do situácie, v ktorej by musel použiť nástroje krízového riadenia.

1.1.1 Krízové javy v životnom prostredí a ich vplyv na vznik a vývoj
krízového manažmentu

Na konci šesťdesiatych rokov nášho storočia bola prvýkrát publikovaná teória Gaia,
ktorej autorom je James Lovelock. Podľa nej pozemský život ako celok ovplyvňuje prírodné
prostredie našej planéty vo svoj prospech, snažiac sa udržať akúsi planetárnu homeostázu.

1. História a vývoj krízového manažmentu

Zem je chápaná ako samoregulujúci sa systém, ktorý udržiava klimatické a chemické pomery
výhodné pre organizmy. Táto teória má v odborných kruhoch veľa odporcov, ale i zástancov.

Základ tejto teórie implicitne vyplýva z rovnováhy, ktorá až do začiatku dvadsiateho
storočia existovala medzi človekom a prírodou. Od počiatku svojej existencie sa človek snažil
prispôsobovať sa prírode a na druhej strane z nej vyťažiť čo najviac pre seba. V každodennom
boji s prírodou sa človek zdokonaľoval, zväčšovali sa jeho schopnosti i možnosti.

Ľudia boli v prírode ohrozovaní negatívnym pôsobením prírodných živlov, ktorých
pôsobenie nevedeli predpovedať a nechápali ich podstatu. Ohrozovalo ich pôsobenie vodného
živlu, veterné smršte, zemetrasenia či výbuchy sopiek. Prvým krokom na dlhej ceste
k poznaniu týchto procesov bola snaha vyhnúť sa im. Postupne sa formovali zásady, podľa
ktorých boli umiestňované a budované ľudské sídla, komunikácie, či plochy určené na
poľnohospodársku činnosť.

Napriek uvedeným zásadám sa ľudstvo katastrofám vo svojej histórii nevyhlo.
Spočiatku ich spôsobovali len prírodné živly, podnebie i geologické podmienky, neskôr si ich
spôsoboval aj samotný človek poškodzovaním životného prostredia, či v dôsledku
priemyselných havárií. Osobitnú skupinu tvoria katastrofy, ktoré si ľudia spôsobujú
úmyselne, patria k nim vojny a v poslednom období i terorizmus, či organizovaný zločin.
V neposlednom rade ľudstvo často ohrozovali rôzne epidémie.

Všeobecne platí zásada, že spôsoby prevencie i riešenia vzniknutých kríz a krízových
javov sú úmerné úrovni poznania a technickým možnostiam ľudstva. Ak sme ako prvý krok
označili snahu vyhnúť sa nebezpečným miestam, druhým krokom bola snaha chrániť sa
budovaním ochranných stavieb. Takéto objekty sa zachovali už zo staroveku. Boli to
ochranné hrádze a priehrady na vodných tokoch, zodolnené budovy a komunikácie.

Až v poslednom období, tak ako človek postupne chápe podstatu prírodných javov,
vytvára systémy monitorovania rizikových faktorov. Toto umožňuje predpovedať rad
živelných pohrôm, včas varovať obyvateľov a znížiť straty a škody. Veľkým i keď
vzdialeným cieľom do budúcnosti je vytvorenie metodík a postupov, ktoré by umožňovali
odvrátiť živelné pohromy už v ich počiatočnej fáze.

Medzi najväčšie globálne problémy ľudstva na konci dvadsiateho storočia patria
negatívne vplyvy meniacich sa klimatických podmienok. Nadmerná koncentrácia tepelných
elektrární, pôsobenie freónov v ovzduší, ale aj rad ďalších rizikových technológií sa podieľajú
na zväčšovaní ozónovej diery nad Antarktídou. Podľa informácií amerického Národného
úradu pre letectvo a vesmír dosiahla ozónová diera v lete roku 2000 rozmery 28 miliónov
km2, čo je priestor trikrát väčší ako rozloha USA. Tento jav sa výrazne podieľa na globálnom
otepľovaní, ktoré spôsobuje roztápanie sa ľadovcov na Severnom póle, ale aj na najvyšších
pohoriach našej planéty.

Summit o Zemi v Rio de Janeiro v roku 1992 i svetová konferencia o klíme v Kjótó
v roku 1997 prijali rad rozhodných krokov proti produkcii skleníkových plynov a stanovili
záväzné kvóty pre jednotlivé štáty. V septembri roku 2000 sa v Lyone uskutočnila prípravná
konferencia OSN o klimatických zmenách, na ktorej sa zišli odborníci zo 154 krajín. Jednou
zo základných otázok našej súčasnosti je zníženie energetickej náročnosti života na Zemi.

Okrem uvedených globálnych problémov je nutné venovať pozornosť radu ďalších
rizík, ktoré súvisia:

 s možnosťou havárie zastaralých jadrových elektrární,

 s možnosťou havárie v procese likvidácie jadrových zbraní,

 s procesom likvidácie nebezpečného odpadu s dôrazom na jadrový odpad,

 s vývozom rizikových technológií do ekonomicky slabších a rozvojových krajín,

 so vznikom elektromagnetického smogu, s prítomnosťou ťažkých kovov v ovzduší, v pôde
a vo vode, s kyslými dažďami a ich vplyvom.

Uvedené globálne ekologické problémy, priemyselné havárie a nehody v procese
prepravy nebezpečných látok sa podieľajú na vzniku permanentnej ekologickej krízy. Ľudský
organizmus sa nedokáže v plnej miere prispôsobovať znečistenej prírode, čo sa negatívne
odráža na zdravotnom stave ľudí. Alergie, rôzne civilizačné choroby, ale aj návrat nových
foriem už zlikvidovaných chorôb čoraz viac ohrozujú život človeka.

V úvode spomenutá teória Gaia, žiaľ zdá sa, nie je pravdivá. Ľudstvo musí hľadať
cesty, ako organizovať prevenciu a ako sa aktívne chrániť v prípade vzniku krízových javov.
Takouto cestou je aj vytvorenie účinného systému krízového manažmentu.

Okrem spoločenských a hospodárskych problémov sa ľudstvo čoraz viac vystavuje
do pozície samozničiteľa. Oblasť rizík, ktoré ohrozujú ľudstvo, sa postupne dostáva do
nových dimenzií. Prírodné katastrofy sa vo svojich účinkoch dynamicky spájajú
s negatívnymi dopadmi havárií a nešťastí spôsobených človekom. Existencia súčasného
obrovského množstva rizík, krízových javov a katastrôf môže v budúcnosti viesť k rozsiahlym
negatívnym zmenám na Zemi, ktoré by mohli mať nezvratný charakter. Rad expertov
z rôznych vedných odborov sa snaží čoraz intenzívnejšie nájsť cesty, ako zamedziť vzniku
negatívnych udalostí a minimalizovať ich nepriaznivé následky.

V súčasnosti sa čoraz viac stráca tradičný pohľad pri posudzovaní krízových javov,
t.j. ich rozdeľovanie na vnútroštátne a medzinárodné. Nielen politické, ale aj technologické a
ekologické krízy majú veľmi často globálny charakter, prípadne len okrajovo zasahujú územie
susedného štátu. S touto otázkou bezprostredne súvisí aj nadnárodný charakter ekonomických
a finančných transakcií. Okrem toho napríklad terorizmus a organizovaný zločin majú
v súčasnosti jednoznačne nadnárodný charakter.

1.1.2 Ozbrojené konflikty a ich vplyv na vznik a vývoj krízového
manažmentu

Celá história ľudstva je spojená s vojnovými konfliktmi, ktoré môžeme zaradiť
medzi najzávažnejšie krízové stavy. Keďže sa významne podieľali na vzniku a vývoji
krízového manažmentu, bude im v tejto časti venovaný väčší priestor, ako prírodným
a hospodárskym príčinám vzniku krízového manažmentu. Kým na počiatku histórie ľudstva
môžeme hovoriť o ozbrojenej organizácii všetkých ľudí, ktorej cieľom bolo chrániť, alebo
získať materiálne hodnoty, po rozpade prvotnopospolnej spoločnosti sa začínajú vytvárať

1. História a vývoj krízového manažmentu

armády ako špecifické organizácie otrokárskeho štátu. S rozvojom ekonomiky otrokárskych
štátov sa zväčšoval rozmach ozbrojených zápasov a zväčšovali sa ciele. Rozhodujúce bitky sa
však odohrávali na relatívne malom priestore a často sa v jedinej bitke rozhodlo o výsledku
vojny. Armády sa v období prípravy na vojnu zväčšovali a ich počty dosahovali niekoľko
desiatok tisíc mužov. V tomto období sa začína vyčleňovať skupina ľudí, ktorá sa
profesionálne zaoberá otázkami komplexnej bezpečnosti a jej zložkami, t.j. ochranou občanov
a majetku a obranou štátu už v mieri. Postupne sú budované účelové organizačné štruktúry,
vytvárané sily a prostriedky, ale tiež materiálne predpoklady (opevnenia, zásoby zbraní a
materiálu,...). Začína sa vytvárať teória vedenia ozbrojených zápasov a svoj prvý obsah
dostávajú dva základné pojmy, ktorými sú stratégia a taktika.

Jeden z najväčších vojenských teoretikov 19. storočia Carl von Clausewitz napísal vo
svojej knihe „O vojne”, že vedenie vojny je usporiadanie a riadenie bojovej činnosti, ktorá sa
skladá z navzájom oddelených bojov [3]. Na základe týchto skutočností definoval stratégiu a
taktiku, ktoré sú základnými metódami v procese plánovania i vedenia vojenských operácií:

 taktika - náuka o používaní bojových síl v bojovej činnosti v procese organizovania a
riadenia jednotlivých bojov,

 stratégia - náuka o používaní bojov, ich spájaní a koordinovaní pri naplňovaní cieľov
vojny.

Pri koncipovaní stratégie a rozhodovaní o taktike je nutné zvýrazniť niektoré
skutočnosti, ktorých nerešpektovanie by viedlo k prijatiu nesprávnych záverov a tým ohrozilo
výsledok ozbrojeného zápasu.

Stratégia - vychádza z politických cieľov vojny a podriaďuje sa politike. Pri jej
formulovaní je nutné:

 rešpektovať ekonomické možnosti štátu,
 reálne hodnotiť možnosti protivníka,
 riešiť problémy z pohľadu vojny, nie jednotlivých bitiek.
 venovať pozornosť príprave štátu na vedenie vojny (opevňovanie miest a hraníc štátov,

budovanie výrobnej a dopravnej infraštruktúry, vytváranie strategických zásob,…).

Taktika - bezprostredne súvisí so zdokonaľovaním organizácie vojsk a foriem
vedenia ozbrojeného boja. Jej zmeny závisia od dosiahnutej úrovne ľudského poznania a pri
jej stanovovaní je potrebné:

 poznať úroveň vycvičenosti a pripravenosti vojsk,
 zohľadniť bojové možnosti zbraní a bojovej techniky,
 rešpektovať terénne i poveternostné podmienky,
 zohľadniť informácie o protivníkovi získané prieskumom.

Otrokárska spoločnosť, ktorá bola založená na sociálnom útlaku a nerovnosti, však
so sebou priniesla aj prvé vzbury otrokov. Táto skutočnosť zvýraznila potrebu využívať časť
ozbrojených síl na udržiavanie samotnej mocenskej podstaty otrokárskeho štátu. Začali teda
plniť aj vnútornú funkciu a postupne sa vnútorne diferencovali.

Ďalším spoločenským zriadením, ktoré vzniklo v 5. storočí nášho letopočtu, bol
feudalizmus. Priniesol so sebou rad vojen, ktorých cieľom bolo spravidla vytváranie
centralizovane riadených štátov a rozširovanie ich územia. Popri existujúcej domobrane sa
rozšírili stále vojenské družiny, ktoré si vytvárali miestni feudáli. Úsilie o vytváranie a
rozširovanie veľkých monarchistických štátov bolo spojené s budovaním žoldnierskych vojsk
a so snahou o obmedzovanie moci a vplyvu miestnych feudálov. Dokonca boli prijímané

zákony zakazujúce veľkým feudálom udržiavať vlastné vojsko. Príprave a vedeniu vojen bola
venovaná veľká pozornosť. Závažným problémom bolo zabezpečenie presunov a zásobovanie
vojsk.

V 14.storočí sa v Európe objavil pušný prach, ktorý so sebou priniesol revolučnú
zmenu v zbraniach. Zavádzanie strelných zbraní zvýšilo ničivosť vojen a zároveň malo
podstatne vyššie požiadavky na materiálne a technické zabezpečenie.

Tridsaťročná vojna (1618 - 1648) bola prvou takmer celoeurópskou vojnou
(mocensko-náboženským konfliktom), v ktorej sa dve veľké zoskupenia štátov snažili získať
prioritné postavenie v Európe. Takáto vojna si už vyžiadala zapojenie celej spoločnosti do
obranných príprav a všestrannej materiálnej podpory ozbrojených síl. Podstatné zmeny sa
objavili aj v stratégii a taktike vedenia ozbrojeného zápasu.

Stratégiu ovplyvnila potreba organizácie rozsiahlych presunov a snaha o prípravu a
vykonanie rozhodujúcich úderov. Začína za zdôrazňovať potreba:

 zabezpečenia obrany vlastného štátu,

 všestranného zabezpečenia vojsk.

Taktika sa menila hlavne vplyvom zavádzania strelných zbraní. Do popredia sa
dostáva delostrelectvo, ktorého ničivé účinky je možné využívať stále na väčšiu vzdialenosť.

V stredoveku sa rozvíjala kameralistika ako veda o sústave štátneho hospodárstva a
účtovníctva. Časť štátnych úradníkov sa venovala tiež správe v ozbrojených silách. Veľký
význam mali teritoriálne ozbrojené poriadkové sily. Ich význam sa zvýraznil aj počas
rozsiahlych epidémií, ktorých bolo v stredoveku veľmi veľa a zomrelo počas nich obrovské
množstvo ľudí. Bez dodržiavania prísnej karantény by však boli dôsledky ešte hrozivejšie.

Anglická buržoázna revolúcia (1642 - 1649) sa považuje za počiatok rozvoja
kapitalistickej spoločnosti. Rozvoj priemyslu a obchodu viedol postupne k snahám o získanie
cudzích území a zabezpečenie nových zdrojov surovín a trhov. Nové politické a sociálno-
ekonomické skutočnosti vo vývoji mali za následok od 18.storočia zavedenie všeobecnej
vojenskej povinnosti a umožnili vytvorenie masových armád. Na rozvoj armád mala výrazný
vplyv ekonomika a jej možnosti. Sústavne sa zväčšovalo nasycovanie vojsk vojenskou
technikou, a tým aj ich úderná sila. Táto skutočnosť mala priamy vplyv aj na tvorbu novej
stratégie a taktiky.

Základným strategickým cieľom vojny už nebolo fyzické zlikvidovanie protivníka,
ale zmocnenie sa jeho územia, zdrojov, ale tiež trhu výrobkov. Stratégia sa v tomto období
členila na:

 manévrovú - získanie územia protivníka,

 kordónovú - vybudovanie opevnených bodov a zabránenie postupu protivníkovi.

Na druhej strane bola stratégia zameraná na zostavovanie mobilizačných plánov,
voľbu a prípravu priestoru vojnovej činnosti, strategické rozvinovanie a organizovanie
súčinnosti vojsk. Taktika čoraz dokonalejšie prepracovávala otázky lineárneho vedenia boja
s podporou delostrelectva.

1. História a vývoj krízového manažmentu

Až do 19.storočia boli pravidlá vedenia ozbrojených konfliktov dané „zvykovým
právom“ (vojnové zvyklosti – ino in bello), ktoré bolo vo všeobecnosti rešpektované všetkými
civilizovanými spoločenstvami. Medzi základné princípy patrilo:

 používanie len takých bojových prostriedkov, ktoré sú nutné na zlomenie odporu
protivníka,

 rozlišovanie bojujúcich a nebojujúcich príslušníkov znepriatelenej strany (vylúčenie
civilného obyvateľstva z konfliktu v maximálnej možnej mierke),

 dodržiavanie zásad ľudskosti (nespôsobovať protivníkovi zbytočné útrapy, neničiť
bezúčelne materiálne a kultúrne hodnoty).

Uvedené zásady sa postupne stávali základom kodifikácie právnych noriem
medzinárodného vojnového práva. Medzi prvé legislatívne dokumenty, ktoré upravovali
zásady vedenia vojny, patrili:

 Parížska deklarácia o námornom práve (1856),

 Ženevský dohovor o zlepšení osudu ranených v poľných armádach (1864).

Medzinárodná legislatíva zaoberajúca sa vojnovými konfliktmi sa vyvíjala až do
súčasnosti. Ženevské dohovory a dodatkové protokoly zabezpečujú aj právnu úpravu
postavenia rôznych kategórií osôb vo vojne (ranení, zajatci, civilné obyvateľstvo,...). Jednou
z hlavných zásad tohto dokumentu je prísne rozlišovanie medzi civilným obyvateľstvom
a ozbrojenými silami. Osobitným spôsobom je riešená otázka zdravotného personálu,
vojnových korešpondentov, vojenských duchovných a ďalších kategórií ľudí ovplyvnených
vojnovým konfliktom.

Druhá polovica 19. storočia sa teda významne zapísala do histórie humanitárnej
pomoci účastníkom ozbrojených zápasov, ale aj nevinným obetiam vojen. V roku 1864
vznikol Medzinárodný červený kríž, ktorý dodnes predstavuje významnú súčasť krízového
manažmentu. Základná myšlienka pomoci obetiam vojen sa začala riešiť aj inštitucionálne
a postupne sa vytvárali materiálové zdroje na túto činnosť už v mieri a to na národnej i na
medzinárodnej úrovni.

Na prelome 19. a 20. storočia sa vplyvom nových ekonomických a vedecko-
technických podmienok podstatne zmenila výzbroj vojsk. V tomto čase sa ešte predpokladalo,
že vojnový konflikt je možné vyhrať v krátkom čase a so zásobami vytvorenými v mieri.
Nebol plánovaný prechod národného hospodárstva na vojnovú výrobu a koalície nemali
zladenú svoju činnosť.

Priebeh 1. svetovej vojny a jej výsledky dokázali, že víťazstvo je možné dosiahnuť
len radom operácií a ťažení. Zväčšil sa rozsah úloh stratégie v príprave, ale hlavne
v plánovaní a priamom riadení priebehu vojny. Ukázalo sa, že je potrebné koordinovať úsilie
koaličných armád a vypracovať plány na ekonomické využitie sily štátov. V snahe prelomiť
obranu protivníka za každú cenu, boli použité aj otravné látky. Táto skutočnosť dala podnet
na koncipovanie nového odboru, ktorý bol nazvaný ochrana proti zbraniam hromadného
ničenia. Vojna si vyžiadala rastúce materiálové nároky, a tým sa zvýšili i celkové náklady na
vedenie vojnových operácií. Potvrdil sa rast významu všetkých druhov dopravy na vedenie
bojovej činnosti a na prísun živej sily a materiálu do priestoru bojovej činnosti. Do vojny bolo
dosť podstatným spôsobom vtiahnuté aj civilné obyvateľstvo. Podieľalo sa na podpore a
všestrannom zabezpečovaní vojsk zapojením do vojnovej výroby, pociťovalo všeobecný
nedostatok základných životných potrieb a zomieralo v zázemí pri leteckom bombardovaní

(približne 5 % v porovnaní s padlými na bojiskách). V tabuľke č.1 sú uvedené základné
číselné údaje o 1. svetovej vojne [15].

P.č. Sledovaný ukazovateľ Hodnota
1. Rozloha zasiahnutého územia (mil.km2) 4,1
2. Dĺžka frontov (tis.km) 2,5 - 4,0
3 Počet zúčastnených štátov 38
4. Počet štátov, na území ktorých sa bojovalo 14
5 Obyvateľstvo zúčastnených štátov (mld.) 1,5
 (% svet.populácie) 66

6. Počet osôb bojujúcich v armádach (mil.) 70
7. Počet ranených (mil.) 20
8. Počet ľudí s trvalými následkami (mil.) 15
9. Nenávratné straty osôb (mil.) 25
 - straty na bojiskách 9,5
 - letecké bombardovanie 0,5
 - obete epidémií a hladu 15

Tab.č. 1.1 Charakteristické ukazovatele 1. svetovej vojny

19. a 20. storočie, ktoré znamenalo obrovský krok vpred vo vede a technike i
v rozvoji technológií prinieslo však so sebou aj rad povstaní a revolúcií, ktoré podmieňovali
upevňovanie represívnych síl štátov. Upevňoval sa policajný systém štátov a posilňovala sa
vnútorná úloha armády. Na ochranu a zachovanie vládnucich systémov boli vynakladané stále
väčšie finančné i materiálne zdroje. Napriek enormnému úsiliu o zachovanie kapitalistického
zriadenia vznikol na konci 1. svetovej vojny Sovietsky zväz, ktorý začal byť budovaný na
úplne odlišných princípoch ako kapitalistické štáty. Jeho ideológia založená na spoločnom
vlastníctve výrobných prostriedkov a vytvorení sociálne rovnej (beztriednej) spoločnosti bez
vojen a násilia ovplyvňovala určitú skupinu štátov až do konca osemdesiatych rokov, napriek
tomu, že to bola len iná forma totalitného štátu.

Prudký rozvoj letectva na začiatku 20. storočia a zaradenie lietadiel do ozbrojených
síl ako účinných zbraní si vyžiadali aj podstatné zmeny v taktike. Schopnosť letectva dopraviť
bomby na veľké vzdialenosti a zvrhnúť ich v zázemí na obývané aglomerácie prípadne
výrobné komplexy, si vynútila aj potrebu vytvoriť systém civilnej protileteckej ochrany. Jeho
úlohou bola ochrana obyvateľstva na celom území štátu, ochrana ich hospodárskej
infraštruktúry i rozhodujúcich orgánov verejnej správy.

Protiletecká ochrana bola tvorená dvomi vzájomne súvisiacimi časťami:

 aktívna obrana - protilietadlové delostrelectvo a stíhacie letectvo,
 pasívna ochrana -organizačné opatrenia a materiálne zabezpečenie obyvateľstva
vybudované už v mieri na celom území štátu.

Komplexná pasívna protiletecká ochrana závisela na:
 príprave obyvateľstva v mieri a jeho disciplinovanosti vo vojne,
 spracovaní podrobného plánu pasívnej ochrany v mieri,
 zabezpečení individuálnej (masky) a kolektívnej (úkryty) ochrany obyvateľstva, jeho
činnosti a materiálnych hodnôt.

1. História a vývoj krízového manažmentu

Výstavba ozbrojených síl rozhodujúcich kapitalistických štátov v 20. a 30-tych
rokoch 20. storočia sa opierala o skúsenosti z 1. svetovej vojny, o nové názory a teórie
o použití armád v budúcej vojne, ale tiež o národné tradície a prijatú vojenskú doktrínu.
V materiálnom a technickom zabezpečení vojsk sa výrazne zvýšila motorizácia, postupne
vzrástol počet tankov a rýchlym tempom sa rozvíjala letecká technika.

V predvečer 2. svetovej vojny mala najväčšiu bojovú silu armáda fašistického
Nemecka. Aj keď mali jednotlivé európske kapitalistické štáty menšiu bojovú silu ako
Nemecko, mohli ho spoločne poraziť. Nebola k tomu však politická vôľa. Dôsledky
2.svetovej vojny, straty na životoch, materiálnych hodnotách i životnom prostredí boli
katastrofálne. Ich číselné vyjadrenie je uvedené v tabuľke č.1.2 [15].

P.č. Sledovaný ukazovateľ Hodnota
1. Rozloha zasiahnutého územia (mil.km2) 22,6
2. Dĺžka frontov v Európe (tis.km) 4,0 - 6,0
3. Počet zúčastnených štátov 62
4. Počet štátov, na území ktorých sa bojovalo 40
5. Obyvateľstvo zúčastnených štátov (mld.) 1,7
 (% svetovej populácie) 78,5

6. Počet osôb bojujúcich v armádach (mil.) 110
7. Počet ranených (mil.) 35
8. Počet ľudí s trvalými následkami (mil.) 25
9. Nenávratné straty osôb : (mil.) 59,5
 - straty na bojiskách 27
 - partizáni 2
 - letecké bombardovanie 1,5
 - koncentračné tábory 11

 - obete epidémií a hladu 12

Tab.č. 1.2 Charakteristické ukazovatele 2. svetovej vojny

Druhá svetová vojna bola náročná aj na ekonomické zabezpečenie. Priemerná denná
spotreba materiálu na jedného vojaka bola viac než 20 kg, čo bolo trikrát viac ako v prvej
svetovej vojne [15]. V jej priebehu bolo vyrobené obrovské množstvo zbraní, a to často
v provizórnych podmienkach. Vyvinuli sa nové druhy a typy zbraní, medzi ktoré patrili
raketomety, prúdové lietadlá, balistické strely a v jej závere aj atómová bomba. Uvedené
skutočnosti so sebou priniesli aj nové požiadavky na civilnú ochranu obyvateľstva, ktorá po
2.svetovej vojne otvorila veľmi široký okruh nových, do tejto doby neriešených problémov a
úloh, ktoré sa nachádzajú na rozhraní vojenskej a civilnej správy.

Výsledky 2. svetovej vojny jednoznačne potvrdili, že zo strategického pohľadu je
nutné:

 zmeniť organizačnú štruktúru vojsk tak, aby umožňovala čo najrýchlejšie doplnenie
zmobilizovanými silami a prostriedkami v súlade s konkrétnymi potrebami a rozsahom
predpokladaného ohrozenia,

 zavádzať do ozbrojených síl v maximálnej miere mobilnú techniku a bojovú techniku so
zvýšenou odolnosťou proti deštrukčnému pôsobeniu protivníka,

 venovať zvýšenú pozornosť budovaniu leteckých síl,

 skvalitniť systém spojenia a organizácie všestranného zabezpečenia,
 pripravovať už v mieri územie štátu na vedenie vojenských operácií a zodolňovať
infraštruktúru pre prípad vojny,

 vytvoriť potrebné zásoby surovín, materiálu a techniky, pripraviť vojnový systém výroby a
zabezpečiť zdroje energií,

 vybudovať nový systém civilnej ochrany s dôrazom na ochranu obyvateľstva, životného
prostredia, materiálnych i kultúrnych hodnôt.

Výsledky druhej svetovej vojny, rozpad protifašistickej koalície a rozdelenie sfér
vplyvu v Európe medzi východný a západný blok viedli k bipolárnemu rozdeleniu starého
kontinentu. Západné demokracie začali hľadať cestu vytvorenia systému kolektívnej obrany,
ktorá vyústila 4.4.1949 do vzniku Severoatlantickej aliancie, v skratke NATO (North Atlantic
Treaty Organization). Jej cieľom je zabezpečiť slobodu združených krajín prostredníctvom
politickej solidarity a zodpovedajúcej vojenskej sily slúžiacej na odstrašenie a v nevyhnutnom
prípade aj na odvrátenie všetkých foriem agresie. Základom NATO sa stala Severoatlantická
zmluva prijatá dvanástimi štátmi vo Washingtone, ktorá potvrdzuje individuálne práva
členov, ako aj ich medzinárodné povinnosti vyplývajúce z Charty Organizácie spojených
národov. 5.5.1955 bola do NATO prijatá vtedajšia NSR, čím bola uznaná za suverénny štát.
Okamžitou reakciou sovietskeho bloku na vstup západného Nemecka do NATO bol
14.5.1955 vznik Varšavskej zmluvy, ktorej členom sa stala Nemecká demokratická republika.

V roku 1949 bola do Ženevy zvolaná medzinárodná konferencia, na ktorej boli
revidované medzinárodné dohovory o vedení vojny. Dňa 12.8. boli prijaté nové úpravy,
v ktorých je osobitne zakotvená i ochrana civilného obyvateľstva:

 Ženevský dohovor o ochrane civilných osôb počas vojny,
 Ženevské dohovory o zlepšení osudu ranených a chorých vo vojnových konfliktoch
a o zaobchádzaní s vojnovými zajatcami.

8. júla 1977 boli v Ženeve prijaté dva Dodatkové protokoly k Ženevským
dohovorom, v ktorých je okrem iného definovaná civilná obrana. Je charakterizovaná ako
výkon niektorých, prípadne všetkých humanitných úloh určených na ochranu civilného
obyvateľstva pred nebezpečenstvom a na pomoc pri odstraňovaní bezprostredných účinkov
nepriateľa:

 varovanie,
 evakuácia,
 poskytnutie prístrešia,
 zatemňovanie,
 záchranné práce,
 lekárske služby,
 boj s požiarmi,
 zaistenie a označenie nebezpečných oblastí,
 dezaktivácia a podobné ochranné opatrenia,
 núdzové zásobovanie,
 obnova a udržiavanie poriadku v postihnutých oblastiach,
 neodkladná oprava nevyhnutných verejných zariadení,
 pochovávanie mŕtvych,
 podiel na ochrane objektov nevyhnutných pre život,
 ďalšie úlohy.

1. História a vývoj krízového manažmentu

Rozdelenie sveta na dva antagonistické tábory rozpútalo v päťdesiatych rokoch
studenú vojnu a v rámci nej zbrojnú špirálu. Obrovské finančné prostriedky boli vynakladané
na zbrojenie a obranné prípravy. Svet sa permanentne nachádzal v ohrození možnou jadrovou
vojnou a od skončenia 2. svetovej vojny do súčasnosti bolo rozpútaných takmer 200
lokálnych vojen a ďalších vojnových konfliktov. Každá z lokálnych vojen však mohla prerásť
do celosvetového problému.

Filozofia zabezpečovania obrany a vytvárania podmienok na dosahovanie
požadovanej miery komplexnej bezpečnosti jednotlivých štátov vychádzala z ich začlenenia
do príslušného spoločenstva a vojenskej koalície. Kým štáty začlenené do Varšavskej zmluvy
využívali možnosti direktívne riadenej ekonomiky a vytvárali obrovské hmotné rezervy
financované vládou, krajiny s trhovým hospodárstvom minimalizovali hmotné rezervy a
snažili sa o vytvorenie logistického pohľadu na zabezpečenie obrany. Neriešili len problémy
spojené s možnosťou vzniku vojnovej hrozby, ale akejkoľvek krízovej situácie, ktorá mohla
ohroziť vývoj štátu, prípadne regiónu.

Koniec osemdesiatych rokov 20. storočia so sebou priniesol pád totalitných režimov
východnej Európy, a tým aj zásadné zmeny vo vojensko-politickej oblasti. Deväťdesiate roky
sa stali obdobím priam revolučných zmien. Skončilo sa bipolárne rozdelenie Európy, bola
zrušená Varšavská zmluva a prevažná väčšina krajín východnej Európy prejavuje snahu o
prijatie do NATO. V roku 1999 bolo NATO rozšírené o Českú republiku, Poľsko a Maďarsko
a ďalšie krajiny plnia predvstupové podmienky v rámci Partnerstva pre mier.

Všeobecne je možné tvrdiť, že sa podstatne znížila možnosť vzniku veľkého
ozbrojeného konfliktu na území Európy (túto možnosť však nie je možné úplne vylúčiť) a
ozbrojené sily sú využívané aj na riešenie mierových operácií. Ozbrojené sily sa postupne
transformujú, vylučujú sa z nich nadbytočné súčasti, ktoré je možné nahradiť aktivitami
podnikateľských subjektov a zvyšuje sa ich profesionalizácia.

V krajinách združených v NATO sa zaužíval pojem civilné núdzové plánovanie. Je
to systém, ktorý umožňuje využitie zdrojov, síl a prostriedkov určených na obranu, na riešenie
rozsiahlych mierových krízových situácií a na humanitárnu pomoc v zahraničí. Zahrnuje
civilnú ochranu, hospodársku mobilizáciu, t.j. vytváranie zdrojov a opatrenia súvisiace
s koordináciou činnosti ministerstiev a ďalších ústredných orgánov (vrátane celého systému
verejnej správy) v krízových situáciách. Koordinujúcu úlohu v týchto otázkach má
v niektorých krajinách spravidla ministerstvo vnútra, prípadne ministerstvo obrany alebo úrad
vlády. Ministerstvo vnútra má oproti iným ústredným orgánom štátnej správy v podmienkach
SR výhodu v tom, že okrem zložiek, ktoré sa priamo podieľajú na odstraňovaní kríz, riadi aj
jednotlivé stupne regionálnej a miestnej verejnej správy. Význam civilného núdzového
plánovania je zdôraznený aj skutočnosťou, že na hlavnom štábe NATO v Bruseli pracuje aj
Direktoriát pre civilné núdzové plánovanie (CEPD HQ NATO). Každá krajina začlenená do
NATO môže mať vlastný model civilného núdzového plánovania, pričom CEPD HQ NATO
zisťuje v dvojročných intervaloch dotazníkovou formou skutkový stav, pripravenosť a
funkčnosť systému [28].

Bezpečnosť Európy však v súčasnosti i naďalej ohrozuje rad vojensko-politických
rizík, ktoré majú svoj pôvod hlavne v zložitosti postupnej transformácie sa krajín bývalého
východného bloku. I keď ich atomizácia je v rozpore so všeobecnou tendenciou globalizácie,
proces demokratických zmien je nezvratný. Napriek tomu sa objavuje rad národnostných, ale

tiež náboženských problémov, ktoré môžu prerásť do otvorených konfliktov. Príkladom je
vnútorná nestabilita niektorých štátov na území bývalej Juhoslávie, ale tiež krajín všeobecne
na východ od SR. Problémom sú tiež nedoriešené vzťahy Grécka a Turecka, ktoré sú o to
zložitejšie, že tieto krajiny sú členmi NATO.

Velenie NATO hľadá cesty, ako si udržať aktívny postoj v monitorovaní a analýze
krízových javov kdekoľvek na svete a následne v prijímaní účinných opatrení s cieľom
zabrániť prepuknutie otvorených konfliktov. Má prepracovaný systém krízového
manažmentu, ktorého hlavnou úlohou je prevencia vzniku kríz na medzinárodno-politickej
úrovni. Na druhej strane však Washingtonský summit NATO prijal v apríli 1999 novú
Strategickú koncepciu aliancie, ktorá kladie veľký dôraz na krízové riadenie, ale vytvára
priestor v časti 4, čl. 41 aj na zásah ozbrojených síl NATO v operáciách, ktoré nie sú pokryté
článkom 5 o kolektívnej obrane [31].

1.1.3 Ekonomický vývoj a jeho vplyv na vznik a vývoj krízového
manažmentu

V druhej polovici 19. storočia sa v súlade s obrovským rozmachom výroby hľadajú
aj účinné a efektívnejšie metódy riadenia hospodárskych organizácií i technologických
procesov. V USA sa koncipuje tzv. manažment. Je to metóda riadenia organizácií
v podmienkach trhového hospodárstva, ktorá sa vyznačuje dostatočne pružnou konkurenčnou
štruktúrou a nezablokovanými cenovými mechanizmami, schopnými poskytovať kritéria na
objektívnu kalkuláciu nevyhnutnú na efektívnu alokáciu disponibilných zdrojov, ako aj na
spontánne impulzy ekonomického rastu. Efektívne nástroje manažmentu začali byť využívané
aj mimo ekonomickej sféry. Stále viac sa začínajú využívať v štátnej správe s dôrazom na
všeobecné zabezpečovanie ochrany osôb a majetku, vnútornej bezpečnosti a poriadku v štáte,
ako aj obrany.

Budúce československé hospodárstvo sa od polovice devätnásteho storočia
rozvíjalo cyklickým spôsobom v rámci Rakúsko-Uhorska. Medzi Čechami, Moravou a
Sliezskom na jednej strane a Slovenskom a Zakarpatskou Ukrajinou na strane druhej boli
značné rozdiely v hospodárskej štruktúre i vo vyspelosti. Kým české teritórium malo
rozvinutú priemyselnú výrobu, východná časť územia mala poľnohospodársky charakter.
Industrializácia maďarskej časti monarchie začala až po rakúsko-uhorskom vyrovnaní v roku
1867 a postupovala veľmi pomaly. Zrýchlenie rozvoja nastalo až na konci 19. storočia, kedy
sa začína využívať lacná pracovná sila Slovenska a pomerne dobrá surovinová základňa.

Prvá svetová vojna hlboko zasiahla do priemyslového vývoja českých území i
Slovenska. Zbrojná konjunktúra podnietila rast výroby a počtu pracovníkov v hutníctve,
strojárstve, banskom a chemickom priemysle, ale tiež aj v niektorých odvetviach ľahkého
priemyslu pracujúceho v prospech ozbrojených síl. Na druhej strane poklesla výroba
v potravinárskom priemysle, v stavebníctve a v rade odvetví ľahkého priemyslu. Po skončení
vojny bola výroba o 50 % nižšia ako v roku 1913.

Po rozpade Rakúsko-Uhorska sa Československo stalo priemyslovo najvyspelejším
nástupníckym štátom bývalej monarchie. Na jeho území zostalo skoro 70 % kapacity
priemyselnej kapacity Rakúsko-Uhorska, no objavil sa aj rad nových problémov.

1. História a vývoj krízového manažmentu

Medzi rozhodujúce problémy je možné zaradiť:

 nutnosť nájsť nové trhy za niekdajší rakúsko-uhorský trh,

 potrebu premeniť vojnovú výrobu na civilnú.

V rokoch 1919 – 1921 sa československému priemyslu podarilo do značnej miery
prekonať povojnové ťažkosti. Povojnovému rastu priemyslovej výroby i prieniku amerických
tovarov na európsky trh však nezodpovedala úroveň kúpyschopnosti obyvateľov. V roku 1921
sa začínajú prejavovať príznaky hospodárskej krízy, ktorá vyvrcholila v roku 1922. Pokles
výroby sa podarilo zastaviť až začiatkom roku 1923, kedy začína mierny nárast výroby. Táto
hospodárska kríza bola ťažkou skúškou, ktorá rozvrátila hospodárstvo mnohých krajín.
V porovnaní so svetovou hospodárskou krízou v rokoch 1929 – 1933 však boli jej negatívne
vplyvy len mierne. 29.10.1929 došlo ku krachu na burze v New Yorku, ktorý odštartoval
celosvetovú hospodársku krízu hodnotenú ako najhoršiu v ľudských dejinách. Kríza priniesla
obrovský pád výroby (v USA poklesla výroba v rok 1932 na 53,8 % oproti roku 1929) a s ním
spojenú nezamestnanosť (30 – 40 mil. pracujúcich), ale tiež zostrila medzinárodné rozpory a
prispela k militarizácii mnohých krajín [18]. Táto skutočnosť sa po skončení krízy v rokoch
1934 – 1937 stala jednou z dôležitých príčin rozvoja zbrojárskej výroby. Československý
zbrojársky priemysel pracoval pre domáci i zahraničný trh a zamestnával čoraz viac ľudí.

Roky 1937 – 1938 však opätovne pribrzdili hospodársky rozvoj a priniesli úpadok
priemyselnej výroby (v priemere o 15 %). Vo svete narastá napätie a na mnohých miestach sa
schyľuje k vojne. Na jar v roku 1938 obsadilo Nemecko Rakúsko, v Španielsku a Číne sa
bojuje. Nasledujúce roky sú spojené s 2. svetovou vojnou. Rozbitie ČSR a podriadenie sa
Nemecku so sebou prinieslo čiastočný hospodársky rozvoj. Zbrojárska výroba a budovanie
dopravných tepien smerom na východ slúžili fašistickému Nemecku.

Koniec 2. svetovej vojny v máji 1945 sa niesol v znamení dvoch víťazov, USA so
spojencami a Sovietskeho zväzu, ktorí si rozdelili sféry vplyvu v Európe. Východná Európa
začína postupne preberať komunistické ideály a budovať hospodárstvo na princípoch
direktívne riadenej ekonomiky a spoločnom vlastníctve výrobných prostriedkov, kým
západoeurópske krajiny pokračovali v rozvíjaní demokratických princípov platných
v medzivojnovom období. Tzv. studená vojna so sebou priniesla aj rôzne hospodárske
obmedzenia a embarga, priemyselnú špionáž a snahy dokázať, že každý z uvedených
systémov je ten lepší.

Obdobie od roku 1945 do roku 1990 je spojené s hospodárskym rastom, ale aj
s obrovským technickým a technologickým rozvojom. Nové technológie sú čoraz zložitejšie,
ale aj zraniteľnejšie. Ľudstvo sa ohrozilo radom technologických havárií, ktoré spôsobili
obrovské materiálové škody, straty na ľudských životoch, ale aj ekologické katastrofy.
Najväčšou z nich bola havária jadrovej elektrárne v Černobyle. Obrovské straty na ľudských
životoch však spôsobil aj únik metyl izokyanátu v Bhopále a rad ďalších havárií v priemysle,
prípadne katastrof v dopravných procesoch.

Západné demokracie dosahovali ekonomický rozvoj i napriek značnej miere
nezamestnanosti a ich životná úroveň bola vyššia ako vo východoeurópskych krajinách, kde
bola formálna úplná zamestnanosť. Najchudobnejšie boli rozvojové krajiny, kde sa nedarilo
odstrániť trvalú hrozbu hladu a epidémií. Rozdiely v životnej úrovni jednotlivých krajín sa
neustále prehlbovali.

Koniec osemdesiatych rokov priniesol so sebou koniec bipolárneho rozdelenia sveta.
Krajiny bývalého východného bloku sa vracajú k trhovému hospodárstvu a postupne
privatizujú výrobné kapacity. Začína do nich prenikať západný kapitál a ich ekonomiky sa
čoraz viac otvárajú a postupne transformujú. Tento proces je spojený s radom rizík a
problémov. Výrobné programy mnohých podnikov sú neperspektívne, výrobky sa nedokážu
presadiť na domácich, ani zahraničných trhoch. Podniky sú nútené znižovať výrobu, prípadne
zatvoriť prevádzku. Nezamestnanosť má napriek enormnému úsiliu vlád stúpajúcu tendenciu.
V deväťdesiatych rokoch sa uvedené problémy prehlbujú aj v SR a politická nestabilita ich
ešte zväčšuje.

Permanentná kríza regionálnej, ale aj svetovej ekonomiky má rad konkrétnych
príčin, ktoré je nutné postupne riešiť:

 globálne ekonomické problémy,

 problémy spojené s prechodom z direktívnej na trhovú ekonomiku,

 obrovské ekonomické rozdiely medzi jednotlivými krajinami v regiónoch,

 surovinové problémy s dôrazom na ropnú krízu,

 rastúca nezamestnanosť v prevažnej väčšine krajín,

 vnútorné problémy krajín EÚ,

 obrovské úsilie asociovaných o vstup do EÚ a splnenie stanovených podmienok môže
obmedzovať rozvoj,

 negatívne dopady ekonomickej kriminality,

 snahy o znižovanie inflačných tlakov a dosahovanie trvalého ekonomického rastu.

Medzinárodný menový fond a Svetová banka vidia perspektívu svetového
hospodárstva v pokračujúcej globalizácii, čo má rad odporcov. Snahy o hľadanie nových
prístupov a proklamovanie zamerania na pomoc chudobným krajinám je málo účinné.
Štatistiky hovoria, že až 13 % obyvateľov našej planéty trpí neustálym hladom a chorobami
vyvolanými podvýživou.

Svetoví ekonómovia hľadajú cesty ako riešiť hospodárske problémy na makro i
mikroekonomickej úrovni. Zdôrazňujú nutnosť včas odhaľovať príznaky ekonomických kríz,
eliminovať ich a riadiť krízové javy tak, aby minimalizovali škody a straty. Tieto úlohy patria
medzi základné problémy krízového manažmentu pôsobiaceho v hospodárskom prostredí.

1.2 VÝVOJ NÁZOROV NA ZABEZPEČENIE OBRANY, OCHRANY A
BEZPEČNOSTI NA NAŠOM ÚZEMÍ

Národy žijúce na území prvej ČSR boli dlhodobo pod vplyvom nemecky hovoriacich
národov na západ od rieky Morava a na východ od nej maďarského národa. Vývoj českého i
slovenského národa bol ovplyvňovaný a smerovaný odlišne. Kým územie Čiech a Moravy
bolo priemyselne rozvinuté na úrovni západoeurópskych štátov, Slovensko bolo zamerané
v rozhodujúcej miere na agrárnu výrobu. V čase vzniku samostatnej ČSR mali obidva národy
rozdielnu štartovaciu čiaru na všetkých úsekoch politického, sociálneho, kultúrneho i

1. História a vývoj krízového manažmentu

hospodárskeho života. Všetky otázky súvisiace s riešením krízových javov boli pre ČSR nové
a odpoveď na ne hľadali politici vo vyspelých krajinách vtedajšej západnej Európy s dôrazom
na Francúzsko, Veľkú Britániu a Taliansko.

Po rozpade Rakúsko-Uhorska a vytvorení samostatnej ČSR sa začína formovať
československá armáda a postupne konštituovať systém zabezpečenia obrany a bezpečnosti
nového štátu. Základ československej armády tvorili príslušníci bývalej rakúsko-uhorskej
armády a legionári. Armáda bola budovaná podľa koncepcie uplatňujúcej francúzske a
talianske skúsenosti.

I keď sa legislatíva nového štátu vytvárala postupne, patril branný zákon č.193/1920
Zb. medzi prvé legislatívne normy a vytváral základné predpoklady na riešenie otázok obrany
a jej všestranné zabezpečenie. Boli v ňom riešené aj otázky súvisiace s vplyvom prostredia na
podnikateľské aktivity a ich možné ohrozenie, ktoré nie je ovplyvniteľné podnikateľom.
Neskôr na tento zákon nadviazali ďalšie právne normy :

 zákon č.117/1924 Zb. o požadovaní dopravných prostriedkov na vojenské účely,

 zákon č.63/1935 Zb. o vyvlastňovaní pre potreby obrany štátu,

 zákon č. 82/1935 Zb. o ochrane proti leteckým útokom.

Keďže už po niekoľkých rokoch prax ukázala, že zákon má rad nedostatkov, ktoré
nie je možné úplne odstrániť ani prostredníctvom novelizácií a ďalších doplnkových zákonov,
začal sa pripravovať nový zákon. Napriek tomu, že prvý variant zákona bol predložený na
pripomienkovanie už v roku 1926, rad zmien, doplnkov a pripomienok spôsobil, že jeho
konečné schválenie bolo možné až po desiatich rokoch.

Dokončenie spracovania návrhu zákona č.131/1936 Zb. o obrane a proces jeho
schvaľovania boli do značnej miery ovplyvnené vtedajšou medzinárodnopolitickou a
vojensko-politickou situáciou v Európe, predovšetkým v Nemecku. Aj keď rastúca hrozba
vojenského ohrozenia vtedajšej ČSR ovplyvnila charakter pripravovaného zákona, ktorý riešil
prioritne vojenské otázky, predsa sú v ňom na veľmi dobrej úrovni prepracované otázky
ekonomického zabezpečenia obrany v podmienkach trhového hospodárstva. Dôraz bol
položený na vytváranie strategických zásob a na zabezpečenie výroby v čase vojny. Z tohto
pohľadu boli v zákone veľmi precízne rozpracované nasledovné princípy :

 ekonomická demokracia - právo subjektu rozhodovať o smere podnikania, slobodne
rozhodovať o používaní svojich disponibilných zdrojov a tým niesť aj riziko a dôsledky
svojich rozhodnutí, a to i počas krízových situácií v štáte,

 dôsledné oddelenie podnikateľskej sféry od štátnej sféry - snaha minimalizovať
inštitucionálne riziká a odstrániť centrálne krytie čiastkových rizík podnikateľov zásahmi
štátnych úradníkov, prípadne i politikov,

 dosiahnutie bezpečnosti štátu zachovávaním základných zdrojov národného hospodárstva -
na základe odôvodneného ohrozenia a reálnej hrozby, jej analýzy a podrobnej špecifikácie,

 funkčné prepojenie súbežne pôsobiacich orgánov prostredníctvom novovytvoreného
orgánu s príslušnými kompetenciami - orgán, ktorý rieši možnosti zabezpečenia obrany a
v súlade s najvýhodnejšími podmienkami ju organizačne pripravuje,

 zabezpečovanie obrany prostredníctvom vybraných činností a prác v mieri - v súlade so
zabezpečením prosperity jednotlivca a zachovaním rozširujúceho sa otvoreného

ekonomického systému založeného na trhových princípoch s minimálnym narušením
obchodu a všeobecne uznávaných ekonomických pravidiel,

 ochrana proti hospodárskym ťažkostiam počas krízových situácií - dôraz bol položený na
zabezpečenie výživy obyvateľstva a na účelné hospodárenie s vecnými prostriedkami,
vrátane prípravy tzv. lístkového systému zásobovania,

 zabezpečenie kľudu a poriadku v štáte - najnutnejšie opatrenia na ochranu životov
obyvateľov a ich majetku silami a prostriedkami polície, vo výnimočných prípadoch i
ozbrojených síl.

Branná politika ČSR obsahovala prípravu brannej moci, diplomacie, mobilizáciu
ľudských a materiálových zdrojov, ako aj transformáciu ekonomiky na podmienky vojny a
prípravu obyvateľstva. Úlohou štátu bolo vykonať všetky opatrenia tak, aby bol prechod
z mierových podmienok na vojnový stav plynulý. Zabezpečovanie obrannej funkcie štátu bolo
chápané ako existenčná otázka. Obranný systém preto zasahoval do všetkých úsekov štátneho
a spoločenského života a na všetkých úrovniach spoločnosti bol prijatý s maximálnym
pochopením. Zákon o obrane stanovil okrem iného tieto zásady :

 prezident bol vrchným veliteľom brannej moci, ktorý vyhlasoval vstup štátu do brannej
pohotovosti (vojnu mohol vyhlásiť len so súhlasom Národného zhromaždenia),

 veliteľ brannej moci bol podriadený prezidentovi a riadil obranné operácie,

 vláda republiky zodpovedala za riadenie obranných príprav a počas vojny za zabezpečenie
obrany,

 Najvyššia rada obrany štátu (NROŠ) bola užším orgánom, ktorý zabezpečoval obranu štátu
v mieri aj vo vojne, pričom rozhodnutia boli záväzné pre príslušné rezorty,

 predsedom NROŠ bol predseda vlády, členov menoval prezident, stálymi členmi
s poradným hlasom boli generálny inšpektor brannej moci a náčelník hlavného štábu.

Hlavné úlohy NROŠ spočívali v:

 príprave vojnového finančného plánu,

 vydávaní smernice pre prideľovanie pracovných síl,

 zabezpečení dopravnej siete a využívaní dopravných prostriedkov v období BPŠ,

 zabezpečení vojnovej výroby, surovín, potravín a materiálu pre rozvinuté ozbrojené sily i
obyvateľstvo,

 spracovaní Plánu ochrany štátu (proti krízovým situáciám), Plánu ochrany obyvateľstva
(proti útoku protivníka), Smernice pre brannú výchovu a Smernice koordinujúcej činnosť
štátnej správy pri zabezpečovaní obranných príprav.

Pomocným orgánom pri zabezpečovaní obrany bol Medziministerský zbor obrany
štátu, v ktorého kompetencii boli hlavne vojenské otázky zabezpečovania obrany.
Rozhodujúci podiel na zabezpečovaní obrany malo MNO a MV, ktoré okrem iného od
októbra 1936 vytváralo Stráž obrany štátu.

Zákon o obrane podrobne riešil i otázky ekonomického zabezpečenia obrany.
Stanovoval zásady, podľa ktorých sa organizovala vojnová výroba. Medzi základné zásady
patrilo:

1. História a vývoj krízového manažmentu

 vytypovanie podnikov dôležitých pre obranu štátu (energetika, strojárstvo, elektrotechnika,
zbrojný priemysel,...),

 vyčlenenie osobitnej kategórie výrobných organizácií, ktorú tvorili registrované podniky
podliehajúce prísnemu režimu (zbrojný priemysel,...),

 posúdenie štátnej spoľahlivosti majiteľov registrovaných podnikov (v týchto podnikoch
nesmeli byť zamestnávané štátne nespoľahlivé osoby),

 podliehanie pracovnej povinnosti po vyhlásení brannej pohotovosti (zamestnanci
registrovaných podnikov ihneď, ostatní až po vyhlásení vládneho nariadenia),

 povinné poskytovanie vecných prostriedkov pre potreby obrany (napr. automobily)
právnickými a fyzickými osobami,

 vytvorenie Najvyššieho úradu hospodárskeho (NÚH) v období BPŠ (zvláštne oddelenia na
ministerstvách v mieri zabezpečovali prípravu systému) - úrad riadil celé národné
hospodárstvo (zemské, okresné a obecné orgány),

 príprava zbrojnej výroby na úrovni vlády - vládne nariadenia (priamo), kapitálová účasť
v akciových spoločenstvách, daňové úľavy, colná politika (nepriamo),

 transformácia národného hospodárstva v období BPŠ na báze podnikov (hľadisko
rentability nahradilo hľadisko zabezpečenia obrany).

V ČSR bol 11.4.1935 prijatý zákon č. 82/1935 Zb. o ochrane proti leteckým útokom,
ktorého úlohou bolo vytvoriť podmienky na zmiernenie, prípadne úplné odvrátenie
nebezpečenstva leteckých útokov vo vojne. Protiletecká obrana a ochrana stanovovala rad
opatrení aktívneho i pasívneho charakteru proti nepriateľským lietadlám, ktoré plnili
ozbrojené sily, právnické aj fyzické osoby. Dôležitou súčasťou celého systému bola hlásna
služba, ktorej úlohou bolo ohlasovanie náletu nepriateľského letectva. Civilná protiletecká
ochrana bola zabezpečovaná orgánmi štátnej správy. Jednotlivé opatrenia museli byť
vykonávané v súlade s vojenskými prípravami. Civilnú protilietadlovú ochranu
zabezpečovalo ministerstvo vnútra s ministerstvom národnej obrany a ďalšími dotknutými
ministerstvami a orgánmi štátnej správy.

V rámci civilnej protileteckej ochrany bolo v každej obci potrebné:

 vytvoriť systém protileteckej ochrany a vycvičiť jej príslušníkov,

 zostaviť plán protileteckej ochrany v obci, zabezpečiť vecné prostriedky a vykonať
prípravné opatrenia [8].

Prípravné opatrenia financované štátnym rozpočtom obsahovali:

 zdokonalenie požiarnej ochrany,

 zlepšenie zdravotníckeho zabezpečenia,

 skvalitnenie vodárenských zariadení,

 zdokonalenie telefónneho spojenia [8].

Všeobecná mobilizácia v septembri 1938 dokázala, že legislatívny základ riešenia
krízových situácií, spracovanie mobilizačných i krízových plánov, ako aj ich reálne plnenie

zabezpečujú pripravenosť štátu na obranu, prípadne na riešenie ďalších krízových situácií.
Najväčším nedostatkom boli dopravné možnosti národného hospodárstva :

 železnice neboli smerované diagonálne, ale hviezdicovito do centier,

 požiadavky na železničnú dopravu počas mobilizácie (cca 1 mil. osôb) a zaujímania
operačnej zostavy boli pomerne vysoké a železnice ich zabezpečovali len s maximálnym
nasadením síl a prostriedkov:

• cca 1000 vlakov na mobilizáciu,

• cca 1200 vlakov na zaujatie operačnej zostavy,

• evakuačná preprava,

 v ČSR bol kritický nedostatok automobilovej techniky:

• z civilného sektoru nastúpilo cca 50 - 70 % automobilov,

• po krátkom čase bolo značné množstvo tejto techniky mimo prevádzku,

• prevažná väčšina vodičov nemeckej národnosti nenastúpila.

Uvedené skutočnosti potvrdili názory vojenských odborníkov, ktorí upozorňovali na
nedostatočnú pripravenosť vojnovej infraštruktúry s dôrazom na smerovanie železničných
tratí a ich výkonnosť. Najväčšie nedostatky však boli zistené v zabezpečení automobilovou
technikou. Vláda ČSR sa preto dňa 29.9.1938 rozhodla kúpiť 2000 nákladných automobilov
z USA a doplniť tak nedostatočne vybavený automobilový park armády. Vzhľadom na ďalší
vývoj udalostí sa už tento zámer neuskutočnil.

Obdobie medzi dvoma svetovými vojnami sa do histórie ľudstva zapísalo aj
svetovou hospodárskou krízou, ktorá mala veľmi negatívne dopady aj na národné
hospodárstvo mladej ČSR. Rozsiahly rast nezamestnanosti, obrovský pokles výroby a
znehodnotenie meny do značnej miery rozkolísali sociálnu hladinu. Štát musel zdokonaľovať
vnútorné represívne nástroje, aby odolal sociálnym tlakom živeným v tomto období
i myšlienkami súvisiacimi s existenciou prvého štátu so spoločným vlastníctvom výrobných
prostriedkov a centrálne riadenou ekonomikou, ktorý zdôrazňoval zásady sociálnej rovnosti.

Ďalší vývoj dokázal, že ani prepracovaná legislatíva, ani dokonalá pripravenosť na
obranu, prípadne na riešenie ďalších krízových javov v spoločnosti, schopnosť a odhodlanie
brániť republiku proti vonkajšej, ale i vnútornej hrozbe, nie sú nič platné proti politickej vôli a
dohode veľmocí. ČSR sa rozpadla a jej vývoj sa do skončenia vojny v roku 1945 zastavil.

Po skončení vojny nadviazala právna úprava otázok obrany na medzivojnovú úroveň.
Postupne boli právne normy derogované novou legislatívnou úpravou, ktorá odpovedala novej
politickej situácii. Tá sa po februári 1948 jednoznačne priklonila k politike Sovietskeho zväzu
a začala budovať spoločnosť na beztriednom princípe a hospodárstvo na zásadách direktívne
riadenej ekonomiky. Svet sa rozdelil na dva antagonistické tábory, ktoré začali obrovské
zdroje vkladať do obranných príprav, do prípravy na vedenie jadrovej vojny. Príprava na
riešenie iných krízových situácií sa dostala úplne do úzadia.

Ďalšia zásadná zmena nastala po prijatí zákona č. 40/1961 Zb. o obrane ČSSR.
Týmto zákonom bola zrušená platnosť právnych noriem z obdobia 1924 až 1936. Nový zákon

1. História a vývoj krízového manažmentu

o obrane bol koncipovaný veľmi všeobecne a politicko-propagačne. Neposkytoval právnu
reguláciu vzťahov, ktoré vznikajú v záujme príprav na obranu v národnom hospodárstve.
V centralisticky riadenom systéme, kde bol štátny plán chápaný ako zákon, nebolo nutné
vytvárať ďalšie právne normy, ktoré by koordinovali obranné prípravy. Štátna plánovacia
komisia dostala za úlohu pripravovať ekonomické zabezpečenie obrany (tzv. hospodárske
mobilizačné prípravy).

Hospodárske mobilizačné prípravy (HMP) sa stali pojmom pre obranné prípravy
vykonávané v mieri, ktoré zahrňovali legislatívne, plánovacie, technické, personálne a ďalšie
opatrenia. Systém vychádzal z týchto predpokladov:

 vojna mala byť vedená koaličným spôsobom,

 pripravenosť bola orientovaná len na vojnu, nie na ostatné druhy krízových situácií,

 ekonomická stránka bola založená na centralistickom princípe riadenia,

 riadenie výroby, služieb a sústreďovania zásob bolo zabezpečené formou záväzných úloh
štátneho plánu,

 zodpovednosť za HMP sa nedala konkrétne zistiť,

 riziko bolo eliminované centrálnymi zásahmi a predisponovaním zdrojov z iných oblastí,

 rozpočtový plán sa stal základným dokumentom prechodu mierovej ekonomiky na vojnové
hospodárstvo (vychádzal z princípov centrálneho plánovania).

Prípravy na riešenie ostatných krízových situácií boli formálne. Vtedajšia civilná
obrana bola podriadená ministerstvu národnej obrany a pripravovala sa skôr na jadrovú vojnu,
než napríklad na odstraňovanie následkov priemyselných havárií a ekologických katastrof.
Tieto boli z propagandistických dôvodov predmetom prísneho utajovania. Napriek
propagovaným heslám o všeobecnej pripravenosti a starostlivosti o človeka boli možnosti
ochrany obyvateľstva v krytoch s filtroventilačným zariadením viac než desaťkrát nižšie ako
napríklad vo Švajčiarsku alebo Švédsku. Na druhej strane boli kladené enormné požiadavky
na železničnú dopravu v snahe vytvoriť podmienky na prepravu spojeneckých vojsk na
západné hranice. V neposlednom rade bolo v systéme zabezpečovania obrany zamestnané
značné množstvo ľudí, čo napomáhalo pri zabezpečovaní plnej zamestnanosti.

November 1989 znamenal zásadný politický, ale tiež hospodársky prelom vo vývoji
našej spoločnosti. Uvedené zmeny bolo nutné legislatívne zabezpečiť, a tým vytvoriť základy
demokratického štátu. Nová legislatíva bola koncipovaná podľa skúseností vyspelých
západných demokracií, no snažila sa využívať aj pozitívne tradície a fungujúce mechanizmy,
ktoré sa v našich podmienkach uplatnili.

Podstatná zmena sa uskutočnila v ekonomike. Direktívne riadená ekonomika sa po
viac ako štyridsiatich rokoch postupne transformovala na trhovú. Novela kompetenčného
zákona (zákon č.297/90 Zb.) rozhodla o prechode pôsobnosti Štátnej plánovacej komisie na
Federálne ministerstvo hospodárstva (FMH) a Federálne ministerstvo pre strategické
plánovanie (FMPSP). Postupnej transformácii hospodárstva sa musel prispôsobiť aj systém
prípravy na riešenie všetkých druhov krízových javov, z ktorých najzložitejší môže byť
vojnový stav (do roku 2002 nazývaný branná pohotovosť štátu).

FMH navrhlo na základe uznesenia piatej schôdze Rady obrany štátu transformovať
hospodárske mobilizačné prípravy na hospodársku mobilizáciu a rozpočtové plánovanie

nahradiť krízovým plánovaním. Proces prípravy štátu na obranu patrí aj naďalej medzi
prioritné úlohy štátnej správy, no čoraz väčšia pozornosť je venovaná príprave na riešenie
všetkých foriem krízových situácií v prírode, spoločnosti, technologických procesoch i
v doprave. Začína sa zvažovať možnosť širšieho zapojenia síl, prostriedkov a zdrojov
určených na obranu aj na riešenie mierových krízových situácií. Podnikateľské subjekty sú do
plnenia úloh na úseku, bezpečnosti, ochrany a obrany zapájané nie na základe nariadenia, ale
v súlade s vlastným rozhodnutím na základe zmlúv o budúcej zmluve.

Začiatkom deväťdesiatych rokov dvadsiateho storočia sa začali čoraz viac
presadzovať ambície slovenského národa na vytvorenie samostatnej republiky. Tento proces
bol zavŕšený 1. septembra 1992, kedy bola prijatá Ústava SR a Predsedníctvo SNR ju
vyhlásilo svojím uznesením. V čl. 25 Ústavy SR bolo stanovené, že obrana SR je vecou cti
každého občana. Prijatím Ústavy SR sa začal proces rozdelenia ČSFR, ktorého významnou
súčasťou bolo rozdelenie armády, jej majetku a štátnych hmotných rezerv určených na
riešenie krízových situácií. Túto činnosť však muselo sprevádzať prijatie aspoň tých
najzákladnejších legislatívnych noriem.

V decembri 1992 bol Slovenskou národnou radou prijatý zákon č.2/93 Z.z., ktorým
sa mení a dopĺňa zákon SNR č. 347/90 Zb. o organizácii ministerstiev a ostatných ústredných
orgánov štátnej správy SR v znení neskorších predpisov. Podľa tohto zákona bolo zriadené
MO SR a rad ďalších ústredných orgánov štátnej správy a vymedzili sa ich kompetencie. Na
úseku zabezpečovania ochrany, vnútornej bezpečnosti a obrany zastávajú významné miesto:

♦ Úrad vlády SR, v organizácii ktorého bol zriadený Odbor obrany a bezpečnosti
(neskôr sekcia),

♦ Úrad jadrového dozoru SR,
♦ Správa štátnych hmotných rezerv SR,
♦ ďalšie vecne príslušné ústredné orgány štátnej správy.

V tom istom termíne bol prijatý aj zákon č. 3/93 Z.z. o zriadení Armády SR.
Uvedený zákon vytýčil v § 2 úlohy Armády SR. Uložil jej zabezpečovať obranu slobody,
nezávislosti, suverenity a územnej celistvosti SR a podieľať sa na odstraňovaní následkov
živelných pohrôm a katastrof ohrozujúcich ľudské životy alebo majetok vo veľkom rozsahu.
Z druhej časti úlohy je vidieť, že Armáda SR sa stáva nástrojom na riešenie rozsiahlych
krízových situácií, z ktorých krajnou môže byť branná pohotovosť štátu.

Uvedené zákony nadobudli účinnosť dňom vzniku samostatnej Slovenskej republiky
1.1.1993. Stali sa základom formovania ústredných orgánov štátnej správy novej samostatnej
Slovenskej republiky i jej ozbrojených síl, ako i ďalších zložiek systému bezpečnosti, ochrany
a obrany.

Transformácia celej spoločnosti, vytváranie nového právneho prostredia,
decentralizácia a modernizácia verejnej správy, transformácia hospodárstva a postupná
reštrukturalizácia výroby, zahraničné aktivity SR a snahy o začlenenie sa do EÚ i NATO, to
všetko je dlhodobý proces, ktorý je možné plniť len metódou postupných krokov. Okrem
nesporných pozitívnych výsledkov má však SR aj rad problémov, ktoré sú spojené
s nevykryštalizovanou politickou scénou a nedostatočnou politickou kultúrou, s neujasnenými
dlhodobejšími koncepciami a cieľmi, ale tiež s problémami v hospodárskej oblasti a z nej
plynúcou vysokou nezamestnanosťou.

1. História a vývoj krízového manažmentu

Od vytvorenia samostatnej SR až do súčasnosti prijala NR SR celý rad zákonov,
ktoré legislatívne riešia problematiku ochrany, vnútornej bezpečnosti a obrany SR. Okrem
toho bolo vydaných niekoľko nariadení vlády SR, ako aj rezortných právnych noriem, ktoré
sú zamerané na problematiku riadenia v priebehu krízových situácií. Medzi takéto právne
normy patrí :

 Zákon FZ ČSFR č.369/90 Zb. o obecnom zriadení, ktorým sa vymedzuje pôsobnosť obce
na úseku obrany a civilnej ochrany obyvateľstva.

 Zákon NR SR č.3/93 Z.z. o zriadení Armády SR v znení neskorších predpisov, ktorý sa
okrem iného zaoberá aj využitím síl a prostriedkov Armády SR na riešenie mierových
krízových situácií.

 Zákon NR SR č.42/94 Z.z. o civilnej ochrane obyvateľstva v znení neskorších predpisov,
ktorý upravuje podmienky zabezpečovania účinnej ochrany života, zdravia a majetku
fyzických a právnických osôb pred následkami krízových situácií. Stanovuje pôsobnosť a
hlavné úlohy orgánov verejnej správy, ako aj fyzických a právnických osôb pri riešení
krízových situácií.

 Zákon NR SR č.82/94 Z.z. o štátnych hmotných rezervách, ktorý rieši otázky členenia,
vytvárania a obhospodarovania ŠHR, pričom sa zaoberá otázkami ich využitia počas
krízových stavov.

 Zákon NR SR č.100/96 Z.z. o ochrane štátneho tajomstva, služobného tajomstva, o šifrovej
ochrane informácií a o zmene a doplnení trestného zákona, ktorý rieši otázky práce
s utajovanými skutočnosťami (bol nahradený zákonom NR SR č. 215/2004 Z.z. o ochrane
utajovaných skutočností a o zmene a doplnení niektorých zákonov).

 Zákon NR SR č.222/96 Z.z. o organizácii miestnej štátnej správy a o zmene a doplnení
niektorých zákonov - zriaďuje krajské úrady, stanovuje ich pôsobnosť a vymedzuje úseky
štátnej správy v pôsobnosti krajských a okresných úradov, vrátane otázok riadenia
krízových situácií a právomocí ich prednostov na týchto úsekoch voči orgánom miestnej
samosprávy a právnickým osobám.

 Zákon NR SR č.351/97 Z.z. Branný zákon, ktorý okrem iného vymedzuje zloženie a úlohy
všetkých druhov ozbrojených síl SR, stanovuje rozsah mimoriadnych opatrení, vrátane
mobilizácie ozbrojených síl a organizáciu a pôsobnosť štátnej správy na úseku obrany.

 Zákon NR SR č.370/97 Z.z. o vojenskej službe, ktorý rieši priebeh služby profesionálnych
vojakov i vojakov povinnej služby.

 Ústavný zákon č.227/2002 Z.z. o bezpečnosti štátu v čase vojny, vojnového stavu,
výnimočného stavu a núdzového stavu – uzákoňuje možnosti obmedzenia ľudských práv
a slobôd počas krízových stavov, stanovuje činnosť ústavných zákonov počas krízových
stavov a vytvára systém bezpečnostných rád.

 Zákon NR SR č. 387/2002 Z.z. o riadení štátu v krízových situáciách mimo času vojny
a vojnového stavu –stanovuje úlohy vlády SR, ministerstiev a orgánov miestnej štátnej
správy počas krízových stavov. Vytvára krízové štáby.

 Zákon NR SR č. 319/2002 Z.z. o obrane SR – stanovuje zásady organizácie
a komplexného zabezpečenia obrany SR ozbrojenými silami, MO SR, ostatnými rezortmi,
orgánmi miestnej štátnej správy a samosprávy.

 Zákon NR SR č. 320/2002 Z.z. o brannej povinnosti – stanovuje povinnosti občanov SR vo
vzťahu k obrane a ozbrojeným silám.

 Zákon NR SR č. 321/2002 Z.z. o ozbrojených silách – zavádza pojem ozbrojené sily SR
a nahradzuje zákon o armáde, železničnom vojsku a niektoré nižšie právne normy.
Stanovuje štruktúru, pôsobnosť a úlohy ozbrojených síl.

 Zákon NR SR č. 129/2002 Z.z. o integrovanom záchrannom systéme – vytvoril podmienky
na koordinované vykonávanie záchranných činnosti, stanovil základné a ostatné záchranné
zložky a zaviedol linku tiesňového volania.

 Zákon NR SR č. 110/2004 Z.z. o fungovaní Bezpečnostnej rady SR v čase mieru –
stanovuje pôsobnosť BR SR a jej výborov v čase mieru.

 Vyhláška MF SR č.294/94 Z.z. o financovaní civilnej ochrany z prostriedkov štátneho
rozpočtu - vyhláška upravuje zásady financovania CO s dôrazom na výdavky používané na
prípravu CO v mieri a na opatrenia CO počas krízových situácií s dôrazom na obdobie
brannej pohotovosti štátu.

 Vyhláška MF SR č.297/94 Z.z. o stavebno-technických požiadavkách na stavby a o
technických podmienkach zariadení vzhľadom na požiadavky CO.

 Vyhláška MV SR č.27/95 Z.z. o zabezpečovaní organizovania jednotiek CO - vyhláška
definuje jednotky CO, kategorizuje ich a stanovuje zásady ich vytvárania.

 Vyhláška MV SR č.75/95 Z.z. o zabezpečení evakuácie - vyhláška upravuje podrobnosti
zabezpečovania evakuácie v prípade ohrozenia a krízových situácií, vrátane brannej
pohotovosti štátu. Stanovuje povinnosti orgánov verejnej správy pri plánovaní a
zabezpečovaní evakuácie, časové normy evakuácie a zásady jej organizácie.

 Vyhláška MV SR č.173/95 Z.z. v znení vyhlášky MV SR č.385/98 Z.z. o zabezpečovaní
záchranných, lokalizačných a likvidačných prác - vyhláška stanovuje zásady organizácie
záchranných, lokalizačných a likvidačných prác v prípade vzniku krízových situácií.
Vytyčuje etapy záchranných, lokalizačných a likvidačných prác a stanovuje sily a
prostriedky na ich vykonanie.

 Vyhláška MŽP SR č.19/96 Z.z., ktorou sa ustanovuje kategorizácia odpadov a vydáva
Katalóg odpadov.

 Vyhláška MV SR č.86/96 Z.z. o zabezpečovaní technických a prevádzkových podmienok
informačného systému CO - vyhláška upravuje zásady varovania a vyrozumenia
obyvateľstva v prípade vzniku krízových situácií.

 Vyhláška MV SR č.300/96 Z.z. o zabezpečovaní ochrany obyvateľstva pri výrobe,
preprave, skladovaní a manipulácii s nebezpečnými škodlivinami - vyhláška upravuje
podrobnosti zabezpečovania ochrany obyvateľstva pred účinkami nebezpečných škodlivín
v prípade vzniku mimoriadnych situácií pri ich výrobe, preprave, skladovaní a manipulácii
s nimi. Upravuje zásady likvidácie následkov, vrátane dezinfekcie a dezaktivácie životného
prostredia.

 Vyhláška MV SR č.303/96 Z.z. na zabezpečenie prípravy na civilnú ochranu - vyhláška
stanovuje zásady prípravy štátnych orgánov a odborných jednotiek civilnej ochrany, ale
tiež obyvateľov na sebaobranu a vzájomnú pomoc v prípade vzniku krízových situácií.

 Nariadenie vlády ČSFR č.284/92 Zb. o opatreniach hospodárskej mobilizácie, ktoré
stanovuje podmienky vytvárania zdrojov pre obdobie BPŠ, určuje obsah hospodárskej
mobilizácie a deleguje právomoci v procese jej zabezpečenia (bola nahradené zákonom
NR SR č. 414/2002 Z.z. o hospodárskej mobilizácii).

1. História a vývoj krízového manažmentu

 Vyhláška MV SR č.201/2002 Z.z. o zabezpečovaní organizovania jednotiek CO a o
zabezpečovaní záchranných, lokalizačných a likvidačných prác (nahradila vyhlášky MV
SR č.27/95 a 193/95 Z.z.).

Uvedené právne normy, ale aj rad ďalších z rezortov obrany, vnútra, hospodárstva,
zdravotníctva, dopravy a iných ústredných orgánov štátnej správy, vytvárajú právne
prostredie, ktoré umožňuje postupne vytvoriť komplexný systém zabezpečenia ochrany osôb,
hmotného majetku a životného prostredia, vnútornej bezpečnosti a poriadku v štáte, ako aj
obrany SR pred ohrozením jej hraníc a suverenity. Tieto úlohy plní rad orgánov a organizácií
štátnej správy, ale aj ďalších právnických osôb, ktoré je možné zaradiť do krízového
manažmentu.

Vytvorenie komplexného systému krízového manažmentu na úrovni štátu je zložitý
proces, ktorý sa začal hneď po vzniku samostatnej SR. Od tejto doby bolo vykonaných veľa
pozitívnych krokov, no čas ukázal, že sme sa nevyhli ani omylom. Vytváranie
Bezpečnostného systému štátu si v prvom rade vyžiadalo uskutočnenie radu zmien v právnom
prostredí krízového riadenia, ktoré bolo do značnej miery poplatné politickému zriadeniu,
ktoré bolo na našom území do konca osemdesiatych rokov a ktoré preferovalo otázky obrany
pred ochranou občanov a majetku počas nevojenských kríz. Tieto sa však nedarilo pripraviť
a v NR SR schváliť celý rad rokov, aj keď sa mnohé z nich začali pripravovať už od roku
1993.

Medzi takéto právne normy patrili hlavne:

 Ústavný zákon o bezpečnosti SR, ktorý uzákonil aj podmienky pre výnimočný stav (jeho
potreba je stanovená čl.102, písm. b Ústavy SR),

 Zákon o riadení štátu v krízových situáciách mimo času vojny a vojnového stavu,

 Zákon o zabezpečení obrany SR,

 Zákon o fungovaní Bezpečnostnej rady SR v čase mieru,

 Zákon o hospodárskej mobilizácii,

 Zákon o integrovanom záchrannom systéme.

Proces privatizácie slovenskej ekonomiky, jej postupná reštrukturalizácia a
hľadanie nových výrobných programov je však sprevádzaný aj radom problémov na makro i
mikroekonomickej úrovni. Rad podnikov začlenených v minulosti do systému zbrojnej
výroby si v nadväznosti na jej konverziu nedokázal pripraviť náhradný výrobný program a
doplatil na formálnu revitalizáciu. Napriek enormnému úsiliu manažmentu mnohých
podnikov o oživenie výroby sa dostali do zlej ekonomickej situácie, ktorá bola v mnohých
prípadoch vyvolaná aj druhotnou platobnou neschopnosťou a boli nútené ukončiť svoju
činnosť. Čoraz častejšie sa začal v praxi uplatňovať zákon o konkurze a vyrovnaní. Miera
nezamestnanosti má v SR v prevažnej väčšine stúpajúcu tendenciu a v niektorých regiónoch
sa pohybuje na hranici 25 %. V takomto ekonomickom prostredí môžu byť veľmi účinne
využité nástroje a postupy krízového riadenia.

Ako dokazuje nepretržitý rad konkrétnych krízových situácií, ktoré sprevádzajú
ľudstvo od jeho vzniku až dodnes, nie je možné nájsť samospasný systém, ktorý by ich mohol
úplne eliminovať. Na druhej strane platí zásada, že nečinnosť je katalyzátorom nových kríz.
Ľudstvo je nútené prijať zásadu, že krízový manažment musí byť súčasťou každej ľudskej

aktivity, aby bolo možné obsiahnuť aj druhú stránku problému, t.j. pripraviť sa na situáciu, že
všetko nebude prebiehať tak, ako si to človek naplánoval.

Podstatnú časť krízových situácií si človek spôsobuje sám. Svojou nenásytnosťou a
túžbou po moci vo vojnách, nedôslednosťou a nedokonalosťou v technologických haváriách,
neschopnosťou tolerovať sa navzájom v spoločenských konfliktoch. Na druhej strane je
prevažná väčšina prírodných katastrof úplne nezávislá od ľudskej vôle. Napriek tomu však
môže ekologické chovanie človeka a úroveň jeho vedomostí zabrániť vzniku časti krízových
situácií tohto charakteru.

Krízový manažment teda nie je a nemôže byť absolútnym nástrojom na vymazanie
kríz zo života ľudskej populácie, ale môže podstatným spôsobom eliminovať ich negatívne
dôsledky. I vývoj na našom území od roku 1918 až dodnes je toho dôkazom.

1.3 ZAHRANIČNÉ SKÚSENOSTI Z VYTVÁRANIA KONCEPCIE A
ŠTRUKTÚRY KRÍZOVÉHO MANAŽMENTU

Postavenie krízového manažmentu v štátnej správe v krajinách súčasnej Európy, ale i
v USA a ďalších vyspelých krajinách sveta, je rôzne. Všeobecne platí zásada oddeleného
riešenia mierových a vojnových krízových situácií so spoločným zabezpečením zdrojmi. Kým
za bezpečnosť krajín zodpovedajú vlády, ktoré si vytvárajú rôzne poradné a koordinačné
inštitúcie (Rada národnej bezpečnosti, Bezpečnostná rada, Rada obrany štátu), riešením
otázok obrany sa v rozhodujúcej miere zaoberajú ministerstvá obrany a riešením mierových
krízových situácií ministerstva vnútra, prípadne ministerstva neočakávaných situácií v rade
krajín bývalého Sovietskeho zväzu. Na monitorovanie a analýzu krízových javov sú
vytvárané rôzne nadrezortné, či nezávislé inštitúcie a nadácie, ktorých úlohou je nasadzovanie
a koordinovanie síl a prostriedkov na riešenie rozsiahlych krízových javov doma i v zahraničí.
Významné miesto v tomto systéme má aj krízový manažment NATO, ktorý disponuje silami,
prostriedkami i zdrojmi použiteľnými v rôznych krízach vojnového i mierového charakteru,
vrátane rôznych foriem humanitárnej pomoci.

Problematika krízového manažmentu je obsiahnutá v Strategickej koncepcii NATO
prijatej v novembri 1991. Ďalšie kroky boli vykonané v júni 1992 (Oslo), kedy sa NATO
zaviazala podporovať aktivity OBSE zamerané na udržanie mieru a predchádzanie krízovým
situáciám a v decembri 1992 (Brusel), kedy potvrdila Aliancia pripravenosť na zapojenie do
operácií OSN na likvidáciu krízových situácií.

Významným prvkom a nástrojom pri riadení v krízových situáciách je vytvorenie
účinnej legislatívy krízového manažmentu. Prepracovaný systém legislatívy krízového
manažmentu majú napríklad USA, ktoré systém ochrany a bezpečnosti budujú prakticky od
ukončenia 2. svetovej vojny. Odborníci ho považujú za najprepracovanejší a najefektívnejší
na svete. Základným dokumentom, ktorým je v USA riešená otázka riadenia, poskytovania
pomoci a likvidácie následkov mimoriadnych udalostí je tzv. Staffordov zákon. Tento zákon
sa uplatňuje počas riešenia rozsiahlych prírodných katastrof a priemyselných havárií
v prípade, že krízovú situáciu nie je schopný zvládnuť príslušný región, prípadne štát a
guvernér požiadal prezidenta o vyhlásenie “veľkého nešťastia” alebo “krízového stavu”. Pred
požiadaním prezidenta o vyhlásenie Prezidentskej deklarácie o veľkom nešťastí (o krízovom
stave) je guvernér povinný vyvinúť maximálne úsilie pri plnení štátneho krízového plánu a

1. História a vývoj krízového manažmentu

zvládnuť celú situáciu vlastnými prostriedkami. Samotná požiadavka je uplatňovaná
prostredníctvom agentúry FEMA (Federal Emergency Management Agency), ktorá potom
koordinuje federálnu pomoc s regionálnymi silami a prostriedkami [3].

Ďalším významným legislatívnym dokumentom platným v USA je Výkonná
smernica 12 656 z roku 1988, ktorou prezident určil zodpovednosť jednotlivých federálnych
ministerstiev, úradov a agentúr za riešenie otázok a problémov spojených so vznikom
krízových situácií [26]. Cieľom politiky USA v krízových prípravách je zabezpečenie
dostatočných kapacít na všetkých vládnych úrovniach na zabezpečenie nutnej obrany a
základných potrieb obyvateľstva počas akéhokoľvek ohrozenia národnej bezpečnosti. Za
rozvoj a vykonávanie tejto politiky je zodpovedná Rada národnej bezpečnosti. Táto
zabezpečuje spojenie s Výkonným odborom a pomáha Kongresu a federálnej justícii
v otázkach krízových príprav pri zabezpečovaní národnej bezpečnosti. Riaditeľ agentúry
FEMA pôsobí ako poradca Rady národnej bezpečnosti v otázkach krízových príprav, vrátane
mobilizačných príprav, civilnej ochrany, udržania kontinuity činnosti vlády, technológie
katastrof a postupov likvidácie ich následkov.

Prepracovaný systém civilného krízového plánovania a krízového manažmentu má
Švédsko. Koordinačným orgánom je Národná rada pre civilnú obranu Švédska. Švédsky
prístup spočíva v presadzovaní koncepcie “totálnej ochrany”, ktorej cieľom je zabezpečovať
neustálu pripravenosť a rýchlu reakciu na akékoľvek krízové ohrozenie. Ochranu obyvateľov,
ich majetku a ekonomiky zabezpečuje v mieri Administrácia záchranných a hasičských
služieb (centrálne Štátny úrad pre záchranu, v provinciách je to Provincionálna poplachová
centrála). Ochranu počas katastrof je úlohou polície, požiarnej ochrany a zdravotníctva,
podpornú zložku tvoria miestne skupiny domobrany a CO. Táto problematika je zakotvená
v zákone o požiaroch, pričom rozhodujúce úlohy plnia obce.

Uvedená organizácia plní úlohy spojené :
 s likvidáciou požiarov,
 s vyslobodzovaním osôb zo závalov,
 s poskytovaním prvej pomoci zraneným osobám,
 s odstraňovaním následkov veľkých dopravných nehôd,
 so starostlivosťou o utečencov a bezdomovcov,
 s dekontamináciou osôb, zariadení, vody a pôdy,
 s ďalšími činnosťami.

Počas vojnového stavu preberá zodpovednosť civilná ochrana a prostriedky
záchranných služieb sú integrované do jej systému. Táto organizácia je v podriadenosti
ministerstva obrany a rieši všetky prípady krízových situácií a havárií s výnimkou havárie
jadrových energetických zariadení, na ktoré sú pripravené osobitné sily a prostriedky.

V Dánsku zodpovedá za ochranu počas katastrof systém civilnej ochrany. Činnosť
jednotlivých rezortov koordinuje Direktoriát pre civilnú obranu a ochranu, ktorý plní aj rad
ďalších plánovacích a riadiacich úloh. Ochrana osôb a majetku pred negatívnymi dopadmi
krízových javov je zabezpečovaná teritoriálnymi silami a prostriedkami, pričom medzi
základné patrí požiarna ochrana, komunálna CO, mobilné jednotky civilného ochranného
zväzu, zdravotníctvo, polícia, ale tiež pobrežná varovná služba.

Francúzsko má účinný systém ochrany osôb a majetku počas krízových stavov.
Rozhodujúce úlohy plní služba bezpečnosti obyvateľstva, ktorá vytvára profesionálne

záchranné tímy z požiarnikov, zdravotníkov a technických zložiek. Systém je výrazne
posilnený o príslušníkov armády, ktorá vytvára Vojenský útvar rýchleho nasadenia pre
humanitárnu pomoc. Jeho najdôležitejším prostriedkom sú poľné nemocnice. Vo veľkých
mestách (Paríž, Marseille) posilňujú vojaci profesionálne záchranné tímy špecialistami, ale
tiež aj pracovnými silami.

Vo Švajčiarsku je zodpovednosť za riešenie krízových javov delegovaná na civilnú
ochranu. Táto zásada je zakotvená v ústave i v zákone o civilnej ochrane. Kompetencie
civilnej ochrany sú podobne v mieri i vo vojne. Organizácia záchranných prác je
v kompetencii jednotlivých kantónov a obcí. Na tento účel majú miestne organizácie civilnej
ochrany pripravených cca 8 % obyvateľov v najrôznejších záchranárskych profesiách.
V rámci Spolkového úradu civilnej ochrany je vytvorená Ústredňa pre pomoc pri
katastrofách na vlastnom území. Základné sily využívané na riešenie krízových stavov sú
polícia, požiarnici a zdravotníctvo.

V Rakúsku zodpovedajú jednotlivé spolkové krajiny za ochranu pri katastrofách,
pričom na tieto úlohy majú vytvorené osobitné úrady. Každá spolková krajina má vlastný
zákon, ktorý sa zaoberá riešením krízových javov a ochranou pred katastrofami. Ministerstvo
vnútra, ministerstvo zdravotníctva a ministerstvo životného prostredia vytvárajú poradné
zbory pre katastrofy, ktoré sú pripravené koordinovať záchranné činnosti a organizovať
pomoc. Základné sily tvorí polícia, požiarnici, zdravotníctvo, ozbrojené sily a dobrovoľné
zložky, medzi ktoré patrí Rakúsky červený kríž, horská záchranná služba, letecká záchranná
služba, záchrana topiacich, Organizácia pre sebaochranu a rad ďalších. Za ochranu počas
vojnových konfliktov zodpovedá spolková vláda, ktorá za týmto účelom vytvára osobitné
civilné úrady.

Aj v SRN je ochrana počas katastrof podľa zákona v kompetencií spolkových krajín
a za ochranu počas vojnového konfliktu zodpovedá spolková vláda. Každá spolková krajina
má vlastný zákon o katastrofách, pričom za riadenie zodpovedajú úrady pre ochranu počas
katastrôf, ktoré sú umiestnené vo veľkých mestách. Takéto úrady sú vytvorené aj na úrovni
krajských správnych úradov a vlády príslušnej spolkovej krajiny. Zásah je riadený
prostredníctvom štábu síl nasadených na riešenie konkrétnej katastrofy. Súčasťou systému
ochrany proti katastrofám je okrem riadiacich orgánov aj rad služieb, medzi ktoré patrí
protipožiarna, vyslobodzovacia, obnovovacia, zdravotnícka, veterinárna, spojovacia,
zásobovacia, starostlivosti o obyvateľov a služba ABC, ktorá sa zaoberá monitorovaním
chemickej a radiačnej situácie a ochranou proti únikom nebezpečných látok. Profesionálnych
pracovníkov dopĺňa veľký počet dobrovoľných pracovníkov z humanitárnych organizácií
(Nemecký červený kríž, Maltézska služba pomoci, Johanitánska úrazová pomoc, Pracovný
samaritánsky zväz, Nemecká spoločnosť pre záchranu životov, ...).

V závere 1. kapitoly je nutné zdôrazniť skutočnosť, že spôsoby riadenia a zvládnutia
krízových javov sú úmerné úrovni poznania, technického rozvoja, ale aj humanitných hodnôt
uznávaných konkrétnou komunitou, prípadne celým ľudstvom. V poslednom desaťročí sa
zásadne zmenili hodnotové postoje človeka voči životu, materiálnym i duchovným hodnotám
i jeho ekologické chovanie. Krízový manažment a jeho preventívne nástroje sú cestou, ako
tieto skutočnosti presadzovať do každodenného života.

Rastúci význam krízového manažmentu pre každého človeka zvýraznila i Európska
únia, ktorá na obdobie jún 1993 až júl 1994 vyhlásila Rok európskej civilnej ochrany.
V tomto období boli zvýrazňované aktivity zamerané na výchovu obyvateľstva členských
štátov s dôrazom na :

1. História a vývoj krízového manažmentu

 obmedzovanie rizika vzniku krízových situácií v dôsledku nezodpovedného chovania ľudí,

 podporu rozhodnutí orgánov krízového manažmentu a adekvátnej reakcie obyvateľstva
v prípade vzniku krízových situácií.

Organizácia spojených národov a rad ďalších vládnych i mimovládnych organizácií
sa na prelome druhého a tretieho tisícročia stále intenzívnejšie zaoberali otázkou, ako zvýšiť
životnú úroveň ľudí vo všetkých krajinách, ako odstrániť hlad, utrpenie a zhubné nemoci, ako
chrániť človeka pred ničivými účinkami živelných pohrôm, priemyselných havárií
i nezmyselných vojen a terorizmu. História potvrdila, že tieto problémy ľudstva je nutné riešiť
pomocou osobitných inštitúcií, nástrojov a mechanizmov, ale tiež síl a prostriedkov, ktoré sú
v kompetencii krízového manažmentu.

