

4. SILY A PROSTRIEDKY KRÍZOVÉHO MANAŽMENTU

Krízový manažment má snahu stať sa účinným nástrojom v boji proti negatívnym dôsledkom všetkých krízových javov. I keď dôraz kladie na vykonávanie preventívnych opatrení, ako aj na analýzu možného priebehu a vývoja kríz, jeho sily a prostriedky sú predurčené hlavne na okamžitý zásah. V prípade vzniku krízy (mimoriadnej udalosti) musia byť výkonné prvky krízového manažmentu schopné zasiahnuť:

- okamžite na konkrétnom mieste:
 - hneď po obdržaní informácie o vzniku krízového javu,
 - v akomkoľvek prostredí (osídlené oblasti, voľná príroda, výrobné komplexy, nebezpečné prostredie,...),
- s potrebnou kapacitou ľudí a techniky:
 - prostredníctvom systému pohotovostnej služby (nutné prostriedky sú trvalo pohotové a pripravené zasiahnuť),
 - následným vyzvozením doplnkových síl a ich dopravením do priestoru vzniku krízového javu,
- s potrebnou technológiou:
 - podľa druhu a charakteru krízového javu,
 - podľa rozsahu negatívnych dôsledkov na ľudí, životné prostredie a materiálne hodnoty,
- s kompetenciami umožňujúcimi zásah v akomkoľvek prostredí:
 - v objektoch fyzických alebo právnických osôb,
 - v priestore s osobitným režimom (objekty ozbrojených síl,...).

Záchrané a lokalizačné práce je možné účinne uskutočňovať v akýchkoľvek podmienkach a situáciách len s využitím:

- špecializovaných organizácií, inštitúcií a výkonných prvkov :
 - nie sú predurčené na vytváranie hodnôt a výkon služieb,
 - len výnimočne môžu byť využité aj mimo záchranných a lokalizačných prác,
 - prevažná väčšina je financovaná zo štátneho rozpočtu (prípadne z nadácií),
 - zásah vykonávajú len v prípade vzniku konkrétneho krízového javu,
- osobitnej organizácie činnosti:
 - činnosť pod tlakom času (záchrana životov a materiálnych hodnôt),
 - vytvorenie osobitného režimu v priestore zásahu,
 - práca v nebezpečnom prostredí (ohrozenie života záchranárov),
 - potreba využívania technických prostriedkov a technológií, ktoré nemajú uplatnenie v iných tvorivých činnostiach.

Špecializované organizácie začlenené do systému krízového manažmentu musia mať:

- optimálnu organizačnú štruktúru umožňujúcu plnenie plánovaných úloh,
- vysokú úroveň vnútornej organizácie,
- osobitné legislatívne normy,
- komplexne pripravených profesionálnych pracovníkov,
- potrebné technické a technologické zariadenia a prostriedky.

Cieľom osobitnej organizácie činnosti pri záchranných a lokalizačných prácach je stanoviť konkrétne úlohy jednotlivcom, prípadne skupinám pracovníkov tak, aby boli v maximálnej miere využité výhody deľby práce a koordinácie a vzájomnej nadväznosti technologických postupov. Pri vytváraní nového systému krízového manažmentu je potrebné riešiť rad konkrétnych úloh, medzi ktoré patrí:

- hĺbka deľby práce a odborná špecializácia vo výkonných jednotkách,
- optimálne združovanie činnosti pracovníkov,
- vymedzenie práv, povinností, zodpovednosti a kompetencií riadiacich i výkonných pracovníkov,
- štruktúra špecializovaných inštitúcií,
- systém riadenia inštitúcií a koordinácia ich činnosti.

Zo všeobecného hľadiska je možné tvrdiť, že existujú dva základné spôsoby, prostredníctvom ktorých je možné pristupovať k vytváraniu síl a výkonných prvkov záchranných systémov:

- vytváranie nového systému – nová organizácia, ktorá môže byť zo všetkých hľadísk prispôbena cieľom a plánovaným úlohám,
- transformovanie už existujúceho systému - prispôbovanie funkčných výkonných prvkov novým podmienkam a požiadavkám, organizácia väzieb a vzťahov medzi nimi.

V podmienkach transformácie slovenskej spoločnosti i jej verejnej správy je možné aplikovať druhý spôsob. Mozaiku fungujúcich výkonných prvkov krízového manažmentu je možné využiť a zdokonaľiť, ich účinnosť je možné zvýšiť prostredníctvom efektívnej riadiacej štruktúry a spoločného dispečerského riadenia.

Výkonné prvky manažmentu musia byť schopné zasiahnuť rovnako presvedčivo a účinne v prípade najzložitejšieho krízového javu, vojnového konfliktu, ozbrojenými silami, ako aj v prípade dopravnej nehody rýchlou zdravotníckou pomocou a automobilovým záchranným systémom, prípadne silami HaZZ. Príslušníci síl krízového manažmentu musia byť schopní plniť úlohy s vysokou profesionálnosťou od náročných, vyžadujúcich odborné vysokoškolské vzdelanie, až po jednoduché manuálne práce, vyžadujúce predovšetkým fyzickú silu a manuálne zručnosti.

V orgánoch, inštitúciách a výkonných jednotkách plniacich konkrétne úlohy počas krízových javov môžu pôsobiť:

- **profesionálni pracovníci:**
 - príslušníci záchranných jednotiek a špecializovaných organizácií,
 - príslušníci ozbrojených síl nasadení na odstraňovanie následkov krízového javu,
 - príslušníci právnických osôb, ktorých činnosť a profesijné zameranie má obdobnú odbornú náplň ako v prípade pracovníkov príslušných organizácií krízového manažmentu (môžu byť dočasne nasadení na odstraňovanie následkov krízového javu),
- **neprofesionálni pracovníci:**
 - dobrovoľní pracovníci,
 - pracovníci, ktorým bola nariadená pracovná povinnosť podľa osobitného zákona.

Značná časť profesionálnych pracovníkov, ktorí pôsobia vo výkonných orgánoch, inštitúciách a výkonných jednotkách krízového manažmentu, má charakter štátnych zamestnancov (policajti, hasiči, vojaci,...), na ktorých sa počas pôsobenia v záchranných

systémoch vzťahujú osobitné legislatívne normy. Ich pôsobnosť aj základné úlohy sú stanovené zákonmi, ktoré nie sú navzájom dostatočne previazané a pri spoločnom nasadení na riešenie krízových javov môžu spôsobiť rad problémov (kompetencie pri nasadení a riadení činnosti). Uvedený problém bolo potrebné riešiť novou právnou normou, prostredníctvom ktorej by mohla byť činnosť záchranných zložiek koordinovaná. Takouto právnou normou je zákon o integrovanom záchrannom systéme.

4.1 INTEGROVANÝ ZÁCHRANNÝ SYSTÉM, JEHO VÝZNAM A ÚLOHY

Krízové javy môžu vzniknúť na ktoromkoľvek mieste, v ľubovoľnej dobe a ich negatívne dôsledky môžu byť nepodstatné, no aj katastrofické. Môžu spôsobiť narušenie spoločenských procesov a vyvolať paniku a chaos, prerušenie dopravných tepien, či výrobných procesov, znemožniť komunikáciu a funkčnosť informačných systémov, prerušiť dodávku pitnej vody, energií a narušiť funkčnosť služieb, ako aj rad ďalších negatívnych javov. Vyspelé krajiny majú v súčasnosti dostatok odborne pripravených ľudí aj moderných technických prostriedkov, aby mohli účinne čeliť krízovým javom. I na území SR majú záchranné organizácie a jednotky profesionálnu úroveň. Sú schopné kvalitne plniť svoje úlohy napriek tomu, že nie sú finančne dostatočne zabezpečené, a preto ich technické vybavenie nie je na požadovanej úrovni. Aktuálnym problémom zostáva tiež efektívne nasadenie vyčlenených síl a prostriedkov na riešenie krízových javov a účelná koordinácia ich činnosti.

Slovenská republika je krajinou s pomerne vysokou koncentráciou obyvateľstva a priemernou rozvinutou priemyselnou výrobou. Časť výrobných podnikov je vybavená zastaralou technickou základňou a na ňu naviazanými výrobnými technológiami, ktoré sú v chemickom a ťažkom priemysle značne rizikové. Okrem toho prebiehajúci proces transformácie ekonomiky a jej postupná privatizácia prinášajú so sebou rad rizík. V priemysle aj v poľnohospodárstve sa vo veľkom množstve používajú horľavé, výbušné, toxické aj rádioaktívne látky, prípadne látky, ktoré uvoľňujú toxické produkty počas horenia, ale aj ďalšie nebezpečné látky, ktoré môžu byť zdrojom krízových javov. Potencionálnym zdrojom možných havárií je aj jadrová energetika, ktorú chce SR naďalej účinne využívať.

Ďalšou rizikovou oblasťou je doprava. V cestnej doprave je zdrojom rizík stále rastúci rozsah kamiónovej dopravy na našom území s vysokým objemom prepravy nebezpečných nákladov. Pretrvávajúce problémy sú v rekonštrukcii a modernizácii železničnej dopravy a potenciálnym nebezpečenstvom je tiež stúpajúci počet preletov nášho územia v medzinárodných leteckých koridoroch. Významným zdrojom krízových javov u nás je tiež potrubná doprava, hlavne preprava ropy a zemného plynu pre našu potrebu, ale aj ich tranzit na západ.

Ani našej krajine sa nevyhýbajú živelné pohromy, z ktorých najzávažnejšími sú záplavy. Aj keď máme na našom území vybudovaný rad ochranných stavieb a priehrad, spôsobuje veľká voda značné materiálne škody, ale aj straty na ľudských životoch. Konkrétnym príkladom boli záplavy v lete 1997 a 1998. Ďalším potencionálnym zdrojom krízových javov, ktorý obmedzuje hlavne plynulosť dopravy, sú snehové kalamity a rozsiahla námraza.

Takto sa na pomerne malom priestore v strede Európy vytvára rad potencionálnych možností vzniku krízových javov. Na ich vznik musíme a chceme byť trvalo pripravení. Je potrebné jednoznačne stanoviť zodpovednosť riadiacich orgánov, ako aj výkonných síl a prostriedkov, ich práva a povinnosti v priebehu záchranných akcií.

Problémom je tiež nízka úroveň vybavenosti zásahových jednotiek špeciálnymi ochrannými prostriedkami a technikou. To v niektorých prípadoch môže zapríčiniť vážne ohrozenie alebo trvalé poškodenie zdravia osôb podieľajúcich sa na záchranných prácach. Doriešená musí byť aj právna ochrana osôb, ktoré riadia záchranné práce a rozhodujú o nasadení síl a prostriedkov.

V tabuľke č.4.1 je znázornené postavenie záchranného systému v procese ochrany obyvateľov, hmotných a materiálnych hodnôt. Riešenie krízy od prevencie až po obnovu je charakterizované radom hlavných činností, ktorými sa musí krízový manažment zaoberať, zaujímať k nim jednoznačný postoj a prijímať zodpovedajúce riešenia.

O C H R A N A	
Formy riešenia krízy	Hlavné činnosti záchranného systému
Prevenca vzniku krízových javov	Vytypovanie rizikových miest a činností, komplexné posúdenie výrobných technológií, priebežné monitorovanie technického stavu výrobných zariadení, venovanie pozornosti kvalite životného prostredia, príprava a výber personálu, preventívne kontroly, ...
Prevenca dôsledku krízových javov	Krízové plánovanie príprav, predbežných opatrení, vyhodnocovanie získaných údajov, systém pohotovosti, vybavenie jednotiek i občanov prostriedkami ochrany, príprava vyrozumienia a varovania obyvateľstva, informovanie verejnosti o zásadách ochrany počas krízových javov, a o vlastnej činnosti,...
Prvotné záchranné, lokalizačné a likvidačné práce	Opatrenia na zastavenie šírenia krízových faktorov, prieskum priestoru krízového javu, vyhľadávanie a vyslobodzovanie osôb, záchrana ľudských životov a ochrana zdravia, odsun zranených a poškodených, hasenie požiarov, odstraňovanie závalov,...
Zabezpečenie života osôb v postihnutej oblasti (v priestore presídlenia - po evakuácii)	Evakuácia osôb, zabezpečenie náhradného ubytovania, núdzové zásobovanie vodou, potravinami a energiami, organizácia režimu života a dopravy v postihnutej oblasti,...
Obnova postihnutej oblasti	Odstraňovanie trosiek, obnova inžinierskych sietí a rozvodov vody, obnova zásobovania energiami a potravinami, zabezpečenie ubytovania, obnovenie dopravy,...

Tab.č.4.1 Postavenie a úlohy záchranného systému v procese ochrany obyvateľov, hmotných materiálnych hodnôt

Systém zabezpečenia ochrany obyvateľov, hmotných a materiálových hodnôt pred negatívnymi účinkami krízových javov by mal rešpektovať tieto princípy:

- princíp subsidiarity (kríza sa musí riešiť na najnižšom stupni štátnej správy, prípadne miestnej samosprávy, na ktorom je to možné),
- princíp centralizácie (počas riešenia krízy sú pre nižšie stupne (štátnej správy a výkonné jednotky záchranných systémov absolútne záväzné rozhodnutia vyššieho stupňa),
- princíp zachovania kompetencií (pôsobnosť, organizácia i kompetencie všetkých orgánov verejnej správy počas krízy sú rovnaké ako v období bez kríz, rozdiel je len v podmienkach, v ktorých sa vykonávajú a v nástrojoch, ktoré používajú),
- princíp zabezpečovania preventívnych opatrení (každý orgán verejnej správy sa musí v období bez kríz pripravovať na ich riešenie a vykonávať preventívne opatrenia),
- princíp zabezpečenia kontroly (vytvorenie účinného systému kontroly pripravenosti na riešenie krízových javov a účinnosti preventívnych opatrení),
- princíp komplexnej pripravenosti (príslušný orgán verejnej správy bude pripravený na riešenie krízových javov až vtedy, keď budú pripravené všetky jeho zložky a na druhej strane keď bude schopný aktivovať krízové riadiace mechanizmy inštitúcie ako celku),
- princíp zodpovednosti štatutárneho zástupcu (za krízovú pripravenosť i riadenie počas krízy je zodpovedný štatutárny zástupca príslušnej inštitúcie),
- princíp vytvárania osobitných organizačných prvkov (na zabezpečenie výkonu osobitných činností v prevencii i pri riešení krízových javov sú vytvárané riadiace a výkonné zložky krízového manažmentu),
- princíp primeranosti (organizácia zvláštneho režimu v priestoroch postihnutých krízovými javmi, nasadenie primeraného počtu pracovníkov a technických prostriedkov, odvolanie krízových opatrení akonáhle to je možné),
- princíp dodržiavania zákonných postupov v akejkoľvek situácii (vždy rešpektovať a uplatňovať zákonné postupy, základné ľudské práva a slobody obmedziť len v rozsahu stanovenom listinou základných ľudských práv a slobôd).

V snahe dodržať uvedené princípy a naplniť hlavné činnosti zabezpečujúce ochranu obyvateľov a materiálnych hodnôt musí krízový manažment optimálne organizovať ľudí a ďalšie zdroje určené na riešenie krízových javov. Najdôležitejšie je navrhnuť a vypracovať organizačnú štruktúru krízového manažmentu vo verejnej správe a stanoviť pôsobnosť a hlavné úlohy jeho súčastí. Tento proces sa skladá z radu postupných krokov:

- podrobná analýza úloh, ktoré má plniť krízový manažment pri riešení krízových javov,
- priradenie konkrétnych úloh jednotlivým subjektom krízového manažmentu (racionálna del'ba práce),
- stanovenie právomocí jednotlivým manažérom, horizontálna a vertikálna koordinácia činností, výkonných prvkov a konkrétnych špecialistov,
- vytvorenie podmienok na optimálne riadenie počas riešenia krízy, koordinácia všetkých zúčastnených organizácií i dobrovoľníkov.

Zabezpečenie ochrany života a zdravia, ako aj majetku, je v právnom poriadku SR riešené v celom rade rôznych zákonov. Komplexné riešenie kompetencií a úloh orgánov štátnej správy, regionálnej samosprávy, úloh obcí a ďalších právnických a fyzických osôb počas riadenia záchranných prác mal priniesť zákon o krízovom riadení. Vinou pretrvávajúceho rezortizmu a nejasnosti v koncepcii Bezpečnostného systému SR bol oklieštený a zameraný len na riešenie krízových javov mimo času vojny a vojnového stavu, t.j. na tzv. mierové krízy. Časť uvedenej problematiky je riešená v zákone o civilnej ochrane, v zákone o ozbrojených silách, v zákone o HaZZ, ale aj v zákonoch o organizácii miestnej štátnej správy, samosprávy. Keďže časť krízových javov nie je možné riešiť len predurčenými silami a prostriedkami, ale aj s využitím ďalších právnických, ale aj fyzických osôb, bolo nevyhnutné prijať aj právne normy umožňujúce takýto postup. Tieto otázky sú riešené napr. v Ústavnom zákone o bezpečnosti SR v jednotlivých krízových stavoch, ale aj v zákonoch, ktoré stanovujú zásady vzniku a činnosti konkrétnych subjektov podieľajúcich sa na záchranných prácach.

Kvalitatívnym posunom dopredu je proces vytvárania previazaného komplexu síl a prostriedkov, ktoré budú schopné riešiť každú krízu. V snahe dosiahnuť maximálny efekt v dôsledku minimálnych zmien je nutné rešpektovať dve zásady:

- organizačnú štruktúru záchranného systému vytvárať delegovaním nových právomocí a stanovovaním nových úloh už existujúcim subjektom,
- zachovať autonómiu jednotlivých zložiek vrátane ich riadenia (s výnimkou centrálného riadenia počas zásahu a spoločného financovania).

Nový systém organizácie a riadenia záchranných zložiek sa na našom území začal vytvárať na začiatku 90-tych rokov pod názvom komplexný záchranný systém. Legislatívne sa ho nepodarilo dopracovať do rozpadu ČSFR a vytvorenia samostatnej Slovenskej republiky. Po roku 1993 začalo MV SR pripravovať nový variant zákona o integrovanom záchrannom systéme, ktorý sa však podarilo prijať až v roku 2002. Najväčším problémom pri príprave a schvaľovaní zákona o integrovanom záchrannom systéme boli diskusie o kompetenciách a podriadenosti záchranného systému.

Integrovaný záchranný systém (IZS) je komplex vyčlenených súčastí (štátnych orgánov, obcí, súčastí ozbrojených síl, záchranných útvarov, občianskych združení a ďalších právnických a fyzických osôb) a koordinácia ich činnosti pri záchranných, likvidačných a lokalizačných prácach v priebehu krízových javov.

Nový systém organizácie a riadenia záchranných, lokalizačných a likvidačných prác mal mať za cieľ predovšetkým:

- zabezpečiť právnu ochranu osôb vykonávajúcich záchranné, lokalizačné a likvidačné práce,
- koordinovať súčinnosť záchranných jednotiek na základe legislatívnych úprav (vrátane koordinácie činnosti síl a prostriedkov štátnej správy a podnikateľských subjektov),
- umožniť izoláciu a ochranu priestoru likvidácie krízy,
- vytvoriť podmienky na účelné doplnenie novou technikou, ktorá využíva najmodernejšie technológie a pritom vylúčiť duplicitu pri obstarávaní tejto finančne náročnej techniky,
- vytvoriť nový informačný systém so vzájomne prepojenými databázami,
- zjednotiť systém spojenia s dôrazom na spojenie miesta zásahu s riadiacim centrom,
- organizovať spoločné cvičenia a zladžovanie činnosti záchranných jednotiek rôznych subjektov počas zásahu,
- vytvoriť databázu expertov z rôznych špeciálnych odborov (medicína a psychológia katastrof, chemicko-biologické rozbory, statické, dynamické a hydrologické posudky,

predpovedanie vývoja hydrometeorologickej situácie, posudky z mechaniky zemín, únavy materiálov,...) a mechanizmy na ich využívanie počas zásahov,

- umožniť plynulé nasadzovanie síl a prostriedkov nadriadeného organizačného stupňa (kraj, republika), ak vyčlenené sily a prostriedky v rámci územného obvodu nie sú dostačujúce,
- koordinovať zásah v priestore riešenia krízy, ak sa jej vplyvy rozšírili na územie susedného obvodu, prípadne kraja alebo susediaceho štátu,
- sprehľadniť tok financií do systému vykonávania záchranných, lokalizačných a likvidačných prác,...

Pri vytváraní integrovaných záchranných systémov je nutné rešpektovať rad vnútorných väzieb, ktoré majú bezprostredný vplyv na kvalitu a účinnosť nového systému. Na druhej strane je integrovaný systém vytváraný v prostredí, ktoré priamo ovplyvňuje rad vonkajších väzieb riadiacej, ale aj výkonnej sféry. Tieto vytvárajú vonkajšie podmienky, ktoré taktiež podstatnou mierou ovplyvnia vytváraný integrovaný záchranný systém.

Obr.č.4.1 Prehľad vnútorných väzieb integrovaného záchranného systému

Prehľad vnútorných väzieb integrovaného záchranného systému je znázornený na obr.č.4.1. Spoločne vytvárajú podmienky na účelné a plnohodnotné fungovanie záchranného systému spôsobom založenom na vzájomnej spolupráci zúčastnených prvkov. Jednou zo základných úloh je prijatie právnej úpravy IZS, ktorá tvorí významnú súčasť právnych noriem krízového manažmentu.

Účelom právnej úpravy IZS je predovšetkým:

- vymedziť pôsobnosť a úlohy orgánov štátnej správy, samosprávy vyšších územných celkov a obcí v rámci IZS,
- stanoviť súčasť IZS, ich pôsobnosti a hlavné úlohy,
- vytvoriť systém koordinačných a ohlasovacích stredísk IZS (republika, kraj, záchranná jednotka) a stanoviť ich úlohy,
- stanoviť postup nasadzovania síl a prostriedkov na riešenie krízových javov,

- určiť zásady a postupy koordinácie činnosti súčastí IZS,
- riadiť systém krízových štábov (havarijných komisií) v nadväznosti na využívanie IZS,
- zaviesť jednotné číslo tiesňového volania,
- upraviť zásady financovania IZS.

Dôležitým problémom pri vytváraní IZS je aj komplexné vyriešenie sociálneho zabezpečenia pracovníkov záchranných orgánov a organizácií a pracovno-právnych vzťahov v týchto útvaroch. Podstatná časť výkonných prvkov IZS má charakter rozpočtových, prípadne príspevkových organizácií. Pre ich pracovníkov platia pracovno-právne vzťahy, ktoré sú špecifikované v osobitných zákonoch alebo nižších právnych normách (rezortné vyhlášky, predpisy a smernice). Odlišným spôsobom od Zákonníka práce sú zamestnanci prijímaní do pracovného pomeru, plnia pracovné povinnosti i odchádzajú po splnenom pracovnom záväzku. Väčšina záchranárskych profesií je náročná na profesionálne odborné vedomosti, fyzickú zdatnosť, odvahu a rozhodnosť. Pri záchranných činnostiach sú okrem postihnutých veľmi často v ohrození života aj samotní záchranári. Nevyhýbajú sa im ani vážne zranenia, prípadne aj úmrtia.

Závažným problémom je aj starostlivosť o pracovníkov:

- kvalita individuálnych ochranných prostriedkov,
- dodržiavanie pracovnej doby (pohotovosť, zásah),
- stravovanie a ubytovanie v priestore zásahu,...

Výcvik a odborná príprava pracovníkov záchranných organizácií je trvalý proces, ktorý nekončí prijatím pracovníkov a ich zaradením na funkcie. Naopak, týmto krokom sa pracovník dostáva do systému permanentnej prípravy a výcviku, ktorých cieľom je dosiahnuť požadovanú úroveň pripravenosti pracovníkov a celého systému aj v období, keď nie sú riešené žiadne krízové javy. V súčasnosti sa na výcvik záchranárskych profesií stále viac využívajú trenažéry a simulátory, ktoré dokážu v súčinnosti s vyspelou výpočtovou technikou navodzovať podmienky, v ktorých sa záchranár nachádza počas krízy a stanovovať úlohy, ktoré musí riešiť. Súčasťou výcviku a odbornej prípravy pracovníkov pôsobiacich vo výkonných prvkoch IZS je aj periodické preverovanie vedomostí, odborných zručností a fyzickej pripravenosti.

Koordinácia činnosti jednotlivých prvkov IZS je významnou úlohou nielen v čase zásahu, ale aj v období prípravy. IZS bude v rozhodujúcej miere vytváraný silami a prostriedkami z rezortu ministerstva vnútra SR. Kardinálnou otázkou však zostáva stanovenie hlavného koordinátora v rámci IZS (civilná ochrana, HaZZ alebo policajný zbor). Pre každý z uvedených variantov je možné uviesť rad podporných aj zamietavých stanovísk, argumentov a skutočností. Vzájomné zladenie postupov a princípov, ale tiež vytvorenie spoločnej terminológie a zosúladenie výkonných noriem a hlavne koordinácia na úseku riadenia je účinným prostriedkom zefektívnenia celého systému. S riadením bezprostredne súvisí aj systém všestranného zabezpečenia záchranných prác. Nepretržité zabezpečenie všetkým potrebným je nevyhnutné hlavne pri riešení krízových javov, ktorých riešenie a odstraňovanie ich negatívnych dôsledkov trvá niekoľko dní, prípadne aj týždňov (napr. povodne, zemetrasenia,...). Všestranné zabezpečenie má za cieľ vytvoriť podmienky na prácu, ale aj oddych a regeneráciu síl pracovníkov. Obsahuje materiálne, technické, zdravotnícke zabezpečenie a rôzne služby.

Komunikačný a informačný systém je významnou súčasťou všetkých riadiacich procesov. Počas riešenia krízových javov jeho význam podstatne narastá. Pri vytváraní IZS je

nutné vzájomne prepojiť súčasné systémy spojenia ako jednu zo základných podmienok spohotovenia síl počas krízy. V ďalšom poradí je potrebné vytvoriť spoločný informačný systém, naplniť ho potrebnými údajmi a stanoviť zásady ich využívania. Informačný systém IZS bude zasahovať do rôznych rezortov a využívať časť údajov z ich internej informačnej základne. O to je jeho vytvorenie náročnejšie a pritom významnejšie.

Vybudovanie IZS vytvorí podmienky aj na dynamickejší rozvoj celého záchranného systému a jeho prvkov. V rámci neho bude možné účinnejšie aplikovať novú techniku i progresívne technológie. Rovnako umožní aj skvalitnenie materiálneho zabezpečenia a vybavenia jeho výkonných prvkov materiálom a technikou s dôrazom na individuálne ochranné prostriedky pri práci v zdraví škodlivom prostredí.

Poslednou z vnútorných väzieb, ktorá dotvára proces vytvárania IZS, je zjednotenie zásad hospodárenia a financovania. I keď prevážna väčšina výkonných prvkov IZS je financovaná zo štátneho rozpočtu, majú niektoré z nich charakter príspevkových organizácií a časť z nich môže byť financovaná prostredníctvom rôznych nadácií. Dôležitou úlohou je koordinovať a výhľadovo plánovať prípravu IZS, vrátane nákladovej stránky tohoto procesu a vytvoriť zásady financovania počas riešenia krízových javov.

Obr.č.4.2 Prehľad vonkajších väzieb integrovaného záchranného systému

Na obrázku č.4.2 je uvedený prehľad vonkajších väzieb IZS, popisujúcich prostredie, v ktorom sa záchranný systém vytvára. V riadiacej sfére je toto prostredie vytvárané politickou vôľou prezentovanou vládou SR a Národnou radou SR. Vláda prijíma stratégiu na úseku vnútornej bezpečnosti, ochrany a obrany, ktorú naplňuje konkrétnymi krokmi pri príprave prerokovávaní štátneho rozpočtu a jednotlivých zákonov, prípadne nižších právnych noriem. Navrhované zákony i štátny rozpočet sú potom schvaľované v Národnej rade SR.

Bezpečnostná rada SR pripravuje pre NR SR i vládu SR rad koncepčných dokumentov (bezpečnostná stratégia,...) a zároveň hodnotí bezpečnostnú situáciu krajiny. Pripravuje pre vládu SR návrhy opatrení, ktoré táto potom ukladá jednotlivým rezortom plniam úlohy na úseku vnútornej bezpečnosti, ochrany a obrany a prostredníctvom kancelárie BR SR Úradu vlády SR kontroluje ich plnenie. Na druhej strane sa môže počas vojny alebo vojnového stavu stať ústredným orgánom výkonnej moci v štáte a dočasne plniť úlohy vlády, prípadne sa len podieľať na koordinácii činnosti štátnej správy počas riešenia rozsiahlych krízových javov (napr. povodne,...).

Vytváranie podmienok na činnosť IZS je úlohou aj ďalších orgánov štátnej správy, ako aj orgánov plniacich úlohy na úseku vnútornej bezpečnosti, ochrany a obrany. Tieto sú v prevažnej miere podriadené rezortom obrany a vnútra, prípadne rezortu hospodárstva, dopravy, pôšt a telekomunikácií a ďalším. Niektoré z týchto orgánov môžu pôsobiť aj v rámci právnických osôb (napr. veľké výrobné podniky, Železnice SR a ďalšie subjekty, ktoré vytvárajú vlastné hasičské jednotky a iné záchranné a havarijné jednotky).

V neposlednom rade sa na vytváraní vhodného prostredia pre IZS podieľajú aj orgány plniace konkrétne úlohy na úseku prevencie krízových javov. Patrí k nim napríklad Úrad bezpečnosti práce SR, Úrad jadrového dozoru SR, ako aj rad ďalších orgánov a organizácií, ktorých úlohou je hľadať cesty a vytvárať účinné nástroje na predchádzanie krízovým situáciám v spoločnosti, v prírode, aj vo výrobných procesoch.

Vedecko-výskumná základňa, ústavy vykonávajúce aplikovaný výskum a vývoj technológií, techniky a materiálu pre záchranné a havarijné jednotky sú v prevažnej väčšine financované štátom, aj keď časť týchto aktivít je hradená výrobcami. Výsledky výskumu a vývoja ovplyvňujú organizáciu a technické vybavenie výkonných prvkov IZS. Spoločne s domácou výrobnou základňou, ktorá vyrába pre súčasti záchranného systému, ale i zahraničnými výrobcami sa podieľajú na zvyšovaní účinnosti celého systému.

Organizácie a ústavy, ktoré vykonávajú analýzy a expertízy na úseku hodnotenia rizikových faktorov úzko spolupracujú s riadiacimi orgánmi IZS i s jeho výkonnými prvkami. Táto spolupráca sa uskutočňuje v dvoch rovinách:

- hľadanie ciest na analýzu a znižovanie rizík, trvalé monitorovanie a hodnotenie rizikových faktorov (v období bez kríz je rutinnou činnosťou uvedených inštitúcií),
- analýza úrovne rizikových faktorov v priebehu riešenia krízy (nevyhnutná súčasť záchranných prác).

Všetky krízové javy sa negatívnym spôsobom odrážajú na životnom prostredí. Úlohou orgánov životného prostredia je ochrana prírody, ovzdušia a vodných zdrojov, koncepcia likvidácie tuhého komunálneho odpadu a plošný monitoring životného prostredia

na celom území SR. Takto sa podieľajú na predchádzaní vzniku krízových javov, ale tiež na vytváraní podmienok na ich účinnejšie riešenie.

Informačné systémy spolupracujúcich subjektov sú systavy informácií a informačných činností, ktoré podporujú plnenie administratívno-právnych i riadiacich činností daných orgánov a inštitúcií. Získané údaje môžu byť využívané aj pri riešení konkrétnych krízových javov v konkrétnom regióne, prípadne na celom území SR.

V neposlednom rade je vytváraný IZS ovplyvňovaný fyzickými i právnickými osobami, ktoré sa nachádzajú na území, kde sa vytvárajú riadiace, ako aj výkonné prvky systému a na prospech ktorých je celý systém vytváraný. Ich názory na IZS nie sú vždy objektívne, veľakrát závisia od konkrétnych skúseností s ním a od úrovne pochopenia jeho úloh, pôsobnosti a významu.

4.2 SILY A PROSTRIEDKY INTEGROVANÉHO ZÁCHRANNÉHO SYSTÉMU

Základnou súčasťou síl a prostriedkov krízového manažmentu, ktoré sú využívané na odstraňovanie prevážnej väčšiny negatívnych následkov krízových javov sú:

- jednotky požiarnej ochrany,
- posádky vozidiel záchranej zdravotnej pomoci,
- hliadky policajného zboru.

Tieto tvoria kostru vytváraného IZS a spoločne s banskou záchrannou službou, kontrolnými chemickými laboratóriami CO, záchrannými útvarmi HaZZ a leteckým útvarom MV SR tvoria základné záchranné zložky IZS. V prípade rozsiahlych krízových javov, ktoré zasahujú rozsiahle územie a majú obzvlášť ničivé účinky, je však do procesu riešenia potrebné zapojiť aj ozbrojené sily a ozbrojené bezpečnostné zbory SR, hlavne vojenské útvary umiestnené v blízkosti miesta, kde vznikol krízový jav, ale tiež ďalšie výkonné prvky zdravotníctva a rôzne záchrannárske služby, organizácie a združenia. Rozhodujúca časť z nich je organizačne previazaná a funkčne skordinovaná v integrovanom záchrannom systéme. Tieto nazývame ostatnými záchrannými zložkami IZS.

Okrem síl a prostriedkov, ktoré sú organickou súčasťou IZS, prípadne môžu byť v jeho prospech využívané počas konkrétnych krízových javov, existuje rad orgánov a inštitúcií, zriaďovaných napríklad rezortom životného prostredia, hospodárstva a ďalšími rezortmi, ktoré môžu účinne spolupracovať s IZS. Právne i formálne podmienky takejto spolupráce stanovuje zákonom o IZS.

V integrovanom záchrannom systéme pôsobia orgány, inštitúcie a výkonné prvky, ktoré je možné začleniť do štyroch základných úrovní korešpondujúcich s verejnoprávnym usporiadaním SR:

- celoštátna úroveň,
- úroveň kraja (vyššieho územného celku),
- úroveň územného obvodu,
- miestna úroveň.

Prehľad všetkých súčastí, ktoré podľa svojej pôsobnosti a odborného predurčenia podieľajú na činnosti IZS (na obrázku č.4.3 je uvedené jeho grafické znázornenie):

- Ministerstvo vnútra SR (Sekcia verejnej správy, Úrad CO, Úrad KR, Prezídium policajného zboru SR, Prezídium HaZZ),
- Ústredný krízový štáb (Ústredná havarijná komisia, ako aj ďalšie krízové komisie),
- krajské úrady (krízový štáb kraja, krízové komisie, krajské koordinačné stredisko IZS),
- obvodné úrady (krízový štáb obvodu, krízové komisie, operačné strediská výkonných prvkov IZS),
- obce (krízové štáby obcí),
- útvary Hasičského a záchranného zboru (mestský hasičský a záchranný zbor v Bratislave a Košiciach),
- hasičské a záchranné jednotky právnických osôb,
- jednotky dobrovoľného hasičského zboru,
- lekárska služba prvej pomoci,
- záchranná zdravotnícka pomoc,
- jednotky civilnej ochrany,
- Policajný zbor SR,
- Železničná polícia SR,
- Ozbrojené sily SR,
- banské záchranné stanice,
- záchranné systémy v automobilovej doprave,
- Slovenský červený kríž,
- horská služba, vodná záchranná služba, letecká záchranná služba a iné občianske združenia, ako aj ďalšie právnické osoby, ktoré v rámci svojej činnosti vykonávajú záchranné práce alebo poskytujú humanitnú pomoc, prípadne havarijnú a opravárenskú služby (kynologické združenia - lavínové psy).

Ministerstvo vnútra SR je rozhodujúcim ústredným orgánom štátnej správy, ktorý koordinuje činnosť orgánov a organizácií pri dosahovaní požadovanej úrovne bezpečnosti a ochrany občanov, ich majetku, aj hospodárstva štátu. V rámci toho plní nasledujúce úlohy :

- riadi výkon štátnej správy na úseku integrovaného záchranného systému,
- vypracúva koncepciu organizácie a rozvoja integrovaného záchranného systému,
- podľa osobitných predpisov plní úlohy súvisiace s finančným zabezpečením integrovaného záchranného systému,
- podieľa sa na vytváraní Ústredného krízového štábu, krízových komisií a zabezpečuje ich činnosť,
- metodicky usmerňuje odbornú prípravu záchranných zložiek zameranú na koordináciu záchranných prác,
- koordinuje záchranné zložky pri záchranných prácach počas krízových javov veľkého rozsahu,
- vyhodnocuje príčiny vzniku krízových javov a predkladá vláde SR správu o vykonaných opatreniach a o ekonomických dôsledkoch krízových javov,
- spracúva a vedie dokumentáciu integrovaného záchranného systému,
- plní úlohy v rámci budovania a správy informačnej základne integrovaného záchranného systému,
- vytvára koordinačné centrum IZS na zabezpečenie stálej pohotovostnej služby na príjem, spracúvanie a odovzdávanie informácií súvisiacich so vznikom krízových javov veľkého rozsahu,
- prostredníctvom MZV SR zabezpečuje informovanie susedných štátov o vzniku krízových javov na území SR, ak hrozí rozšírenie ich negatívnych dôsledkov na územie iného štátu,

- informuje príslušné štátne orgány, ak hrozí rozšírenie následkov mimoriadnej udalosti z iného štátu na územie SR (na základe informácií od MZV SR),
- v súlade s rozhodnutím vlády SR zabezpečuje v spolupráci s MZV SR povolanie síl a prostriedkov zo zahraničia na likvidáciu krízových javov,
- podieľa sa na organizovaní a vykonávaní preventívno-výchovnej, edičnej a propagačnej činnosti,
- zabezpečuje celoštátnu koordináciu činnosti IZS.

Obr.č.4.3 Prehľad síl a prostriedkov integrovaného záchranného systému

Ústredný krízový štáb zriaďuje vláda SR, ktorá schvaľuje aj jej štatút. Jej predsedom je minister vnútra SR. Ústredný krízový štáb plní hlavne tieto úlohy :

- koordinuje a kontroluje prípravu a vykonávanie preventívnych opatrení štátnych orgánov a obcí v rámci ochrany pred negatívnymi účinkami krízových javov,
- riadi, koordinuje a kontroluje činnosť krajských úradov, ak hrozí nebezpečenstvo vzniku krízy alebo počas nej,
- koordinuje plnenie úloh, ktoré vyplývajú z bilaterálnych medzinárodných zmlúv a dohôd súvisiacich s haváriami a cezhraničnými vplyvmi a so znižovaním nebezpečenstva prírodných katastrof,
- spolupracuje s ústrednou havarijnou komisiou, s ústrednou povodňovou komisiou a ústrednou protinákazovou komisiou, ďalšími komisiami vytvorenými na úrovni vlády SR, ktoré sú vytvárané na riešenie krízových javov v špecifickom prostredí (Komisia vlády SR pre radiačné havárie, Komisia MV SR na riešenie mimoriadnych udalostí,...).

Vláda SR, prípadne ďalšie ústredné orgány štátnej správy, vytvárajú krízové komisie, ktoré zastávajú významné miesto v systéme krízového manažmentu. Sú to:

- Ústredná povodňová komisia,
- Ústredná protinákazová komisia,
- Komisia vlády SR pre radiačné havárie,
- Ústredná havarijná komisia,
- Komisia pre ropnú bezpečnosť,
- Ústredná pandemická komisia,
- Národná komisia medzinárodnej dohody znižovania nebezpečenstva prírodných katastrof.

Jednou z rozhodujúcich činností IZS je aj likvidácia negatívnych následkov povodní a záplav. Organizácia ochrany pred povodňami v SR je znázornená na obrázku č.4.4. Rozhodujúcu úlohu v tomto systéme zastávajú povodňové komisie (*Ústredná povodňová komisia* - ÚPK, krajská povodňová komisia - KPK, obvodná povodňová komisia - ObPK). Sú kreované pod gesciou MV SR a MP SR a krajských a okresných úradov. Ich technické štáby sú zložené z odborníkov z rôznych inštitúcií, ktorí sú schopní posúdiť vzniknutú situáciu a navrhnúť postupy riešenia. Výkonné prvky tvoria v rozhodujúcej miere jednotky Hasičského a záchranného zboru, ale tiež pracovné čaty vytvorené z občanov a rad ďalších zložiek IZS (súčasť ozbrojených síl,...).

Ústredná protinákazová komisia koordinuje činnosť orgánov štátnej správy na úseku ochrany proti nákazám a hromadným ochoreniam zvierat, ako aj proti ochoreniam, ktoré môžu vzniknúť pri spracovávaní živočíšnych produktov. Zriaďuje ju vláda SR a jej predsedom je minister pôdohospodárstva. Krajské a okresné úrady zriaďujú na plnenie úloh na úseku veterinárnej starostlivosti protinákazové komisie na svojom území. Predsedom komisie je prednosta KÚ (OÚ). Príslušná protinákazová komisia:

- predkladá návrhy na nariadenie a ukončenie mimoriadnych veterinárnych opatrení,
- riadi vykonávanie mimoriadnych veterinárnych opatrení v územnom obvode KÚ (OÚ).

Komisia vlády pre radiačné havárie sa vytvára pod záštitou MŽP SR. Je vytváraná z pracovníkov krízového manažmentu a odborníkov z viacerých odborov, ktorí vyhodnocujú situáciu v prípade namerania zvýšenej úrovne radiácie v blízkosti jadrových energetických zariadení. Jej členom je aj riaditeľ Kancelárie BR SR Úradu vlády SR. V období vojny a vojnového stavu dopĺňajú sieť monitorovacích staníc aj súčasť teritoriálno-radiačnej siete Ozbrojených síl SR.

Obr.č.4.4 Organizácia ochrany pred povodňami

Ústredná havarijná komisia (ÚHK) je zriadená vládou SR. Jej predsedom je minister vnútra SR. Jej členmi je rad odborníkov z rôznych rezortov, ktorí pripravujú návrhy na prevenciu vzniku závažných priemyselných havárií, ako aj návrhy na riešenie konkrétnych krízových javov. V rámci transformácie systému krízového riadenia na vrcholovej úrovni štátu by ÚHK mala byť súčasťou Ústredného krízového štábu. Obdobne by malo byť riešené aj fungovanie ďalších krízových komisií na celoštátnej úrovni.

Významným integrujúcim prvkom, ktorý sa bezprostredne podieľa na zabezpečení funkčnosti IZS sú *Ministerstvo vnútra SR* a *koordináčny strediská IZS*. Ich štruktúra a teritoriálne rozmiestnenie vytvárajú predpoklady na nepretržitý príjem núdzového volania, spohotovenie výkonných prvkov IZS a ich odoslanie do priestoru vzniku krízového javu a koordináciu ich činnosti počas zásahu. Operačné strediská tiesňového volania IZS a koordináčny strediská IZS sú pracoviskami prvého kontaktu, ktoré pôsobia v rámci príslušného územného celku. Ich základnou úlohou je prijatie núdzového volania, aktivovanie výkonných prvkov IZS a informovanie nadriadených a súčinnostných zložiek. Na zabezpečení činnosti koordináčnych stredísk IZS a operačných stredísk tiesňového volania sa okrem rezortu vnútra musia podieľať aj rezorty zdravotníctva, dopravy, pôšt a telekomunikácií a krajské úrady.

Na úrovni kraja plní rozhodujúcu koordinačnú činnosť v rámci integrovaného záchranného systému *krajský úrad*, konkrétne jeho odbor krízového riadenia a Krajský úrad HaZZ. Krajský úrad na uvedenom úseku plnia tieto úlohy:

- organizuje a riadi integrovaný záchranný systém v kraji,
- zriaďuje krízový štáb kraja (prípadne aj krízové komisie),
- zriaďuje krajské koordinačné stredisko IZS,
- zabezpečuje plnenie úloh spojených s aktivizovaním, nasadzovaním a koordináciou záchranných zložiek,
- spolupracuje s ostatnými koordinačnými strediskami,
- zabezpečuje plnenie úloh a opatrení uložených ministerstvom vnútra pri záchranných prácach,
- organizuje a vykonáva odbornú prípravu záchranných zložiek zameranú na koordináciu záchranných prác,
- vypracúva a vedie dokumentáciu integrovaného záchranného systému v kraji,
- plní úlohy v rámci prípravy informačnej základne integrovaného záchranného systému,
- zabezpečuje stálu pohotovostnú službu na príjem, spracovanie a odovzdávanie informácií súvisiacich so záchrannými prácami.

Krízový štáb krajského úradu je výkonným orgánom prednostu KÚ pri riešení krízových javov. Jeho predsedom je prednosta krajského úradu a členovia sú menovaní z pracovníkov KÚ s dôrazom na OKR, zástupcov špecializovanej miestnej štátnej správy, ale tiež zo súčastí IZS. Plní tieto úlohy :

- predkladá návrhy na koordinovanie činnosti štátnych orgánov a obcí v kraji, ak hrozí nebezpečenstvo vzniku krízy alebo počas nej,
- koordinuje a kontroluje prípravu a vykonávanie preventívnych opatrení záchranného systému v kraji,
- koordinuje činnosť krízových štábov obvodných úradov v priebehu kríz veľkého rozsahu,
- poskytuje metodickú pomoc krízovým komisiám obvodných úradov pri plnení úloh, ktoré súvisia so zabezpečovaním záchranných prác,
- spolupracuje s krízovými štábmi ďalších krajov.

Obvodný úrad plní v systéme ochrany obyvateľov, ich majetku a hospodárstva tieto úlohy :

- zriaďuje krízový štáb,
- zriaďuje krízové komisie ako pracovné skupiny krízového štábu,
- zabezpečuje plnenie úloh spojených s koordináciou záchranných zložiek pri záchranných prácach,
- zabezpečuje plnenie úloh a opatrení uložených krajským úradom pri záchranných prácach,
- organizuje a vykonáva odbornú prípravu záchranných zložiek zameranú na koordináciu záchranných prác,
- vypracúva a vedie dokumentáciu o výkonných prvkoch záchranných útvarov v územnom obvode,
- plní úlohy spojené s aktivizovaním, nasadzovaním a koordináciou záchranných zložiek pri záchranných prácach,
- vyžaduje poskytnutie pomoci, ak na výkon záchranných prác nepostačujú sily a prostriedky v územnom obvode,
- spolupracuje s operačnými strediskami tiesňového volania v územnom obvode,
- spracúva, vyhodnocuje a sprístupňuje informácie súvisiace so záchrannými prácami.

Krízový štáb obvodného úradu je výkonným orgánom prednostu ObÚ počas riešenia krízových javov. Jeho predsedom je prednosta ObÚ a členmi ďalší kompetentní pracovníci ObÚ s dôrazom na OKR, zástupcovia orgánov špecializovanej miestnej štátnej správy a záchranných jednotiek. KŠOb plní tieto úlohy :

- predkladá návrhy na koordinovanie činnosti štátnych orgánov a obcí v obvode, ak hrozí nebezpečenstvo vzniku krízy situácie alebo počas nej,
- koordinuje a kontroluje prípravu a vykonávanie preventívnych opatrení záchranného systému v obvode,
- poskytuje metodickú pomoc obciam pri plnení úloh, ktoré súvisia so zabezpečovaním preventívnych opatrení a vykonávaním záchranných prác,
- vytvára krízové komisie ako svoje pracovné skupiny a riadi ich činnosť,
- spolupracuje s KŠK a riadi sa jeho pokynmi.

Obec organizuje a vykonáva záchranné, lokalizačné a likvidačné práce na svojom území. Podieľa sa na organizovaní a vykonávaní odbornej prípravy výkonných prvkov integrovaného záchranného systému a vedie o nich aktuálny prehľad. Po vzniku krízy informuje o nej okresný úrad a v prípade potreby žiada o pomoc pri odstraňovaní jej negatívnych následkov. Na požiadanie obvodného úradu alebo inej obce poskytuje podľa svojich možností pomoc pri záchranných, lokalizačných a likvidačných prácach i mimo vlastné teritórium. Jednotlivé obce a mestá nemajú na svojom území rovnaké výkonné prvky IZS, ani nie sú vystavené rovnakým rizikám. Veľké mestá, v ktorých je sústredené obyvateľstvo i rozsiahle výrobné komplexy, sú vystavené väčším rizikám vzniku krízových javov. Na druhej strane sa v nich však nachádza podstatne viac výkonných prvkov IZS, ale tiež niektoré orgány, inštitúcie a súčasť ozbrojených síl a ozbrojených zborov, ktoré nie sú v malých obciach dislokované.

Hasičský a záchranný zbor SR ako celok a jeho jednotky majú za úlohu vytvoriť podmienky na účinnú ochranu života a zdravia občanov a majetku pred požiarimi a poskytovať pomoc počas živelných pohrôm a iných krízových javov. Úlohy na úseku požiarnej ochrany plnia príslušné orgány verejnej správy (MV SR, KÚ HaZZa OÚ HaZZ), ale tiež niektoré podnikateľské subjekty a verejné dobrovoľné organizácie. Vrcholným riadiacim orgánom požiarnej ochrany je Prezídium hasičského a záchranného zboru SR.

Základným výkonným prvkom požiarnej ochrany sú profesionálne útvary HaZZ, ktoré sú vytvárané na územnom princípe. Jednotlivé útvary udržiavajú trvalú pohotovosť na zásah, ktorým je nielen likvidácia požiaru, ale aj riešenie celého radu iných závažných krízových javov (veľké dopravné nehody, dopravné nehody pri preprave nebezpečných nákladov, technologické havárie, živelné pohromy, iné druhy ohrozenia ľudského života). Zasiahnuť sú pripravené vyčlenené sily, ktoré sú trvalo v pohotovosti na pracovisku a v ďalšom poradí ostatní vyzozumení pracovníci. Prijímanie signálu, spohotovenie zásahovej jednotky i ďalšie vyzozumenie príslušníkov útvaru zabezpečuje dispečer z ohlasovne požiariarov.

Jednotlivé orgány štátnej správy na stupni kraj a okres plnia na úseku požiarnej ochrany rad odborných úloh :

- vykonávajú štátny požiarly dozor,
- zabezpečujú a vykonávajú odbornú prípravu,
- po odbornej stránke riadia výkon služby v útvaroch HaZZ v rozsahu stanovenom MV SR,
- v závažných prípadoch zisťujú príčiny vzniku požiarov,
- organizujú preventívno-výchovnú a propagačnú činnosť,

- koordinujú zabezpečovanie požiarnej ochrany s ostatnými organizáciami vo svojom obvode,
- organizujú spoluprácu požiarnej ochrany s civilnou ochranou,
- spracovávajú stanovenú dokumentáciu požiarnej ochrany.

Závodné hasičské útvary zriaďujú podnikateľské subjekty po dohode s krajským úradom HaZZ. Zabezpečujú požiarnu ochranu v rámci príslušnej organizácie, ale zároveň pôsobia ako posilové prvky v prípade rozsiahlejších zásahov. Komplexne organizovaný systém požiarnej ochrany majú veľké výrobné podniky, ale tiež Železnice SR.

Obce zriaďujú a spravujú dobrovoľné verejné hasičské zbory. Ich materiálne a technické zabezpečenie je majetkom obce. Na zvýšenie akcieschopnosti a skvalitnenie činnosti dobrovoľného verejného hasičského zboru môžu byť do jeho štruktúry zaradení v nevyhnutnom počte aj profesionálni pracovníci.

Základnou úlohou jednotiek hasičského a záchranného zboru je :

- vykonávanie požiarneho zásahu,
- vykonávanie záchranných prác v priebehu ďalších krízových javov.

V rámci Civilnej ochrany SR mali v minulosti osobitné postavenie vojenské záchranné brigády CO, ktoré sa transformovali na *záchranné brigády HaZZ*. Na území SR boli vytvorené 3 záchranné brigády HaZZ (Malacky, Žilina, Humenné), ktoré sú podriadené Prezídiu HaZZ MV SR. Záchranné brigády majú stanovenú územnú pôsobnosť, v rámci ktorej komplexne vykonávajú záchranné, lokalizačné a likvidačné práce pri odstraňovaní následkov rôznych krízových javov. Sú pripravené vykonávať komplexný prieskum v priestoroch vzniku krízových javov a následne špeciálne práce s dôrazom na:

- lokalizáciu a hasenie požiarov,
- poskytovanie pomoci obyvateľom počas povodní, vrátane budovania a spevňovania hrádzí,
- odstraňovanie následkov dopravných nehôd a leteckých havárií,
- monitorovanie radiačnej a chemickej situácie, kontrolu zamorenia, dezaktiváciu terénu, techniky a objektov, hygienickú očistu osôb,
- vyslobodzovanie osôb zo závalov, poskytovanie zdravotníckej pomoci a zásobovanie obyvateľov zasiahnutých oblastí, prípadne tiež zabezpečenie ich dočasného ubytovania,
- pyrotechnickú činnosť, vŕtanie studní, potápačské práce,...

Ozbrojené sily SR sú rozhodujúcou zložkou zabezpečenia obrany. Ich úlohou je brániť slobodu, nezávislosť, suverenitu, územnú celistvosť SR a pomáhať pri odstraňovaní následkov živelných pohrôm a katastrof ohrozujúcich ľudské životy alebo majetok vo veľkom rozsahu. Nasadenie ich súčastí na odstraňovanie krízových javov v mieri je možné až po vyčerpaní všetkých síl a prostriedkov príslušného regiónu, prípadne štátu ako celku. Rozhoduje o ňom príslušný stupeň verejnej správy, prípadne bezpečnostná rada, ktoré požiadajú o pomoc Generálny štáb OS SR. Tento spôsob vyžadovania súhlasu je veľmi zdĺhavý a byrokratický, aby zabránil zneužívaniu OS SR v neodôvodnených prípadoch .

Ozbrojené sily SR tvorí pozemné vojsko, letectvo a protivzdušná obrana a rad ďalších špecializovaných útvarov a zariadení jednotlivých druhov vojsk (vojenská logistika,

vojenské zdravotníctvo, vojenská polícia,...). Základ pozemného vojska tvoria tankové a mechanizované brigády a prápor rýchleho nasadenia. Sily a prostriedky letectva a protivzdušnej obrany majú osobitnú organizačnú štruktúru.

Sily a prostriedky Ozbrojených síl SR môžu byť nasadzované na riešenie krízových javov na základe:

- územného princípu,
- odborného princípu.

Útvary a zariadenia OS SR sú dislokované vo vojenských posádkach, ktoré sú rozmiestnené nerovnomerne, väčšinou v nadväznosti na historický vývoj a potreby, nie podľa potrieb zabezpečenia obrany SR, na celom území štátu. Vo všetkých krajských mestách sú územné vojenské správy, ktoré sú súčasťou špecializovanej štátnej správy. V odôvodnených prípadoch môžu byť sily a prostriedky OS SR využívané na odstraňovanie následkov krízových javov na území, kde sú dislokované. V takomto prípade je využívaná hlavne pracovná sila a dopravná a manipulačná technika.

Na druhej strane je možné využívať odbornú pripravenosť a technické vybavenie útvarov a zariadení OS SR na vykonávanie rôznych špecializovaných činností súvisiacich s odstraňovaním negatívnych dôsledkov krízových javov. Na plnenie takýchto úloh je pripravený aj prápor rýchleho nasadenia, ktorý môže byť využitý na záchranu ľudských životov a majetku pri živelných pohromách, katastrofách a haváriách veľkého rozsahu na ktoromkoľvek mieste Slovenska, ale aj v zahraničí, v rámci mierových síl OSN, ako aj v rámci mierových misií NATO. Významné úlohy pri riešení krízových javov môže plniť ženijné vojsko, chemické vojsko, vojenské zdravotníctvo a v neposlednom rade aj súčasť vojenskej logistiky, ktoré môžu využívať svoje mobilné prostriedky na náhradné všestranné zabezpečenie ľudí v priestoroch vzniku krízových javov. Dôležitým podporným prostriedkom pri riešení kríz s dôrazom na priestory živelných pohrôm sú vojenské vrtuľníky.

Policajný zbor SR je ozbrojeným bezpečnostným zborom, ktorý plní úlohy vo veciach vnútorného poriadku a bezpečnosti. Základnou úlohou Policajného zboru SR je chrániť život a bezpečnosť osôb a majetok. Pri plnení svojich úloh spolupracuje s orgánmi štátnej správy, s orgánmi samosprávy obcí, s ozbrojenými silami a ozbrojenými zbormi, s právnickými a fyzickými osobami.

Policajný zbor má vo svojej organizácii:

- službu kriminálnej polície,
- službu poriadkovej polície,
- službu dopravnej polície,
- službu ochrany objektov,
- službu cudzineckej polície,
- službu hraničnej polície,
- službu osobitného určenia.

Uvedené služby pôsobia v rámci útvarov Policajného zboru SR, ktoré sú organizované spravidla podľa správneho členenia Slovenskej republiky na úrovni kraja, okresu, prípadne konkrétneho mesta (obce). Súčasť policajného zboru plnia svoje úlohy nepretržite, pričom kontakt s verejnosťou zabezpečujú operační dôstojníci (núdzové volanie na telefónne číslo 158). Uvedená skutočnosť predurčuje policajný zbor na zásah pri vzniku

rôznych krízových javov. Príslušníci policajného zboru vykonávajú v priestore vzniku krízového javu rad špecializovaných činností, počínajúc ochranou priestorov a jeho prvotným prieskumom, povolaním ďalších nevyhnutných síl a prostriedkov (vlastných aj mimorezortných), poskytovaním účinnej pomoci postihnutým, regulovaním pohybu v priestore a končiac vyšetrovaním príčin vzniku.

V súčasnosti sa čoraz významnejšou úlohou policajného zboru stáva boj proti terorizmu a ochrana štátnych hraníc proti prenikaniu prisťahovalcov z niektorých rozvojových, prípadne transformujúcich sa krajín. V konkrétnych prípadoch, kedy sily a prostriedky policajného zboru nepostačujú na zabezpečenie ochrany štátnych hraníc, prípadne stráženie objektov a udržiavanie verejného poriadku, môže vláda SR na nevyhnutný čas vyčleniť vojakov v činnej službe na výpomoc. Vyčlenení vojaci musia byť na rovnošate označení nápisom „POLÍCIA“.

Železničná polícia SR je ozbrojený bezpečnostný zbor SR, ktorý zabezpečuje ochranu železničnej dopravy, verejný poriadok, bezpečnosť osôb a majetku na železničnej sieti Slovenska. Pri plnení úloh spolupracuje so Železnicami SR, s Policajným zborom, ozbrojenými zbraňami, ozbrojenými silami, colnými a ďalšími štátnymi orgánmi, prípadne právnickými a fyzickými osobami. Železničná polícia je podriadená ministrovi dopravy, pôšt a telekomunikácií SR.

V rámci Železničnej polície SR pôsobi:

- poriadková služba,
- operatívna služba,
- služba ochrany objektov
- služba kynológie.

Útvary Železničnej polície sú dislokované v prevážnej väčšine v objektoch Železníc SR, prípadne v ich blízkosti. Okrem plnenia základných úloh môžu byť príslušníci železničnej polície využití aj pri riešení krízových javov v doprave:

- zabezpečenie ochrany priestoru vzniku krízy (napr. dopravnej nehody) a regulácia pohybu v takomto priestore,
- organizácia pohybu cestujúcich v prípade dočasného nahradenia železničnej dopravy náhradným druhom dopravy,
- preverovanie oznámení o uložení výbušných systémov v objektoch Železníc SR, prípadne priamo na železničných tratiach.

Zdravotnícke zabezpečenie je výraznou súčasťou každého záchranného systému. Lekárska služba prvej pomoci je inštitúciou, ktorej cieľom je zabezpečenie prístupu pacientov k lekárom prvého kontaktu aj po pravidelnej pracovnej dobe a v dňoch pracovného pokoja a počas sviatkov. Vo výnimočných prípadoch môže lekár navštíviť pacienta aj doma.

Naproti tomu rýchla zdravotnícka pomoc je určená na výjazdy k ťažkým stavom, a to nielen k pacientom, ale aj do priestoru dopravných nehôd a iných krízových situácií, kde boli ohrozené ľudské životy. Na takéto zásahy je rýchla zdravotnícka pomoc vybavená nevyhnutnými zariadeniami, technickými prostriedkami a materiálom.

Záchranné systémy v automobilovej doprave poskytujú nevyhnutnú pomoc postihnutým pri dopravných nehodách a technickú pomoc pri poruchách. Majú potrebné technické prostriedky, materiálne vybavenie a personálne zabezpečenie na poskytovanie

nepretržitej pomoci motoristom v akejkolvek krízovej situácii. Významným prínosom pre bezpečnosť na cestách je tiež ich informačný systém a jeho možnosti. Sú vytvárané na komerčných princípoch.

Letecká záchranná služba má svoje nezastupiteľné miesto a význam v IZS. Je však potrebné zaviesť celoštátny dispečing s riadením zásahovej služby v dennej a nočnej dobe. Zatiaľ regionálne organizovaná LZS je účinným prostriedkom najmä v dostupnosti a rýchlosti prepravy postihnutých osôb. Pri priemerných rýchlostiach vrtuľníkov ($150 \text{ km}\cdot\text{h}^{-1}$) je možné zabezpečiť účinný a rýchly zásah z ktoréhokolvek miesta regionálnej pôsobnosti LZS, ak bude zabezpečené centrálné koordinované riadenie. Je potrebné vytvoriť jednotný a centralizovaný systém využívania LZS s okamžitým rozhodnutím o výbere najvhodnejšieho miesta dislokácie prostriedkov na zásah bez ohľadu na regionálnu príslušnosť.

Hlavná banská záchranná stanica je odštepným závodom Hornonitrianskych baní a.s. Prievidza, ktorý bol vytvorený v roku 1959 rozhodnutím rezortného ministerstva. Jeho základnou úlohou je koordinácia banskej záchrannej služby s celoštátnym záchranným systémom, zabezpečenie nepretržitej pohotovosti banských záchranárov a špeciálnej techniky a riadenie banskej záchrannej služby. Vykonáva záchranu životov a majetku pri haváriách, banských požiaroch, výbuchoch a závaloch. Je špecializovaná na práce v nedýchatelnom a zdraví škodlivom prostredí, ktoré vykonáva aj mimo banského prostredia, prípadne zapožičiava špeciálne techniky iným záchranným subjektom, hlavne požiarnej a civilnej ochrane.

Okrem toho plní Hlavná banská záchranná stanica významné úlohy v prevencii, predchádzaní haváriám v banskom prostredí, ako aj kontrolnú a vzdelávaciu činnosť na úseku banskej záchrannej služby, požiarnej ochrany a plynových laboratórií. Vykonáva servis a dozor nad kontrolou detektorov, indikátorov a analyzátorov plynov. Zabezpečuje lekársku službu prvej pomoci v podzemí, vrátane nepretržitej pohotovosti lekárov - záchranárov. V súlade s konkrétnymi potrebami spolupracuje so systémom civilnej ochrany pri vykonávaní záchranných, lokalizačných a likvidačných prác. V neposlednom rade vykonáva činnosti súvisiace s prácou vo výškach a nad voľnou hĺbkou.

Banskú záchrannú službu tvoria:

- kmeňoví zamestnanci Hlavnej banskej záchrannej stanice (špecialisti pre prevádzkovú činnosť, prašnosť a vetranie, výcvik a výchovu, protihavarijnú pripravenosť a požiaru ochranu, technici a mechanici, pomocný a obslužný personál a lekár - záchranár),
- dobrovoľní banskí záchranári (zamestnanci banských organizácií, ktorí absolvovali záchranársky výcvik ukončený skúškou).

Pohotovosť banského záchranného zboru je vykonávaná sústredením dobrovoľných banských záchranárov na Hlavnej banskej záchrannej stanici v Prievidzi. Záchranárske tímy sa striedajú v pravidelných cykloch (týždeň). Po nasadení skupiny na likvidáciu havárie sa vytvára ďalší pohotovostný oddiel. Nasadenie môže byť vykonané v súlade s potrebami spoločnosti aj mimo banských podnikov.

Jednotky civilnej ochrany sú vytvárané na základe rozhodnutia obvodných úradov, ktoré ukládajú právnickým osobám povinnosť vytvárať jednotky CO a zariadenia CO podľa potrieb konkrétneho územia, ako aj pre samotné právnické osoby, podnikateľov a obce. Pri riadení a organizovaní prípravy štábov a odborných jednotiek CO a prípravy občanov na sebaochranu a vzájomnú pomoc, ako aj prípravy na poskytovanie prvej pomoci berie obvodný úrad do úvahy:

- závery analýzy možnosti vzniku krízových javov v územnom obvode vrátane kategorizácie územia SR,
- organizačnú štruktúru štábov a odborných jednotiek zriadených v obciach a v objektoch pre potreby územia obce a vlastného objektu,
- počet a skladbu zamestnancov objektov a obyvateľstva, ich pripravenosť a schopnosť riešiť krízové javy,
- materiálnu základňu územia,
- personálne, materiálne, priestorové a kapacitné možnosti strediska prípravy, ktoré vykonáva prípravu štábov a odborných jednotiek,
- predpokladanú úlohu regiónu v prípadnom ozbrojenom konflikte.

Odborné jednotky CO vykonávajú záchranné, lokalizačné a likvidačné práce a plnia opatrenia na ochranu obyvateľstva a materiálnych hodnôt. V prípade vzniku krízových javov plnia jednotlivé jednotky tieto úlohy:

- *prieskumné jednotky* vykonávajú bezprostredne po vzniku krízy všeobecný pozemný a špeciálny prieskum. Sú vybavené technickými a ochrannými prostriedkami na prácu v zamorenom priestore. Plnia najmä tieto úlohy :
 - zisťujú čas vzniku, druh a rozsah krízy,
 - zisťujú stupeň zamorenia vzduchu, terénu, vody a stavieb rádioaktívnymi látkami alebo koncentrácie nebezpečných látok,
 - zisťujú smer a rýchlosť prízemného vetra a ďalšie klimatické podmienky,
 - vyznačujú hranice zamoreného územia,
 - určujú miesta na sústredenie väčšieho počtu postihnutých osôb,
 - zisťujú stav pozemných komunikácií a ich použiteľnosť na presuny,
 - určujú charakter a rozsah požiarov,
 - určujú charakter a rozsah rozrušenia budov, rozvodných sietí a cestných stavieb,
- *vyslobodzovacie jednotky* sa nasadzujú spravidla s požiarnymi jednotkami do miest, kde je sústredených najviac postihnutých osôb. Plnia najmä tieto úlohy :
 - vyhľadávajú zavalené osoby, vytvárajú k nim priechody, vyslobodzujú ich a vykonávajú bezpečnostné opatrenia tak, aby sa situácia postihnutých nezhoršovala,
 - zabezpečujú postihnutým prívod vzduchu, prípadne dodávku vody a potravín,
 - vytvárajú spoločne s technickými, poruchovými a obnovovacími jednotkami priechody a prejazdy pre činnosť nasadzovaných síl a prostriedkov i pre odsun postihnutých osôb,
 - vykonávajú technické opatrenia na zamedzenie vzniku následných škôd, ako napríklad strhávanie alebo spevňovanie častí budov, ktoré ohrozujú nasadené jednotky aj postihnuté osoby,
 - podieľajú sa na záchrane postihnutých a ohrozených osôb počas povodní a vykonávajú v súčinnosti s útvarmi HaZZ, jednotkami záchranných brigád HaZZ, vyčlenenými jednotkami Ozbrojených síl SR aj s ostatnými silami a prostriedkami technické opatrenia na usmernenie vodného toku, na rýchly odvod vody zo zaplaveného územia a bezpečné prechody a nevyhnutné cestné spojenie,
- *záchranné jednotky* vykonávajú všetky činnosti spojené so záchrannými, lokalizačnými a likvidačnými prácami v objektoch, v ktorých nie sú vytvorené iné odborné jednotky,
- *dekontaminačné jednotky* plnia najmä tieto úlohy :

- odmorujú, prípadne dezaktivujú prísunové a odsunové cesty, pracovné plochy, budovy a terény s dôrazom na priestory, v ktorých sú sústredené postihnuté osoby, a na priestory činnosti nasadených jednotiek,
 - zriaďujú v blízkosti zamoreného územia pri odsunových pozemných komunikáciách miesta špeciálnej očisty, stále umyvárne na vykonanie hygienickej očisty osôb a stanice civilnej ochrany na odmorovanie dopravných prostriedkov,
- *jednotky zdravotníckej pomoci* plnia najmä tieto úlohy :
- vyhľadávajú postihnutých, poskytujú raneným prvú pomoc a zabezpečujú ich odsun do stredísk, v ktorých sa im poskytuje odborná lekárska pomoc (počas krízy spojenej s únikom rádioaktívnych látok vykonávajú činnosť až po poklese stupňa zamorenia na bezpečnú úroveň),
 - vytvárajú v priestore, v ktorom to dovoľuje pozemná situácia a terénne podmienky, dočasné zhromaždisko postihnutých,
 - sústreďujú ranených v súčinnosti s vyslobodzovacími a požiarnymi jednotkami,
 - odsunujú postihnuté osoby do zdravotníckeho zariadenia alebo rozvinutého oddielu lekárskej pomoci, v ktorom sa im poskytuje lekárska pomoc,
- *poriadkové jednotky* udržiavajú verejný poriadok a bezpečnosť a zabezpečujú nerušený priebeh záchranných, lokalizačných a likvidačných prác. V spolupráci s jednotkami PZ, ŽelP a obecnej polície plnia najmä tieto úlohy :
- zabráňujú vstupu nepovolaných osôb do priestoru vykonávania záchranných, lokalizačných a likvidačných prác, alebo do priestoru, z ktorého bola vykonaná evakuácia,
 - zabráňujú odchodu osôb z priestoru, v ktorom bol vyhlásený osobitný režim života, (napríklad karanténa),
 - riadia dopravu,
 - regulujú odsun osôb do určených priestorov,
 - zabezpečujú hliadkovou činnosťou verejný poriadok a bezpečnosť osôb a majetku na postihnutom území aj v evakuovanom priestore,
 - v súčinnosti s Policajným zborom vykonávajú identifikáciu usmrtených osôb,
 - zabezpečujú plynulý vstup záchranných jednotiek do zasiahnutého priestoru,
- *jednotky na núdzové ubytovanie a núdzové zásobovacie* zabezpečujú základné služby nevyhnutné pre život postihnutých obyvateľov a pre nasadené sily a prostriedky. Plnia najmä tieto úlohy :
- zabezpečujú prípravu stravy vo vývarovniach a jej výdaj v miestach výdaja stravy v priestoroch náhradného ubytovania obyvateľov a v blízkosti činnosti nasadených síl a prostriedkov,
 - zabezpečujú v súčinnosti s humanitnými organizáciami dočasné núdzové stravovanie, minimálnu dávku pitnej vody a poskytovanie základných potrieb postihnutým osobám v medziach podmienok na prežitie,
 - zásobujú osobnými ochrannými prostriedkami a odevmi nevyhnutnými na pracovné výkony v ohrození, vydávajú šatstvo, obuv a základné hygienické potreby postihnutým,
- *jednotky na činnosť evakuačných zariadení* uskutočňujú opatrenia určené na vykonávanie evakuácie z ohrozených priestorov,
- *jednotky na obsluhu a činnosť zariadení civilnej ochrany* plnia najmä tieto úlohy:

- miesto špeciálnej očisty (MŠO) zabezpečuje odstránenie nebezpečného zamorenia z povrchu osôb, materiálu a techniky tak, aby nebolo ohrozené zdravie a životy osôb, a ďalej vykonáva činnosť v kontrolnom a roztrieďovacom stanovišti, na ploche hygienickej očisty osôb, na ploche špeciálnej očisty odevov, na ploche špeciálnej očisty vozidiel, na ploche špeciálnej očisty drobnej techniky a náradia, na ploche odloženia zamoreného materiálu a v zhromaždisku osôb, techniky a materiálu,
- stanica dekontaminácie odevov (SDO) zabezpečuje odstránenie chemických, biologických a rádioaktívnych látok z odevov osôb zo zamorených priestorov. Dekontamináciu odevov je možné vykonať suchým alebo mokrým spôsobom v závislosti na druhu zamorenia a technologického vybavenia zariadenia,
- stanica dekontaminácie dopravných prostriedkov (SDDP) zabezpečuje odstránenie chemických, rádioaktívnych a biologických látok z dopravných prostriedkov, materiálu a techniky použitej na záchranné, lokalizačné a likvidačné práce v priestoroch zamorených nebezpečnými látkami. Činnosť sa vykonáva na vytvorenom pracovisku hrubej očisty a na pracovisku špeciálnej očisty,
- sklad materiálu civilnej ochrany (SMCO) zabezpečuje skladovanie, prípravu, balenie a podľa možnosti rozvoz chemických látok vhodných na odmorovanie, deaktiváciu, dezinfekciu, dezinfekciu a deratizáciu osôb, materiálu, techniky, objektov, plôch a územia,
- stanica hygienickej očisty (SHO) zabezpečuje vykonanie hygienickej očisty osôb po ich zamorení chemickými, rádioaktívnymi a biologickými látkami vo vybudovaných alebo prispôbených zariadeniach objektov,
- chemické laboratórium (ChL) uskutočňuje laboratórnu kontrolu vzoriek (kontaminovaná zemina, voda, porasty, potraviny, krmivá) a vyhodnocuje výsledky vrátane prípravy návrhov na dekontamináciu.

Technické, poruchové a obnovovacie jednotky objektov plnia v súčinnosti s ostatnými silami a prostriedkami najmä tieto činnosti :

- zabraňujú vzniku druhotných účinkov a zaisťujú bezpečnosť nasadených síl a prostriedkov odstavením prevádzky a následnou obnovou rozvodných sietí,
- zabezpečujú núdzové zásobovanie vodou a energiou na záchranné, lokalizačné a likvidačné práce,
- vykonávajú s podporou jednotiek HaZZ technické opatrenia na poškodených technologických, prepravných a skladovacích zariadeniach zabraňujúce ďalšiemu unikaniu nebezpečných látok, ako je utesnenie poškodených obalov, nádrží, výmena, prípadne oprava poškodených uzáverov, prečerpanie nebezpečných látok do nepoškodených obalov, odstránenie poškodených obalov, nádrží alebo cisterien z obývaných území a podobne.

Odborné skupiny v pôsobnosti rezortu pôdohospodárstva plnia najmä tieto úlohy :

- zabezpečujú ochranu vody, potravín, krmív, pôdy a lesov,
- poskytujú veterinárnu pomoc postihnutým zvieratám s dôrazom na plemenné zvieratá a následne na ďalšie druhy domácich zvierat, podľa možnosti ich vyvážajú z postihnutého alebo ohrozeného priestoru,
- vyhľadávajú zranené alebo inak postihnuté zvieratá, ktoré usmrcujú na určených miestach,
- vyhľadávajú a likvidujú postihnuté alebo uhynuté domáce a divé zvieratá na mieste alebo vo veterinárnom asanačnom zariadení.

Rad ďalších orgánov, organizácií a výkonných jednotiek sa podieľa na činnosti krízového manažmentu, aj keď nie sú súčasťou vytváraného IZS. V rámci IZS a pri

vykonávaní záchranných, lokalizačných a likvidačných prác zohrávajú významné miesto aj občianske združenia, verejnoprávne inštitúcie s humanitárnym poslaním, právnické a fyzické osoby poskytujúce záchranné služby. Prioritné postavenie medzi nimi má Horská služba, ktorá je vytvorená v rozhodujúcich vysokohorských lokalitách v národných parkoch a chránených krajinných oblastiach. Horská služba je financovaná v rozhodujúcej miere zo štátneho rozpočtu prostredníctvom Slovenského združenia telesnej kultúry MŠ SR alebo prostredníctvom rozpočtu MP SR. Jej členovia sú profesionálni alebo dobrovoľní pracovníci, ktorí sú schopní pracovať v extrémnych terénnych podmienkach a vo veľkých výškach a poskytovať účinnú prvú pomoc zraneným.

Horská služba sa rozdeľuje na:

- Horskú službu na Slovensku,
- Tatranskú horskú službu.

Vodná záchranná služba je ďalším občianskym združením, ktorého sily a prostriedky môžu byť použité na riešenie krízových javov. Sú vytvárané s príspevom verejnej správy a samosprávy v oblastiach, kde sú rozsiahle vodné plochy určené hlavne na rekreačné účely. Tieto sily a prostriedky môžu byť využité pri záchrane ľudských životov, prípadne na núdzové zásobovanie počas povodní a záplav.

Verejno-právne inštitúcie s humanitárnym poslaním, právnické osoby a fyzické osoby poskytujúce záchranné služby, plnia tieto úlohy :

- poskytujú odbornú pomoc pri záchranných, lokalizačných a likvidačných prácach v horách, jaskyniach, vo vode a pod vodou, v lavínach a podobne s použitím špeciálnej techniky a materiálu,
- poskytujú podľa svojich možností zdravotnú a sociálnu starostlivosť, potrebnú materiálnu, duchovnú, finančnú a inú pomoc postihnutým osobám.

4.3 PRÍKLADY ZÁCHRANNÝCH SYSTÉMOV V ZAHRANIČÍ

Jedným z príkladov ako účinne koordinovať činnosť vyčlenených síl a prostriedkov pri riešení krízových javov je nezávislá agentúra FEMA (Federal Emergency Management Agency) v USA. Jej úlohou je minimalizovať straty na životoch a na majetku a ochraňovať infraštruktúru štátu počas kríz. Jej program sa zameriava na štyri úlohy:

- preventívne opatrenia na zníženie pravdepodobnosti vzniku krízy (komplex ekonomických, technických, personálnych, materiálových a ďalších opatrení),
- zabezpečenie trvalej pripravenosti na riešenie krízových javov (využívanie systému výchovy a výcviku),
- okamžitá reakcia na vzniknutú krízu (koordinácia síl a prostriedkov),
- obnova systému po skončení krízy [3].

Činnosť FEMA je zameraná na záchranné práce prostredníctvom 12 funkcií, ktoré ju podporujú a komplexne zabezpečujú. Tieto funkcie tvoria:

- dopravné zabezpečenie,
- komunikačná podpora,
- energetické zabezpečenie,
- zdravotnícke zabezpečenie,

- požiarna ochrana,
- práca s nebezpečnými materiálmi,
- organizácia verejných prác a ich technická podpora,
- komplexná starostlivosť o postihnutých,
- vyslobodzovanie osôb zo závalov,
- zabezpečenie potravinami,
- zabezpečenie doplnkových zdrojov,
- riadenie záchranných prác (plánovanie činnosti, systém toku informácií, spolupráca,...).

Medzi základné aktivity FEMA patrí plánovanie reakcie na krízové javy na federálnej úrovni. Organizujú sa prostredníctvom následovných plánov a činností :

- **Federálny plán reakcie na krízy** – je vytváraný FEMA, Americkým červeným krížom a ďalšími, viac než 20 inštitúciami a agentúrami. Je tvorený rôznymi kategóriami federálnej pomoci, ktoré sú vykonávané prostredníctvom 12 funkcií záchranej podpory a vymedzuje pôsobnosť a úlohy záchranných tímov.
- **Plán reakcie štátu (regiónu) na krízy** – postup štátnych orgánov počas reakcie na krízu. Optimálne využívanie síl a prostriedkov štátu (regiónu) je koordinované pomocou núdzových operačných plánov. FEMA koordinuje túto činnosť vydávaním príručiek a periodických informácií.
- **Výcvik a výchova záchranárov** – vykonáva sa na úrovni štátnych úradníkov i širokej verejnosti. FEMA má vlastnú školiacu a výcvikovú základňu.
- **Ďalšie aktivity:**
 - mapovanie povodní a cyklónov, prijímanie preventívnych opatrení,
 - informovanie o blížiacej sa živelnéj pohrome,
 - organizácia pomoci postihnutým pomocou telefonickej informácie do dispečerského centra,
 - vývoj nových technológií,
 - vydávanie literatúry,
 - organizovanie konferencií a seminárov.

Sily a prostriedky FEMA sú členené do niekoľkých tímov:

- **Záchranný tím:**
 - plní úlohy súvisiace so záchranou životov, evakuáciou, zabezpečením náhradného ubytovania, odstraňovaním trosiek a rekonštrukciu objektov,
 - obsahuje niekoľko desiatok až stoviek pracovníkov (podľa konkrétnej potreby),
 - pôsobí v postihnutej oblasti niekoľko dní až mesiacov,
 - v USA majú 3 národné záchranné tímy (100 federálnych zamestnancov, stála organizačná štruktúra i vybavenie),
- **Záchranný podporný tím:**
 - pôsobí vo Washingtone v Záchrannom informačnom a koordinačnom centre FEMA,
 - koordinuje rozvinovanie zdrojov a prísun síl a prostriedkov do postihnutej oblasti,
 - analyzuje situáciu a poskytuje informácie štátnej správe,

- počas krízy pracuje nepretržite,

➤ Rýchly prieskumný tím:

- je vysielaný do krízových oblastí, aby vyhodnotil situáciu, pomohol pri rozhodovaní o nasadení síl a prostriedkov,
- zloženie tímu – vedúci, dokumentarista, logista, 3 komunikační špecialisti, špecialista na závaly a požiare, špecialista na infraštruktúru, lekár, špecialista na nebezpečné materiály, špecialista na starostlivosť o postihnutých, zástupca FEMA z postihnutého štátu,
- na určenom mieste musí byť najneskôr do 12 hodín, je zabezpečený na 72 hodín činnosti,

➤ Mestský vyhľadávaci záchranný tím:

- je určený na vyhľadávanie zavalených osôb a ich vyslobodzovanie,
- v štruktúre má 62 pracovníkov rôznych profesií, ktorí sú dobre organizovaní a môžu byť aktivovaní do 6 hodín (do 12 hodín presun na miesto, 72 hodín činnosti),
- štruktúra:
 - technický tím – statické hodnotenie stavieb, opatrenia na vyslobodzovanie zavalených,
 - vyhľadávaci tím – vyhľadávanie zavalených osôb pomocou techniky a psov,
 - záchranný tím – vyslobodzovanie osôb,
 - zdravotný tím – zdravotnícka pomoc.

Na území Nemecka je pomoc občanom v priebehu krízových javov organizovaná jednotlivými spolkovými krajinami prostredníctvom systému civilnej ochrany. Počas vojnového konfliktu komplexne vykonáva všetky záchranné činnosti spolková vláda SRN, pričom uvedené úlohy plní systém civilnej obrany. Kompletná štruktúra systému civilnej obrany a civilnej ochrany je uvedená na obrázku číslo 4.4.

Obr.č.4.4 Štruktúra systému civilnej obrany a civilnej ochrany v SRN

Ochrana osôb a materiálnych hodnôt pred negatívnymi účinkami krízových javov je riadená Hlavným správnym úradom katastrofickej ochrany. Výkonnými prvkami katastrofickej ochrany sú riadiace orgány, ktoré koordinujú činnosť záchranárov počas zásahu a jednotlivé záchranné služby. Ich štruktúra a náplň činnosti je nasledovná:

- Protipožiarna služba – zachraňuje ľudí, chráni pred požiarmi a bojuje s požiarmi. Jednotkami protipožiarna služby sú požiarna čaty „R“ (ťažisko činnosti je záchrana ľudí a vykonávanie špeciálnych záchranných činností) a hasičské čaty „W“ (ťažiskom je hasenie požiarov a zabezpečovanie hasiacich materiálov).
- Vyslobodzovacia služba – vyslobodzuje ľudí a materiál z nebezpečných situácií, vrátane ohrozenia vodou. Na tento účel buduje dočasné komunikácie, prístupy a prechody a vykonáva vyslobodzovacie práce. Jednotkami vyslobodzovacej služby sú vyslobodzovacie čaty „38“ (38 mužov) a vyslobodzovacie čaty „50“ (50 mužov).
- Obnovovacia služba – vykonáva neodkladne opravárenské práce, aby zabránila nebezpečným a núdzovým stavom, so zameraním na energetické a zásobovacie vedenia (elektrika, plyn, voda, pohonné hmoty) a siete odpadových vôd, ktoré sú určené pre obyvateľstvo i na prevádzku ďalších životne dôležitých podnikov. Jednotkou obnovovacej služby je obnovovacia čata.
- Zdravotnícka služba – poskytuje zdravotnícku pomoc, zaisťuje lekárske ošetrovanie a vykonáva prepravu ranených a chorých. Jednotkami sú zdravotnícke čaty, ktoré sa rozdeľujú na zvláštne čaty „T“ (transport) a zvláštne lekárske čaty.
- ABC služba – zisťuje nebezpečenstvo hroziace z rádioaktívnych, biologických a chemických látok a prevádzok a dekontaminuje osoby a materiál (A – atómové, B – biologické, C – chemické účinky). Jednotkou je čata ABC.
- Služba starostlivosti o obyvateľstvo - zaopatruje osoby, ktoré sa dostali do núdzovej situácie, pomáha im zaistiť dočasné ubytovanie, poskytuje im stravu a predmety naliehavej potreby. Spolupracuje pri riadení evakuácie obyvateľstva. Jednotkami tejto služby sú čaty starostlivosti o obyvateľstvo.
- Veterinárna služba – zabraňuje škodám, ku ktorým dochádza počas epidémií na zvieratách, potravinách zvieracieho pôvodu, krmivách a pitnej vode pre zvieratá, prípadne tieto škody obmedzuje a odstraňuje. Jednotkou je veterinárna čata.
- Spojovacia služba – zabezpečuje spojenie medzi riadiacimi orgánmi, jednotkami a zariadeniami katastrofickej ochrany, stará sa o toto spojenie. Jednotkou je spojovacia čata. Jej potrebám slúži tiež centrála pri Hlavnom správnom úrade katastrofickej ochrany a spojovacia centrála pri oddelení katastrofickej ochrany.
- Zásobovacia služba – zabezpečuje materiálové zásobovanie jednotiek. Jednotkami sú družstvá zásobovania tovarom, družstvá údržby a družstvá zásobovania potravinami.

Podpornými prvkami záchranného systému je technická pomocná služba a dobrovoľníci z humanitných organizácií. V Nemecku predstavujú dobrovoľné humanitárne organizácie dôležitú súčasť profesionálnych záchranných jednotiek a zúčastňujú sa riešenia väčšiny katastrof veľkého rozsahu.

Na území okresov vytvárajú Hlavné správne úrady krízové štáby, ktoré riadia zásah záchranných jednotiek tzv. katastrofickej ochrany počas kríz veľkého rozsahu. Dôraz je položený na odstraňovanie následkov priemyselných havárií, dopravných nehôd s prepravou nebezpečných látok a živelných pohrôm s dôrazom na povodne. Štruktúra záchranného systému na úrovni okresu je uvedená na obrázku č. 4.5.

Obr.č.4.5 Záchranný systém na území okresov

V Českej republike bol na záchranu ľudí i materiálnych hodnôt počas rôznych krízových javov vytvorený integrovaný záchranný systém. Podľa zákona je IZS definovaný ako koordinovaný postup jeho zložiek pri príprave na riešenie krízových javov a počas vykonávania záchranných a likvidačných prác. IZS Českej republiky je možné popísať týmito znakmi:

- jeho základné zložky tvoria Hasičský záchranný zbor ČR, jednotky požiarnej ochrany určené na plošné pokrytie okresu, zdravotnícka záchranná služba a Polícia ČR,
- ďalšie zložky IZS sú vyčlenené sily a prostriedky ozbrojených síl, ozbrojené bezpečnostné zbory, ostatné záchranné zbory, orgány ochrany verejného zdravia, havarijné, pohotovostné, odborné a iné služby, zariadenia CO, neziskové organizácie a združenia občanov,
- zásah IZS riadi veliteľ zásahu (prípadne prednosta OÚ, hajtman kraja, primátor hlavného mesta Praha, minister vnútra ČR),
- IZS vytvára Operačné a informačné strediská so stálou pohotovosťou na úrovni okres, kraj, štát (túto funkciu plnia operačné strediská hasičského záchranného zboru a operačné a informačné stredisko GR hasičského záchranného zboru),
- systém je oprávnený využívať vecnú alebo osobnú pomoc právnických a fyzických osôb, ako i obmedziť vlastnícke alebo užívateľské práva za náhradu,
- náklady na IZS sú hradené zo štátneho rozpočtu prostredníctvom rozpočtovej kapitoly MV ČR.