
153

20. medzinárodná vedecká konferencia
Riešenie krízových situácií v špecifickom prostredí,

Fakulta bezpečnostného inžinierstva ŽU, Žilina, 20. - 21. máj 2015

PÔSOBENIE HORSKEJ ZÁCHRANNEJ SLUŽBY

V RÁMCI INTEGROVANÉHO ZÁCHRANNÉHO SYSTÉMU

Štefan Ganoczy*)

ABSTRACT
Článok sa zameriava na pôvod horskej záchrannej služby na Slovenku. Je tiež opisom

súčasnej organizačnej štruktúry a rozmiestnenia centier v horských regiónoch

Slovenska. Príspevok objasňuje postavenie v Integrovanom záchrannom systéme.

Kľúčové slová:

Horská záchranná služba, organizačná štruktúra, činnosť HZS.

ABSTRACT

The article focuses on the origins of the Mountain Rescue Service in Slovakia. It also

describes the current organizational structure and dislocation of the centers in

mountainous regions of Slovakia. It also clarifies its activities within the Integrated

rescue system - responding to emergency situation.

Keywords:

Mountain Rescue Service, organizational structure, activities of Mountain Rescue

Service.

1 ÚVOD

Rovnako ako v dnešnej dobe, tak aj v minulosti si ľudia uvedomovali

specifičnost, nebezpečie a riziká, ktoré pre človeka predstavuje pohyb v horskom

prostredí. Tieto skutočnosti boli zrejme dôvodom vzniku a prvých počiatkov

predchodcu Horskej záchrannej služby na teritoriu dnešného Slovenska už v priebehu

druhej poloviny 19. storočia.

*)

 Štefan Ganoczy, Ing., PhD. Akadémia ozbrojených síl gen. M. R. Štefánika v Liptovskom Mikuláši,

Demänová 393, Liptovský Mikuláš 6, 0960 422628, stefan.ganoczy@aos.sk

mailto:stefan.ganoczy@aos.sk

 154

 Podstatným rozdielom súčasného stavu oproti predchádzajúcim obdobiam je

ale predovšetkým množstvo, frekvencia pohybu, dlžka pobytu ako aj dôvody

prítomnosti osôb v horskom prostredí, ktoré sú s obdobnými

parametrami predchádzajúcich období neporovnateľne väčšie.

 Úroveň spoločenskej bezpečnosti občanov SR je v súčasnosti hodnotená

rýchlosťou, kvalitou a dostupnosťou služieb poskytovaných obyvateľstvu v situáciách,

pri ktorých je ohrozený ich život alebo zdravie alebo bezpečnosť ich súkromného či

verejného vlastníctva. Kľúčovú úlohu v systéme zabezpečenia spoločenskej

bezpečnosti občanov SR zohráva práve

„Integrovaný záchranný systém“ (IZS) Slovenskej republiky.

 Podľa dikcie zákona sa pod pojmom „Integrovaný záchranný systém“ (IZS)

rozumie záchranný systém, ktorý s minimálnym časovým oneskorením zabezpečí

predovšetkým rýchlu informovanosť, aktivizáciu a efektívne využívanie a koordináciu

síl a prostriedkov záchranárskych subjektov pri poskytovaní bezodkladnej pomoci

v tiesni, čo spravidla znamená, že je priamo ohrozený život, zdravie a majetok alebo

životné prostredie, prípadne že hrozí nebezpečenstvo vzniku mimoriadnej udalosti,

alebo takáto mimoriadna udalosť prebieha. Základným cieľom Horskej záchrannej

služby v uvedených situáciách je poskytnúť postihnutým subjektom pri ohrození

života, zdravia alebo majetku neodkladne a bez oneskorenia nevyhnutnú a odbornú

pomoc.

2 ZÁKLADNÉ POJMY A DEFINÍCIE

„Integrovaný záchranný systém je koordinovaný postup jeho zložiek pri

zabezpečovaní ich pripravenosti a pri vykonávaní činností a opatrení súvisiacich s

poskytovaním pomoci v tiesni “ (§ 2 ods. 1 zákona č. 129/2002 Z. z. o integrovanom

záchrannom systéme).

Pre účely Integrovaného záchranného systému boli definované nasledujúce

pojmy:

a) Udalosť,

b) Udalosť veľkého rozsahu,

c) Tieseň,

d) Zásah,

e) Miesto zásahu,

f) Dispečerské pracovisko,

g) Komunikačná a informačná infraštruktúra.

Udalosťou sa rozumie stav, kedy došlo ku strate alebo bezprostrednému

ohrozeniu ľudského života, k poškodeniu alebo bezprostrednému ohrozeniu zdravia,

majetku alebo životného prostredia a na jeho riešenie postačujú sily a prostriedky

záchranných zložiek IZS na úrovni zásahového obvodu.

Udalosťou veľkého rozsahu sa rozumie stav , kedy došlo ku strate alebo

bezprostrednému ohrozeniu ľudského života, k poškodeniu alebo bezprostrednému

ohrozeniu zdravia, majetku alebo životného prostredia, ktorý je charakteristický

veľkým počtom postihnutých osôb alebo potrebou nasadenia síl a prostriedkov nad

rámec možností záchranného obvodu.

 155

Nežiaduca udalosť (tieseň) znamená udalosť alebo udalosť veľkého rozsahu ,

ktorá v rámci záchranných prác nevyžaduje vykonať opatrenia na ochranu

obyvateľstva a ktorá nemá charakter mimoriadnej udalosti alebo krízovej situácie.

Tieseň - stav, pri ktorom je bezprostredne ohrozený život, zdravie, majetok alebo

životné prostredie a postihnutý je odkázaný na poskytnutie pomoci.

Zásahom sa rozumie súbor koordinovaných opatrení a činností záchranných

zložiek IZS na mieste vzniku nežiaducej udalosti, mimoriadnej udalosti, alebo

v priestore jej predpokladaných účinkov. Zásah - súhrn nevyhnutných úkonov a

opatrení záchranných zložiek integrovaného záchranného systému (§ 7), ktoré súvisia

s neodkladným poskytnutím pomoci v tiesni.

Miesto zásahu - priestor, v ktorom záchranné zložky integrovaného

záchranného systému poskytujú pomoc v tiesni.

Dispečerské pracovisko - pracovisko ostatnej záchrannej zložky, ktoré na

základe výzvy na vykonanie zásahu z koordinačného strediska integrovaného

záchranného systému (ďalej len "koordinačné stredisko") alebo operačného strediska

tiesňového volania zabezpečuje výkon svojich podriadených súčastí.

Komunikačná a informačná infraštruktúra predstavuje súhrn technických

podmienok a organizačných opatrení nevyhnutných na zabezpečovanie hlasového a

dátového prenosu medzi koordinačnými strediskami, operačnými strediskami

tiesňového volania, dispečerskými pracoviskami a ostatnými prvkami IZS

prostredníctvom telekomunikačných sietí, telekomunikačných zariadení, rádiových

sietí a vzájomne kompatibilného programového vybavenia.

3 ZÁKLADNÁ ORGANIZAČNÁ ŠTRUKTÚRA INTEGROVANÉHO

ZÁCHRANNÉHO SYSTÉMU

Základom organizačnej štruktúry integrovaného záchranného systému sú

koordinačné strediská IZS zriadené na obvodných úradoch v sídle kraja od 1. júla

2003. Ich prioritnou úlohou je koordinácia činností zložiek a účastníkov IZS

pôsobiacich v územnej pôsobnosti kraja pri poskytovaní pomoci v tiesni.

V integrovanom záchrannom systéme pôsobia tieto základné záchranné zložky:

 Hasičský a záchranný zbor,

 poskytovatelia záchrannej zdravotnej služby,

 Horská záchranná služba,

 Banská záchranná služba a

 Kontrolné chemické laboratóriá civilnej ochrany.

Roku 2003 vzniká Horská záchranná služba v pôsobnosti Ministerstva vnútra

SR a od tohoto roku sa datuje aj proces začlenenia Horskej záchrannej služby (HZS)

ako vyznamenej súčasti Integrovaného záchranného systému na Slovensku. Týmto

rozhodnutím došlo k podstatnej zmene organizačnej štruktúry Horskej záchrannej

služby. Horská záchranná služba v období po r.2003 pôsobí v jednotlivých oblastiach

a strediskách (Vysoké, Západné Tatry, Pieniny, Nízke Tatry, Malá Fatra, Veľká Fatra,

Slovenský raj, Západné Tatry, Babia hora a Pilsko) ako základná záchranná zložka

a poskytovateľ zdravotnej starostlivosti.Súčasne sa Horská záchranná služba stáva

základnou zložkou Integrovaného záchranného systému, ktorá plní nasledujúce

základné úlohy:

 156

 Monitoring.

 Záchranná činnosť.

 Preventívna činnosť.

 Školiaca činnosť.

Obrázok 1 Súčasná organizačná štruktúra horskej záchrannej služby

4 DISLOKÁCIA OPERAČNÝCH STREDÍSK HORSKEJ ZÁCHRANNEJ

SLUŽBY

a) Vymedzenie pôsobenia

b) Lokality mimoriadnych udalostí

Organizačná štruktúra HZS
Riadite

ľstvo

Oblastné strediská Školiace stredisko Stredisko lavínovej prevencie

Vysoké Tatry

Slovenský rajVeľká Fatra

Malá FatraNízke Tatry

Západné Tatry Pozemná záchrana

Lavíny

Speleológia

Letecká záchrana

Kynológia

Zdravoveda

 157

Obrázok 2 Dislokácia operačných stredísk HZS

Konkrétne priestorové lokality pôsobenia Horskej záchrannej služby na teritóriu SR:

 centrum Starý Smokovec – oblasť Vysoké Tatry,

 centrum Demänovská dolina – oblasť Nízke Tatry - sever,

 centrum Bystrá – oblasť Nízke Tatry – juh,

 centrum Žiarska dolina – oblasť Západné Tatry,

 centrum Donovaly – oblasť Veľká Fatra,

 centrum Vrátna – oblasť Malá Fatra,

 centrum Čingov – oblasť Slovenský raj,

 centrum Dolný Kubín – Malá Fatra.

V súlade s platnou legislatívou môžeme mimoriadne udalosti rozdeliť na udalosti:

 v horskom alebo vysokohorskom teréne,

 v jaskyniach a priepastiach,

 v intravilánoch miest a obcí .

 158

5 ŠTATISTIKA PÔSOBENIA HORSKEJ ZÁCHRANNEJ SLUŽBY –

TYPY A POČTY ÚRAZOV (2014)

a) Úrazovosť podľa vykonávaných činností

Tabuľka 1 Úrazovosť podľa vykonávaných činností

bicyklovanie 57

horolezectvo 28

iné 25

jaskyniarstvo 1

paragliding 11

turistika 220

všeobecný pohyb 40

výkon povolania 9

Celkový súčet 391

b) Závažnosť poranení – letná sezóna 2014

Tabuľka 2 Závažnosť poranení – letná sezóna 2014

Žiadna 28

Ľahká 128

Stredná 140

Vysoká 36

Potencionálne ohrozenie

života 29

Priame ohrozenie života 10

KPR 1

Smrť 5

Neznáma 14

 159

c) Početnosť zásahov HZS – letná turistická sezóna 2014

 Tabuľka 3 Početnosť zásahov HZS – letná turistická sezóna 2014

HZS

 2009 2010 2011 2012 2013 %

r.2012/2013

1.1. –

31.10.

1389 1377 1627 1846 2057

10,26

1.5. –

31.10.
254 278 358 444 391

-13,55

Obrázok 3 Pôsobenie Horskej záchrannej služby

 160

Obrázok 4 Pôsobenie Horskej záchrannej služby

d) Početnosť zásahov Horskej záchrannej služby – vplyv sezóny

Obrázok 5 Početnosť zásahov HZS

 161

e) Spolupráca HZS so zložkami IZS – letná turistická sezóna 2014

Tabuľka 4 Spolupráca HZS so zložkami IZS – letná turistická sezóna 2014

Samostatné zásahy HZS 143 36,6

Spolupráca s dobrovoľnými záchranármi 117 29,9

Spolupráca s VZZS 24 6,1

VZZS samostatne 17 4,3

RZP/RLP 69 17,6

Polícia 20 5,1

HaZZ 1 0,3

ZÁVER

Horská záchranná služba zohráva významnú úlohu pri minimalizácii

následkov v situáciách, pri ktorých je ohrozený ich život, zdravie alebo

bezpečnosť osôb, ich súkromného či verejného vlastníctva, poprípade životného

prostredia alebo iný stav, v dôsledku ktorého je postihnutá osoba alebo

verejnosť odkázaná na poskytnutie bezodkladnej pomoci. Zásadný význam

v tejto súvislosti zohráva časová a priestorová súčinnosť Horskej záchrannej

služby, Leteckej záchrannej služby, poprípade ostatných zložiek Integrovaného

záchranného systému Slovenskej republiky. Nakoľko Horská záchranná služba

vzhľadom na svoju štruktúru, dislokáciu jednotlivých operačných stredísk na

teritóriu Slovenskej republiky a zloženie jej personálu disponuje jedinečnými

spôsobilosťami v oblasti záchranárskej činnosti, je nepochybne veľmi

významnou súčasťou Integrovaného záchranného systému Slovenskej republiky.

LITERATÚRA

[1] Zákon č. 544/2002 Z. z. o Horskej záchrannej službe v znení neskorších

predpisov,

[2] Vyhláška MV SR č. 469/2007 Z. z., ktorou sa ustanovujú hranice horských

oblastí, v ktorých vykonáva činnosť Horská záchranná služba,

[3] Vyhláška MV SR č. 23/2006 Z. z., ktorou sa vykonávajú niektoré ustanovenia

zákona č. 544/2002 Z. z. o Horskej záchrannej službe v znení neskorších

predpisov,

 162

[4] Vyhláška MV SR č. 334/2009 Z. z., ktorou sa ustanovujú určujúce znaky a

minimálne požiadavky na personálne zabezpečenie a materiálno technické

vybavenie zdravotníckych zariadení v pôsobností MV SR,

[5] Zákon č. 129/2002 Z. z. o Integrovanom záchrannom systéme v znení

neskorších predpisov,

[6] Zákon č. 578/2004 Z.z. o poskytovateľoch zdravotnej starostlivosti,

zdravotníckych pracovníkoch a stavovských organizáciách v zdravotníctve,

[7] Zákon č. 315/2001 Z. z. o Hasičskom a záchrannom zbore v znení

neskorších predpisov.

Článok recenzovali dvaja nezávislí recenzenti.

