

VZNIK A VÝVOJ KRIZOVÉHO MANAGEMENTU

2. VÝVOJ KRIZOVÉHO MANAGEMENTU NA ÚZEMÍ ČESKOSLOVENSKA

A. BEZPEČNOSTNÍ MODEL ČSR PO ROCE 1918

- Vznik nového státního útvaru a proto i potřeba vytvořit jeho bezpečnostní systém.
- Bezpečnostní systém ČSR byl vytvářen postupně, jako úplně nový a zásadně odlišný od předcházejícího.
- Základem bezpečnostního systému byla tržní ekonomika a zdroje vytvářené státem.
- Vzorem při jeho vytváření byly Francie, Velká Británie a Itálie.
- Rozhodující část bezpečnostního systému tvořila struktura obrany státu proti vnějším ohrožením (vůči všem sousedům) a systém zabezpečování vnitřní bezpečnosti ve státě (základními výkonnými prvky byla ČS. armáda a Policie).
- Otázka ochrany občanů, majetku a životního prostředí nebyla dána do popředí (civilní ochrana a hasičský sbor).
- Vytváření právního prostředí na úseku krizového řízení (Branný zákon – 1920, Zákon o požadování dopravních prostředků pro vojenské účely – 1924, Zákon o vyvlastňování pro potřeby obrany státu – Zákon o ochraně proti leteckým útokům - 1935, Zákon o obraně – 1936).

Zákon č. 131/1936 Sb. o obraně

Základní principy zákona:

- ekonomická demokracie,
- důsledné oddělení podnikatelské a státní sféry,
- dosažení bezpečnosti státu, která zachovává základní zdroje národní síly,
- funkční propojení existujících institucí s nově vytvářenými,
- zabezpečení obrany s využitím příprav v míru,
- ochrana proti hospodářským těžkostem v období krizí,
- zabezpečení zákonnosti a pořádku ve státě v období krizí.

Základní zásady stanovené zákonem

- příprava válečného finančního plánu,
- vydávání směrnice pro přidělování pracovních sil,
- dopravní zabezpečení obrany,
- zabezpečení válečné výroby,
- zpracování krizových plánů (ochrana státu, ochrana občanů, branná výchova, koordinace činnosti státní správy při zabezpečování obrany).

Zásady organizace válečné výroby

- **určení podniků důležitých pro obranu státu,**
- **zvláštní kategorii tvořily registrované podniky (zbrojní průmysl),**
- **majitelé takových podniků museli být státně spolehliví a nesměli zaměstnávat nespolehlivé osoby,**
- **pracovní povinnost,**
- **povinnost poskytovat věcné prostředky,**
- **příprava válečné výroby vládou (Nejvyšší hospodářský úřad se vytvářel na bázi oddělení na ministerstvech),**
- **při transformaci hospodářství se hledisko rentability nahradilo hlediskem zabezpečení obrany.**

B. BEZPEČNOSTNÍ MODEL ČSR PO ROCE 1948

- Přes zásadní politické změny se po skončení 2. světové války bezpečnostní systém odvíjel od předválečného modelu,
- ČSR se začala po roku 1948 výrazně orientovat na Sovětský svaz,
- Hospodářství státu se transformovalo na direktivně řízenou ekonomiku,
- Země se připravovala na jadernou válku v bipolárně rozděleném světě,
- Krizové jevy nevojenského charakteru se dostaly úplně do úzadí (CO se připravovala jen na válku),
- Základní právní normou krizového řízení se stal zákon č. 40/1961 Sb. O obraně (zrušil platnost právních norem z let 1924 a 1936),
- Systém ekonomického zabezpečení obrany zabezpečovala Státní plánovací komise (systém rozpočtového plánování, hospodářské mobilizační přípravy, ...)

Hospodářské mobilizační přípravy

- představují obranné hospodářské přípravy vykonávané v míru,
- jsou založené na centrálně řízené ekonomice,
- byly určeny jen na válku, ne na ostatní krizové situace,
- výroba byla zabezpečena prostřednictvím závazných úloh státního plánu,
- rizika byla snižována centrálními zásahy,
- rozpočtový plán byl základním dokumentem přechodu mírové ekonomiky na válečné hospodářství.

C. BEZPEČNOSTNÍ MODEL ČR PO ROCE 1993

- 1990 – změna společenského zřízení a ukončení bipolárního rozdělení světa.
- Orientace na západní demokratické státy a přizpůsobování jejich zkušeností na naše podmínky.
- Hospodářství se transformuje na tržní ekonomiku.
- Nový komplexní pohled na bezpečnost státu.
- Do popředí se dostává příprava na řešení nevojenských krizových jevů (včetně použití OS na záchranné práce).
- Byl vytvořen nový systém hospodářského zabezpečení v období krizových situací.
- Přijetí koncepce budování Bezpečnostního systému ČR a její aplikace.
- Komplexní přepracování právního prostředí krizového řízení (změny po roce 1990, přístupový proces do EÚ a NATO).

Hospodářská mobilizace

- je souhrn hospodářských opatření připravovaných v míru a uskutečňovaných v krizových stavech na zabezpečení OS ČR a obyvatelstva,
- je založená na tržně řízeném hospodářství,
- zabezpečení výrobních schopností státu a organizace využívání SHR,
- vytváření subjektů hospodářské mobilizace a uzavírání smluv o budoucí smlouvě,
- využívání lidských zdrojů a věcných prostředků,
- zásobování a regulace prodeje vybraných výrobků,
- budování kritické infrastruktury.

VZNIK A VÝVOJ KRIZOVÉHO MANAGEMENTU

3. ZAHRANIČNÍ ZKUŠENOSTI Z BUDOVÁNÍ KRIZOVÉHO MANAGEMENTU

A. POSTAVENÍ KRIZOVÉHO MANAGEMENTU ve státní správě v zemích současné Evropy a světa

- **Všeobecně platí zásada odděleného řešení mírových a válečných krizových situací se společným zabezpečením zdrojů.**
- **Za bezpečnost zemí zodpovídají vlády, které si vytvářejí různé poradní a koordinační instituce (Rada národní bezpečnosti, Bezpečnostní rada, Rada obrany státu).**
- **Řešením otázek obrany se v rozhodující míře zabývají ministerstva obrany a řešením mírových krizových situací ministerstva vnitra (případně ministerstva neočekávaných situací v řadě zemí bývalého Sovětského svazu).**

A. POSTAVENÍ KRIZOVÉHO MANAGEMENTU ve státní správě v zemích současné Evropy a světa

- Na monitorování a analýzu krizových jevů jsou vytvářeny různé nadrezortní, či nezávislé instituce a nadace, kterých úkolem je nasazování a koordinování sil a prostředků na řešení rozsáhlých krizových jevů doma i v zahraničí,
- Významné místo v tomto systému má i krizový management NATO, který disponuje silami, prostředky i zdroji použitelnými v různých krizích válečného i mírového charakteru, včetně různých forem humanitární pomoci (EU využívá tzv. 2. pilíř).

B. NĚMECKO

- Ochrana v období katastrof je podle zákona v kompetenci spolkových zemí a za ochranu ve válečném konfliktu zodpovídá spolková vláda (za řízení zodpovídají úřady pro ochranu při katastrofách, které jsou umístěné ve velkých městech – okresy).
- Takové úřady jsou vytvořeny i na úrovni krajských správních úřadů a vlády příslušné spolkové země.
- Každá spolková země má vlastní zákon o katastrofách.
- Zásah je řízen prostřednictvím štábu sil nasazených na řešení konkrétní katastrofy.
- Součástí systému ochrany proti katastrofám je mimo řídicích orgánů také řada služeb, mezi které patří protipožární, záchranná, obnovovací, zdravotnická, veterinární, spojovací, zásobovací, péče o obyvatele a služba ABC, která se zabývá monitorováním chemické a radiační situace a ochranou proti únikům nebezpečných látek.
- Profesionální pracovníky doplňuje velký počet dobrovolných pracovníků z humanitárních organizací (Německý červený kříž, Maltézská služba pomoci, Johanitanská úrazová pomoc, Pracovní samaritánský svaz, Německá společnost pro záchranu životů, ...).

C. RAKOUSKO

- **Za ochranu při katastrofách zodpovídají jednotlivé spolkové země, přičemž na tyto úkoly mají vytvořeny zvláštní úřady.**
- **Každá spolková země má vlastní zákon, který se zabývá řešením krizových jevů a ochranou před katastrofami.**
- **Ministerstvo vnitra, ministerstvo zdravotnictví a ministerstvo životního prostředí vytvářejí poradní sbory pro katastrofy, které jsou připraveny koordinovat záchranné činnosti a organizovat pomoc.**
- **Základní síly tvoří policie, hasiči, zdravotnictví, ozbrojené síly a dobrovolné složky, mezi které patří Rakouský červený kříž, horská záchranná služba, letecká záchranná služba, záchrana topících, Organizace pro sebeochranu a řada dalších.**
- **Za ochranu v průběhu válečných konfliktů zodpovídá spolková vláda, která za tímto účelem vytváří zvláštní civilní úřady.**

D. FRANCIE

- **Rozhodující úkoly plní služba bezpečnosti obyvatelstva.**
- **Vytváří profesionální záchranné týmy z hasičů, zdravotníků a technických složek.**
- **System je výrazně posílněný o příslušníky armády, která vytváří Vojenský útvar rychlého nasazení pro humanitární pomoc (jeho nejdůležitějším prostředkem jsou polní nemocnice),**
- **Ve velkých městech (Paříž, Marseille) posilňují vojáci profesionální záchranné týmy specialisty, ale též i pracovními silami.**

E. ŠVÝCARSKO

- Za řešení krizových jevů zodpovídá civilní ochrana (v rámci Spolkového úřadu civilní ochrany je vytvořena Ústředna pro pomoc při katastrofách na vlastním území).
- Tato zásada je zakotvená v ústavě i v zákoně o civilní ochraně.
- Kompetence civilní ochrany jsou podobné v míru i ve válce.
- Organizace záchranných prací je v kompetenci jednotlivých kantonů a obcí.
- Na tento účel mají místní organizace civilní ochrany připravených cca 8 % obyvatel v nejrůznějších záchrannářských profesích.
- Základní síly využívané na řešení krizových stavů jsou policie, hasiči a zdravotnictví.

F. DÁNSKO

- **Za ochranu při katastrofách zodpovídá systém civilní ochrany.**
- **Činnost jednotlivých rezortů koordinuje Direktoriát pro civilní obranu a ochranu, který plní i řadu dalších plánovacích a řídicích úkolů.**
- **Ochrana osob a majetku před negativními dopady krizových jevů je zabezpečována teritoriálními silami a prostředky, kterých základ tvoří hasičské jednotky, komunální CO, mobilní jednotky civilního ochranného svazu, zdravotnictví, policie, ale také pobřežní varovná služba.**
- **Za války je civilní ochrana zahrnuta do komplexního systému obrany státu.**

G. ŠVÉDSKO

- Švédsky přístup spočívá v prosazování koncepce “totální ochrany”, které cílem je zabezpečovat neustálou připravenost a rychlou reakci na jakékoliv krizové ohrožení.
- Koordinačním orgánem je Národní rada pro civilní obranu Švédska.
- Ochranu obyvatel, jejich majetku a ekonomiky zabezpečuje v míru Administrace záchranných a hasičských služeb (centrálně Státní úřad pro záchranu, v provinciích je to Provinční poplachová centrála).
- Ochrana při katastrofách je úlohou policie, hasičských jednotek a zdravotnictví (podpůrné prvky - místní skupiny domobrany a CO).
- Tato problematika je zakotvená v zákone o požárech, přičemž rozhodující úkoly plní obce.
- Uvedená organizace plní úkoly spojené s likvidací požárů, se záchranou osob ze závalů, s poskytováním první pomoci zraněným osobám, s odstraňováním následků velkých dopravných nehod, s péčí o utečence a bezdomovce, s dekontaminací osob, zařízení, vody a půdy, ...
- V období válečného stavu přebírá zodpovědnost civilní ochrana a prostředky záchranných služeb jsou integrovány do jejího systému (v podřízenosti MO, řeší všechny případy krizových situací a havárií s výjimkou havárie jaderných energetických zařízení).

H. USA

- **System ochrany a bezpečnosti budují prakticky od ukončení 2. světové války.**
- **Odborníci ho považují za nejpřepracovanější a nejefektivnější na světě.**
- **Základním dokumentem je tzv. Staffordov zákon (uplatňuje se při řešení rozsáhlých přírodních katastrof a průmyslných havárií v případě, že krizovou situaci není schopný zvládnout příslušný region, případně stát a guvernér požádal prezidenta o vyhlášení „velkého neštěstí“ nebo „krizového stavu“. Požadavek je uplatněn prostřednictvím agentury FEMA (Federal Emergency Management Agency), která potom koordinuje federální pomoc s regionálními silami a prostředky.**
- **Cílem politiky USA v krizových přípravách je zabezpečení dostatečných kapacit na všech vládních úrovních a zabezpečení nutné obrany a základních potřeb obyvatelstva při jakémkoliv ohrožení národní bezpečnosti.**
- **Za rozvoj a vykonávání této politiky je zodpovědná Rada národní bezpečnosti.**
- **Ředitel agentury FEMA působí jako poradce Rady národní bezpečnosti v otázkách krizových příprav, včetně mobilizačních příprav, civilní ochrany, udržení kontinuity činnosti vlády, technologie katastrof a postupů likvidace následků.**