
- 59 -

ENVIRONMENTÁLNE ASPEKTY GLOBÁLNYCH
BEZPEČNOSTNÝCH HROZIEB

ENVIRONMENTAL ASPECTS OF GLOBAL SECURITY THREATS

Dušan SVRČEK

1
, Pavel NEČAS

2

SUMMARY:

The article deals with the issue of environmental changes and how they have become not only a problem from a natural
point of view, but they pose a real non-military security threat according to the Copenhagen School of security studies.
Development of the protection of environment took place mainly at the United Nations. The importance of the
environmental security threats took place also in the strategic documents of the EU and NATO. Revision of the
European Security Strategy from 2008 and NATO Strategic Concept from 2010 consider the climate changes to be a
security threat. They provide us with solid ground leading to measures necessary to face this security threat.

KEYWORDS: security, environment, climate change, threat, impact

1
 Dušan Svrček, Mgr., Fakulta politických vied a medzinárodných vzťahov, Univerzita Mateja Bela v Banskej Bystrici, externý

doktorand, Kuzmányho 1, 974 01 Banská Bystrica, tel. 0903 500188 , e-mail. dusan.svrcek@gmail.com
2
 Pavel Nečas, prof. Ing. PhD., Katedra manažmentu, Akadémia ozbrojených síl generála M. R. Štefánika, Demänová 393,

031 06 Liptovský Mikuláš, tel. 0960 423197, e-mail. pavel.necas@aos.sk

ÚVOD

História planéty Zem je charakterizovaná
mnohými zmenami týkajúcimi sa životného
prostredia. V dnešnej dobe je rozsah a úroveň
zmeny životného prostredia neporovnateľný
s tým, ako sa zmeny životného prostredia
odohrávali v nedávnej minulosti. Globálne
otepľovanie ako jedna z najzásadnejších
zmien životného prostredia je s najväčšou
pravdepodobnosťou dôsledkom ľudských
aktivít, a to najmä výrazného zvýšenia emisií
skleníkových plynov.

Problematika ochrany životného prostredia
naberá v posledných rokoch na dôležitosti
nielen z pohľadu environmentálnej politiky, ale
svojou komplexnosťou zasahuje aj do
ostatných sfér života. Vzhľadom na priebeh
zmien životného prostredia v ostatnom období
je predpoklad, že aj v 21. storočí bude táto
premena stále aktuálnou a bude mať vplyv
nielen na životné prostredie, ale aj na život
a zdravie obyvateľstva a celkový rozvoj
spoločnosti.

Vo svojej práci sa budeme venovať pohľadu
na environmentálnu politiku z aspektu jej
pôsobenia ako bezpečnostnej hrozby a na
jej postavenie v nevojenskom sektore
bezpečnostných hrozieb podľa predstaviteľov
Kodanskej školy. Dôležitý je aj vývoj v OSN a
pozície EÚ a NATO - ako túto hrozbu definujú
vo svojich strategických dokumentoch a ako jej
plánujú čeliť, preto v práci neopomíname ani
tieto témy.

1. ZAKOTVENIE OCHRANY ŽIVOTNÉHO

PROSTREDIA V ĽUDSKÝCH PRÁVACH
A NA PÔDE OSN

Ochrana životného prostredia zasahuje aj do
oblasti ľudských práv. Prvú generáciu ľudských
práv tvoria občianske a politické práva
jednotlivca. Druhá generácia sa týka
hospodárskych a sociálnych práv a tretia
generácia upravuje okrem iného aj otázky
práva na ochranu životného prostredia [1].

Zatiaľ čo práva vychádzajúce z prvej a druhej
generácie ľudských práv sa opierajú
o medzinárodné dokumenty, ktoré väčšina
krajín ratifikovala, o ľudských právach tretej

Ž I L I N S K Á U N I V E R Z I T A V Ž I L I N E

F A K U L T A Š P E C I Á L N E H O I N Ž I N I E R S T V A

KRÍZOVÝ MANAŽMENT – 1/2013

- 60 -

generácie podobné konštatovanie nie je
možné. Širokým spektrom svojej pôsobnosti,
množstvom dokumentov, ako aj množstvom
samotných práv má ich schvaľovanie
a prijímanie do platnosti časovú náročnosť. Aj
problematika ochrany životného prostredia je
upravená vo viacerých dokumentoch, ktoré
majú rozličný stav platnosti.

Jednou z platforiem na organizovanie
konferencií týkajúcich sa ochrany životného
prostredia, na základe ktorých vznikajú
medzinárodnoprávne dokumenty záväzné pre
členské štáty, je OSN. OSN bolo pôdou
mnohých dôležitých konferencií v tejto oblasti.
Prvou z nich bola konferencia v Štokholme
v roku 1972, ktorá bola zameraná na otázky
súvisiace s narúšaním životného prostredia
a zároveň bola prvá svojho druhu. Za hlavné
nebezpečenstvo z hľadiska narúšania
životného prostredia označila konferencia
problematiku produkcie a ukladania
nebezpečných odpadov.

V roku 1983 ustanovilo Valné zhromaždenie
OSN Svetovú komisiu pre životné prostredie
a rozvoj. Významným úspechom komisie bolo,
že sa zapojila do kampane zameranej na
zákaz používania freónov a príbuzných látok,
ktorých emisie narúšajú ozónovú vrstvu Zeme
[2].

V roku 1992 sa v Rio de Janeiru uskutočnila
konferencia Agenda 21, ktorá zadefinovala
podmienky trvalo udržateľného rozvoja,
ohľaduplného pre životné prostredie. V roku
1997 bol následne v japonskom meste Kjóto
podpísaný protokol, v ktorom sa priemyselné
vyspelé štáty zaviazali znížiť emisie
skleníkových plynov v rokoch 2008-2012 o
5,2 % v porovnaní s úrovňou emisií z roku
1990. Kjótsky protokol je často kritizovaný
najmä z dvoch hlavných dôvodov: nepripojili
s k nemu Spojené štáty americké a nevyžaduje
žiadne zmierňujúce opatrenia od rozvojových
krajín, vrátane významných štátov, ktoré kvôli
veľkým populáciám výrazne prispievajú ku
globálnym emisiám skleníkových plynov. Veľké
očakávania sa vkladali aj do summitu v Kodani
v roku 2009, ktorý bol zameraný na klimatické
zmeny. Avšak výsledky tohto summitu
nezodpovedali očakávaniam.

V júni 2012 sa v brazílskom Rio de Janeiro
uskutočnila Konferencia OSN o trvalo
udržateľnom rozvoji (Rio+20). Cieľom
konferencie bolo určiť globálnu stratégiu pre
zelené hospodárstvo v kontexte trvalo
udržateľného rozvoja a odstraňovania
chudoby. Druhou významnou témou bola

reforma inštitucionálneho rámca trvalo
udržateľného rozvoja v rámci OSN.

2. ZMENA ŽIVOTNÉHO PROSTREDIA AKO

NEVOJENSKÁ BEZPEČNOSTNÁ
HROZBA

Po skončení studenej vojny sa skončilo
klasické bipolárne rozdelenie sveta a s ním
aj symetria bezpečnostného prostredia. Na
geopolitickom poli sa začali objavovať noví
hráči, hľadalo sa nové usporiadanie
vzájomných vzťahov s veľmocami, ale aj s
menšími štátmi. Klasické bezpečnostné
hrozby, najmä vojenské, zostali stále aktuálne,
ale popri nich sa začali objavovať aj nové –
nevojenské bezpečnostné hrozby. Tento
pohľad na bezpečnostné hrozby bol umocnený
teroristickými útokmi z 11. septembra 2001 na
USA.

Predstavitelia Kodanskej školy rozdelili
bezpečnosť do piatich jednotlivých sektorov.
Prvým bol vojenský sektor, ktorý predstavoval
tvrdú líniu bezpečnosti a zameriaval sa najmä
na vojenské hrozby. Ostatné hrozby a riziká
boli pre neho druhoradé. Vojenské hrozby
bývajú podľa predstaviteľov úmyselné a preto
sú existenčné. Existencia ozbrojených síl štátu
však môže byť použitá aj na iné účely, ako
napr. politický nástroj, alebo ako nástroj na
riešenie geograficky vzdialených hrozieb
prostredníctvom mierových misií [3].

Ostatné štyri sektory bezpečnosti sú
nevojenské a tvoria podľa predstaviteľov
Kodanskej školy mäkkú líniu bezpečnosti.
Ekonomický sektor možno chápať v dimenzii
základu vojenskej moci, ale aj ako
bezpečnostný aspekt sám o sebe. Politický
sektor sa týka organizačnej stability štátu,
systému vlády a ideológie, ktorá legitimizuje
štát a jeho vládu. Societálny sektor
bezpečnosti kladie dôraz na kolektív občanov
a na spoločnosť, ktorá tvorí štát. Zdroje
ohrozenia environmentálneho sektora
pramenia zo zmeny stavu životného
prostredia. K najvýznamnejším témam
environmentálneho sektoru patrí rozpad
ekosystémov, energetické problémy
(nedostatok strategických surovín), populačné
problémy (preľudnenosť, nekontrolovateľná
migrácia, epidémie), potravinové problémy
(hladomory, nadmerná spotreba, nerovnaká
distribúcia zdrojov), ekonomické problémy
(podpora neudržateľných výrobných postupov,
štrukturálna asymetria a nerovnosť)
a občianske vojny (zničenie životného
prostredia v dôsledku vojnového konfliktu).
Oblasť environmentálnej bezpečnosti zahrňuje

- 61 -

ohrozenie existencie ľudskej civilizácie
životným prostredím. Táto hrozba sa delí na
prírodnú, na ohrozenie životného prostredia
kvôli ľudskej činnosti a na ohrozenie životného
prostredia bez zavinenia ľudskej činnosti,
ako napríklad zemetrasenie, alebo pád
meteoritu [4].

Sekuritizácia environmentálnych tém je
pomerne novým fenoménom. Aktérom v tomto
sektore je predovšetkým životné prostredie,
zachovanie biosféry a ekosystémov. Napriek
tomu, hrozby nie sú zamerané proti planéte,
ale proti ľudstvu, ktoré je možné
charakterizovať za referenčný objekt. V tomto
sektore existujú dve agendy: politická a
vedecká. Obe spolu pôsobia na sekuritizáciu
aktuálnych tém. Aktérmi sekuritizácie v tomto
sektore sú teda hlavne vlády, sociálne hnutia a
medzinárodné organizácie.

Medzi kľúčové faktory zapríčiňujúce
zhoršovanie životného prostredia patria
globálne otepľovanie, zmena klímy, topenie
ľadovcov, zmena morského systému, zmena
v ekosystémoch, znečisťovanie vodných
zdrojov a zmeny v poľnohospodárskom
využívaní pôdy.

3. IMPLIKÁCIE V STRATEGICKÝCH

DOKUMENTOCH

Závažnosť environmentálnych hrozieb
z bezpečnostného hľadiska potvrdzujú aj
strategické dokumenty EÚ a NATO. Aktuálnosť
jednotlivých dokumentov posilňuje skutočnosť,
že v posledných rokoch prešli revíziou,
v snahe čo najaktuálnejšieho definovania
prostredia a hrozieb, v ktorom sa EÚ a NATO
nachádzajú, ako aj definovania nástrojov
potrebných na ich analyzovanie a zvládanie.

3.1. Európska bezpečnostná stratégia

V decembri 2003 bola v EÚ prijatá Európska
bezpečnostná stratégia. Bol to jeden z prvých
základných dokumentov sústreďujúci sa na
budúcnosť EÚ z bezpečnostného hľadiska. Už
jej krédo naznačovalo, že EÚ by
mala byť pripravená zdieľať zodpovednosť za
globálnu bezpečnosť. Pre túto potrebu
bolo naformulovaných päť hlavných
bezpečnostných hrozieb: terorizmus, šírenie
zbraní hromadného ničenia, regionálne
konflikty, zlyhávajúce štáty a organizovaný
zločin. Hrozba klimatických zmien sa v tomto
dokumente však ešte neobjavila.

Po piatich rokoch bola v roku 2008 prijatá
revízia pod názvom Správa o vykonávaní

Európskej bezpečnostnej stratégie – zaistenie
bezpečnosti v meniacom sa svete. EÚ v nej
revidovala aj bezpečnostné hrozby, pričom
niektoré z nich sa stali významnejšie, ale
z pohľadu EÚ sú všetky viac komplexné.
Predchádzajúce hrozby sú doplnené
kybernetickou bezpečnosťou, energetickou
bezpečnosťou a klimatickými zmenami.
Existencia Európskej bezpečnostnej stratégie
je dôležitým krokom k začatiu rozvoja
významnej spolupráce v rámci kolektívnych
strategických záujmov a názorov, čo je
potrebné na presadzovanie týchto záujmov.
Tradícia európskej „soft power“ je v dnešných
časoch vybalansovaná s niektorými elementmi
„hard power“. EÚ si uvedomuje, že na
vyrovnanie sa s dnešnými bezpečnostnými
hrozbami je potrebná ako medzinárodná
spolupráca, tak aj vojenský a civilný prístup.
Preto Európska bezpečnostná stratégia
poukazuje na potrebu udržiavania efektívneho
multilateralizmu a preventívneho angažovania
sa [5].

Zmena klímy sa pre EÚ stala aktuálnejšou
a označila ju za prvok zvyšujúci hrozby. Zmenu
klímy sprevádzajú konfliktné situácie, ktoré sa
pôsobením prírodných katastrof, degradáciou
životného prostredia a bojom o zdroje ešte
viac zintenzívňujú, a to najmä pokiaľ sú
sprevádzané chudobou a rastom populácie, čo
má negatívne humanitárne, zdravotné,
politické a bezpečnostné dôsledky vrátane
zvýšenia migrácie. Zmena klímy môže viesť aj
k sporom o obchodné trasy, morské oblasti
a pôvodne nedostupné oblasti [6].

V roku 2008 bola prijatá „cestovná mapa“
týkajúca sa klimatických zmien a ich dopadov
na medzinárodnú bezpečnosť [7].
Predchádzala ju požiadavka z Európskej rady
na Vysokého predstaviteľa pre spoločnú
zahraničnú a bezpečnostnú politiku EÚ a na
Komisiu, aby vypracovala akčný plán a plán
implementácie na riešenie hrozby klimatických
zmien. Zmienená cestovná mapa obsahuje
nasledovné odporúčania:

 zvýšiť kapacity EÚ, ktoré zlepšia
spôsobilosti EÚ a členských štátov pre
včasné varovanie, analýzy a reakcie na
podnety spôsobené klimatickými
zmenami, ktoré majú bezpečnostné
implikácie;

3

 podporovať multilaterálne partnerstvo pre
globálnu klimatickú bezpečnosť, hlavne na

3
 Dnes už existujú vybudované kapacity na výskum,

analýzy, monitoring a včasné varovanie ako napríklad
Satelitné centrum EÚ (EUSC), Spoločné situačné
centrum EÚ (SITCEN), Sieť energetických
korešpondentov (NESCO).

- 62 -

úrovni špecializovaných orgánov OSN,
budovať a úspešne implementovať
medzinárodné dohody týkajúce sa
ochrany životného prostredia
a medzinárodné dohody týkajúce sa práva
morí;

 spolupracovať s tretími krajinami na začatí
dialógu, budovaní povedomia, zdieľania
analýz, spoločnom monitoringu týkajúceho
sa bezpečnostných hrozieb spojených
s klimatickými zmenami a spoločnom
navrhovaní riešení klimatických zmien.

Európska únia s definitívnou platnosťou na
zasadnutí Európskej rady a taktiež na
zasadnutí Európskeho parlamentu v roku 2008
schválila tzv. klimaticko-energetický balíček
legislatívnych aktivít, ktorý ma zaručiť, že EÚ
dosiahne v roku 2020 tri konkrétne ciele
stanovené Európskou radou ešte v marci
2007, tzv. 20-20-20, čo znamená, že emisie
skleníkových plynov by sa mali znížiť o 20 %,
k čomu by malo prispieť zvýšenie podielu
obnoviteľných zdrojov energie o 20 %
a zníženie energetickej náročnosti ekonomiky
taktiež o 20 %.

Legislatívnym základom tohto balíčka sú štyri
oblasti:

 revízia a posilnenie systému
obchodovania s emisiami Európskej únie
(ETS), a v rámci neho jednotný systém
prideľovania emisií od roku 2013. Počet
pridelených emisií by sa priamoúmerne do
roku 2020 znižoval. Nevyužité emisie sa
po alokácií následne vydražia. Celý tento
systém by sa následne využil aj v iných
sektoroch a pri obchodoch s ďalšími
prírodnými zdrojmi;

 snaha o zdieľané rozhodovanie pre emisie
z odvetví, ktoré nespadajú pod ETS, ako
napríklad doprava, poľnohospodárstvo
a odpadové hospodárstvo. Každý členský
štát bude musieť dosiahnuť cieľ zníženia
národných emisií do roku 2020. Celkovo
by tieto národné ciele na zníženie emisií
mimo systém ETS mali priniesť v roku
2020 10-percentné zníženie v porovnaní
s rokom 2005;

 spájanie národných cieľov pre obnoviteľnú
energiu, čo zníži závislosť EÚ na dovoze
energie, ako aj prospeje k zníženiu emisií
skleníkových plynov;

 právny rámec na podporu vývoja
a bezpečného použitia zachovávania
a skladovania oxidu uhličitého [8].

EÚ vo svojej revidovanej bezpečnostnej
stratégii deklaruje, že rozšírila svoje schopnosti
v oblasti predchádzania krízam a ich

zvládania, ale na druhej strane potrebuje ešte
skvalitniť schopnosti v oblasti analýz
a včasného varovania. V tejto oblasti bude
musieť zintenzívniť spoluprácu s krajinami,
ktoré sú z hľadiska klimatických zmien
najohrozenejšie. Zásadnou bude
medzinárodná spolupráca s OSN
a regionálnymi organizáciami. Európska
bezpečnostná stratégia uznáva prepojenie
medzi globálnym otepľovaním a snahou
o získanie prírodných zdrojov. Európska únia
delí bezpečnostnú hrozbu vyplývajúcu zo
zmeny klímy na nasledovné partikulárne
hrozby:

 konflikt kvôli zdrojom;

 ekonomické škody a riziká pre pobrežné
mestá a ich kritickú infraštruktúru;

 strata teritória a hraničné spory;

 migrácia spôsobená environmentálnymi
faktormi;

 nestabilné a radikalizujúce sa štáty
v dôsledku prírodných faktorov;

 napätie kvôli energetickým dodávkam;

 tlak medzinárodného spoločenstva [9].

3.2. Strategická koncepcia NATO

Na nové vznikajúce hrozby reaguje aj NATO.
Členské krajiny NATO hľadali nový konsenzus
vo vzťahu k meniacemu sa strategickému
prostrediu a spoločný spôsob vytvorenia
záväzného dokumentu pre alianciu.
Strategická koncepcia NATO z roku 1999 bola
prijatá pred útokmi z 11. septembra 2001, pred
antraxovým ohrozením Spojených štátov
amerických a pred teroristickými útokmi
uskutočnenými v Európe. Po jej prijatí sa
okrem toho tiež vyskytla nezhoda medzi
transatlantickými spojencami týkajúca sa
invázie do Iraku. Následne sa Aliancia zapojila
do operácií v Afganistane, prebehli ďalšie vlny
rozširovania EÚ a NATO a Estónsko sa stalo
terčom kybernetických útokov. Tieto udalosti
sú iba niekoľkými príkladmi ktoré sa stali od
apríla 1999 a predstavovali nevyhnutnosť
prijatia novej strategickej koncepcie [10].

Na summite NATO v roku 2010
v portugalskom Lisabone bola prijatá nová
strategická koncepcia NATO s názvom Aktívna
angažovanosť, moderná obrana. V časti
venovanej popísaniu bezpečnostného
prostredia sa konštatuje, že konvenčná hrozba
nemôže byť ignorovaná. Popri tom sú tu však
popísané nové bezpečnostné hrozby, ktorým
sa chce Aliancia v budúcnosti venovať.

Jednou z bezpečnostných hrozieb, ktorá sa
objavuje v novej strategickej koncepcii
sú aj klimatické zmeny. Tie spolu

- 63 -

s kľúčovými environmentálnymi a zdrojovými
obmedzeniami, ale aj zdravotnými rizikami,
nedostatkom vody a rastúcimi energetickými
potrebami budú z hľadiska NATO dôležité.
Z pohľadu NATO budú totiž formovať budúce
bezpečnostné prostredie, a tým aj významne
ovplyvňovať plánovanie a realizáciu operácií
NATO.

NATO by malo, v rámci sledovania svojich
záujmov a realizácie svojich celkových cieľov,
začať predvídať niektoré z udalostí, ktoré majú
vplyv na environmentálny vývoj. Malo by
realizovať oveľa intenzívnejší výskum, väčšiu
intelektuálnu introspekciu toho, ako sa veci
vyvíjajú v rozličných častiach sveta. NATO
môže určite zohrávať veľmi dôležitú úlohu
v prevencii alebo zvládaní týchto hrozieb
a problémov [11].

Z toho dôvodu je potrebná súčinnosť nielen
medzi transatlantickými spojencami, ale
pre výsledný synergický efekt je potrebné
zaangažovať do spoločného úsilia aj ostatných
globálnych strategických hráčov, ako Rusko,
Čínu, Indiu a Brazíliu.

Štáty musia čeliť environmentálnej hrozbe
prijímaním adekvátnych opatrení najmä
v hospodárskych sektoroch ekonomiky a to na
viacerých úrovniach rozhodovacieho procesu.
Do tohto procesu je potrebné zaangažovať aj
ostatné odvetvia, pretože každé z nich je
svojou časťou spoluzodpovedné za výsledný
stav životného prostredia. Tieto opatrenia je
potrebné aplikovať napríklad
v poľnohospodárstve, v odbore regionálneho
a rurálneho rozvoja, manažmentu ekosystému
a vodného systému.

Z ekonomického hľadiska má zmena životného
prostredia mnoho dopadov. Okrem
neočakávaných prírodných katastrof, ako sú
napríklad povodne, búrky a suchá, má škodlivý
vplyv najmä na priemysel, dopravu
a domácnosti. Najviac škodlivé sú extrémne
výkyvy počasia.

Zhoršovanie životného prostredia má veľmi
negatívne účinky na ľudské zdravie. Z hľadiska
štátu bude potrebná zvýšená zdravotná
starostlivosť. Najväčší vplyv majú najmä
vysoké teploty, na ktoré ľudia nie sú zvyknutí,
ale aj veľké zrážky, ktoré môžu spôsobiť náhle
povodne.

Poľnohospodárstvo je jedným z najohro-
zenejších odvetví, ktoré postihujú zmeny
životného prostredia. Poľnohospodárstvo, aj
vzhľadom na strategickú potravinovú

sebestačnosť štátov, veľmi citlivo reflektuje
akúkoľvek zmenu životného prostredia.
Odráža sa na ňom zvyšovanie oxidu uhličitého
v atmosfére, zvyšovanie teploty, zmena
v zrážkach, skorší príchod snehových dní
a z toho vyplývajúce zmenené podmienky pre
poľnohospodársku pôdu.

Opatrenia, ktorými môžu štáty pomôcť
k pomalšiemu zhoršovaniu stavu životného
prostredia sú efektívnejšie využívanie vodných
zdrojov, budovanie protipovodňových zábran
a zvyšovanie úrovni hrádzí, rozšírené
pestovanie plodín odolných väčšiemu suchu,
vysadzovanie stromov viac odolných voči
silnému vetru a búrkam a kvalitnejšia
starostlivosť o morské pobrežie.

ZÁVER

Kvalita životného prostredia tvorí významný
faktor ovplyvňujúci život ľudí. Zlepšovanie
alebo zhoršovanie životného prostredia má
dopady nielen na stav planéty, ale je kľúčové
aj pre strategické rozhodovanie sa nielen
štátov a medzinárodných organizácií, ale aj
jednotlivcov.

Zlepšenie kvality životného prostredia je
možné dosiahnuť predovšetkým znížením
emisií skleníkových plynov. Je to záväzok na
dlhšie časové obdobie a je pri ňom potrebné
zainteresovať čo najviac krajín. Vzhľadom na
dnešný stav životného prostredia a predikcie,
ktoré hovoria o jeho ďalšom zhoršovaní sa
krajiny musia pripraviť na zmenené prírodné
podmienky a musia sa naučiť čeliť ich
aktuálnym zmenám.

Vplyv klimatických zmien na medzinárodnú
bezpečnosť nie je problém budúcnosti, ale už
problém dnešných dní. Z toho dôvodu skoršie
prijatie adekvátnych opatrení predíde väčším
škodám, ktoré hrozia v prípade
nedostatočného alebo neskoršieho konania.

Z vyššie uvedeného vyplýva, že kvalita
a zmeny životného prostredia neznamenajú
iba humanitárnu hrozbu, ale stávajú sa
strategickými aj z bezpečnostného hľadiska.
Na tento aspekt začínajú reagovať nielen štáty,
ale aj medzinárodné organizácie ako OSN,
NATO a EÚ. Klimatické zmeny sa stávajú
elementárnou súčasťou bezpečnostných
stratégií, pretože sú označené ako jedna z
hrozieb ovplyvňujúca dnešné asymetrické
bezpečnostné prostredie. Týmto spôsobom sa
zdôrazňuje potreba nájsť primerané opatrenia
zodpovedajúce týmto hrozbám.

- 64 -

LITERATÚRA

[1] KREJČÍ, O.: Mezinárodní politika. Praha, Ekopress, 2007. 391 s. ISBN 978-80-86929-21-7.
[2] IŠTOK, a kol.: Politická geografia. Banská Bystrica : Fakulta politických vied a medzinárodných vzťahov UMB,

2010. 292 s. ISBN 978-80-557-0013-7.
[3] MADER, M.: Úzus tvrdej a mäkkej bezpečnosti. (prípadová štúdia Balkán). [cit. 29.05.2012] Dostupné na internete:

http://www.projectares.sk/index.php?option=com_content&task=view&id=1343&Itemid=52
[4] WAISOVÁ, Š.: Od národní bezpečnosti k mezinárodní bezpečnosti. Kodaňská škola na křižovatke strukturálního

realismu, anglické školy a sociálního konstruktivismu. In: Mezinárodní vztahy, vol. 3/2001. s. 66-86. [cit.
30.05.2012] Dostupné na internete: http://www.mezinarodnivztahy.com/article/view/124

[5] KELEMEN, M. - NEČAS, P.: War on Insecurity: Calling for Effective Strategy! Kyjev, The Center of Educational
literarture, 2010. 158 s. ISBN 978-611-01-0023-6.

[6] Európska bezpečnostná stratégia – zaistenie bezpečnosti v meniacom sa svete [cit. 21.05.2012] Dostupné na
internete: http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressdata/SK/reports/104649.pdf

[7] Climate Change and Security: The EU Dimension. [cit. 09.06.2012] Dostupné na internete: http://www.ecc-
platform.org/ index.php?option=com_content&view=article&id=1875:eu-process-on-climate-change-and-
security&catid=82:climate-change

[8] Climate change policies. [cit. 09.06.2012]. Dostupné na internete: http://www.eea.europa.eu/themes/climate/policy-
context

[9] Climate Change and International Security. Paper from the High Representative and the European Commission to
the European Council. [cit. 09.06.2012] Dostupné na internete:
http://www.consilium.europa.eu/uedocs/cms_data/docs/ pressdata/ en/reports/99387.pdf

[10] NEČAS, P. - SPILÝ, P. Alliance’s Strategic Concept. In Science & Military, vol. 4, no. 2, 2009. Liptovský Mikuláš,
Armed Forces Academy of General Milan Rastislav Štefánik, 2009. s. 95–100. ISSN 1336 8885.

[11] PACHAURI, J.: Interview. [cit. 09.06.2012] Dostupné na internete:
http://www.nato.int/docu/review/2007/issue4/slovak/ interview1.html

