
- 47 -

ZÁKLADNÝ VÝSKUM

V OBLASTI KRITICKEJ INFRAŠTRUKTÚRY

Zdeněk Dvořák
1
, Mária Lusková

2

SUMMARY:

The paper is dealing with possible orientation of basic research in the field of critical infrastructure. It describes
preparation and contents of the project proposal submitted by the Faculty of Special Engineering of the Zilina
University within the call of the Slovak Research and Development Agency in July 2010. Further the paper
presents expected project outputs and impacts and their dissemination,

1
 Zdeněk Dvořák, doc. Ing. PhD., Fakulta špeciálneho inţinierstva, Pracovisko výskumu krízového riadenia, Ţilinská univerzita

 v Ţiline, ul. 1 mája 32, 010 26 Ţilina, e-mail: zdenek.dvorak@fsi.utc.sk
2
 Mária Lusková, Ing. PhD., Fakulta špeciálneho inţinierstva, Pracovisko výskumu krízového riadenia, Ţilinská univerzita

 v Ţiline, ul. 1 mája 32, 010 26 Ţilina, e-mail: maria.luskova@fsi.uniza.sk

ÚVOD

Fakulta špeciálneho inţinierstva Ţilinskej
univerzity v Ţiline má záujem sa stať
vrcholovou výskumnou a vzdelávacou
inštitúciou v oblasti ochrany kritickej
infraštruktúry. Vychádzajúc zo svojej histórie,
stávajúc na súčasnom smerovaní fakulty,
máme záujem orientovať svoju pozornosť do
oblasti kritickej infraštruktúry. Základným
predpokladom kvalitného výskumno-
vzdelávacieho zázemia na fakulte sú ľudia,
ktorí majú bohaté skúsenosti a sú nositeľmi
know-how v oblasti ochrany kritickej
infraštruktúry. Moţnosť prezentovať jeden
z významných návrhov projektu, ktorý bol
podaný v priebehu mesiaca júl 2010
v časopise Krízový manaţment má byť
príleţitosťou oboznámiť širšiu odbornú
verejnosť so zámermi fakulty v tejto oblasti.

1. ANALÝZA SÚČASNÉHO STAVU

RIEŠENIA

Problematika ochrany kritickej infraštruktúry sa
začala riešiť najmä po tragických udalostiach z
11. septembra 2001, kedy sa v USA potvrdila
zraniteľnosť prvkov kritickej infraštruktúry
(ďalej KI) a formovali sa prvé sofistikované
opatrenia na zvýšenie úrovne jej ochrany.
Dôvodom je vznik super-terorizmu ako nového
rozmeru terorizmu na pozadí „stretu civilizácií“
[1]. V rámci členských krajín EU bol rozvinutý
Európsky program na ochranu KI (ďalej

EPCIP) [2]. V decembri 2008 Rada Európskej
únie vydala Smernicu 2008/114/ES o
identifikácii a označení európskych kritických
infraštruktúr (ďalej EKI) a zhodnotení potreby
zlepšiť ich ochranu. Uvedená smernica
predstavuje prvú etapu v procese identifikácie
a označenia EKI a zároveň stanovuje
poţiadavky na zlepšenie jej ochrany.
Zameriava sa na hlavné sektory energetiky
a dopravy [3]. Touto problematikou sa zaoberá
aj Severoatlantická aliancia. Jej Vyšší výbor
civilného núdzového plánovania (SCEPC –
Senior Civil Emergency Planning Committee)
a jeho podvýbory uţ publikovali viacero
dokumentov a štúdií zaoberajúcich sa
ochranou KI s odporúčajúcim charakterom,
pričom voľba prístupu k týmto odporúčaniam
a ich celková implementácia je v pôsobnosti
kaţdého členského štátu.

Problematika kritickej infraštruktúry je
v súčasnosti v Slovenskej republike
kodifikovaná v právnych normách nasledovne.
Zákon č.45/2011 o kritickej infraštruktúre bol
schválený 8. februára 2011 [9]. Nasledovať
budú jednotlivé rezortné vyhlášky a smernice.

Ohrozenie kľúčových objektov KI v dôsledku
moţných teroristických útokov, veľkých
prírodných katastrof, prípadne technologických
havárií je vţdy spojené s narušením
zauţívaných postupov v organizácii a ţivote
spoločnosti, ale aj s veľkými stratami na
ţivotoch a majetku, morálnymi škodami

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 - 1/2011

mailto:zdenek.dvorak@fsi.utc.sk
mailto:maria.luskova@fsi.uniza.sk

- 48 -

a s rozsiahlym narušením ţivotného
prostredia.

Súčasné postupy uplatňované orgánmi štátnej
správy SR, ako aj vlastníkmi a
prevádzkovateľmi pri správe a ochrane kritickej
infraštruktúry sa ukazujú ako nedostatočné, a
preto je potrebné hľadať efektívnejšie
a účinnejšie opatrenia, ktoré zniţujú
pravdepodobnosť vzniku krízových javov
v prevádzke KI a v prípade ich vzniku
umoţňujú minimalizovať negatívne dôsledky.

Aby bol systém správy a ochrany KI
uplatňovaný na Slovensku dostatočne účinný
a efektívny, musí byť obdobný ako v ostaných
krajinách Európskej únie, pričom však musí
rešpektovať historické skúsenosti a právne,
ekonomické, technické a technologické,
ľudské, prírodné a ďalšie predpoklady.
Zodpovednosť za ochranu KI nesú členské
štáty EU a vlastníci, respektíve
prevádzkovatelia súčastí tejto infraštruktúry.

2. SMEROVANIE ZÁKLADNÉHO A APLIKO-
VANÉHO VÝSKUMU

Poznanie v oblasti základného výskumu sa
orientuje najmä na analýzu vlastností, štruktúr
a vzťahov s úmyslom formulovať a testovať
hypotézy, teórie a zákony. Základný výskum
býva orientovaný na určité širšie odbory
všeobecného záujmu sveta. Výstupy
základného výskumu sa často vyuţívajú
v aplikovanom výskume a vo vzdelávaní.

Poznanie v oblasti aplikovaného výskumu sa
vykonáva spravidla s cieľom získať nové
poznatky. Aplikovaný výskum je
uskutočňovaný s cieľom stanoviť nové metódy
a spôsoby dosiahnutia špecifických a vopred
stanovených cieľov. Jeho základným cieľom je
riešiť konkrétne problémy. Výsledky
aplikovaného výskumu smerujú ku konkrétnym
prínosom pre výrobu, pouţívané metódy alebo
skúmané systémy. Výstupy aplikovaného
výskumu sa spravidla vyuţívajú v praxi.

Hranice základného a aplikovaného výskumu
v oblasti kritickej infraštruktúr neboli doposiaľ
definované. Vlastný rozvoj tejto oblasti vedy by
mal vychádzať z výsledkov poznania
základného výskumu. Aktuálne cieľom
základného výskumu by tak malo byť
vytvorenie a rozvoj širokej základne
teoretických poznatkov potrebných na prijatie
optimálnych rozhodnutí v procese tvorby
strategických a koncepčných dokumentov na
úseku ochrany KI SR. Formulovanie
základného smerovania vedy sa rozvíja

spoločne s rozvojom pojmov. Podľa nášho
názoru je moţné zaviesť niektoré nové pojmy
v tejto oblasti. Jedným z nich je pojem kritická
dopravná infraštruktúra (ďalej KDI). Tento
pojem zahŕňa sektor dopravy v kritickej
infraštruktúre. Tento dopravný sektor si do
kritickej infraštruktúry zadefinovala väčšina
krajín svete.

Smerovanie základného výskumu v oblasti KDI
by malo zahŕňať tieto úlohy
- posúdenie bezpečnostného prostredia

Slovenskej republiky vo vzťahu ku kritickej
infraštruktúre,

- analýzu a hodnotenie aktuálnej úrovne
ochrany KDI,

- stanovenie kritérií na definovanie prvkov
KDI,

- vytvorenie všeobecného modelu
manaţmentu rizík v podmienkach ochrany
KDI,

- vytvorenie modelu určeného na objektívne
riadenie rizík v KDI,

- vytvorenie hierarchického modelu
pôsobnosti orgánov verejnej správy
v procese správy a ochrany KDI,

- návrh metód analýzy objektovej ochrany
prvkov KDI,

- vytvorenie algoritmu výpočtu prielomovej
odolnosti prvkov KDI,

- spracovanie modelu činností záchranných
zloţiek pri odstraňovaní havárií v kritických
miestach KDI,

- vytvorenie modelu riešenia ekonomických
dopadov moţných strát po narušení
prevádzkyschopnosti KDI.

Smerovanie základného a aplikovaného
výskumu v európskom priestore svojimi
výzvami definuje Európska komisia v rámci
projektových výziev 7. rámcového programu.
(viac informácií na cordis.europa.eu).
V národnom prostredí túto oblasť usmerňujú
strategické dokumenty Slovenskej republiky
a výzvy Agentúra na podporu vedy a výskumu
(APVV) a výzvy agentúr MŠVV SR – Vedecká
grantová agentúra (VEGA) a grantová
agentúra pre aplikovaný výskum (GAAV).

Smerovanie výskumu na fakulte je prioritne
orientované do podskupiny študijných odborov
8.3 – bezpečnostné sluţby. Ďalšie smerovanie
je do podskupiny 8.2.1 – dopravné sluţby.
Vzhľadom na veľkosť fakulty, významný nárast
záujmu o bezpečnostné sluţby, je podľa nášho
názoru vhodné uvaţovať o postupnom
opustení podskupiny dopravné sluţby
a rozšíriť zameranie fakulty viac
v bezpečnostných sluţbách. Moţnou oblasťou
záujmu môţe byť problematika kritickej

- 49 -

infraštruktúry. Zo sektorov, na ktoré je
potrebné zamerať pozornosť by prioritu mali
mať doprava a energetika a prierezová oblasť
– informačná infraštruktúra. Ak sa podarí
naplniť naše ciele postupne, tak by na fakulte
mohli byť riešené medzinárodné i národné
projekty zamerané na kritickú infraštruktúru
a mohol by byť akreditovaný aj takto
smerovaný študijný program vysokoškolského
štúdia (v prvom poradí v inţinierskom stupni).
Sprievodnými aktivitami by mohli byť
vzdelávacie programy zamerané do
celoţivotného vzdelávania – pre verejnú
správu a podnikateľský sektor.

3. PODANÝ NÁVRH PROJEKTU APVV

Významnou súčasťou postupujúce procesu
zmeny orientácie do oblasti KI je aj

vypracovaný návrh projektu základného
výskumu, ktorý fakulta pod vedením pána
dekana prof. Šimáka podala v júli 2010 do
APVV. Základným cieľom projektu bolo
definovať oblasť riešenia a smerovať úsilie
pracovníkov fakulty do tých aktivít, ktoré
doposiaľ na Slovensku neboli riešené. Veľmi
podstatným momentom pri príprave
uvedeného projektu bol záujem všetkých
pracovísk fakulty. Postupne tak boli definované
východiská riešenia a boli definované
pracovné balíky smerované k odbornosti
jednotlivých pracovísk fakulty.
Celkový prehľad o obsahu riešenia
navrhovaného projektu podáva obrázok 1.
Jedná sa o jednotlivé pracovné balíky projektu
a ich väzby na faktory KI, kritéria KI, právny
rámec KI, proces globalizácie a svetovú
i národnú politiku.

Obr. 1 Rámec riešenia a pracovné balíky projektu

Riešenie jednotlivých čiastkových úloh je
podrobne rozpracované v popise jednotlivých
aktivít projektu. Z nich je potrebné upozorniť
najmä na tieto úlohy:
- skúmanie zmien v bezpečnostnom

prostredí v EÚ a na Slovensku a ich vplyvu
na funkčnosť kritickej infraštruktúry,

- skúmanie poţiadaviek EÚ na funkčnosť a
ochranu jednotlivých prvkov kritickej
infraštruktúry členských štátov,

- analyzovanie stavu zabezpečenia ochrany
kritickej infraštruktúry SR,

- identifikovanie rizík ohrozujúcich funkčnosť
KDI a jej jednotlivých prvkov,

- 50 -

- výber vhodných metód analýzy rizík
určených na hodnotenie odolnosti prvkov
KDI,

- analyzovanie a hodnotenie rizík
ohrozujúcich funkčnosť celej KDI,

- vytvorenie modelu určeného na objektívne
riadenie rizík jednotlivých prvkov KDI,

- skúmanie legislatívneho procesu a stavu
implementácie záväzných dokumentov,

- vypracovanie metodológie výpočtu
prielomovej odolnosti pouţitých MZP a
výpočet pravdepodobnosti detekcie
poplachových systémov,

- stanovenie kritérií a hodnotenie účinnosti
poplachových systémov pri pouţití MZP
a EZS,

- navrhovanie metód vyuţiteľných na
komplexné posúdenie kvality bezpečnosti
ochrany objektov,

- posúdenie rozmiestnenia záchranných
staníc vzhľadom na kritické miesta,

- modelovanie činností záchranných zloţiek
v kritických miestach KI,

- posúdenie plošného rozmiestnenia
jednotiek IZS v KI,

- skúmanie spôsobov a moţnosti
financovania, prevádzky a obnovy KI,

- vytvorenie modelu na riešenie
ekonomických dopadov moţných strát.

4. OČAKÁVANÉ VÝSTUPY PROJEKTU

Pri riešení projektov základného výskumu sa
očakáva, ţe výstupmi budú najmä štúdie,
modely, metodiky a články publikované
v karentovaných a indexovaných časopisoch.
V návrhu projektu, ktorý bol v júli podaný boli
plánovanými výstupmi:
- štúdia posúdenia bezpečnostného

prostredia SR vo vzťahu k ochrane kritickej
infraštruktúry,

- štúdia pôsobnosti verejnej správy
v ochrane KI v sektore dopravy,

- model manaţmentu rizík v oblasti ochrany
kritickej infraštruktúry,

- model pre objektívne riadenie rizík
jednotlivých prvkov KDI,

- model činností záchranných zloţiek
v kritických miestach KDI,

- model na riešenie ekonomických dopadov
moţných strát,

- metodika objektovej ochrany prvkov KDI,
- aktualizované štatistické metódy na

posudzovanie výkonnosti vybraných
prvkov KDI,

- správa - posudzovanie a riadenie rizík
v KDI,

- správa - metodológia a modelovanie
objektovej ochrany prvkov KDI,

- správa - modelovanie zásahovej činnosti
v KDI,

- správa - testovanie výkonnosti vybraných
prvkov KDI,

- správa - ekonomické aspekty tvorby,
prevádzkovania a obnovy KDI.

Medzi očakávané výstupy projektu sme
naplánovali aj prípravu nových návrhov
projektov aplikovaného výskumu na národnej
i medzinárodnej úrovni.

K významným výstupom patria aj aktivity vo
vzdelávacej oblasti. Tam predpokladáme
vytvorenie akreditovaných kurzov
celoţivotného vzdelávania, akreditovaných
študijných programov 1. a 2. stupňa
vysokoškolského vzdelávania. Okrem toho
plánujeme kaţdoročne vypisovať témy
dizertačných a diplomových prác. Na národnej
úrovni by sa pozornosť mala sústrediť na
prípravu nových návrhov projektov na výzvy
GAAV a VEGA. V oblasti medzinárodnej
spolupráce je na prvom mieste spolupráca na
projektoch výskumu v rámci 7. rámcového
programu. Ďalšou významnou moţnosťou je
spolupráca na bilaterálnej úrovni do okolitých
krajín, alebo do vzdialenejších krajín.

ZÁVER

Rozvoj fakulty v novej oblasti vţdy musí byť
spojený s výskumnou a vedeckou činnosťou.
Ak chce byť fakulta úspešnou vzdelávacou
a výskumnou inštitúciou musí čas od času
prehodnotiť smerovanie svojho rozvoja.
Súčasnosť ako jednu z moţných ciest rozvoja
ponúka oblasť ochrany kritickej infraštruktúry.
Táto problematika je multiodborová a aj
budúcna záujem o špecialistov, ktorí
vyštudovali predmetnú problematiku.

Naším cieľom by malo byť v prvom poradí
riešenie úloh vedy a výskumu zameraných na
všetky aspekty ochrany kritickej infraštruktúry
a v ďalšom poradí príprava a akreditácia
kurzov celoţivotného vzdelávania a nových
študijných programov v rámci podskupiny
8.3 – bezpečnostné sluţby.

VYDANIE ČLÁNKU BOLO PODPORENÉ PROJEKTOM APVV-0471-10

- 51 -

LITERATÚRA

[1] Dvořák, Z., Barčiaková, M.: Základy krízového manaţmentu - identifikácia ohrození v dopravnej kriticke

 infraštruktúre. In: Civilná ochrana : revue pre civilnú ochranu obyvateľstva. ISSN 1335-4094. Roč. 11, č. 1
(2009), s. 40-41.

[2] Dvořák, Z., Čiţlák, M.: Ako zniţovať riziká v ţelezničnej doprave? In: Ţelezničná doprava a logistika, elektronický
 odborný časopis o ţelezničnej doprave a preprave, logistike a manaţmente. ISSN 1336-7943. Roč. 5, č. 1

 (2009), s. 18-23.
[3] Koncepcia kritickej infraštruktúry v Slovenskej republike a spôsob jej ochrany a obrany
[4] Krulík, O.: Zpráva komise kongresu o teroristických útocích z 11. září 2001 [on line]. [citované11.6.2010].
 Dostupné na: <http://www.army.cz/mo/obrana_a_strategie/1-2004cz/krulik.pdf>
[5] Návrh projektu APVV-0471-10 podaného v júli 2010.
[6] Smernica Rady 2008/114/ES z 8. decembra 2008 o identifikácii a označení európskych kritických
 infraštruktúr a zhodnotení potreby zlepšiť ich ochranu http://eur
 lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:345:0075:0082:SK:PD
[7] The European Programme for Critical Infrastructure Protection (EPCIP)]. [citované11.6.2010]. Dostupné na
 <http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/06/477&format=HTML&aged=0&language=EN
 &guiLanguage=en [5] Voeller, J.: CIPP - Critical InfraStructure Protection Priorities
[8] Web portál vlády SR: http://www.government.gov.sk/4756/vyskum-a-vyvoj.php, 3.9.2010
[9] Zákon č. 45/2011 o kritickej infraštruktúre, Zbierka zákonov č. 45/2011

http://www.army.cz/mo/obrana_a_strategie/1-2004cz/krulik.pdf
http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/06/477&format=HTML&aged=0&language=EN�������������&guiLanguage=en
http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/06/477&format=HTML&aged=0&language=EN�������������&guiLanguage=en
http://www.government.gov.sk/4756/vyskum-a-vyvoj.php

