

- 44 -

KRITICKÁ ANALÝZA PRÍSTUPOV K PROBLEMATIKE OCHRANY KRITICKEJ

INFRAŠTRUKTÚRY V SLOVENSKEJ REPUBLIKE

CRITICAL ANALYSIS APPROACH TO CRITICAL INFRASTRUCTURE
PROTECTION IN THE SLOVAK REPUBLIC

Dagmar VIDRIKOVÁ

1
, Kamil BOC

2

SUMMARY:

The aim of this article is analyze the current state of critical infrastructure protection in the Slovak Republic. This article
also contains a proposal how to design a security plan for protection of critical infrastructure element that has national
significance. It is designed the procedure of the security environment analysis, which is an important part of the security
plan. It also respects and applies existing scientific knowledge in this area and also the requirements of the Act on
Critical Infrastructure. The authors also designed this procedure of the security environment analysis on the basis of
broad spectrum of opinion academia and experience of central government.

KEYWORDS: critical infrastructure, critical infrastructure protection, sector, critical infrastructure element, security plan,
security environment, analysis, security, Act on Critical Infrastructure

1
 Dagmar Vidriková, Ing., PhD., Katedra technických vied a informatiky Fakulty špeciálneho inžinierstva Žilinskej univerzity

 v Žiline, Ul. 1. mája č. 32, 01026 Žilina, tel.: 041513-6860, e-mail: Dagmar.Vidrikova@fsi.uniza.sk.
2
 Kamil Boc, Ing., PhD., Katedra bezpečnostného manažmentu Fakulty špeciálneho inžinierstva Žilinskej univerzity

 v Žiline, Ul. 1. mája č. 32, 01026 Žilina, tel.: 041513-6660, e-mail: Kamil.Boc@fsi.uniza.sk.

ÚVOD

Kritická infraštruktúra – pojem, ktorý
v ostatnom období rezultuje na pôde
akademickej či ústredných orgánov štátnej
správy na národnej i nadnárodnej (Európskej)
úrovni. Jej ochrana sa často spája
s terorizmom či inými spoločensky nežiaducimi
javmi alebo aktivitami, ktoré môžu mať
za následok narušenie alebo zničenie jej prvku
alebo jeho zariadenia. V súčasnosti sa
v Slovenskej republike (ďalej len „SR“) často
stretávame s vedením polemiky medzi
ústrednými orgánmi štátnej správy či členmi
akademickej obce dotýkajúcej sa najmä
identifikácie prvku systému kritickej
infraštruktúry. Aj napriek tomu, že zákon
č. 45/2011 Z. z. o kritickej infraštruktúre
jednoznačne takýto prvok identifikuje (spĺňa
sektorové a prierezové kritériá), napriek tomu
významnejší posun v tejto oblasti SR
nedosiahla. Stojí za úvahu hľadať príčiny tejto
stagnácie. Veď tejto oblasti sa s prestávkami
venujú dotknuté ústredné orgány štátnej
správy pod koordináciou Ministerstva vnútra
SR už od roku 1999 (zriadené „Koordinačné
centrum pre bezpečnosť národnej

infraštruktúry“, angl. CPNI - Centre for the
Protection of National Infrastructure, ktorého
základnou úlohou bolo rozvíjať a koordinovať
činnosti potrebné na ochranu kritickej
infraštruktúry), príp. od roku 2002 kedy
zákonom č. 319/2002 Z. z. o obrane Slovenskej
republiky v znení neskorších predpisov boli
identifikované objekty osobitnej dôležitosti
(strategické objekty obrannej infraštruktúry,
ktorých poškodenie alebo zničenie obmedzí
zabezpečenie obrany štátu) a ďalšie dôležité
objekty (objekty obrannej infraštruktúry,
ktorých poškodenie alebo zničenie obmedzí
činnosť ozbrojených síl alebo chod
hospodárstva Slovenskej republiky). Síce
identifikované boli len objekty dôležité
pre obranu, ale aj tieto svojím významom
patria medzi prvky systému kritickej
infraštruktúry. V čom teda spočívajú alebo čo
je zdrojom retardačných faktorov, ktoré bránia
SR významnejšiemu pokroku v tejto oblasti?
Máme za to, že jedným z možných dôvodov
môže byť aj otázka reálneho určenia prvku
kritickej infraštruktúry a jeho ochrana. Objekty
osobitnej dôležitosti i ďalšie dôležité objekty
zaradené do obrannej infraštruktúry majú
praktickú identifikáciu vyriešenú. Aj keď sú

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 - 2/2013

- 45 -

súčasťou systému kritickej infraštruktúry, riadia
sa osobitným právnym predpisom, a teda
zákon o kritickej infraštruktúre sa ich dotýka
len okrajovo. Identifikácii ostatných prvkov
kritickej infraštruktúre mali napomôcť zákonom
o kritickej infraštruktúre stanovené sektory
v pôsobnosti ústredných orgánov štátnej
správy SR. Ich ochrana by mala byť zameraná
najmä na štátom stanovené bezpečnostné
hrozby. Pre ilustráciu je vhodné posúdiť prístup
k ich identifikácii v niektorých štátoch
Európskej únie.

1. OCHRANA KRITICKEJ

INFRAŠTRUKTÚRY V ZAHRANIČÍ

Pre ilustráciu prístupu k ochrane prvkov
kritickej infraštruktúry boli zvolené výberovo len
niektoré štáty. Medzi ne patrí USA, ktorých
praktické i teoretické skúsenosti sa stali
prameňom epistemiologického prístupu tvorby
európskych i národných právnych aktov.
Vybrané boli aj niektoré štáty Európskej únie,
ktorých historický či spoločenský vývoj bol
obdobný ako v SR, alebo na ktoré je
ekonomicky naviazaná. Predovšetkým ide
o Českú republiku, Spolkovú republiku
Nemecko a Maďarskú republiku. Mohli byť
skúmané prístupy aj ostatných štátov, ale pre
účel sledovaný týmto článkom by mali
postačovať aj tieto štáty.

1.1. SPOJENÉ ŠTÁTY AMERICKÉ (USA)

Kritická infraštruktúra v Spojených štátoch
amerických a Austrálii

3
 patrí k jednej

z najprepracovanejších kritických infraštruktúr
sveta. Rovnako tak, USA a Austrália sú prvými
štátmi, ktoré začali pracovať na tvorbe kritickej
infraštruktúry a vnímať jej dôležitosť
pre fungujúcu spoločnosť. V USA už v roku
1996 bolo vydané Vládne nariadenie č. 13010
(Executive Order 13010). Ním sa ustanovuje
Prezidentská komisia na ochranu kritickej
infraštruktúry (PCCIP - President
s Commission on Critical Infrastructure
Protection). Jej úlohou bolo radiť a informovať
prezidenta o rozsahu a povahe zraniteľnosti
a hrozieb kritickej infraštruktúry so zameraním
na fyzické a kybernetické hrozby) [1].

Základným dokumentom, ktorý ako prvý
ustanovil kritickú infraštruktúru v USA je
Smernica č. 63 (Presidential decision directive
No.63) [2], ktorá stanovila sektory kritickej
infraštruktúry

 informácie a komunikácia,

3
 V tomto kontexte je pre ilustráciu uvádzaná aj Austrália,

ktorá zaujíma v ochrane prvkov KI prioritné postavenie.

 bankovníctvo a financie,

 zásobovanie vodou,

 doprava (letectvo, diaľnice, potrubná
preprava, železničnej, vodná a pod.),

 verejná správa,

 záchranné služby,

 zdravotníctvo,

 energetika.

Po teroristickom útoku na Svetové obchodné
centrum v New Yorku dňa 11. septembra 2001
prezident Bush prijal v októbri roku 2001 ďalšie
Vládne nariadenie č. 13228 (Executive Order
13228) [3], ktoré svojím obsahom nadväzovalo
na teroristické útoky. V roku 2002 bol vydaný
„Zákon o národnej bezpečnosti“ (Homeland
Security Act) [4], ktorý ustanovil ministerstvo
národnej bezpečnosti (DHS - Department of
Homeland Security). V tom istom roku bol
vydaný dokument „Národná stratégia vnútornej
bezpečnosti“ (NSHS-National Strategy for
Homeland Security). V tejto stratégii je
preformulovaná definícia kritickej infraštruktúry,
ktorá bola pôvodne definovaná v „USA Patriot
Act of 2001“ (Title VII: Increased information
sharing for critical infrastructure protection)
a súčasne rozširuje sektory kritickej
infraštruktúry o poľnohospodárstvo a potraviny,
o chemický priemysel a nebezpečné látky,
obranný priemysel, o poštové služby a lodnú
dopravu. Následné vládne nariadenia
spresňujú jednotlivé podsektory identifikovanej
kritickej infraštruktúry. Napríklad:

 Prezidentská smernica č. 7 z roku 2003
(HSPDA - Homeland Security Presidential
Directive) [5].

 Národná stratégia pre ochranu kritickej
infraštruktúry a kľúčových aktív (NSPP -
The National Strategy for The Physical
Protection of Critical Infrastructure and Key
Assets) [6], definuje aj 3 kľúčové aktíva,
ktorými sú národné a kultúrne pamiatky
a monumenty národnej hrdosti, budovy
a objekty nesúce národné bohatstvo
a ekonomickú silu štátu, vládne budovy
a verejná správa.

 Národný plán ochrany kritickej infraštruktúry
(NIPPO - National Infrastructure Protection
Plan), vydaný v roku 2006, člení systém
kritickej infraštruktúry na 17 sektorov [7],

 Stratégia na ochranu kyberpriestoru (The
National Strategy to Secure Cyberspace,
NIPPO s Cyber Security Plan) [8].

 Národný plán ochrany kritickej infraštruktúry
z roku 2009 (National Infrastructure
Protection Plan – NIPP 2009) upravuje
počet sektorov kritickej infraštruktúry na 18.
[9].

http://translate.googleusercontent.com/translate_c?depth=1&hl=sk&prev=/search%3Fq%3DPresident%2Bs%2BCommission%2Bon%2BCritical%2BInfrastructure%2BProtection%26hl%3Dsk&rurl=translate.google.sk&sl=en&u=http://itlaw.wikia.com/wiki/Vulnerabilities&usg=ALkJrhh8VQ8a9c6G_hT9HoqyYxpqs9jVgw
http://translate.googleusercontent.com/translate_c?depth=1&hl=sk&prev=/search%3Fq%3DPresident%2Bs%2BCommission%2Bon%2BCritical%2BInfrastructure%2BProtection%26hl%3Dsk&rurl=translate.google.sk&sl=en&u=http://itlaw.wikia.com/wiki/Threat&usg=ALkJrhitZvhya95nHzuF1VvKIFR2lNvMzQ
http://translate.googleusercontent.com/translate_c?depth=1&hl=sk&prev=/search%3Fq%3DPresident%2Bs%2BCommission%2Bon%2BCritical%2BInfrastructure%2BProtection%26hl%3Dsk&rurl=translate.google.sk&sl=en&u=http://itlaw.wikia.com/wiki/Critical_infrastructure&usg=ALkJrhhRdEBfFDG5UZWXK8YOnovGshtc-g
http://translate.googleusercontent.com/translate_c?depth=1&hl=sk&prev=/search%3Fq%3DPresident%2Bs%2BCommission%2Bon%2BCritical%2BInfrastructure%2BProtection%26hl%3Dsk&rurl=translate.google.sk&sl=en&u=http://itlaw.wikia.com/wiki/Cyber_threat&usg=ALkJrhgYo3q3IQTd9S-QtfX67Zj1OgthoA
http://translate.googleusercontent.com/translate_c?depth=1&hl=sk&prev=/search%3Fq%3DPresidential%2Bdecision%2Bdirective%2BNo.63%26hl%3Dsk%26biw%3D1366%26bih%3D638&rurl=translate.google.sk&sl=en&u=http://itlaw.wikia.com/wiki/Information&usg=ALkJrhigHMZQqOL1Y8tZX23VGicKlhVUlw
http://translate.googleusercontent.com/translate_c?depth=1&hl=sk&prev=/search%3Fq%3DPresidential%2Bdecision%2Bdirective%2BNo.63%26hl%3Dsk%26biw%3D1366%26bih%3D638&rurl=translate.google.sk&sl=en&u=http://itlaw.wikia.com/wiki/Communication&usg=ALkJrhhyvTY_t3ZPjoQ5dyl_wEu3on_BIQ

- 46 -

NIPP 2009 stanovuje zodpovednosť
jednotlivých ústredných orgánov štátnej správy
za obranu sektorov. Napríklad:

 ministerstvo poľnohospodárstva je
zodpovedné za poľnohospodárstvo,
potraviny a iné produkty ako je mäso,
hydina, vajcia a pod.

 ministerstvo zdravia a sociálnych služieb
je zodpovedné za všeobecné zdravie,

 ministerstvo obrany je zodpovedné aj
za ochranu velenia ozbrojeným silám
a riadenie obranných procedúr,

 ministerstvo energetiky zodpovedá
za ochranu výroby, rafinácie, skladovanie
a distribúciu ropy, plynu a elektrickej
energie, s výnimkou ochrany komerčných
jadrových elektrární,

 ministerstvo školstva je zodpovedné
za ochranu podsektora školských
zariadení v sektore verejnej správy a pod.
(tabuľka 1).

Z vyššie uvedeného vyplýva, že zo strany
zodpovedných orgánov je venovaná zvýšená
pozornosť za ochranu kritickej infraštruktúry.
Jej ochrana je pod priamym riadením
prezidenta USA. Svedčí o tom napríklad aj
obsah rozhovorov počas návštevy prezidenta
Číny v USA (napr. otázka bezpečnosti
kyberpriestoru, kyberterorizmus, činnosť
čínskych hackerov proti spoločnostiam USA)
začiatkom júna 2013.

Tabuľka 1
Sektory a kľúčové prvky kritickej infraštruktúry v USA

S
e
k
to

ry
 a

 k
ľú

č
o

v
é
 p

rv
k
y
 k

ri
ti

c
k
e
j
in

fr
a
š
tr

u
k
tú

ry

v
 U

S
A

Poľnohospodárstvo a potravinárstvo Agriculture and Food

Obranný priemysel a vojenské základne Defense Industrial Base

Energie Energy

Verejné zdravie a starostlivosť
o zdravie

Public Health and Healthcare

Národné a kultúrne pamiatky
a monumenty

National Monuments and Icons

Finančné služby Financial Services

Pitná voda a čističky odpadových vôd Drinking Water and Water Treatment Systems

Chemický priemysel Chemical

Komerčný priemysel Commercial Facilities

Vodné priehrady Dams

Záchranné a pohotovostné služby Emergency Services

Jadrové reaktory, materiály
a odpady,

Nuclear Reactors, Materials, and Waste

Informačné technológie Information Technology

Telekomunikácie Communications

Pošta a preprava zásielok (poštové
služby)

Postal and Shipping

Dopravné systémy Transportation Systems

Vládne zariadenia Government Facilities

Zdroj: autori podľa [10].

1.2. VÝVOJ KRITICKEJ INFRAŠTRUKTÚRY

V NIEKTORÝCH ŠTÁTOCH EURÓPY

Spomedzi európskych štátov sa ako prvá
zaoberala otázkami týkajúcimi sa ochrany
kritickej infraštruktúry Veľká Británia. V roku
1999 zriadila Koordinačné centrum pre
bezpečnosť národnej infraštruktúry (CPNI-

Centre for the Protection of National
Infrastructure). Základnou úlohou CPNI bolo
rozvíjať a koordinovať činnosti potrebné
na ochranu kritickej infraštruktúry.
Európska únia so svojim svetovým postavením
a počtom obyvateľov dbá na ochranu
najdôležitejších infraštruktúr jednotlivých
štátov. Teroristické útoky na Madrid a Londýn

- 47 -

zdôraznili hrozbu terorizmu. Reakciou
zo strany Európskej únie bolo vypracovanie
niekoľkých dokumentov. V nich bola riešená
prevencia, pripravenosť a reakcie na hrozby
ohrozujúce kritickú infraštruktúru
so zameraním najmä na hrozbu terorizmu.
Medzi rozhodujúce patrí vypracovanie
Európskeho programu na ochranu kritickej
infraštruktúry (European Programme for
Critical Infrastructure Protection, ďalej len
„EPCIP“) a Varovnej informačnej siete kritickej
infraštruktúry (Critical Infrastructure Warning
Information Network, ďalej len „CIWIN“).
Po pripomienkach členských štátov Európskej
únie (ďalej len „EÚ“) i dotknutých
priemyselných združení bola v roku 2005
Komisiou Európskych spoločenstiev (ďalej len
„Komisia“) vypracovaná Zelená kniha
o európskom programe na ochranu
najdôležitejšej infraštruktúry (ďalej len „Zelená
kniha“).

Obsahom Zelenej knihy sú alternatívne
možnosti, ktoré môže Komisia využiť
na zavedenie EPCIP a CIWIN. Spresňuje, že
cieľom EPCIP je zaistiť, aby v celej EÚ
existovali rovnaké úrovne ochranného
zabezpečenia najdôležitejšej infraštruktúry,
ktorá by obsahovala čo najmenej slabých
miest a rýchle a overené mechanizmy obnovy.
Úroveň ochrany by pritom nemala byť
pre všetky prvky rovnaká, ale odvodená
od možného dopadu, ktorý by mohol spôsobiť
zlyhanie. EPCIP by mal zabezpečovať:
a) úplná ochrana pred nebezpečenstvami

každého druhu,
b) ochrana pred nebezpečenstvami každého

druhu so zameraním na terorizmus,
c) ochrana pred nebezpečenstvom terorizmu.

Poškodenie alebo zničenie časti infraštruktúry
v jednom členskom štáte môže mať
nepriaznivý vplyv na niekoľko ďalších
členských štátov i na európsku ekonomiku ako
celok. Toto je čoraz pravdepodobnejšie,
nakoľko informačno-komunikačné technológie
a liberalizácia trhu (napr. pri dodávkach
elektrickej energie a plynu) spôsobujú, že
mnoho typov infraštruktúry sú súčasťou väčšej
siete. Pri takýchto situáciách sú ochranné
opatrenia silné len natoľko, ako ich najslabší
článok. To znamená, že potrebu jednotnej
úrovne ochrany EPCIP navrhol spoločný
rámec opatrení na horizontálnej úrovni
dopĺňajúci existujúce sektorové kritériá
a zoznam definícií a sektorov najdôležitejšej
infraštruktúry. Prvkami spoločného rámca sa
stali:

 spoločné zásady ochrany najdôležitejšej
infraštruktúry,

 spoločne dohodnuté kódy/normy,

 spoločné definície, na základe ktorých
možno dohodnúť špecifické definície
pre jednotlivé sektory,

 spoločný zoznam sektorov najdôležitejšej
infraštruktúry,

 prioritné oblasti ochrany najdôležitejšej
infraštruktúry,

 opis zodpovedností príslušných
zainteresovaných subjektov,

 dohodnuté referenčné kritériá,

 metodika pre porovnanie infraštruktúry
v rôznych sektoroch a stanovenie priorít.

Osobitný význam má Smernica Rady
2008/114/ES (ďalej len „Smernica Rady“),
ktorá upravuje povinnosti a postup pre každý
členský štát pri identifikácii prvkov
Európskej kritickej infraštruktúre (ďalej len
„EKI“), ktoré spĺňajú tri prierezové
a sektorovo špecifické kritériá. Súčasne
stanovila prierezové kritériá a podsektory
energetiky a dopravy. Nevylučuje aplikáciu aj
na ostatné členskými štátmi identifikované
sektory. Prierezovými kritériami sa stali:

 kritérium straty na životoch (posudzované
v zmysle možného počtu mŕtvych alebo
zranených osôb);

 kritérium hospodárskeho vplyvu
(posudzované v zmysle závažnosti
hospodárskych strát a/alebo zhoršenia
výrobkov alebo služieb; zahŕňa aj
potenciálny vplyv na životné prostredie);

 kritérium vplyvu na verejnosť
(posudzované v zmysle vplyvu na dôveru
obyvateľstva, fyzického utrpenia
a narušenia každodenného života; zahŕňa
aj stratu základných služieb).

Súčasne každému členskému štátu,
na území ktorého sa nachádza potenciálna
EKI, bola uložená najmä povinnosť:
a) zapojiť do dvojstranných a/alebo

viacstranných rokovaní ostatné členské
štáty, ktoré môžu byť výrazne ovplyvnené
potenciálnou EKI,

b) zabezpečiť ich ochranu formou
bezpečnostných riešení, ktorých cieľom je
zaručiť funkčnosť, kontinuitu
a integritu kritickej infraštruktúry
za účelom odvrátiť, zmierniť
a neutralizovať hrozbu, riziko alebo
zraniteľné miesto.

Zavedené bezpečnostné riešenia na ochranu
EKI musia byť obsiahnuté v bezpečnostnom
pláne alebo v jeho ekvivalente. Postup
vypracovania a obsah bezpečnostného
plánu pre EKI (The operator security plan,
ďalej len „OSP“) je smernicou taxatívne

- 48 -

upravený. Každý členský štát disponujúci EKI
má:
1. Identifikovať zložky kritickej infraštruktúry

EKI a bezpečnostné riešenia, ktoré
existujú alebo sa zavádzajú na ich
ochranu.

2. Posúdiť, či každá označená EKI, ktorá sa
nachádza na území členského štátu, má
OSP alebo či sú pre ňu zavedené
rovnocenné opatrenia.

3. Ak sa zistí, že takýto OSP alebo jeho
ekvivalent existuje a pravidelne sa
aktualizuje, žiadne ďalšie vykonávacie
opatrenia nie sú potrebné.

4. Ak sa zistí, že sa takýto OSP alebo jeho
ekvivalent nevypracoval, prostredníctvom
akýchkoľvek opatrení, ktoré považuje
za vhodné zabezpečí, aby sa OSP alebo
jeho ekvivalent vypracoval.

5. Zabezpečiť, aby sa OSP alebo jeho
ekvivalent zaviedol do jedného roka
od označenia kritickej infraštruktúry za EKI
a následne pravidelne prehodnocoval [13].

EÚ boli v strategických dokumentoch
identifikované nasledujúce kľúčové hrozby:
1. Terorizmus.
2. Šírenie zbraní hromadného ničenia.
3. Regionálne konflikty.
4. Zlyhanie fungovania štátu.
5. Organizovaná trestná činnosť.

Uvedené hrozby sa viac-menej dotýkajú
každého členského štátu EÚ a teda aj jeho
kritickej infraštruktúry. Smernica nevylučuje
identifikáciu a zaradenie národných hrozieb
a bezpečnostných rizík dotýkajúcich sa prvkov
systému EKI či národných prvkov kritickej
infraštruktúry. Súčasne vytvára štátom EÚ
dostatočné právne prostredie na vypracovanie
vlastných všeobecne záväzných právnych
predpisov upravujúcich identifikáciu a ochranu
sektorov a prvkov kritickej infraštruktúry.

Právna záväznosť sa dotýka určovania
a ochrany prvkov EKI. Jednotlivé štáty EÚ na
smernicu reagovali rôzne. Niektoré prijali
osobitné zákony, niektoré zatiaľ smernicu
hlbšie nerozpracovali. Pre ilustráciu uvádzame
len niektoré štáty EÚ a ich prístup k naplneniu
smernice.

Fínsko

Vo Fínsku sú sektory a politika ochrany
kritickej infraštruktúry definované
v dokumentoch s názvom „Security of Supply
Act” a v “Decree of the National Emergency
Supply Agency of 1992“. Ide
o vládne dokumenty determinujúce oficiálne

ciele pre rozvoj spoľahlivosti dodávok, ktoré sú
každých 5 až 6 rokov novelizované. Od roku
2008 je kritická infraštruktúra definovaná
podrobnejšie.

V súčasnosti kritickú infraštruktúru tvorí:

 energetická sieť a zásobovanie,

 elektronické informačné a komunikačné
systémy, vrátane komunikačných sietí,
informačné technológie, systémy
elektronických masmédií, platobných
režimov bánk a poisťovní,

 doprava, logistické systémy,

 zásobovanie vodou a iné miestne
zariadenia,

 výstavba infraštruktúry a zariadení,

 finančná služba,

 zásobovanie potravinami,

 zdravotná služba,

 médiá [14].

Vláda Fínska sa zameriava na tú časť kritickej
infraštruktúry, ktorá ochraňuje spoločnosť. Vo
Fínsku existuje päť kľúčových úradov
zaoberajúcich sa kritickou infraštruktúrou.
Ide o:

 The Finnish Communications Regulatory
Authority (FICORA) zaradené pod
ministerstvom dopravy a spojov, ktoré
zaisťuje informačné náležitosti, rovnako ako
technologické regulácie a štandardizácie.

 The National Emergency Supply Agency
(NESA) pracujúce pod dohľadom
ministerstva obchodu a priemyslu, ktoré
analyzuje hrozby a riziká vo vzťahu
k prvkom kritickej infraštruktúry.

 NESA – administratívno – operatívny úrad
pre zaistenie spoľahlivosti dodávok
do Fínska. Slúži pre rozvoj spolupráce
medzi verejným a súkromným sektorom
v oblasti ekonomickej pripravenosti,
koordinácie prípravy so štátnou správou
a pre rozvíjanie a udržiavanie spoľahlivosti
dodávok.

 The Steering Committee for Data Security
in State Administration (VAHTI) je skupina
expertov pracujúcich pod ministerstvom
financií, ktorá vytvára politiku a zaisťuje
praktických sprievodcov pre zaistenie
bezpečnosti informačných systémov.

 National Emergency Supply Council
(NESC) bola založená v roku 1955; pracuje
pod dohľadom ministerstva zamestnanosti
a ekonomiky. Jej úlohou je plánovať a
koordinovať činnosti v prípade vzniku
mimoriadnych udalostí. Súčasne analyzuje
hrozby v oblasti zaistenia bezpečnosti
dodávok a plánuje opatrenia
v prípade ich vzniku.

- 49 -

Francúzsko

Vo Francúzsku sú za kritické považované
všetky sektory, ktoré slúžia na zaistenie
základných sociálnych a ekonomických
procesov. Medzi tieto kritické sektory patria:

 financie,

 priemysel,

 energetika,

 súdnictvo,

 verejné zdravotníctvo,

 práca národných civilných autorít,

 elektronické komunikačné, audiovizuálne
médiá a informačné technológie,

 dopravné systémy,

 zásobovanie vodou,

 potraviny,

 vesmír a výskum,

 ozbrojené sily.

Francúzsky regulačný rámec týkajúci sa
kritickej infraštruktúry je pravidelne
aktualizovaný. Jeho prístup je založený
na riadení rizík, plánov prevencií
a odozvy. Do procesu zdieľania informácií je
zapojený národný výbor, medzirezortná
komisia a zástupcovia obrany a bezpečnosti.
Zástupcovia sektorov kritickej infraštruktúry (je
ich 12) museli vypracovať národnú
bezpečnostnú smernicu. Pre každý prvok
kritickej infraštruktúry boli operačné
bezpečnostné plány rozpracované
do jednotlivých ochranných plánov.

Taliansko

V Taliansku bolo vydaných množstvo stratégií,
v ktorých sú definované sektory kritickej
infraštruktúry. Sú považované za kritické, aj
keď nikde neexistuje žiadny oficiálny zoznam.
Ide o tieto sektory:

 bankovníctvo a financie,

 verejná bezpečnosť a poriadok,

 telekomunikácie,

 pohotovostné služby,

 výroba energie, doprava a distribúcia,

 verejná správa,

 systém zdravotnej starostlivosti,

 doprava a logistika,

 voda,

 informačné služby a médiá,

 zásobovanie potravinami.

Kľúčovými ministerstvami zaoberajúcimi sa
ochranou kritickej infraštruktúry sú ministerstvo
vnútra a ministerstvo pre inovácie
a technológie. Rovnako ministerstvo pre
komunikácie vyvíja aktivity pre zlepšenie
ochrany informačných a komunikačných sietí.

Pre zlepšenie ochrany kritickej infraštruktúry
(ďalej len „KI“) na všetkých úrovniach
spolupracujú verejné organizácie
so súkromným sektorom. Najdôležitejšou
organizáciou v oblasti ochrany kritickej
infraštruktúry je Spoločnosť talianskych
expertov pre kritickú infraštruktúru
(Association of Italian Experts for Critical
Infrastructures- AIIC).

Maďarsko

Maďarsko sa zapojilo do Európskeho
programu na ochranu kritickej infraštruktúry
v roku 2005. Definícia ochrany kritickej
infraštruktúry v Maďarsku sa zhoduje
s definíciou kritickej infraštruktúry v EÚ, tak
ako je formulovaná v Zelenej knihe. Sektory
ochrany KI zahŕňajú:

 informačné a komunikačné systémy,

 energetiku,

 zásobovanie vodou,

 dopravu,

 verejné zdravotníctvo,

 zásobovanie potravinami,

 bankovníctvo a finančný sektor,

 priemysel,

 vládne inštitúcie,

 verejnú bezpečnosť a ochranu štátu.

Nemecko

V Nemecku vláda, ako aj celá spoločnosť
preukazuje svojím konaním, že sú závislé
na bezpečnej infraštruktúre. Za kritické
prvky infraštruktúry sú zadefinované tie
organizácie a zariadenia, ktoré by v prípade
zlyhania alebo poškodenia spôsobili významné
narušenie verejného poriadku alebo iné
nepriaznivé následky pre veľkú časť populácie.
Podľa nemeckej ústavy je úlohou štátu
zaručiť verejnú bezpečnosť a poriadok
a zaistiť, aby populácia bola zabezpečená
základnými potrebami. Kritickými sú
označované organizácie a zariadenia
dôležitého významu pre štát a pri ich výpadku
alebo narušení môže nastať buď trvalé
narušenie zásobovania, vážne narušenie
verejnej bezpečnosti, alebo vzniknú iné
dramatické následky. Za kritické sektory
v Nemecku sú považované:

 energetika,

 zásobovanie (voda, potraviny, zdravotná
starostlivosť, núdzové a záchranné služby),

 telekomunikačné a informačné technológie,

 doprava a obchod,

 nebezpečné materiály,

 bankovníctvo a financie, vládne agentúry,

 štátna správa a súdnictvo,

- 50 -

 médiá, výskumné inštitúcie a kultúrne
hodnoty.

Celková zodpovednosť za aktivity v oblasti
ochrany kritickej infraštruktúry leží
na spolkovom ministerstve vnútra, ktoré je
spoločne s niekoľkými štátnymi úradmi
zodpovedné za zaistenie vnútornej
bezpečnosti Nemecka.

Poľsko

Poľsko považuje za kritickú infraštruktúru také
hmotné a kybernetické systémy, ktoré sú
podstatné na zaistenie nutného minima pre
operácie v ekonomike a vláde. V Poľsku je
kritická infraštruktúra definovaná nasledovne
„Ide o systémy a s nimi spojené funkčné
objekty, objekty stavebné, zariadenia,
inštalácie, kľúčové služby pre bezpečnosť
štátu a občanov slúžiace k zaisteniu
fungovania orgánov štátnej správy, inštitúcií
a podnikateľov“. Kritická infraštruktúra je
upravená Národným programom ochrany KI
z roku 2013 [36]. Zahŕňa:

 informačno-komunikačné technológie,

 bankový a finančný sektor,

 zdravotnícky sektor,

 dopravu,

 záchranné služby – núdzové služby,

 zaistenie funkčnosti verejnej správy,

 zásobovanie vodou a potravinami,

 dodávky energie a palív,

 skladovanie chemických a rádioaktívnych
látok,

 produktovody nebezpečných látok.

Za sektory kritickej infraštruktúry
zodpovednosť dve ministerstvá – ministerstvo
pre vedu a vyššie vzdelanie a ministerstvo
vnútra [14].

Česká republika

Počiatočné činnosti, ktoré boli vykonávané
v Českej republike (ďalej len „ČR“), v rámci
kritickej infraštruktúry, sa predovšetkým
orientovali na ochranu počítačových sietí,
a to aj v súvislosti s uznesením Bezpečnostnej
rady štátu č. 123 z roku 2000 (ďalej len
„BRS“). Nasledovali ďalšie dokumenty
nelegislatívneho charakteru ako napríklad:

 Správa o riešení problematiky kritickej
infraštruktúry v Českej republike (schválená
uznesením Bezpečnostnej rady štátu
z 3. júla 2007 č. 30),

 Harmonogram ďalšieho postupu
spracovania dokumentov „Komplexná
stratégia Českej republiky na riešenie
problematiky kritickej infraštruktúry

a Národného programu ochrany kritickej
infraštruktúry“ (schválený uznesením vlády
z 25. februára 2008 č. 170 v znení
uznesenia vlády z 2. marca 2009 č. 222)
a

 Komplexná stratégia Českej republiky
na riešenie problematiky kritickej
infraštruktúry a Národný program ochrany
kritickej infraštruktúry (schválené
uznesením vlády z 22. februára 2010
č. 140) [15].

Analýzou problematiky ochrany prvkov kritickej
infraštruktúry a jej väzieb s krízovým riadením,
so súčasnou nadväznosťou na Smernicu Rady
Česko pristúpilo k legislatívnej úprave ochrany
kritickej infraštruktúry. Ňou bolo prijatie
novelizácie zákona č. 240/2000 Sb.,
o krizovém řízení a o změně některých zákonů
(krizový zákon), ve znění pozdějších předpisů.
[16] Prierezové a sektorové kritériá boli
upravené nariadením vlády č. 432/2010 Sb.
[17].

Podľa nariadenia prierezovým kritériom
na určenie prvku kritickej infraštruktúry je
hľadisko:
a) obetí s limitnou hodnotou viac ako 250

mŕtvych alebo viac ako 2.500 osôb
s následnou hospitalizáciou po dobu dlhšiu
ako 24 hodín,

b) ekonomického vplyvu s limitnou hodnotou
hospodárskej straty štátu vyššia ako 0,5%
hrubého domáceho produktu, alebo

c) vplyvu na verejnosť s limitnou hodnotou
rozsiahleho obmedzenia poskytovania
nevyhnutných služieb alebo iného
závažného zásahu do každodenného života
postihujúceho viac ako 125.000 osôb.

Odvetvové kritériá sú konkretizované v Prílohe
uvedeného nariadenia pre jednotlivé sektory. ČR
identifikovala 9 sektorov kritickej infraštruktúry
a 19 podsektorov. Ide o nasledujúce sektory
a podsektory:

 Energetika (elektrina, zemný plyn, ropa
a ropné produkty).

 Vodné hospodárstvo.

 Potravinárstvo a poľnohospodárstvo
(rastlinná, živočíšna a potravinárska
výroba).

 Zdravotníctvo.

 Doprava (cestná, železničná, letecká
a vnútroštátna vodná doprava).

 Komunikačné a informačné systémy
(technologické prvky pevnej a mobilnej
siete elektronickej komunikácie a siete
pre rozhlasové a televízne vysielanie;
technologické prvky pre satelitnú

- 51 -

komunikáciu, pre poštové služby a prvky
informačných systémov).

 Finančný trh a mena.

 Núdzové služby (Integrovaný záchranný
systém, radiačné monitorovanie,
predpovedná, varovná a hlásna služba).

 Verejná správa (verejné financie, sociálna
ochrana a zamestnanosť, ostatná štátna
správa, spravodajské služby) [17].

Dôvodom konkretizácie sektorov a podsektorov
kritickej infraštruktúry identifikovanej v ČR je
ilustrácia prístupu ústredných orgánov štátnej
správy k tejto problematike. Výkon štátnej správy
v oblasti ochrany kritickej infraštruktúry ako
súčasti krízového riadenia zohráva Ministerstvo
vnútra a Česká národní banka. [16] Zaujímavé je,
že Česko bez výraznejších administratívnych
prieťahov dokázalo jednoznačne identifikovať
prvky kritickej infraštruktúry a jej ochranu ako
súčasť krízového riadenia.

V rámci naplnenia právnych predpisov
upravujúcich kritickú infraštruktúru v roku 2011
boli vykonané bilaterálne rokovania medzi vládou
Česka a susednými štátmi za účelom
identifikovania prvkov EKI. Určených bolo
8 prvkov v sektore energetiky. V ostatných
sektoroch nebol určený žiadny prvok EKI.
Uznesením vlády č. 934 zo dňa 14.12.2011 bol
schválený zoznam 103 prvkov kritickej
infraštruktúry ktorých prevádzkovateľom je
organizačná zložka štátu. [18]. Zaujímavo
a inšpirujúco pôsobí, že zoznam prvkov
kritickej infraštruktúry bol podľa dislokácie
odovzdaný dotknutým hasičským záchranným
zborom jednotlivých krajov. Vyplýva to aj z ich
postavenia spracovateľov krízových plánov
krajov a krízových plánov obcí s rozšírenou
pôsobnosťou. V súčasnej dobe v súlade
s uvedením uznesením vlády je vykonávaná
aktualizácia prvkov kritickej infraštruktúry, ktoré
patria pod gesciu organizačnej zložky štátu.
Okrem týchto prvkov, Česko vyčlenilo ďalšie
prvky kritickej infraštruktúry, ktoré nepatria
pod štátnu správu. Označuje ich ako prvky
kritickej infraštruktúry, ktorých
prevádzkovateľom nie je organizačná zložka
štátu. Umožňuje to platný krízový zákon.
V súčasnej dobe je evidovaných 1277 prvkov
kritickej infraštruktúry, ktorých
prevádzkovateľom nie je organizačná zložka
štátu. Podľa pripravovanej aktualizácie je
možné predpokladať, že v Česku bude celkom
88 prvkov kritickej infraštruktúry, ktorých
prevádzkovateľom je organizačná zložka štátu
a uvádzaných 1277, ktorých
prevádzkovateľom nie je organizačná zložka
štátu [15].

Pre ilustráciu uvádzame počet prvkov kritickej
infraštruktúry vo vyčlenených sektoroch
a) Energetika 0/295 (elektrina - 0/202,zemný

plyn 0/0, ropa a ropné produkty 0/93).
b) Voda (0/11).
c) Doprava (0/13) (cestná – 0/2, železničná 0/8,

letecká 0/3).
d) Komunikačné a informačné systémy 4/865

(elektronická komunikácia - 0/710,
technologické prvky pre poštové služby –
0/155, technologické prvky k IS – 0/4).

e) Finančný trh a mena 0/74.
f) Núdzové služby 35/19 (IZS -33/19, radiačné

monitorovanie 1/0, predpovedná, varovná
a hlásna služba 1/0).

g) Verejná správa 64/0 (verejné financie – 5/0,
sociálna ochrana a zamestnanosť – 33/0,po
úprave 18/0, ostatná štátna správa – 24/0,
spravodajské služby 2/0).

4

V sektoroch potravinárstvo a zdravotníctvo nebol
určený žiadny prvok kritickej infraštruktúry.

Z uvedeného vyplýva, že počet prvkov kritickej
infraštruktúry, ktorých prevádzkovateľom nie je
organizačná zložka štátu je až 94,1740%.
Inšpirujúco pôsobia prierezové kritériá, ktoré
významným spôsobom umožnili určovanie
prvkov kritickej infraštruktúry.

2. OCHRANA KRITICKEJ

INFRAŠTRUKTÚRY V SLOVENSKEJ
REPUBLIKE

V SR je problematike ochrany kritickej
infraštruktúre venovaná pozornosť, ako bolo
v úvode konštatované, už od roku 1999.
Do súčasnej doby je to takmer 14 rokov.
Výsledok toľko ročného úsilia je však mizivý.
Prijaté vládne dokumenty vyvrcholili len
zákonom o kritickej infraštruktúre z roku 2011.
Zákon veľmi dôsledne a podrobne
implementoval Smernicu Rady. Aj keď svojím
spôsobom má nedostatky, stal sa všeobecne
záväzným predpisom pre všetky dotknuté
subjekty. Jeho realizácia v praxi však naráža
na rôzne problémy. Pozitívne je možné
hodnotiť aspoň určenie sektorov kritickej
infraštruktúry a návod na určenie prvku kritickej
infraštruktúry, určenie zodpovednosti
prevádzkovateľa, ako aj návod na spracovanie
bezpečnostného plánu. Jeho realizácii však
bráni absencia vykonávacej vyhlášky. Určitú
nejasnosť vyvoláva určenie sektorov kritickej
infraštruktúry. Národný program pre ochranu
a obranu kritickej infraštruktúry v Slovenskej
republike (ďalej len „Národný program“) [33]

4
 0/2 - znamená počet prevádzkovateľov OZŠ/počet

prevádzkovateľov, ktorí nie sú OZŠ. (OZŠ – organizačná
zložka štátu).

- 52 -

prijatý v roku 2007 určil nasledujúcich deväť
sektorov kritickej infraštruktúry: Voda,
Potraviny, Zdravie, Energetika, Informačné
a komunikačné technológie, Doprava, Verejný
poriadok a vnútorná bezpečnosť, Priemysel,
Finančný sektor. Zákon o kritickej
infraštruktúre [32] prijal osem modifikovaných
sektorov. Z Národného programu prevzal
takmer všetky sektory okrem sektorov Verejný
poriadok a vnútorná bezpečnosť, Potraviny
a Finančný sektor. Zoznam rozšíril o sektory
Elektronické komunikácie a Pošta.

Za účelom overenia si praktického spôsobu
chápania citlivých KI a jej sektorov vyššie
uvedených štátov a SR bola vykonaná ich
komparácia. Cieľom komparácie bolo zistiť či
jednotlivé uvádzané štáty, ktorých
bezpečnostné ohrozenia a sociálno-
ekonomické podmienky sú v porovnaní so SR
si podobné. Súčasne sme chceli identifikovať
rovnaké alebo blízke sektory KI ako
identifikovala SR. Porovnanie sektorov kritickej
infraštruktúry vyplýva z tabuľky 2.

Tabuľka 2
Sektory kritickej infraštruktúry v niektorých štátoch EÚ

P.č. Sektory KI Fínsko Francúzsko Taliansko Maďarsko Nemecko Poľsko Česko Slovensko

1. Bankovníctvo a finančný sektor C C C C C C C C

2. Priemysel C C C C

3. Energetika C C C C C C C C

4. Verejné zdravotníctvo C C C C C C C C

5. Vládne inštitúcie, bezpečnosť a ochrana štátu C C C C C C C

6. IKT a telekomunikačné systémy C C C C C C C

7. Dopravné a logistické systémy C C C C C C C C

8. Zásobovanie vodou C C C C C C C C

9. Potraviny C C C C C C C

10. Veda a výskum C C

11. Výstavba infraštruktúry a zariadení C

12. Informačné služby, médiá kult. pamiatky C C C C C

13. Záchranné a pohotovostné služby C C C C

14. Skladovanie nebezpečných látok C C

15. Pošta poštové služby C

Poznámka: V tabuľke nie sú uvedené všetky sektory KI štátov, ktorých porovnávanie bolo vykonané. Cieľom bolo poukázať
najmä na tie sektory KI, ktoré vybrané štáty EÚ považujú na národnej úrovni za významné. Dôvodom je komparácia SR
s vybranými štátmi EÚ v oblasti sektorov KI. Zámerom nebolo vymenovať všetky a presné názvy sektorov KI jednotlivých štátov.

Zdroj: autori

Z tabuľky 2 vyplýva, že prienikom sektorov
vybraných štátov EÚ sú sektory týkajúce sa
dopravy, bankovníctva a finančníctva,
energetiky a verejného zdravotníctva. Môžeme
vziať do úvahy, že prienikom je aj sektor IKT.
(Taliansko nemá tento sektor výraznejšie –
samostatne uvádzaný, ale je modifikovaný
v iných sektoroch) a sektor Voda. Najbližším
spoločným sektorom je aj Bezpečnosť štátu,
tiež označovaný aj ako Verejný poriadok
a vnútorná bezpečnosť. Okrem SR ostatné
uvádzané štáty EÚ ho považujú za sektor
kritickej infraštruktúry. Prečo zákon o kritickej
infraštruktúre tento sektor vylúčil nie je známe.
I keď v Národnom programe bol identifikovaný.
Z analýzy bezpečnostnej situácie v priebehu
štyroch rokov (od prijatia Národného programu
a prijatia zákona o kritickej infraštruktúre)
nevyplynuli žiadne zmeny dotýkajúce sa
bezpečnostných záujmov SR či
bezpečnostného prostredia SR alebo
bezpečnostných hrozieb, ktoré boli

identifikované v Bezpečnostnej stratégii, ktorá
bola schválená Národnou radou SR
27.septembra 2005. Dá sa na základe tohto
konštatovania usudzovať, že zmeny v určení
sektorov neboli podmienené týmto
dokumentom. Domnievame sa, že práve
východiskom pri určovaní sektorov kritickej
infraštruktúry nemali byť len odporúčania
Smernice Rady, ale aj otázky riešené
v bezpečnostnej stratégii. Za účelom zistenia
možných motívov pri určovaní sektorov
kritickej infraštruktúry sme hľadali kauzálne
vzťahy. Jednou z možností skúmania je aj
použitie zhlukovej hierarchickej aglomeratívnej
analýzy metódou najbližšieho suseda. Touto
metódou sme vykonali analýzu sociálno-
ekonomických dát vybraných štátov EÚ
v rokoch 2006-2012 (podľa aktuálnosti
a dostupnosti údajov). V rámci vybraných
štátov boli hodnotené dáta týkajúce sa
populácie, HDP na jedného obyvateľa, účasť
v Eurozóne, výška verejného dlhu, výška

- 53 -

ročnej inflácie, tempo rastu HDP, miera
nezamestnanosti, ročná miera rastu
v priemysle, spotreba elektrickej energie na
obyvateľa a modálne rozdelenie nákladnej
dopravy. Sme si vedomí, že nielen tieto
štatistické dáta mohli ovplyvniť výber sektorov
v jednotlivých štátoch. [26] Za účelom zistenia
podobnosti jednotlivých štátov (s využitím

uvedených sociálno-ekonomických údajov)
sme zisťovali euklidovské vzdialenosti
vyjadrujúce rozsah príbuznosti alebo
podobnosti.

Dáta sú uvedené v tabuľke 3.

Tabuľka 3

Sociálnoekonomické dáta vybraných štátov Európskej únie

2013-04 2011 2006/2008

cestná železničná

1. 5,3 29400 115% áno 53,0 3,2 -0,2 8,3 1,3 16,635.686 75,0 24,8

2. 63,3 27500 108% áno 90,2 2,2 0,0 11,0 1,9 7,328.281 82,2 13,5

3. 10,0 16800 66% nie 79,2 5,7 -1,7 10,6 5,5 3,690.242 75,1 19,6

4. 61,5 25200 98% áno 127,0 3,3 -2,4 12,0 0,1 5,417.236 90,4 9,6

5. 81,4 31100 121% áno 81,9 2,1 0,7 5,4 1,9 6,641.91 64,9 22,2

6. 38,2 16800 66% nie 55,6 3,7 1,9 10,8 7,2 3,356.851 80,6 19,4

7. 10,5 20200 79% nie 45,8 3,5 -1,3 7,2 6,4 6,020.494 79,0 21,0

8. 5,4 19200 75% áno 52,1 3,7 2,0 14,5 7,2 4,828.587 74,8 22,0

9. 501,0 25600 100% 85.3 2.6 -0,2 11,0 3,2 76,4 17,1

Por.

číslo

Aktualizované v r.

Ročná miera

rastu v

priemysle

Spotreba

elektriny/obyv.

[kWh]

Modálne rozdelenie

nákladnej dopravy

2010

 Inflácia

ročná

[% HDP]

Tempo

rastu HDP

2012

Miera

nezamestnanosti

[%]

HDP/obyv

(PPP)
EU27=100%

Eurozóna

áno/nie

Verejný

dlh

[% HDP]

HDP/obyv

[€]

Populácia

[v mil.]
Štát

 Poľsko

 Česko

 Slovensko

 EÚ=27 štátov

 Fínsko

 Francúzsko

 Maďarsko

 Taliansko

 Nemecko

Zdroj: autori podľa [19-25]

0 1000 2000 3000 4000 5000 6000

Vzdialenosť spojenia

Slovensko

Česko

Poľsko

Maďarsko

Taliansko

Francúzsko

Nemecko

Fínsko

Obrázok 1. Zobrazenie výsledkov zhlukovej analýzy
sociálno-ekonomických údajov vybraných štátov Európskej únie

Analýza sociálnoekonomických údajov
vybraných štátov EÚ a určenie euklidovských
vzdialeností príbuznosti vykonaná pomocou

hierarchickej zhlukovej analýzy, pozri obr.1,
ukazuje, že vybraté štáty EÚ sa delia do troch
základných skupín. Prvú skupinu tvoria štáty

- 54 -

Fínsko, Nemecko, Francúzsko
a Taliansko, druhú skupinu Maďarsko a Poľsko
a tretiu skupinu Česko a Slovensko. Pritom
euklidovské vzdialenosti medzi druhou a treťou
skupinou nie sú tak veľké. Znamená to, že
Slovensko na základe vytypovaných
sociálnoekonomických charakteristík má
najbližšie k Česku a následne k Maďarsku
a Poľsku. Z toho by sa dalo odvodiť, že aj
sektory kritickej infraštruktúry by mali byť
obdobné. Z tabuľky 2 však jednoznačne tento
záver nevyplýva. Príčiny rozdielov je možné
hľadať pravdepodobne v rozdielnej metodike
prístupu určovania sektorov KI dotknutými
štátnymi orgánmi. Na niektoré nedostatky
upozornil aj pán P. Petrovič hlavný odborník
ochrany KI z Ministerstva vnútra SR vo svojom
vystúpení na 18. konferencii Riešenie
špecifických situácií v špecifickom prostredí.
Vo svojom vystúpení na tému „Aktuálne
problémy ochrany kritickej infraštruktúry“,
okrem iného, konštatoval nedostatky zákona č.
45/2011 Z. z. i na snahu rozšírenia existujúcich
sektorov o vnútornú bezpečnosť, jadrové
zariadenia, potraviny a financie. Teda o tie
sektory, ktoré boli ostatnými k SR blízkymi
štátmi identifikované.

Odhliadnuc od týchto rozdielov dôležité je
nielen objektívne identifikovať sektory KI, ale aj
určiť ich prvky. Avšak doteraz nie sú známe
jednotlivé prierezové kritériá, podľa ktorých by
sa mohli určiť prvky KI po jednotlivých
sektoroch a teda ani počet prvkov KI. Je
možné predpokladať, že aj napriek zatiaľ
nejednoznačnému prístupu SR k ochrane KI
sa v krátkej budúcnosti tento stav zlepší. Podľa
Plánu práce Bezpečnostnej rady SR na rok
2013 [27] mal byť v na 51. zasadnutí dňa
20. marca prerokovaný dokument pod názvom
„Hodnotenie zabezpečenia ochrany prvkov
kritickej infraštruktúry“. Pred samotným
prerokovaním bol podpredsedom vlády SR
a ministrom vnútra SR stiahnutý. Dôvody je
možné hľadať v jeho obsahu. Napríklad
v materiáli za sektor dopravy je, okrem iného,
konštatované, že v oblasti cestnej dopravy
neboli určené žiadne prvky kritickej
infraštruktúry. Podľa názoru spracovateľov sa
pri posudzovaní následkov rozrušenia
existujúcich cestných objektov preukázalo, že
hustota cestnej siete SR umožňuje variantný
výber obchádzkových trás prípadných miest
rozrušenia. V prípade zničenia niektorého
z nich budú prepravné potreby s časovým
zdržaním zabezpečené a závažnejšie
negatívne neobmedzia život občanov SR
a chod hospodárstva. Takéto konštatovanie je
neprijateľné a je aj v rozpore s doterajším
naším skúmaním či poznaním prístupu

napríklad Českej republiky pri ochrane tohto
sektora. Pravdepodobným dôvodom
uvedeného konštatovania bolo, že by prípadná
snaha o zvýšenie úrovne bezpečnosti objektov
na cestnej sieti (napr. mostov, tunelov,
estakád) s využitím technických prostriedkov
alebo fyzickej ochrany, tak ako sa
v dokumente uvádza:„...mohla byť považovaná
za neefektívne vynakladanie finančných
prostriedkov...“ Obdobné stanoviská a prístup
k určovaniu prvkov KI v sektore doprava sa
týkal aj železničnej, vodnej či leteckej dopravy.
V oblasti bezpečnosti alebo ochrany leteckej
dopravy sa spracovatelia odvolávali na letecký
zákon [28], či na zákony upravujúce činnosť
na dráhach [29-31]. Uvedené zákony však
upravujú najmä technologickú bezpečnosť
a bezpečnosť riadenia železničnej prepravy.
Identifikujú bezpečnostné indikátory nehôd
a mimoriadnych udalostí či požiadavky na
systém riadenia bezpečnosti (Príloha č. 8 a
č. 10 k [29]). Poňatie ochrany tak, ako vyplýva
z ducha zákona o kritickej infraštruktúry, v nich
absentuje. Inými slovami, nie je
akceptovateľné odvolávanie sa na existujúce
špeciálne zákony upravujúce prevádzkovú
bezpečnosť napríklad dráh, a pritom
nerešpektovať požiadavky zákona o kritickej
infraštruktúre, ktorý nastoľuje nové
bezpečnostné štandardy ochrany prvkov KI
v identifikovaných sektoroch. Rozdielne
poznanie o existencii prvkov KI v sektore
doprava má Fakulta špeciálneho inžinierstva
Žilinskej univerzity v Žiliny. Na základe riešenia
vedeckého projektu APVV - 0471-10 s názvom
„Ochrana kritickej infraštruktúry v sektore
doprava“ bola vedeckými metódami
preukázaná existencia týchto prvkov ako aj
potreba ich ochrany.

Z riadených rozhovorov s dotknutými osobami
zodpovednými za niektoré sektory KI
vyplynulo, že nemajú predstavu ako
vypracovať bezpečnostný plán ochrany
určeného prvku KI. V Prílohe č. 2 k [32] je síce
naznačený obsah plánu, ale jeho vypracovanie
si vyžaduje hlbšie odborné vedomosti. V tomto
smere vidíme významný priestor pre našu
akademickú pôdu.

3. ANALÝZA BEZPEČNOSTNÉHO

PROSTREDIA PRVKU KRITICKEJ
INFRAŠTRUKTÚRY

Spracovaniu bezpečnostného plánu ochrany
prvku KI predchádza analýza bezpečnostného
prostredia (bezpečnostná analýza). Jej
význam spočíva v zistení reálneho stavu
ochrany prvku KI (objektu) a existencie
negatívnych javov, ktoré majú alebo

- 55 -

potenciálne môžu mať bezpečnostný význam
pre jeho ochranu alebo jej časti. Vytvára
potrebné predpoklady pre identifikáciu
chráneného záujmu, bezpečnostných rizík, či
návrhu komplexu opatrení na dosiahnutie
požadovanej úrovne jeho ochrany
predchádzajúcej alebo zamedzujúcej jeho
narušeniu alebo zničeniu.

Obsahom bezpečnostného plánu prvku KI je:
1. Bezpečnostná analýza obsahujúca, okrem

iného, určenie dôležitých zariadení prvku
(aktíva), popis a vyhodnotenie možných
spôsobov hrozby narušenia alebo zničenia
prvku, zraniteľné miesta prvku.

2. Výber trvalých a mimoriadnych
bezpečnostných opatrení na jeho ochranu.

3. Určenie hlavných bezpečnostných
opatrení.

Nevylučuje sa, že výber a určenie hlavných
bezpečnostných opatrení môžu tvoriť jednu
súčasť plánu.

3.1 BEZPEČNOSTNÁ ANALÝZA

Cieľom bezpečnostnej analýzy je
vyhodnotenie podmienok a vplyvov
vonkajšieho i vnútorného prostredia majúcich
bezpečnostný význam pre ochranu prvku KI
(chránený záujem). Ňou sa identifikuje
existencia relevantných bezpečnostných rizík
vonkajšieho i vnútorného prostredia
chráneného záujmu, ich príčiny alebo zdroje.
Posudzuje sa významnosť, pravdepodobnosť
vzniku (aktivizácie) bezpečnostného rizika,
jeho dôsledky, ako aj úroveň dostatočnosti
realizovaných opatrení na predchádzanie
alebo zníženie dôsledkov aktivizovaných
bezpečnostných rizík. Pred vykonaním vlastnej
analýzy je potrebné stanoviť si limitujúce
kritériá vymedzujúce stav, ktorý bude
považovaný za stav zabezpečujúci ochranu
a stav, kedy bude ochrana narušená alebo
nedostatočná.

Bezpečnostná analýza má písomnú formu.
Obsahovo je možné ju členiť na 4 časti:
1. Analýza prvku KI.
2. Analýza vonkajšieho bezpečnostného

prostredia.
3. Analýza vnútorného bezpečnostného

prostredia.
4. Analýza bezpečnostných rizík.

 Analýza prvku KI sa vykonáva
za účelom identifikácie chránených záujmov
(aktív) a úrovne ich ochrany. Chráneným
záujmom je tá časť prvku (entity), ktorej
narušenie alebo zničenie by malo podľa
európskych alebo národných sektorových

kritérií a prierezových kritérií závažné
nepriaznivé dôsledky na uskutočňovanie
hospodárskej a sociálnej funkcie štátu,
na kvalitu života obyvateľov z hľadiska ochrany
ich života, zdravia, bezpečnosti, majetku, ako
aj životného prostredia. Chráneným záujmom
(chránené aktíva) môžu byť ľudské zdroje,
technické a technologické procesy,
technológie, osobné a iné citlivé informácie,
informačno-komunikačné systémy alebo ich
prvky, databázy, špecifický softvér, produkty
alebo ich komponenty, nebezpečné látky,
špecifické služby alebo činnosti a pod.

Podkladmi pre analýzu je najmä:
a) Opis objektu, ktorého obsahom sú najmä

základné údaje o spoločnosti, jej sídle
a ostatných používateľoch objektu,
predmete podnikateľskej činnosti, riadiacej
a organizačnej štruktúre (organizačný
poriadok), počte a postavení osôb
(zamestnanci, manažment a pod.),
o chránenom záujme, urbanistickom,
architektonickom a stavebno-technickom
riešení stavieb chráneného objektu, ich
konštrukčných častiach a použitých
stavebných materiálov, prevádzkových,
výrobných alebo technických alebo
technologických zariadeniach, o koncepcii
skladovania, riešení vnútornej dopravy a
plôch pre obsluhu, organizácii údržby
a opravách technických a technologických
zariadeniach, pracovnej prevádzke
(pracovný poriadok) a pod.

b) Charakteristika chráneného záujmu,
s preukázaním splnenia európskych alebo
národných sektorových a prierezových
kritérií.

c) Kritériá posudzovania závažnosti dôsledkov
pri ohrození chráneného záujmu, ktorými sú
napríklad škody na životoch
a zdraví osôb, zlyhanie manažérskych
funkcií, narušenie, zastavenie alebo
obmedzenie alebo zničenie chráneného
záujmu alebo jeho časti, únik citlivých
informácií. Správne stanovenie kritérií
umožní vytvorenie poradia dôležitosti
jednotlivých prvkov chráneného záujmu.

d) Hodnotenie a priorizácia chráneného
záujmu. Cieľom je posúdiť a stanoviť
poradie významnosti jednotlivých
chránených aktív podľa ich dôležitosti
v nadväznosti na závažnosť dôsledkov na
uskutočňovanie hospodárskej a sociálnej
funkcie štátu, na kvalitu života obyvateľov z
hľadiska ochrany ich života, zdravia,
bezpečnosti, majetku, ako aj životného
prostredia. Pre hodnotenie je možné využiť
hodnotovú maticu za účelom zníženia
subjektivity prístupu. Skúma sa ňou relácia

- 56 -

medzi prvkami chráneného záujmu
a zvolenými kritériami. Každý prvok
chráneného záujmu je hodnotený osobitne
napríklad bodovou metódou (s možným
využitím expertného ohodnotenia určenými
odborníkmi a pod.). Obdobne, každému
z kritérií sa priradí váhový koeficient v
rozsahu určeného počtu relevantných
kritérií. Vhodné je tiež použiť napríklad
metódu Fullerovho trojuholníka. Kritérium s
najvyšším počtom bodov má najvyššiu
dôležitosť. V prípade rovnosti váhového
koeficientu, sa dotknuté kritériá zlúčia do
jedného kritéria a zaradia podľa poradia od
najvyššieho váhového koeficientu k
najnižšiemu. Pre prehľadnosť je vhodné
výsledky spracovať graficky s využitím
napríklad Paretovho diagramu. Spolu
s Lorentzovou krivkou sa dá dosiahnuť
prehľadné usporiadanie chráneného
záujmu podľa priority či rozdeliť podľa
významnosti. Dôležitosť rozdelenia
chráneného záujmu podľa dosiahnutej
významnosti a priority umožňuje správne
identifikovať bezpečnostné riziká a vytýčiť
zodpovedajúce bezpečnostné opatrenia.

 Analýza vonkajšieho bezpečnostného
prostredia objektu ochrany má umožniť
identifikáciu zdrojov bezpečnostných rizík
a hrozieb, ktoré sa v prostredí nachádzajú.
Osobitne sa vykonáva analýza vonkajšieho
a vnútorného prostredia. Vždy sa skúma
spojitosť s chráneným záujmom.

Pri analýze vonkajšieho bezpečnostného sa
skúma najmä:
a) Geografická charakteristika – jej význam

spočíva najmä v jednoznačnom určení
zemepisnej polohy chráneného objektu,
pozície k ostatným objektom (napr.
intravilán, extravilán, horská oblasť,
prihraničná oblasť s štátmi, ktoré nie sú
v Európskom hospodárskom priestore
[34]).

b) Hydrometeorologická charakteristika - z jej
výsledkov sa môžu identifikovať
potenciálne riziká (záplavy, snehové
kalamity, požiare a pod.).

c) Demografická charakteristika, ktorá je
tvorená štatistickými údajmi, získame
informácie o stave (počte) a štruktúre
(pohlavie, priemerný vek, národnosť,
rodinný stav, prírastky, úmrtia, migrácia)
obyvateľstva sídla dislokácie chráneného
objektu. Môže byť doplnená aj
o ukazovatele ekonomického vývoja
(zamestnanosť, nezamestnanosť,
mesačná mzda, priemysel, doprava,
produkčné ekonomické aktivity a pod.).

d) Charakteristika protispoločenskej činnosti
je tvorená sociálnymi štatistickými údajmi
kriminality a priestupkov. Údaje
o kriminalite sa získavajú zo štatistického
systému kriminality vedeného Policajným
zborom alebo z údajov poskytovaných
Štatistickým úradom SR. Obsahujú údaje
o trestných činoch a údaje o známych
páchateľoch. Pre bezpečnostnú analýzu je
potrebné vyhodnotiť údaje o jednotlivých
druhoch kriminality a počte napadnutí
v danom vonkajšom prostredí.

 Cieľom analýzy vnútorného
bezpečnostného prostredia je získanie
základného prehľadu o existujúcom stave
a štruktúre ochrany predmetu chráneného
záujmu. Štruktúra ochrany je daná
zabezpečením chráneného záujmu:
a) fyzickou ochranou (ďalej len „FO”),
b) technickými bezpečnostnými

prostriedkami, najmä:
- mechanickými zábrannými prostriedkami,
- poplachovými systémami, ktorých prvkami

sú najmä:
- elektrický zabezpečovací systém (ďalej

len „EZS“),
- kamerový bezpečnostný systém

(CCTV),
- systém kontroly a riadenia vstupov

a pod.,
c) režimovými a organizačnými opatreniami.

Súčasne obsahom analýzy vnútorného
bezpečnostného prostredia by mala byť aj
analýza všetkých incidentov a nežiaducich
udalostí, ktoré nemali charakter
protispoločenského ani protiprávneho konania
avšak mohli ohroziť určenie daného prvku.

Niektorý z uvedených prvkov môže
absentovať. Za účelom dosiahnutia cieľa nie
je dôležité či ochrana chráneného záujmu je
zabezpečovaná všetkými uvedenými prvkami.
Podstatné je oboznámiť sa, aké prvky sú
na ochranu chráneného záujmu využívané,
za akým účelom a v akej kvalite či kvantite.

Obsahom analýzy fyzickej ochrany je
ustanovenie napríklad počtu vstupov
/výstupov do objektu a ich charakter
(osobný, pre motorové vozidlá, kombinovaný
a pod.), forma a intenzita kontroly objektu
(stála fyzická ochrana v pracovnej dobe,
po pracovnej dobe a počas dní pracovného
pokoja, kontrolovanie priebežne v rámci
pochôdzkovej činnosti pracovníkom FO alebo
prostriedkami CCTV).

- 57 -

Analýza technických bezpečnostných
prostriedkov pozostáva s čiastkových analýz
stavu a účinnosti:

 mechanických zábranných prostriedkov,
použitých na obvodovú, plášťovú,
priestorovú (vonkajšiu a vnútornú)
a predmetovú ochranu,

 EZS,

 kamerového bezpečnostného systému,

 systému kontroly a riadenia vstupov.

Cieľom analýzy je posúdiť existujúci stav
použitých prostriedkov a ich prielomovú
odolnosť určenú podľa všeobecne záväzných
právnych predpisov alebo platných STN.

5

Výstupom analýzy technických
bezpečnostných prostriedkoch by malo byť
zhodnotenie ich (ne)dostatočnosti (stupňa
spôsobilosti) chrániť predmet záujmu v poňatí
účinnosti mechanických zábran a včasnosti
signalizácie odhalenia nežiaducich alebo
neočakávaných javov.

Analýza organizačných a režimových
opatrení spočíva v posúdení rozsahu, obsahu
a účinnosti prijatých interných normatívnych
aktov upravujúcich personálnu alebo
informačnú alebo požiarnu alebo
administratívnu bezpečnosť, BOZP, ochranu
osobných údajov, ochranu utajovaných
skutočností, krízové a havarijné plány, kľúčový
režim, systém fyzickej ochrany a pod.
Posudzuje sa najmä úroveň dosiahnutia
bezpečnostného štandardu stanoveného
všeobecne právnymi predpismi

6
.

Analýza nežiaducich javov a udalostí má za
cieľ identifikovať všetky relevantné skutočnosti,
ktoré by mohli ovplyvniť funkčnosť prvku.
Analýza sa vykonáva najmenej

5
 Napríklad:
- Vyhláška NBÚ č. 479/2011 Z, z. ktorou sa mení

a dopĺňa vyhláška Národného bezpečnostného
úradu č. 337/2004 Z. z., ktorou sa upravujú
podrobnosti o certifikácii mechanických zábranných
prostriedkov a technických zabezpečovacích
prostriedkov a o ich používaní v znení vyhlášky
Národného bezpečnostného úradu č. 314/2006 Z. z.,

- STN EN 1143-1+A1 (937704) Bezpečnostné
úschovné objekty. Požiadavky, klasifikácia a metódy
skúšania odolnosti proti vlámaniu. Časť 1: Skriňové
trezory, skriňové trezory pre peňažné automaty,
trezorové dvere a komorové trezory,

- STN EN 50131- Poplachové systémy. Elektrické
zabezpečovacie a tiesňové poplachové systémy.

6
 Napríklad:

- Zákon č.215/2004 Z. z. o ochrane utajovaných
skutočností a o zmene a doplnení neskorších
predpisov,

- Zákon č. 122/2013 Z. z. o ochrane osobných údajov,
- Zákon č. 124/2006 Z. z. o bezpečnosti a ochrane

zdravia pri práci,
- Zákon č. 314/2001 Z. z. o ochrane pred požiarmi.

za obdobie posledných 10 rokov alebo
od vzniku prvku KI. Jedná sa o analýzu tých
prípadov, ktorých vznik, príčiny a podmienky
neboli úplne alebo objektívne objasnené.

Z jednotlivých analýz vonkajšieho
a vnútorného bezpečnostného prostredia by
mali byť identifikované a do úvahy
prichádzajúce bezpečnostné riziká, voči ktorým
prvok KI nemá dostatočnú ochranu, príp.
vytvára podmienky alebo umožňuje nežiaducu
činnosť, ktorá môže potenciálne ohroziť
chránený záujem.

 Podstatou analýzy bezpečnostných
rizík je ich identifikácia, hodnotenie
a priorizácia.

Identifikácia a hodnotenie bezpečnostných
rizík je predpokladom a východiskom na ich
efektívne riadenie. Účelom riadenia
bezpečnostných rizík je zníženie vzniku
nežiaduceho javu alebo udalosti
na akceptovateľnú mieru. Akceptovateľnou
mierou sa rozumie nulová alebo nízka
pravdepodobnosť ich nastania (napr.
pravdepodobnosť vzniku požiaru vyvolaného
bleskom je najviac jedenkrát za desať rokov;
teda pravdepodobnosť jeho vzniku za jeden
rok je priemere 0,10 %; búrková činnosť je
však typická pre jarné až jesenné mesiace
v roku, t. j. počas 9 mesiacov, čo
predstavuje 0,75 % roka; potom
pravdepodobnosť vzniku požiaru za jeden rok
v dôsledku blesku je 0,10*0,75 = 0,075%).

Cieľom identifikácie bezpečnostných rizík je
zistenie

 všetkých významných typov a zdrojov
bezpečnostných rizík a hrozieb vo vzťahu
k chráneného objektu alebo záujmu
a bezpečnostnému prostrediu,

 predpokladov vzniku každého
bezpečnostného rizika.

Obsahom identifikácie bezpečnostných rizík
je vypracovanie registra rizík. V registri sa
uvádzajú všetky do úvahy prichádzajúce
riziká, ktoré majú alebo môžu mať príčinný
vzťah k ochrane posudzovaného chráneného
objektu (záujmu). Pri identifikácii
bezpečnostných rizík sa vychádza z analýzy
chráneného objektu a jeho bezpečnostného
prostredia, ktoré ich existenciu objektívne
preukazujú. Mali by byť identifikované len tie
riziká, ktorých existencia bola preukázaná
nastaním nežiaduceho javu alebo udalosti,
alebo sa dá reálne predpokladať. Identifikácia
bezpečnostných rizík musí byť procesne
orientovaná a členená do rôznych oblastí

- 58 -

zdrojov možných bezpečnostných rizík.
Bezpečnostné riziká, ktoré nie sú
identifikované, nemôžu byť ani riadené, ani
inak ovplyvňované. Každému
identifikovanému riziku je potrebné priradiť
váhu, ktorá zodpovedá jeho významnosti
(kritickosti). Proces určenia významnosti
označujeme ako hodnotenie bezpečnostných
rizík.

Hodnotenie (veľkosť) bezpečnostného rizika
je vyjadrenie jeho veľkosti. Tá je daná
pravdepodobnosťou nastania nežiaduceho
javu. Okrem toho, veľkosť rizika určujú aj
následky (niekedy označované aj ako
„dôsledky“) spôsobené nastaním
nežiaduceho javu alebo udalosti.
Pri hodnotení rizika je potrebné brať
do úvahy ich charakter. Následky môžu byť
priame alebo nepriame. Priame následky
„Dpr“ sa týkajú bezprostredne chráneného

záujmu. Počet priamych následkov Dpr > 1

(môžeme ich teda označiť ako Dpr1, Dpr2

,... Dprm). Nepriame následky (sekundárne,

terciárne) „Dnepr“ znamenajú vystavenie

bezprostrednému nebezpečenstvu vonkajšie
bezpečnostné prostredie, environment,
plnenie obchodných záväzkov a pod. Teda
počet nepriamych následkov Dnepr > 1

(môžeme ich taktiež označiť ako Dnepr1,
Dnepr2 ,... Dneprn). Napríklad výron

dusivého plynu z chemickej spoločnosti
nemá priame negatívne následky
na chránený objekt a jeho aktíva, ale môže
spôsobiť škody na životoch, zdraví
a majetku osôb, ktoré sa nachádzajú aj
niekoľko desiatok kilometrov v smere
pohybu oblaku dusivého plynu (podľa
stávajúcej miestnej meteorologickej
situácie). Táto sa stanovuje znásobením
nenulovej pravdepodobnosti vzniku
potenciálneho nebezpečenstva (označované
písmenom „P“) a veľkosti jeho negatívnych
(škodlivých) následkov - „D“ (napr. výška
škôd na životoch a zdraví osôb, majetku,
environmentu, strata obchodného mena,
odberateľov, klientov a pod.). Veľkosť
bezpečnostného rizika R je možné vyjadriť
ako násobok pravdepodobnosti P
a následku D:

R= P x D (1) (1)

kde

D = Dpr + Dnepr (2)

potom

R= P x (Dpr + Dnepr) (3)

Ak

1

m

pr prj

j

D D


 (4)

a

1

n

nepr neprk

k

D D


 (5)

potom

1́ 1

m n

prj neprk

j k

D D D


 (6)

a následne

R=P x
1́ 1

m n

prj neprk

j k

D D


 (7)

Spôsob vyjadrenia veľkosti bezpečnostného
rizika môže byť slovnou deskripciou (tzv.
nominálnou stupnicou), abstraktnou číselnou
hodnotou (tzv. ordinálnou stupnicou) alebo
percentuálnou (tzv. kardinálnou stupnicou).
Na hodnotenie bezpečnostných rizík môžu byť
použité:

 pravdepodobnostné modely,

 expertné odhady.

Výsledkom identifikácie a následného
hodnotenia bezpečnostných rizík by mala byť
ich priorizácia (poradie dôležitosti). Teda
rozhodnutie o potenciálne
najpravdepodobnejšom nebezpečenstve,
ktorému je chránený záujem vystavený, ak
budú naplnené podmienky (spúšťače) vzniku
spoločensky nežiaducej udalosti alebo javu
(napr. požiar, protispoločenská činnosť,
elektrický výboj – blesk, prírodné katastrofy,
mimoriadne udalosti).

Podľa priority budú k jednotlivým rizikám
prijímané opatrenia na zníženie ich veľkosti
tak, aby bola dosiahnutá, pokiaľ to bude
možné, ich akceptovateľnosť.

Bezpečnostné riziká majúce
neakceptovateľnú úroveň je potrebné
zodpovedajúcimi opatreniami korigovať na
akceptovateľnú úroveň. Spôsob ich korekcie i
použité nástroje a opatrenia sú ďalšou
časťou bezpečnostného plánu ochrany prvku
KI. Kvalita opatrení na zníženie
vyhodnotených bezpečnostných rizík je
pozitívne korelovaná jeho kvalitou. Tá je
ovplyvňovaná použitou metodikou, spektrom

- 59 -

či komplexnosťou navrhovaných
bezpečnostných opatrení a ich synergiou,
ako aj efektívnosťou a účelovosťou.
S ohľadom na význam prvku KI (regionálny,
národný, európsky) je nevyhnutné čo najviac
znížiť rizikovosť prvku danú potenciálne
pôsobiacimi bezpečnostnými rizikami.
Efektívne zníženie bezpečnostných rizík je
možné dosiahnuť komplexom opatrení
preventívne a zároveň zabraňujúco
pôsobiacich. Podstata spočíva v súčasnom
použití technických bezpečnostných
prostriedkov, nasadením osôb poverených
výkonom fyzickej ochrany a organizačno-
režimovými opatreniami.

ZÁVER

Cieľom príspevku bolo na jednej strane
poukázať na súčasný prístup SR

a niektorých dotknutých ústredných orgánov
štátnej správy k ochrane KI a na strane druhej
navrhnúť možný obsah bezpečnostnej analýzy
ako neoddeliteľnej súčasti bezpečnostného
plánu. Zámerom bolo aj vyvolať diskusiu ako
na akademickej pôde, tak aj na pôde odbornej
verejnosti k otázkam týkajúcim sa ochrany
prvkov KI či spôsobu ich určovania.

Sme si vedomí, že niektoré členské štáty EÚ
s obmedzeniami a výhradami prijali Smernicu
Rady 2008/114/ES, príp. sústavne polemizujú
o jej význame, avšak domnievame sa, či práve
realizácia bezpečnostných opatrení
na ochranu objektov dôležitých pre obranu
a hospodárstvo nemala preventívny účinok,
ktorým sa aspoň z časti predišlo k ich zničeniu
či zlyhaniu.

LITERATÚRA

[1] PCCIP - President s Commission on Critical Infrastructure Protection. [on line]. [cit. 2013. 06. 15].Dostupné na:

http://itlaw.wikia.com/wiki/President's_Commission_on_Critical_Infrastructure_Protection.
[2] Presidential decision directive No.63.[on line]. [cit. 2013. 06. 15].Dostupné na:

http://www.securityfocus.com/news/164.
[3] Executive Order 13228. [on line]. [cit. 2013. 06. 15].Dostupné na:
 https://www.fas.org/irp/offdocs/eo/eo-13228.htm.
[4] Homeland Security Act.[on line]. [cit. 2013. 06. 15].Dostupné na:

http://www.dhs.gov/creation-department-homeland-security.
[5] NSHS-National Strategy for Homeland Security.[on line]. [cit. 2013. 06. 15].Dostupné na:

http://www.gpo.gov/fdsys/pkg/CPRT-110HPRT39618/pdf/CPRT-110HPRT39618.pdf.
[6] NSPP - The National Strategy for The Physical Protection of Critical Infrastructure and Key Assets.[on line]. [cit.

2013. 06. 16].Dostupné na: http://www.dhs.gov/xlibrary/assets/Physical_Strategy.pdf.
[7] NIPPO - National Infrastructure Protection Plan. [on line]. [cit. 2013. 06. 15].Dostupné na:

http://www.dhs.gov/xlibrary/assets/NIPP_Overview.pdf.
[8] The National Strategy to Secure Cyberspace, NIPPO s Cyber Security Plan. [on line]. [cit. 2013. 06. 15].Dostupné

na: http://www.dhs.gov/xlibrary/assets/National_Cyberspace_Strategy.pdf.
[9] National Infrastructure Protection Plan – NIPP 2009. [on line]. [cit. 2013. 06. 15].Dostupné na:

http://www.dhs.gov/xlibrary/assets/NIPP_Plan.pdf.
[10] ŠENOVSKÝ, P. 2002. Stav řešení kritické infrastruktúry na území USA. [on line]. [cit. 2013. 6. 16]. Dostupné na:

http://homel.vsb.cz/~sen76/inform/ki.pdf.
[11] KOMISIA EURÓPSKYCH SPOLOČENSTIEV. 2005.Zelená kniha o európskom programe na ochranu najdôležitejšej

infraštruktúry. Brusel, 17.11.2005,
KOM(2005) 576 v konečnom znení. [on line]. [cit. 2013. 6. 16]. Dostupné na:
http://eur-lex.europa.eu/LexUriServ/site/sk/com/2005/com2005_0576sk01.pdf.

[12] EUROPEAN COMMISSION: European Programme for Critical Infrastructure Protection (EPCIP), 2006, [on
line]. [cit. 28.12.2012]. Dostupné na:
http://eurlex.europa.eu/Result.do?arg0=EPCIP&arg1=&arg2=&titre=titre&chlang=sk&RechType=RECH_mot&Sub
mit=Search.

[13] EUROPEAN COMMISSION: Council decision on a Critical Infrastructure Warning Information Network. [on line].
[cit. 27.12.2012]. Dostupné na:
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2007:058:0001:01:EN:HTML.

[14] VIDRIKOVÁ,D., BOC, K. 2013.Ochrana kritickej infraštruktúry-1.časť. Žilina: Žilinská univerzita, 2013.- 164 s..
[15] KOLEŇÁK, I. 2013. Krizové řízení a kritická infrastuktura v podmínkach České republiky. In: Riešenie krízových

situácií v špecifickom prostredí : 18. medzinárodná vedecká konferencia: 5. - 6. jún 2013, Žilina. - Žilina: Žilinská
univerzita, 2013. - s. 273-282.

[16] Zákon č.240/2000 ze dne 28. června 2000 o krizovém řízení a o změně některých zákonů (krizový zákon) v znení
pozdějších předpisů.

[17] Nařízení vlády č. 432/2010 Sb. ze dne 22. prosince 2010 o kritériích pro určení prvku kritické infrastruktury,
zveřejněné v Sbírce zákonu částka 149, s. 5623-5630.

[18] Usnesení Vlády České republiky č. 934 ze dne 14. prosince. 2011 k určení prvků kritické infrastruktury, jejichž
provozovatelem je organizační složka státu. [on line]. [cit. 23.6.2013]. Dostupné na:
http://kormoran.vlada.cz/usneseni/usneseni_webtest.nsf/search.cs?SearchView&Query=usnesen%C3%AD%20%
C4%8D.%20934.

http://itlaw.wikia.com/wiki/President's_Commission_on_Critical_Infrastructure_Protection
http://www.securityfocus.com/news/164
https://www.fas.org/irp/offdocs/eo/eo-13228.htm
http://www.dhs.gov/creation-department-homeland-security
http://www.gpo.gov/fdsys/pkg/CPRT-110HPRT39618/pdf/CPRT-110HPRT39618.pdf
http://www.dhs.gov/xlibrary/assets/Physical_Strategy.pdf
http://www.dhs.gov/xlibrary/assets/NIPP_Overview.pdf
http://www.dhs.gov/xlibrary/assets/National_Cyberspace_Strategy.pdf
http://www.dhs.gov/xlibrary/assets/NIPP_Plan.pdf
http://homel.vsb.cz/~sen76/inform/ki.pdf
http://eur-lex.europa.eu/LexUriServ/site/sk/com/2005/com2005_0576sk01.pdf
http://eurlex.europa.eu/Result.do?arg0=EPCIP&arg1=&arg2=&titre=titre&chlang=sk&RechType=RECH_m
http://eurlex.europa.eu/Result.do?arg0=EPCIP&arg1=&arg2=&titre=titre&chlang=sk&RechType=RECH_m
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ%3AL%3A2007%3A058%3A0001%3A01%3AEN%3AHTML

- 60 -

[19] Eurostat. Databaza.[on line]. [cit. 28.6.2013]. Dostupné na:
http://epp.eurostat.ec.europa.eu/tgm/table.do%3Ftab%3Dtable%26language%3Den%26pcode%3Dteilm020%26ta
bleSelection%3D1%26plugin%3D1&usg=ALkJrhiR9FzajzTx63knEF1IXUCacCOZpA.

[20] Eurostat. Databaza. Purchasing Power Standard per capita at current prices. [on line]. [cit. 28.6.2013]. Dostupné
na:http://epp.eurostat.ec.europa.eu/tgm/refreshTableAction.do%3Ftab%3Dtable%26plugin%3D1%26pcode%3Dte
c00001%26language%3Den&usg=ALkJrhi5fyuH-PCt_PH96jjM3o-s2KfgdQ.

[21] Eurostat. Databaza.The annual growth rate in industry.[on line]. [cit. 28.6.2013]. Dostupné na:
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Industry_and_construction_statistics_-_short-
term_developments&usg=ALkJrhjXHgrFZRKenzTNMnqFTs12Et6o0A

[22] Eurostat. Databaza. Energia. [on line]. [cit. 28.6.2013]. Dostupné na:
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php%3Ftitle%3DFile:Net_electricity_generation,_2000-
2010_(1_000_GWh).png%26filetimestamp%3D20121012130727&usg=ALkJrhjced3yJZUlA2WUwXUE4LLRAq2c
Ww.

[23] Eurostat. Elelectricity generation 2000-2010. [on line]. [cit. 28.6.2013]. Dostupné na:
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php?title=File:Net_electricity_generation,_2000-
2010_(1_000_GWh).png&filetimestamp=20121012130727.

[24] Eurostat. Elelectricity generation 2000-2010. [on line]. [cit. 28.6.2013]. Dostupné na:
http://epp.eurostat.ec.europa.eu/statistics_explained/images/f/fb/Modal_split_of_inland_freight_transport%2C_200
0_and_2010_%281%29_%28%25_of_total_inland_tkm%29.png.

[25] Modal distribution of freight transport. [on line]. [cit. 28.6.2013]. Dostupné na:
http://epp.eurostat.ec.europa.eu/statistics_explained/images/f/fb/Modal_split_of_inland_freight_transport%2C_200
0_and_2010_%281%29_%28%25_of_total_inland_tkm%29.png.

[26] HENDL J. 2009. Přehled statistických metod. Analýza a metaanalýza dat. Praha: Portá, 2009.-696 s.
[27] Úrad vlády SR. Kancelária Bezpečnostnej rady Slovenskej republiky. 2012. Plán práce Bezpečnostnej rady

Slovenskej republiky na rok 2013. Č.:9233-37942/2012/KBR.Schválený uznesením vlády č. 709/2012 zo dňa 19.
decembra 2012. [on line]. [cit. 28.6.2013]. Dostupné na: http://www.vlada.gov.sk/data/files/3314_plan-br-sr-na-
2013.pdf.

[28] Zákon č. 143/1998 Z. z. o civilnom letectve (letecký zákon) a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov).

[29] Zákon č. 513/2009 Z. z. o dráhach a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.
[30] Zákon č. 514/2009 Z. z. o doprave na dráhach v znení neskorších predpisov.
[31] Zákon NR SR č. 258/1993 Z. z. o Železniciach Slovenskej republiky v znení neskorších predpisov.
[32] Zákon č. 45/2011 Z. z. o kritickej infraštruktúre.
[33] Národný program pre ochranu a obranu kritickej infraštruktúry v Slovenskej republike. [on line]. [cit. 28.6.2013].

Dostupné na: http://www.minv.sk/?ochrana-kritickej-infrastruktury.
[34] § 11 ods.1 písm. a) zákona č.473/2005 Z. z. o poskytovaní služieb v oblasti súkromnej bezpečnosti a o zmene a

doplnení niektorých zákonov (zákon o súkromnej bezpečnosti) v znení neskorších predpisov.
[35] NOVÁK, L.: Možnosti testovania výkonnosti prvkov kritickej dopravnej infraštruktúry v železničnej doprave.

In: Bezpečnostní a krizový management na regionální úrovni [elektronický zdroj] : 5.-6.9.2012 Uherské Hradiště :
sborník mezinárodní konference. - Zlín: UTB, 2012, s. 156-165.

[36] Narodowy Program Ochrony Infrastruktury Krytycznej, 2013.

http://www.minv.sk/?ochrana-kritickej-infrastruktury

