

Bezpečnostní systém ČR a krizový management

Leopold Skoruša
(s využitím pramenů z internetových stránek MV a MO)

K předcházení vzniku mimořádných a krizových situací a eliminaci nebo alespoň redukci jejich negativních dopadů jsou ve společenských systémech vytvářeny specifické bezpečnostní struktury s jejich řídicími, výkonnými, zabezpečovacími a základními prvky, s jejich vzájemnými vztahy a vazbami, kompetencemi a povinnostmi. Takto koncipovaný bezpečnostní systém v sobě zahrnuje soubor institucionálních a systémových nástrojů k zajištění bezpečnosti a má vytvářet podmínky pro jejich koordinaci a jejich jednotné, tj. ke společnému cíli směřující použití.

Bezpečnostní systém ČR lze definovat jako systém státních orgánů, orgánů územních samosprávných celků, ozbrojených sil, ozbrojených bezpečnostních sborů, záchranných sborů, havarijních služeb a dalších právnických a fyzických osob, jejich vazeb a činností zabezpečujících koordinovaný postup při zajišťování bezpečnosti státu a jeho obyvatel.

Funkce bezpečnostního systému je úzce spojena s otázkami spojenými s řešením mimořádných a krizových situací. Řízením procesů souvisejících s řešením krizových situací se zabývá krizový management.

Krizový management (KM) je podle návrhu věcného záměru zákona o krizovém řízení definován jako souhrn řídicích činností věcně příslušných orgánů zaměřených na analýzu a vyhodnocení bezpečnostních rizik, plánování, organizování, realizaci a kontrolu činností prováděných v souvislosti s řešením krizové situace.

V širším pojetí lze krizový management definovat jako hierarchizovaný a funkčně propojený systém věcně příslušných orgánů, jejich kompetencí, vztahů a vazeb a jimi realizovaný ucelený soubor přístupů, názorů, zkušeností, doporučení, metod a opatření, které užívají ke zvládnutí specifických činností při:

- minimalizaci zdrojů (příčin vzniku) krizových situací (korekce),
- přípravě na činnost v krizových situacích (prevence),
- bránění vzniku a eskalaci krizových situací (kontrakce),
- redukci zdrojů krizových situací a jejich negativního působení (redukce),
- odstraňování následků působení negativních faktorů krizové situace (rekonstrukce).

Orgány KM lze rozdělit na:

pracovní (výkonné, realizační) orgány, které zabezpečují:
shromažďování informací o situaci a jejich analýzu,
zpracování návrhů variant řešení situace,
rozpracování a realizace přijatého rozhodnutí o řešení situace,

poradní orgány, které posuzují a hodnotí předložené návrhy varianty řešení situace a na jejich základě připravují návrh rozhodnutí o řešení situace,

rozhodovací orgány, které přijímají rozhodnutí o řešení situace.

Struktura bezpečnostního systému ČR a s tím spojená působnost jednotlivých orgánů KM do značné míry souvisí s charakterem možného ohrožení bezpečnosti ČR. Z dosavadních analýz vyplývá, že v podmínkách ČR mohou být KM řešeny:

krizové situace spojené s vnějším vojenským ohrožením státu zahrnují situace spojené: s hrozbou agrese cizí moci na území ČR (např. nárůst napětí na hranicích, pokusy o destabilizaci situace v příhraničních oblastech ČR, trvalé porušování vzdušného prostoru státu, rozsáhlá diverzní činnost zaměřená na znehodnocení prostředků obrany ČR, přímá vojenská agrese ozbrojených sil cizí mocnosti apod.), s hrozbou vtažením ČR do lokálního či regionálního válečného konfliktu, s důsledky účasti ČR při mírových operacích mezinárodních organizací nebo při plnění smluvních závazků ve prospěch spojenců, které jsou spojené s nasazením ozbrojených sil ČR (např. odvetné násilné akce cizí moci s použitím vojensky organizovaných sil a vojenské výzbroje nebo teroristů);

krizové situace vnitřně bezpečnostního charakteru, které mohou být způsobeny:

- nekontrolovatelnou migrací osob spojenou s nezvládnutelným přílivem cizinců, růstem kriminality v příhraničním pásmu, vyhrocením vztahů vůči národnostním menšinám a etnickým skupinám apod.,
- prudkým nárůstem násilných a majetkových trestných činů, růstem drogové kriminality, organizované zločinnosti, terorismem, množícími se útoky na ústavní zřízení apod.,
- občanskými nepokoji jako jsou např. hromadné pouliční demonstrace, rasové a náboženské nepokoje, stávky velkého rozsahu apod.;

krizové situace spojené s ohrožením stability hospodářské a finanční soustavy státu zahrnují např. výpadky ve fungování hospodářství státu nebo jeho produkčních schopností, které postihující celou ekonomiku státu nebo výběrově jen některé její odvětví nebo vybrané komodity (např. ropa, plyn, léčiva, obilí apod.), dále destabilizaci měny, obchodní válku, nerespektování celních a devizových předpisů ve velkém rozsahu, embargo na dovoz důležitých surovin, rozsáhlé epidemie zvířat a zemědělských kultur apod.;

ostatní krizové situace spojené s ohrožením životů a zdraví obyvatelstva, ničením životního prostředí, majetkových a kulturních hodnot, ke kterým dochází v souvislosti s ohrožením vnější nebo vnitřní bezpečnosti státu a dále při:

- přírodních (živelních) pohromách, jako jsou např. požáry v přírodě, záplavy, sesuvy, vichřice, napadení přírody škůdci, důsledky znečištění životního prostředí apod.,
- antropogenních (tj. lidmi způsobených) pohromách, jako jsou např. provozní havárie spojené s velkými požáry a výbuchy, s úniky lidem nebo životnímu prostředí škodlivých látek, dále rozsáhlé poruchy energetických sítí, velké dopravní nehody apod.,
- rozsáhlých epidemií nebezpečných nemocí apod.

S přihlédnutím k těmto čtyřem základním skupinám krizových situací lze bezpečnostní systém ČR a s ním spojenou problematiku KM dekomponovat na následující čtyři základní **(realizační, výkonné) bezpečnostní subsystémy**:

obranu (vnější bezpečnosti) státu,
ochranu vnitřní bezpečnosti státu,

ochrany stability hospodářské a finanční soustavy státu,
ochrany obyvatelstva a jeho životních podmínek.

V rámci jednotlivých bezpečnostních subsystémů jsou kompetenčně odpovědnými orgány státní správy a samosprávy plánována, připravována a po vzniku mimořádné nebo krizové situace realizována opatření bezprostředně zabezpečující eliminaci nebo alespoň redukci zdrojů (příčin) krizových situací, jejich škodlivého a ničivého působení, záchranu postižených prvků, ochranu prvků ohrožených a také samotné obnovení normálního stavu.

Ač každý z těchto subsystémů zastřešuje relativně samostatnou skupinu krizových situací, při praktické realizaci funkčního obsahu KM existují v působnosti jednotlivých subsystémů společně realizované činnosti. To znamená, že např. pro řešení krizových situací spojených s problematikou obrany státu nejsou využívány pouze a jediné řídicí struktury, síly a prostředky subsystému obrany státu, ale i síly a prostředky, ve větší či menší míře, ostatních subsystémů. Z toho vyplývá nutnost existence speciálního subsystému, který by zabezpečoval koordinaci těchto společných aktivit jednotlivých základních subsystémů. Zároveň lze v těchto styčných oblastech identifikovat aktivity, které jsou společné všem čtyřem základním subsystémům. Z těchto důvodů jsou součástí bezpečnostního systému ČR také **průřezové subsystémy:**

- řízení bezpečnosti státu,
- zahraničně politického zabezpečení bezpečnosti státu,
- materiálně technického zabezpečení bezpečnosti státu.

Komplexní odpovědnost za **zajištění obrany (vnější bezpečnosti) státu**, jakož i za řešení krizových situací spojených s hrozbou vojenského napadení země, nese v plném rozsahu vláda ČR. **Gesci za koordinaci činnosti ústředních orgánů, správních orgánů, orgánů samosprávy a právnických osob důležitých pro obranu státu při přípravě k obraně nese na základě kompetenčního zákona Ministerstvo obrany ČR (MO).** Hlavním výkonným prvkem určeným k zabezpečení obrany státu před vnějším napadením je Armáda ČR (AČR).

MO vládě garantuje řešení otázek krizové připravenosti v oblasti problematiky obrany státu a klíčovou úlohu by hrálo i v řídicích strukturách při řízení obrany státu. Tomu také odpovídá mírová a válečná struktura rezortu obrany a jeho jednotlivých součástí.

Působnosti a povinnosti ostatních ústředních orgánů státní správy nejsou v této oblasti stávající legislativou jednoznačně definovány. To spolu s nízkou vážností a stále se snižujícími počty pracovníků *útvary obrany a ochrany* ústředních orgánů státní správy způsobuje problémy při uplatňování koordinační role MO. Navíc útvary obrany zabezpečují pro příslušné ústřední orgány státní správy pouze problematiku krizové připravenosti. V oblasti fungování ústředních orgánů státní správy v rámci obrany státu a institucionalizaci jejich krizových řídicích struktur, jejich kompetencí a povinností nebylo doposud dosaženo potřebné úrovně.

Samotné řízení obrany státu před vnějším vojenským ohrožením má být za stavu ohrožení státu a za válečného stavu realizováno z tzv. **hlavního místa řízení obrany (HMŘO)**, v jehož struktuře by byl začleněn jak **rozhodovací orgán**, tvořený prezidentem republiky, předsedou vlády, místopředsedy vláhy a určenými ministry a předsedy vybraných ústředních orgánů státní správy, tak **orgány pracovní a poradní** vytvářené účelově z pracovníků úřadu vlády, ministerstva obrany, vybraných ministerstev a ústředních orgánů státní správy, Generálního štábu AČR apod. Samotné řízení vojenské obrany ČR má

být prováděno z **hlavního místa velení (HMV)**, obsazeného pracovníky Ministerstva obrany ČR a Generálního štábu AČR a vnitřně strukturovaného do rozhodovacích, poradních a pracovních orgánů.

U nižších orgánů státní správy, především u okresních úřadů (OkÚ), jsou prozatím vyvíjeny aktivity pouze v oblasti krizové připravenosti, za kterou u těchto orgánů odpovídá přednosta. Po realizační stránce se touto problematikou zabývají speciálně vyčlenění pracovníci útvarů obrany a ochrany, jejichž činnost koordinuje prostřednictvím ministerstva vnitřně ministerstvo obrany. Problémy těchto útvarů jsou obdobné, jako u ústředních orgánů státní správy.

Odpovědnost za koordinaci aktivit v oblasti ochrany vnitřní bezpečnosti státu není zákonem definována. Logicky se ale předpokládá, že tuto funkci má plnit ministerstvo vnitřní bezpečnosti (MV), které je podle kompetenčního zákona ústředním orgánem státní správy pro zabezpečení pořádku a vnitřní bezpečnosti. MV garantuje vládě za tuto oblast řešení otázek krizové připravenosti a klíčovou úlohu by hrálo i v řídicích strukturách při řízení ochrany vnitřní bezpečnosti. Úkoly s tím spojené zabezpečuje MV především prostřednictvím *Policie ČR (PČR)* a ve spolupráci se zpravodajskými službami, MO, popř. s MZV. Souhrnnou odpovědnost za zajištění vnitřní bezpečnosti státu nese obdobně jako u obrany státu vláda.

Z hierarchického hlediska za řešení mimořádných a krizových situací vnitřně bezpečnostního charakteru v první řadě odpovídá v rámci příslušných kompetencí a svými silami a prostředky okresní nebo jemu na roveň postavený ředitel územně příslušného útvaru PČR. V případě, že by krizová situace přesahovala územně hranice okresu, přebírá garanci za její řešení podle závažnosti územně příslušné ředitelství kraje PČR nebo policejní prezidium ČR. V případě, že by krizová situace přesahovala územně státní hranice, přebírá garanci za její řešení MV. Totéž platí rovněž v případě, že krizová situace sice přesahuje pouze hranice okresu, ale opatření nutná k jejímu řešení se netýkají výhradně jen policejní práce.

Z institucionálního hlediska funguje pro řešení mimořádných a krizových situací na okresním i na krajském ředitelství PČR jako **poradní a pracovní orgán** tzv. štáb okresního nebo krajského ředitele PČR. Obdobně také na Policejním prezidiu ČR funguje štáb policejního prezidenta a na MV štáb MV (viz **obr. 2**).

Základem pro fungování těchto štábů jsou na okresní, krajské a celorepublikové úrovni vybudovaná a hierarchicky propojená **operační střediska PČR**, která se zabývají sběrem a vyhodnocováním informací o vnitřně bezpečnostní situaci v ČR a v případě potřeby zabezpečují aktivaci krizových štábů.

Kompetenčním ani jiným zákonem není doposud stanovena gesční odpovědnost za zabezpečení ochrany stability finanční a hospodářské soustavy státu a za řešení krizových situací hospodářského charakteru. Touto problematikou se v rámci svých kompetencí odděleně zabývají vedle Ministerstva financí ČR také příslušná odvětvová hospodářská ministerstva, t.j. Ministerstvo průmyslu a obchodu ČR, Ministerstvo zemědělství ČR nebo Ministerstvo dopravy a spojů ČR, případně další ministerstva a ústřední orgány státní správy. Jednotlivá ministerstva a další ústřední orgány státní správy také vládě odpovídají v rámci svých kompetencí za řešení problematiky KM.

Problematickou krizové připravenosti se u těchto orgánů v současné době zabývají většinou speciálně vyčlenění pracovníci útvarů obrany a ochrany a v případě vzniku krizové situace se předpokládá, že ministr pověřený řízením příslušného rezortu si operativně zřídí jako svůj **poradní, popř. i pracovní orgán** krizový štáb, jehož složení bude odvozeno od charakteru krizové situace.

Úlohu **poradního orgánu vlády** může plnit u těchto krizových situací tzv. **porada ekonomických ministrů**.

Problematika **ochrany obyvatelstva a jeho životních podmínek** je spojena jednak s krizovými situacemi, vzniklými v důsledku přírodních nebo antropogenních pohrom, a jednak s průvodními jevy krizových situací spojených s ohrožením vnější nebo vnitřní bezpečnosti státu, při nichž rovněž dochází k ohrožení životů nebo zdraví osob, životního prostředí, značných majetkových nebo kulturních hodnot (dále havárií). Tím je odůvodněno i výrazné propojení subsystému ochrany obyvatelstva se subsystémy obrany státní a ochrany vnitřní bezpečnosti.

Odpovědnost za zabezpečení ochrany obyvatelstva a jeho životních podmínek není kompetenčním ani jiným zákonem stanovena. V této oblasti je (viz **obr. 3**) do značné míry jak legislativně, tak i organizačně řešena samostatně problematika:

- prvotních záchranných činností,
- činností "civilní ochrany",
- činností humanitární pomoci.

Prvotní záchranné činnosti realizované bezprostředně po vzniku havárie mají zamezit šíření škodlivých a ničivých následků zdroje havárie, popř. jej plně eliminovat, a realizovat neodkladná opatření související se záchranou a ochranou postiženého obyvatelstva, jejich majetků nebo životního prostředí. Na tyto specializované činnosti plynule navazují opatření civilní ochrany a opatření nestátních humanitárních organizací.

K zabezpečení prvotních záchranných činností je v ČR vytvářen **integrováný záchranný systém (IZS)**, který je definován jako systém vazeb zabezpečující koordinovaný postup záchranných, pohotovostních, odborných a jiných služeb, orgánů státní správy a samosprávy, fyzických a právnických osob při likvidaci živelných a antropogenních pohrom (havárií).

Za řízení IZS odpovídá na úrovni státu ministr vnitra a na úrovni okresních úřadů jeho přednosta. Základními složkami působícími v IZS jsou požární ochrana, zdravotnická záchranná služba a policie. Podle charakteru a rozsahu havárie mohou ale ve prospěch IZS působit i další složky, zejména Civilní obrana, Báňská záchranná služba, Horská služba, Vodní záchranná služba, Letecká záchranná služba, městská policie, radiační a monitorovací síť, hygienická služba, veterinární služba apod. V omezeném rozsahu mohou být použity v rámci IZS také síly a prostředky AČR.

Klíčovými organizačními prvky, které mají zabezpečovat součinnost jednotlivých složek IZS a částečně i koordinaci použití jejich sil a prostředků, jsou *operační a informační střediska Hasičského záchranného sboru (HZS)*. Ta jsou zřízena nebo zřizována na úrovni okresů a statutárních měst, dále na úrovni bývalých krajů a konečně na úrovni ústředí HZS na ministerstvu vnitra v Praze. V řadě případů byla také zřízena jakási integrovaná *operační střediska IZS* sloučující do jednoho celku operační střediska hasičů, policie a zdravotnické záchranné služby, ať již jejich soustředěním do jednoho centra nebo jejich vhodným komunikačním propojením.

Civilní ochrana ČR (CO) je budována v souladu s mezinárodním humanitárním právem kombinací nevojenských a vojenských složek a je určena především pro poskytování pomoci civilnímu obyvatelstvu v případě vzniku válečných konfliktů. **Za řízení CO odpovídá na úrovni státu ministr obrany prostřednictvím Hlavního úřadu CO ČR a na úrovni okresních úřadů jeho přednosta.** V současné době se zvažuje možnost přenesení gesčnické odpovědnosti za CO na MV.

Hlavním prostředkem CO v ČR použitelným již v míru jsou vojenské záchranné a výcvikové základny CO začleněné do rezortu obrany. Mezi nevojenské složky CO patří řídicí orgány CO na úrovni obcí, měst, okresů apod. a dále za válečného stavu aktivované jednotky a zařízení CO s teritoriální působností a organizace CO v objektech. **Za války se součástí systému CO stávají i složky IZS.**

Kromě použití za války mohou být opatření a jednotky CO využity také v míru při vzniku mimořádných a krizových situací, k jejichž řešení nepostačují síly a prostředky IZS. Při jejich vzniku jsou složky CO nasazovány jako druhý, pomocný sled zasahujících složek IZS. Po ukončení prvotních záchranných prací a případném stažení složek IZS (např. k jiným zásahům, do pohotovosti na základny apod.) je úkolem složek CO kromě dokončení záchranných prací především poskytnutí další pomoci postiženým, obnovení jejich základních životních podmínek nebo zabezpečení jejich evakuace a nouzového ubytování a stravování, zahájení odstraňování vzniklých škod apod. Jedná se tedy především o činnosti, které nejsou běžně poskytovány složkami IZS a pro které jsou vojenské složky CO především cvičeny.

V případě vzniku závažných krizových situací se v rámci HÚ CO ČR aktivuje jako **pracovní a poradní orgán** velitele CO ČR **krizový štáb**, který spolupracuje s orgány KM postižených okresů a spolupracujících záchranných a humanitárních organizací při nasazování sil a prostředků CO a organizování a poskytování humanitární pomoci. Na té se kromě CO podílí v první řadě Červený kříž a další nevládní humanitární organizace.

Na stupni OkÚ je problematika IZS a CO zastřešována přednosty OkÚ, kteří zřizují jako svůj **pracovní a poradní orgán** pro řešení krizových situací, jejichž zdrojem jsou nejrůznější druhy živelních a antropogenních pohrom (s výjimkou radiačních havárií, povodní a velkých nákaz hospodářského zvířectva), **okresní havarijní komise (OkHK)**. Prostřednictvím OkHK přednost OkÚ koordinuje činnost havarijních komisí podnikatelských a jiných subjektů na území okresu a v případě vzniku krizové situace má jejím prostřednictvím a s využitím informačního a odborného potenciálu územně příslušného **operačního a informačního střediska HZS** (integrovaného **operačního střediska IZS**) koordinovat nasazení disponibilních sil a prostředků a vzniklou situaci řešit.

Za koordinaci činností nižších územních orgánů státní správy v oblasti havarijní připravenosti je odpovědný ministr vnitra, který zároveň může převzít řízení havárie v případě, že územně přesahuje hranici okresu nebo státní hranici. K řešení takové situace by byl ministrem vnitra aktivován jako jeho **pracovní a poradní orgán krizový štáb**, jehož prostřednictvím by ministr vnitra s využitím informačního a odborného potenciálu územně příslušného (krajského) operačního a informačního střediska HZS nebo celostátního operačního střediska IZS vzniklou situaci řešil.

K mezirezortní koordinaci se vláda ČR rozhodla vytvořit jako svůj **pracovní a poradní orgán** pro prevenci a likvidaci havárií **ústřední havarijní komisi (ÚHK)**. Tato komise ale doposud nebyla vládou zřízena (čeká se na přijetí zákona o prevenci a likvidaci průmyslových havárií). V rámci této komise mají působit kromě zástupců ministerstva vnitra také představitelé KM a odborníci z těch ústředních orgánů, do jejichž kompetence řešení konkrétní krizové situace také spadá, jako je např. Ministerstvo životního prostředí ČR, Ministerstvo zdravotnictví ČR atd., nebo jejichž síly a prostředky by se výrazným způsobem na jejím řešení podílely, např. Ministerstvo obrany ČR, Ministerstvo práce a sociálních věcí ČR, hospodářská ministerstva, Správa státních hmotných rezerv apod. V čele komise má stát ministr vnitra, zasedání komise bude zřejmě probíhat v objektech ministerstva vnitra a při řešení krizových situací bude stejně jako na úrovni krizového štábu MV využíván informační a odborný potenciál celostátního operačního a informačního střediska IZS.

V oblasti prevence a likvidace jaderných havárií supluje funkci ÚHK **vládní výbor pro radiační havárie (VKRH)**, zřízený v působnosti Ministerstva životního prostředí ČR (MŽP) a Státního úřadu pro jadernou bezpečnost (SÚJB). Tento **poradní orgán** se v současné době zabývá především otázkami krizové připravenosti a tvoří jej zástupci většiny ústředních orgánů státní správy a složek, které by se na prevenci a likvidaci následků jaderných havárií mohly podílet. V čele VKRH stojí ministr životního prostředí, jeho zástupcem je předseda SÚJB. VKRH nedisponuje žádnými řídicími pravomocemi kromě těch, kterými disponují v rámci své působnosti její členové. Na rozdíl od ministerstva vnitra ani MŽP, ani SÚJB (s výjimkou monitorovací sítě) nedisponují silami a prostředky pro likvidaci následků havárie a záchranu ohrožených osob a ani organizačními prvky, které by jim umožňovaly řídit a koordinovat nasazené síly a prostředky.

V oblasti prevence a likvidace povodní plní úlohu orgánů KM povodňové komise. Na úrovni okresu je to **okresní povodňová komise (OkPK)**, na úrovni povodí je to **povodňová komise uceleného povodí** a na úrovni státu to je **ústřední povodňová komise (ÚPK)**. Složení OkPK do značné míry kopíruje složení OkHK. V čele ÚPK stojí ministr životního prostředí a obdobně jako u ÚHK jsou jejími členy zástupci většiny ústředních orgánů státní správy a složek, které by se na prevenci a likvidaci následků povodní mohly podílet. Povodňové komise plní funkci poradních orgánů, nedisponují žádnými řídicími pravomocemi kromě těch, kterými disponují v rámci své působnosti jejich členové. Na úrovni státu je situace obdobná jako v případě radiačních havárií - MŽP nedisponuje silami a prostředky pro likvidaci následků povodní a ani organizačními prvky, které by mu umožňovaly řídit a koordinovat nasazené síly a prostředky.

V oblasti prevence a likvidace nálezů hospodářských zvířat plní úlohu orgánů KM nálezové komise. Na úrovni okresu je to **okresní nálezová komise (OkNK)** a na úrovni státu to je **ústřední nálezová komise (ÚNK)**. Složení OkNK do značné míry, obdobně jako u OkPK, kopíruje složení OkHK. V čele ÚNK stojí ministr zemědělství a obdobně jako u ÚHK jsou jejími členy zástupci většiny ústředních orgánů státní správy a složek, které by se na prevenci a likvidaci následků nálezů hospodářských zvířat mohly podílet. Nálezové komise plní funkci **poradních orgánů**, nedisponují žádnými řídicími pravomocemi kromě těch, kterými disponují v rámci své působnosti jejich členové. Na úrovni státu je situace obdobná jako v případě radiačních havárií a povodní - rezort zemědělství nedisponuje, kromě soustavy orgánů veterinární péče, dalšími potřebnými silami a prostředky pro likvidaci následků nálezů a izolování postižené oblasti, ani organizačními prvky, které by mu umožňovaly řídit a koordinovat nasazené síly a prostředky.

V oblasti prevence a likvidace epidemií mají klíčovou úlohu orgány hygienické služby. **Hlavní hygienik ČR, krajsí hygienici a okresní hygienici** jsou oprávněni v rámci své územní působnosti řídit, popř. i provádět opatření proti vzniku a šíření přenosných nemocí, ke zdravotnické ochraně státních hranic a stanovit mimořádná opatření proti epidemiím, včetně opatření při oběhu potravin. Na realizaci specializovaných zdravotnických opatření lze využít soustavy zdravotnických zařízení, dalšími potřebnými silami a prostředky pro likvidaci následků epidemií a případné izolování postižené oblasti, ani organizačními prvky, které by umožňovaly operativně řídit a koordinovat nasazené síly a prostředky, ministerstvo zdravotnictví ani jeho hygienická služba nedisponuje.

Klíčovou úlohu by při řešení krizových situací vzniklých v důsledku radiačních havárií, povodní i epidemií hrála síť operačních středisek IZS zastřešená rezortem vnitra. Vůči ní ale výše zmiňované komise (s výjimkou ÚHK) nedisponují žádnými pravomocemi, stejně jako vůči silám a prostředkům IZS. Vzniká proto reálné nebezpečí, že v takto koncipovaném krizovém řídicím systému mohou vznikat za krizové situace závažné kompetenční a organizační problémy.

Z výše uvedeného tedy vyplývá, že v rámci subsystému ochrany obyvatelstva funguje množství účelově zaměřených poradních orgánů jak na úrovni okresních úřadů, tak na úrovni ústředních orgánů státní správy (viz **obr. 4**). Výsledná situace v praxi je taková, že zejména na okresní, ale z větší části i na ústřední úrovni, jsou členy těchto poradních orgánů jedni a titíž pracovníci. Situaci komplikuje také existence výkonných orgánů na již zrušeném krajském stupni řízení. **Co však chybí je orgán, který by na jednotlivých úrovních koordinoval činnost orgánů státní správy a samosprávy a aktivity jednotlivých složek předurčených k řešení krizové situace.**

Zajištění materiálně **technického zabezpečení bezpečnosti státu** je realizováno především prostřednictvím **systému hospodářské mobilizace (SHM)**. Hlavním úkolem SHM je integrace požadavků jednotlivých subsystémů na materiálně technické zabezpečení za krizových situací, koordinace opatření realizovaných jednotlivými orgány státní správy při jejich uspokojování a zpracování kontingenčního plánu včetně jeho organizačního, dopravního (logistického) a bezpečnostního zajištění.

Odpovědnost za problematiku hospodářské mobilizace nese Správa státních hmotných rezerv (SSHR), která je podle kompetenčního zákona ústředním orgánem státní správy pro hospodářskou mobilizaci a hospodářská opatření potřebná pro zabezpečení obrany. Její činnost je postavena na úzké spolupráci s věcně příslušnými orgány státní správy, tj. Ministerstvem financí ČR a hospodářskými ministerstvy, a soustřeďuje se spíše na oblast krizové připravenosti. Za skutečné krizové situace by zabezpečovala především organizaci využití materiálu hmotných a mobilizačních rezerv a do řídicích procesů při řešení krizové situace by zasahovala jen v omezené míře.

Výrazné místo mají v SHM OkÚ, které podle zákona odpovídají na úrovni okresu za úkoly spojené s mobilizačními přípravami státu. Jejich hlavní význam spočívá v tom, že jsou v této oblasti součinnostními prvky mezi věcně příslušnými ústředními orgány státní správy na straně jedné a hospodářskými a jinými subjekty na straně druhé.

Samostatný orgán KM na úrovni vlády, který by komplexně koordinoval celou problematiku bezpečnosti státu, nebyl doposud institucionálně ustaven. Návrh ústavního zákona o bezpečnosti ČR i národní obranná strategie předpokládají zřízení **Bezpečnostní rady státu (BRS)**, kterou by tvořili předseda a místopředsedové vlády ČR a další členové vlády, kteří jsou pověřeni řízením ministerstev zahraničních věcí, obrany, vnitra a financí. Pracovním orgánem vlády nebo BRS má být za krizové situace **mezirezortní krizový štáb (MRKŠ)**, jehož zřízení předpokládá věcný záměr zákona o krizovém řízení.

Jednotlivé oblasti (subsystémy) spadající do problematiky bezpečnosti státu se vyvíjely a vyvíjejí izolovaně v rámci působnosti věcně příslušných ústředních a územních orgánů státní správy a samosprávy. V důsledku toho nemá institucionální řešení problematiky bezpečnosti ČR za současného stavu v ČR charakter uceleného systému s jasně definovanými subsystémy, jejich vzájemnými vztahy a vazbami, kompetencemi a odpovědností. Chybí především jasné stanovení gesční odpovědnosti za vzájemnou koordinaci činností v rámci jednotlivých subsystémů i mezi subsystémy navzájem. Negativní stav je navíc prohlouben:

- neexistencí deklarativního vyjádření bezpečnostní politiky ČR, přičemž důsledkem je její nejednotné pochopení představiteli orgánů státní správy a samosprávy,
- neexistencí vrcholové platformy, na jejímž základě by bylo možné operativně řešit otázky spojené s bezpečnostní politikou a zajištěním bezpečnosti,
- neúplností legislativních úprav nebo nejednotným výkladem existujících zákonných předpisů,

- relativní izolovaností jednotlivých prvků bezpečnostního systému, nedořešením jejich kompetencí a praktických otázek spolupráce,
- odtržením institucí bezpečnostního systému od občana.

Dále se prakticky všemi oblastmi bezpečnostního systému živelně prolíná v podmínkách nedostatečné legislativy nedotažená problematika KM, kdy důraz je kladen spíše na otázky krizové připravenosti než na koncipování, budování a prověřování funkčnosti krizového řídicího systému. V důsledku toho nemá institucionální řešení KM za současného stavu v ČR charakter uceleného systému s jasně definovanými subsystemy, jejich vzájemnými vztahy a vazbami, kompetencemi a odpovědností. A pokud jsou orgány KM institucionálně ustaveny, většinou mezi nimi neexistuje horizontální ani vertikální propojení a není stanovena jejich vzájemná podřízenost. **Klíčovým problémem je pak vzájemná koordinace mezi jednotlivými orgány KM jak na úrovni ústředních orgánů státní správy, tak na okresní úrovni.**

Problém fungování existujícího bezpečnostního systému ČR tedy neleží na úrovni realizačních prvků, tj. v ozbrojených silách, ozbrojených bezpečnostních sborech, záchranných sborech a havarijních službách. Ty jsou většinou schopny, byť ve ztížených podmínkách daných nedostatkem finančních prostředků na provoz, výcvik a obnovu technického vybavení, plnit úkoly jim svěřené. Problém vzniká především v okamžiku, kdy tyto realizační prvky mají být společně zasazeny na řešení závažných a rozsáhlých krizových situací. Z toho důvodu je řešení tohoto problému úzce spjato s problematikou institucionalizace systému KM.

Bezpečnostní systém ČR a krizový management – část II.

V závěru první části článku (VR 1/98) bylo konstatováno, že jednotlivé oblasti (subsystemy) spadající do problematiky bezpečnosti státu, jako je zabezpečení obrany státu, ochrany jeho vnitřní bezpečnosti a funkčnosti hospodářské a finanční soustavy, s tím spojené zabezpečení ochrany životů a zdraví obyvatelstva, jeho majetků, hmotných a kulturních statků a životního prostředí apod. se vyvíjely a vyvíjejí izolovaně v rámci působnosti věcně příslušných ústředních a územních orgánů státní správy a samosprávy. V důsledku toho nemá institucionální řešení problematiky bezpečnosti ČR za současného stavu charakter uceleného systému s jasně definovanými subsystemy, jejich vzájemnými vztahy a vazbami, kompetencemi a odpovědností. Chybí jasné stanovení gesční odpovědnosti za vzájemnou koordinaci činností v rámci jednotlivých subsystemů i mezi subsystemy navzájem.

Dále bylo konstatováno, že prakticky všemi oblastmi bezpečnostního systému se živelně prolíná v podmínkách nedostatečné legislativy nedotažená problematika krizového managementu (KM), přičemž důraz je kladen spíše na otázky krizové připravenosti než na koncipování, budování a prověřování funkčnosti krizového řídicího systému. V důsledku toho nemá institucionální řešení KM za současného stavu v ČR charakter uceleného systému s jasně definovanými subsystemy, jejich vzájemnými vztahy a vazbami, kompetencemi, pravomocemi a odpovědností. A pokud jsou orgány KM institucionálně ustaveny, většinou mezi nimi neexistuje horizontální ani vertikální propojení a není stanovena jejich vzájemná podřízenost. **Klíčovým problémem jsou pak nedostatky ve vzájemné koordinaci činností jednotlivých orgánů KM jak na úrovni ústředních orgánů státní správy, tak na okresní úrovni.**

Problém fungování existujícího bezpečnostního "systému" ČR ale neleží na úrovni realizačních prvků, tj. v ozbrojených silách, ozbrojených bezpečnostních sborech, záchranných sborech a havarijních službách. Ty jsou většinou schopny, byť ve ztížených podmínkách daných nedostatkem finančních prostředků na provoz, výcvik a obnovu technického vybavení, plnit úkoly jim svěřené. Problém vzniká především v okamžiku, kdy tyto realizační prvky mají být společně zasazeny na řešení závažných a

rozsáhlých krizových situací. Z toho důvodu je řešení tohoto problému úzce spjato s problematikou institucionalizace "systému" KM.

Proto se chci v tomto článku pokusit o shrnutí dosavadních poznatků a závěrů, k nimž se dospělo zejména při přípravě a realizaci mezinárodním a mezirezortním cvičení Hexagrant 97 v květnu 1997, při likvidaci povodní na Moravě v červenci 1997 a při mezirezortní konferenci k problematice KM, které pod záštitou ministra obrany proběhla v září 1997. Uvedené poznatky a závěry jsou v současné době promítány do vládních materiálů, které mají být podkladem pro zpracování prováděcích předpisů k zákonu o krizovém řízení připravovaném v gesci ministerstva vnitra.

Systém KM by měl být podle dosavadních poznatků a závěrů dotvářen v rámci stávajících ústředních a územních orgánů státní správy a samosprávy a měl by být tvořen soustavou **řídících, poradních a pracovních orgánů KM s jasně stanoveným statutem, povinnostmi a vazbami v rámci stávajících organizačních struktur**. Jejich pracovníci by byli pracovně právně vázáni ve stávajících orgánech státní správy a samosprávy a v dalších organizacích a do krizových orgánů příslušného hierarchického stupně by jimi byli delegováni. **Tato forma by si vyžádala minimální zásah do stávajících kompetencí ústředních a územních orgánů státní správy a samosprávy.**

Vycházíme přitom z předpokladu, že každá organizace se může nacházet v intervalu stavů, který je zleva ohraničen stavem normálním, běžným, bezproblémovým (mírovým) a zprava stavem nejvyhrocenějším, nejsložitějším a nejhroznějším (válečným). Mezi nimi je pak celá škála nejrozumnějších možných krizových stavů spojených s povodněmi, haváriemi, terorismem apod.

Každá taková organizace má určitý také počet pracovníků. Jimi vykonávané činnosti lze pro každý okamžik tohoto pomyslného intervalu rozdělit na činnosti zabezpečující normální, běžný chod organizace a plnění jejích standardních funkcí, a na činnosti, které jsou zaměřeny na řešení očekávané, vznikající nebo existující krizové situace. V závislosti na zvyšování rozsahu a závažnosti krizové situace v rámci výše uvedeného pomyslného intervalu stavů roste zákonitě podíl "krizových opatření" a počtů osob, které je realizují, a klesá podíl "běžných činností" a počtů osob, které lze na jejich plnění v rámci organizace vyčlenit.

Zatímco za normálního stavu zabezpečuje činnosti související s přípravou na krizové situace jen omezený počet pracovníků organizace a jejího vrcholového managementu, za nejhorší varianty krizové situace je tento poměr obrácený, protože na řešení krizové situace se podílí většina pracovníků organizace a prakticky celý její vrcholový management. Z toho vyplývá, že prakticky každý pracovník vrcholového managementu organizace, a je jedno, je-li touto organizací vláda, ústřední orgán státní správy, armáda, policie, podnikající právnická osoba nebo cokoliv jiného, může být pověřen v rámci své působnosti plněním úkolů spojených s řešením krizové situace. A právě pracovníci vrcholového managementu řídící řešení krizové situace jsou soustředováni do orgánů krizového managementu.

Orgány KM v ČR by na základě dosavadních zkušeností a poznatků měly být podle svého obsahového zaměření rozděleny do dvou základních skupin a to na:

- **orgány krizového plánování**, které vyvíjejí činnost za normální situace,
- a na **krizové řídicí orgány**, které budou na bázi orgánů krizového plánování aktivovány po vzniku krizové situace.

Orgány krizového plánování by zabezpečovaly za normální situace koordinaci otázek krizového plánování a byly by dekoncentrovány podle oblastí, kterými se zabývají. **Orgány krizového plánování by přitom plnily především úlohu poradních nebo rozhodovacích orgánů.**

Krizové řídicí orgány by byly aktivovány při hrozbě vzniku nebo po vzniku krizové situace, zabezpečovaly by její řešení a přitom by **podle svého personálního složení a postavení v hierarchie systému KM plnily úlohu pracovních nebo rozhodovacích orgánů.** Krizové řídicí orgány by pak tvořili členové jednotlivých věcně příslušných orgánů krizového plánování posílení o vybrané specialisty a pracovníky vyčleněné pro zabezpečení nezbytného servisu pro jejich činnost (sběr a analýza informací, příprava návrhů rozhodnutí, distribuce přijatých rozhodnutí apod.). Např. dále popsany mezirezortní krizový štáb vzniká sloučením (centralizací) členů jednotlivých věcně příslušných výborů krizového plánování do jednoho orgánu, stejně jako okresní krizový štáb vzniká sloučením členů jednotlivých komisí krizového plánování. **Toto pojetí vychází z poznatků, že krizové plánování je vhodné obsahově decentralizovat do několika hierarchicky srovnatelných plánovacích orgánů, zatímco pro vlastní řešení krize je vhodné na příslušném hierarchickém stupni vytvořit pouze jeden rozhodovací a pouze jeden pracovní orgán.** Přitom však není vyloučeno, že příslušný krizový orgán se může zabývat jak problematikou krizové připravenosti, tak plnit úkoly krizového řídicího orgánu, tj. v praxi aplikovat to, co si sám nebo prostřednictvím svých podřízených složek naplánuje a připraví (viz. např. Bezpečnostní rada státu, Bezpečnostní rada okresu apod.).

System orgánů KM v ČR by tedy měl být tvořen hierarchickou posloupností:

orgánů krizového plánování zahrnující:

na úrovni státu a ústředních orgánů státní správy

- vládu ČR,
- Bezpečnostní radu státu,
- koordinační výbor a další účelově zaměřené výbory krizového plánování,
- orgány krizového plánování ústředních orgánů státní správy,

na úrovni místních orgánů státní správy a samosprávy

- Bezpečnostní radu okresu,
- okresní krizové komise,

krizové řídicí orgány zahrnující:

na úrovni státu a ústředních orgánů státní správy

- vládu ČR,
- Bezpečnostní radu státu (BRS),
- Mezirezortní krizový štáb (MRKŠ),

- "regionální" krizový štáb (RKŠ),
- krizové štáby ústředních orgánů státní správy (KŠR),

na úrovni místních orgánů státní správy a samosprávy

Bezpečnostní radu okresu (BROk),

krizové štáby okresů (OkKŠ).

Z hlediska funkčního lze tyto orgány KM rozdělit na:

kolektivní rozhodovací orgány, jako je např. vláda, Bezpečnostní rada státu nebo Bezpečnostní rada okresu, a na

pracovní a poradní orgány, kam patří komise a výbory krizové připravenosti, krizové štáby apod.

Je vhodné a účelné, aby pro řešení problematiky krizové připravenosti byla na jednotlivých hierarchických stupních struktura poradních orgánů (komisí a výborů krizového plánování) účelově členěna a personálně obsazována podle jednotlivých řešených oblastí (např. oblast obrany státu, oblast ochrany vnitřní bezpečnosti, oblast ochrany stability finanční a ekonomické soustavy státu, oblast ochrany obyvatelstva a jeho životních podmínek, oblast materiálně technického zabezpečení apod.). Pracovníci zařazení v jednotlivých účelově zaměřených orgánech krizového plánování by byli zároveň pro případ vzniku krizové situace předurčení pro práci v hierarchicky příslušném krizovém štábu, tzn. že by v praxi realizovali to, co sami nebo prostřednictvím svých podřízených složek naplánovali a připravili.

Hierarchicky nejvýše postaveným kolektivním rozhodovacím orgánem v ČR je bezesporu **vláda ČR**. Jejich jednání se může účastnit i **prezident ČR**. Úkolem vlády ČR v oblasti KM by za normálního stavu mělo být posuzování a schvalování zásadních a průřezových materiálů týkajících se problematiky bezpečnosti státu, které jsou předkládány samostatně nebo kolektivně ústředními orgány státní správy. Za nouzového stavu by vláda projednávala zásadní opatření navržená krizovými štáby k řešení vznikající nebo eskalující krizové situace a přijímala by k nim rozhodnutí. Rozhodnutí vlády by byla pro orgány KM na úrovni ústředních a územních orgánů státní správy závazná. Za stavu ohrožení státu nebo za válečného stavu by tuto funkci plnila, pokud bude ústavním zákonem o bezpečnosti ČR zřízena, Bezpečnostní rada státu.

Bezpečnostní rada státu (BRS) se podle návrhu Ústavního zákona o bezpečnosti ČR zřizuje pro přípravu a realizaci opatření zajišťujících bezpečnost státu a tvoří ji předseda vlády a další členové vlády, do jejichž působnosti náleží zahraniční věci, obrana, vnitřní bezpečnost a pořádek, a finance. BRS odpovídá svým složením a funkční náplní "krizovému řídicímu výboru", jehož vytvoření je doporučováno NATO.

Na jednání BRS by měli být kromě stálých členů podle potřeby zváni další představitelé ústředních orgánů státní správy a samosprávy, popř. vybraní specialisté. Prezident republiky má mít vůči BRS stejné pravomoci jako vůči vládě.

Za normálního stavu by BRS měla podle návrhu ústavního zákona v rámci krizového plánování posuzovat a projednávat zásadní a průřezové materiály týkající se problematiky bezpečnosti státu

předkládané samostatně nebo kolektivně ústředními orgány státní správy, přijímat k nim závěry a doporučení a předkládat vládě návrhy opatření k zajišťování bezpečnosti státu. Za nouzového stavu by BRS podle návrhu ústavního zákona projednávala zásadní opatření navržená krizovými štáby k řešení vznikající nebo eskalující krizové situace, přijímala by k nim závěry a doporučení a předkládala by je k rozhodnutí do vlády. To znamená, že by plnila úlohu poradního orgánu vlády.

Za stavu ohrožení státu a za válečného stavu by BRS převzala podle návrhu ústavního zákona působnost a odpovědnost vlády za řešení krizové situace a plnila by úkol kolektivního rozhodovacího orgánu. BRS by pak projednávala zásadní opatření navržená krizovými štáby k řešení vznikající nebo eskalující krizové situace a přijímala by k nim rozhodnutí. Rozhodnutí BRS by byla pro orgány KM na úrovni ústředních a územních orgánů státní správy závazná.

Předpokládá se, že fungování BRS by po administrativní a organizační stránce zabezpečoval její **sekretariát** vytvořený v rámci úřadu vlády.

Na zpracování zásadních materiálů týkajících se problematiky bezpečnosti státu, které bude vláda nebo BRS projednávat, se bude zpravidla podílet více ústředních orgánů státní správy. Zpracování těchto materiálů bude nutné na nadresortní úrovni koordinovat, přičemž nelze předpokládat, že tuto koordinační roli bude plnit vláda nebo BRS. V souladu s doporučeními NATO se proto navrhuje vytvořit na úrovni státu soustavu specializovaných výborů jako specializovaných orgánů vlády pro oblast krizové připravenosti.

Výbory krizového plánování by plnily funkci poradních orgánů vlády a ministrů pověřených řízením gesčních rezortů. Jejich úkolem by byla koordinace opatření krizové připravenosti v jednotlivých oblastech problematiky bezpečnosti státu. Výbory by tvořily platformu pro krizové plánování na nadresortní úrovni. Při návrhu jejich struktury bude vhodné přihlídnout také ke struktuře plánovacích výborů NATO ve vojenské i nevojenské oblasti. Může se jednat např. o výbor pro obranné plánování, výbor pro plánování ochrany vnitřní bezpečnosti státu, výbor pro plánování ochrany obyvatelstva, výbor pro civilní nouzové plánování apod. **Z doporučení NATO rovněž vyplývá**, že je vhodné zřídit tzv. **koordinační výbor**, který by koordinoval vzájemnou součinnost mezi jednotlivými, účelově zaměřenými výbory, především pak při zpracování Krizového plánu ČR.

Výbory krizového plánování by měly být složeny z náměstků ministrů nebo předsedů zainteresovaných ústředních orgánů státní správy, jejichž kompetence se v dané oblasti působnosti BRS prolínají nebo které se za reálné krizové situace podílejí na jejím řešení. Výboru by měl předsedat představitel gesčního ústředního orgánu státní správy nebo jeho náměstek, který by byl zároveň stálým zástupcem ČR ve věcně příslušném plánovacím výboru NATO. Jednání výborů BRS by svolával jeho předseda podle potřeby na základě požadavků jednotlivých členů výboru, minimálně však 2x ročně.

Uvedená koncepce složení výborů vychází z předpokladu, že u každého ústředního orgánu státní správy, který by se za reálné krizové situace podílel na jejím řešení, bude jednomu z náměstků stanovena odpovědnost za řešení celého spektra problémů zařazených do problematiky krizové připravenosti. Určený náměstek by se jako představitel příslušného ústředního orgánu za normální situace účastnil jednání výborů, které se zabývají koordinací problematiky krizové připravenosti v oblastech, které se dotýkají působnosti příslušného ústředního orgánu nebo na kterých by se podílely síly a prostředky spadající do jeho působnosti (může být tedy členem i několika výborů). Za krizové situace by pak tento náměstek zastupoval ústřední orgán v řídicí struktuře Mezirezortního krizového štábu.

Výbory by za normální situace za svou oblast působnosti:

- posuzovaly a projednávaly záměry plánovacích a přípravných aktivit průřezového charakteru týkající se problematiky bezpečnosti státu, které by jim předkládaly jednotlivé gesčně odpovědné ústřední orgány státní správy,
- projednávaly vzájemné (mezirezortní) požadavky jednotlivých zainteresovaných ústředních orgánů státní správy,
- projednávaly vyhodnocení mezirezortních připomínkových řízení k zásadním a průřezovým materiálům předkládaným jednotlivými ústředními orgány státní správy k projednání ve vládě,
- projednávaly vlastní materiály k zásadním a průřezovým otázkám,
- zabezpečovaly operativní mezirezortní koordinaci plánovacích a přípravných aktivit týkajících se problematiky bezpečnosti státu.

K projednání ve výborech by se předkládala problematika, u níž při bilaterálních jednáních zainteresovaných ústředních orgánů nedošlo ke shodě a dále materiály a opatření, k jejichž realizaci by bylo potřebné schválení vlády nebo parlamentu.

Na jednáních výboru by byla k projednávaným materiálům přijímána stanoviska a doporučení, která by vyjadřovala konsenzus členů výboru k projednávané problematice. V případě neshody by se stanoviska a doporučení s variantním řešením předkládala ke schválení vládě.

Práci výborů by zabezpečovaly sekretariáty vytvořené v rámci gesčního ústředního orgánu státní správy z jeho pracovníků. Sekretariát by připravoval podklady pro jednání příslušného výboru, zabezpečoval rozpracování a distribuci přijatých závěrů a podle potřeby by cestou předsedy výboru operativně koordinoval práce při vytváření nebo aktualizaci společných materiálů výboru (např. Národní bezpečnostní strategie, Národní obranná strategie, Národní krizový plán zahrnující např. Plán vnitřní bezpečnosti státu, Plán ochrany obyvatelstva, Kontingenční plán apod.). Pro zpracování konkrétních materiálů by se mohly na bázi gesčního ústředního orgánu státní správy vytvářet dočasné pracovní skupiny, do kterých by byli začleňováni pracovníci ze zainteresovaných orgánů státní správy a dalších organizací.

V podobné situaci jako za normálního stavu se vláda nebo BRS ocitá i za krizového stavu (tj. po vyhlášení nouzového stavu, stavu ohrožení státu nebo válečného stavu). Znovu je potřebný kompetentní orgán, který zabezpečí koordinaci při shromažďování a analýze potřebných informací, zpracování a projednání podkladů pro jednání BRS nebo vlády a navrhování možných variant řešení vzniklé situace. Jako nejhodnější se, opět v souladu s doporučením NATO, jeví **vytvoření mezirezortního krizového štábu (MRKŠ)**. MRKŠ by plnil funkci pracovního orgánu vlády nebo BRS a aktivoval by se, pokud by řešení krizové situace přerostlo působnost jednoho rezortu a jednoho okresu. MRKŠ by se vytvářel na bázi gesčního ústředního orgánu státní správy, jenž by se v největším rozsahu podílel na řešení krizové situace nebo do jehož kompetence by řešení především spadalo. Vzhledem k charakteru možných krizových situací by se jednalo o:

- ministerstvo obrany v případě vnějšího vojenského ohrožení státu,
- ministerstvo vnitra v případě ohrožení pořádku a vnitřní bezpečnosti státu,
- ministerstvo vnitra v případě vzniku rozsáhlých živelních nebo antropogenních pohrom,
- ministerstvo financí v případě narušení stability finanční nebo hospodářské soustavy státu.

Ministerstvo vnitra by úlohu gesčního orgánu plnilo i pro specifické oblasti, které patří podle platné legislativy do kompetence jiných ústředních orgánů státní správy, jako je např. problematika povodní a

radiačních havárií spadající pod ministerstvo životního prostředí, nález hospodářského zvířectva spadající pod ministerstvo zemědělství apod. Tyto ústřední orgány by nadále plnily svou úlohu v oblasti krizového plánování, ale nebyly by gestory za vytváření krizových řídicích orgánů na nadrezortní úrovni typu Ústřední povodňové komise, Ústřední nálezové komise, Vládní komise pro radiační havárie apod. Jejich úlohu by plnil MRKŠ vytvářený v gesci rezortu vnitra, do kterého by byli delegováni zástupci těchto ústředních orgánů z věcně příslušných výborů krizového plánování.

Vedením MRKŠ by měl být vládou pověřen ministr gescního ústředního orgánu státní správy pro příslušný druh krizové situace, který by byl zároveň členem BRS (tzn. ministr obrany, ministr vnitra nebo ministr financí). Členy MRKŠ by se stali náměstci ministrů (předsedů) ústředních orgánů státní správy, které by se spolupodílely na řešení vzniklé krizové situace (tj. členové věcně příslušných výborů krizového plánování).

K zabezpečení hladkého průběhu by spolu se členy MRKŠ byli na jednání vysíláni také specialisté z ústředních orgánů státní správy nebo jejich krizových štábů, kteří by pro ně v průběhu jednání zabezpečovali informační servis a podle jejich požadavků by operativně upřesňovali ve spolupráci s vlastním KŠR možnosti rezortu na realizaci v průběhu jednání vznesených požadavků, jejich finanční a časovou náročnosti apod.

MRKŠ by v plném rozsahu koordinoval rozpracování a řešení úkolů státní správy, které ze vzniklé krizové situace vyplývají, a postupoval by je věcně příslušným orgánům státní správy k realizaci. MRKŠ by koordinoval činnost krizových štábů ústředních a územních orgánů státní správy a byl by oprávněn od nich požadovat potřebné informace. U opatření, k jejichž realizaci by bylo nutné schválení vládou (BRS) nebo parlamentem, by MRKŠ zabezpečoval vypracování příslušných dokumentů a jejich předložení příslušnému orgánu.

K tomu by měl plnit tyto hlavní úkoly:

- shromažďovat a analyzovat informace o vývoji krizové situace a o stavu realizace opatření přijímaných v jednotlivých zainteresovaných ústředních orgánech státní správy,
- projednávat a přijímat závěry k navrženým opatřením mezirezortního charakteru,
- připravovat podklady pro rozhodování zásadních otázek řešení krizové situace a pro přijímání nezbytných opatření vyžadujících schválení vládou (BRS) nebo parlamentem,
- postupovat přijatá opatření věcně příslušným orgánům státní správy,
- zabezpečovat operativní koordinaci opatření realizovaných zainteresovanými orgány.

Ústřední orgány státní správy podílející se na řešení krizové situace by byly povinny na bilaterální úrovni projednat veškeré vzájemné požadavky na přijetí nezbytných opatření a o výsledcích těchto jednání v pravidelných hlášeních informovat MRKŠ. Pouze v případě, že by mezi nimi nedošlo ke shodě o rozsahu, formě nebo termínu splnění požadavku nebo by k realizaci požadavku bylo nezbytné projednání ve vládě nebo parlamentu, by se požadavek projednával na pravidelném jednání MRKŠ.

Na jednáních MRKŠ by byla k projednávaným materiálům přijímána rozhodnutí, která by vyjadřovala konsenzus členů MRKŠ k projednávané problematice, a pokud by nevyžadovala schválení vládou nebo parlamentem, byla by pro zainteresované ústřední orgány státní správy závazná. V případě neshody by se návrhy rozhodnutí s variantním řešením předkládala vládě (BRS) ke schválení.

Ve prospěch MRKŠ by působilo **operační středisko**, jehož úkolem by bylo shromažďování informací, jejich analýza a příprava souhrnných hlášení pro jednání MRKŠ. **Funkci operačního střediska MRKŠ**

by podle charakteru krizové situace a jejího územního rozsahu plnilo buďto operační středisko MO (pro krizové situace spojené s vojenským ohrožením vnější bezpečnosti státu nebo pro organizaci zahraničních mírových a humanitárních operací), **nebo operační středisko MV** (pro krizové situace spojené s ohrožením vnitřní bezpečnosti státu, jeho obyvatelstva a jeho životních podmínek). Operační středisko MO by zároveň zabezpečovalo styk se situačním centrem (SITCEN) NATO.

Zkušenosti z povodní v létě 1997 dále názorně ukázaly, že za určitých podmínek může dojít k vážnému narušení krizového řídicího systému, čímž se výrazně sníží možnost a efektivnost operativní koordinace aktivit vyvíjených KM jednotlivých postižených okresů z úrovně ústředních orgánů státní správy a vlády. Rovněž v případě, že by za krizové situace docházelo k prudkým zvrátům situace v postižených okresech, které by si vyžadovaly časté přijímání rychlých operativních rozhodnutí a přijímání opatření z nadokresní úrovně, by orgány KM na úrovni státu nemusely být schopny na dálku, z centra vzniklou situaci v plném rozsahu řešit. Jako efektivní se jeví přenesení části těch činností, které souvisejí především s operativním řízením a které by jinak vykonávala při řešení krizové situace vláda, BRS nebo MRKŠ, na nadokresní (regionální) pracoviště KM. Takový **regionální krizový štáb (RKŠ)** by byl vládou zřízen podle potřeby operativně přímo v některém z postižených okresů nebo v jejich těsné blízkosti na bázi vhodného pracoviště AČR, CO ČR, PČR nebo HZS. K účelnému řešení krizové situace by bylo vhodné rozkazem ministra obrany vytvořit úkolové uskupení, ve kterém by byly soustředěny pod jednotné velení veškeré jednotky AČR a CO ČR nasazené na řešení krizové situace. Stejně tak by ministr vnitra zastřešil jednotným velením veškeré místně příslušné i přidělené síly a prostředky PČR a HZS podílející se na řešení krizové situace. RKŠ by se pak vytvořil soustředěním jejich štábů. Velitele odpovědného za činnost RKŠ by určila vláda na základě společného návrhu ministra vnitra a ministra obrany.

RKŠ by při své činnosti ve prospěch vlády (BRS), MRKŠ a zainteresovaných ústředních orgánů státní správy zabezpečoval:

- koordinaci jednotného velení vlastním a přiděleným silám a prostředkům,
- operativní vyčleňování sil a prostředků požadovaných orgány KM jednotlivých okresů,
- operativní koordinaci činnosti orgánů KM na jednotlivých okresech,
- přenos informací a požadavků mezi orgány KM na jednotlivých okresech a MRKŠ, popř. krizovými štáby zainteresovaných rezortů.

Na úrovni jednotlivých ústředních orgánů státní správy by orgány pro zabezpečování krizového plánování byly vytvářeny podle jejich charakteru a úkolů, které tyto ústřední orgány mají v rámci krizové připravenosti a za krize řešit. Za krizové situace by se pracovním orgánem KM ministra (předsedy) stal **krizový štáb ústředního orgánu státní správy (KŠR)**, který by byl aktivován, pokud by krizová situace, jejíž řešení spadá do jeho působnosti, přerostla mimo území jednoho okresu, nebo pokud by byl zřízen MRKŠ a ústřední orgán státní správy by se svými silami a prostředky podílel na řešení krizové situace. KŠR by se aktivoval na základě rozhodnutí ministra (předsedy) pověřeného řízením příslušného ústředního orgánu státní správy jako jeho krizový pracovní orgán pro:

shromažďování a analýzu informací o vývoji krizové situace a o stavu realizace přijatých opatření,

koordinaci opatření realizovaných v rámci působnosti ústředního orgánu státní správy,

upřesňování požadavků na zabezpečení činností spadajících do vlastní působnosti silami a prostředky jiných ústředních orgánů státní správy a jejich vyžadování přímým jednáním nebo prostřednictvím MRKŠ,

posuzování a schvalování způsobu realizace opatření prováděných vlastními silami a prostředky ve prospěch jiných ústředních orgánů státní správy, k jejichž realizaci se rezort zavázal na základě dvoustranného jednání nebo jež je povinen plnit na základě rozhodnutí MRKŠ nebo BRS,

operativní řízení přímo podřízených složek ústředního orgánu státní správy, popř. přidělených sil a prostředků jiných ústředních orgánů státní správy.

V čele KŠR by stál náměstek odpovědný za krizovou připravenost a členy by se stali další určení náměstci, ředitelé sekcí, odborů a vedoucí klíčových výkonných složek ústředního orgánu státní správy. Členové KŠR by se účastnili pravidelných společných denních jednání. Činnost KŠR by zabezpečovaly především odborné orgány příslušného ústředního orgánu státní správy. Pokud by bylo nutné pro řešení krizové situace operativně shromažďovat a analyzovat pro rozhodování nezbytné, dynamicky se měnící informace, což se týká především MO a MV, zabezpečovala by tuto činnost obdobně jako u MRKŠ jejich operační střediska KŠR.

Na obdobném principu, jako na úrovni státu a ústředních orgánů státní správy, by měly fungovat orgány KM i na nižší úrovni státní správy, tj. především na vybraných obcích a rozšířenou působností.

Krizové situace přesahující územně hranice okresu nebo státu nebo kapacitně možnosti okresu a nevyžadující koordinaci přijímaných opatření na nadresortní úrovni by řešil prostřednictvím svého KŠR ministr pověřený řízením věcně příslušného (zpravidla gesčního) ministerstva, tj. ministerstva vnitra a ministerstva financí. KŠR by zabezpečoval koordinaci činností souvisejících s řešením krizové situace a zprostředkoval by informační vazby a přenášení požadavků mezi krizovými štáby okresů a ostatními ústředními orgány státní správy. Pokud by si situace vyžadovala přijetí mimořádných opatření, požádal by gesční ministr vládu (po projednání v BRS) o vyhlášení "nouzového stavu" na celém území státu nebo na části jeho území. Gesční ministr by rovněž vládu pravidelně informoval o vývoji situace a předkládal by jí (po projednání v BRS) návrhy na přijetí mimořádných opatření, k jejichž realizaci by bylo třeba jejího schválení nebo schválení parlamentu. Když by při řešení krizové situace došlo k překrytí působností zainteresovaných ústředních orgánů státní správy (tj. vyvstala by potřeba koordinovat opatření přijímaná v jednotlivých rezortech na nadresortní úrovni), aktivoval by se MRKŠ zapojením určených funkcionářů ústředních orgánů státní správy (členů věcně příslušných výborů krizového plánování) a jejich nezbytných spolupracovníků do práce krizového štábu gesčního ministerstva.

Vyžadovala-li by situace přijetí mimořádných opatření a doposud nebyl vyhlášen "nouzový stav", požádal by gesční ministr vládu o jeho vyhlášení, popř. o vyhlášení "stavu ohrožení státu". Gesční ministr by rovněž vládu (BRS za stavu ohrožení státu) na základě materiálů připravených MRKŠ pravidelně informoval o vývoji situace a předkládal by jí návrhy na přijetí mimořádných opatření, k jejichž realizaci by bylo třeba jejího schválení nebo schválení parlamentu.

Pokud by v důsledku prudkých zvrátů situace v postižených okresech, které by si vyžadovaly časté přijímání rychlých operativních rozhodnutí z nadokresní úrovně, nebo pokud by došlo k narušení krizového řídicího systému, které by znemožňovalo efektivní řízení KM postižených okresů z centra, byl by na základě rozhodnutí vlády (BRS) ustaven a aktivován na vhodném pracovišti AČR, PČR nebo HZS Regionální krizový štáb. Velitel pověřený řízením RKŠ by rovněž vládu (BRS za stavu ohrožení státu) prostřednictvím MRKŠ pravidelně informoval o vývoji situace a předkládal by jí požadavky na přijetí opatření na úrovni ústředních orgánů státní správy a na vyčlenění dalších potřebných sil a prostředků.