
Základy bezpečnostných 
opatrení

Príručka manažéra  
kybernetickej bezpečnosti

Ing. Ivan Makatura, CRISC, CDPSE


www.eurokodex.sk

Vzor citácie:	� Makatura, I.: Základy bezpečnostných opatrení. Príručka manažéra 
kybernetickej bezpečnosti. Žilina: Poradca podnikateľa, s. r. o., 2024, 212 s.

Recenzenti:	 JUDr. Lucia Bezáková
	 prof. RNDr. Michal Greguš, PhD.
	 Mgr. Ivan Kopáčik 
	 por. Mgr. Matej Šalmík
	 Mgr. Marek Zeman, PhD.

Základy bezpečnostných opatrení
Príručka manažéra kybernetickej bezpečnosti

© Ivan Makatura

prvé vydanie, Žilina: Poradca podnikateľa, s. r. o., február 2024, 212 s.

ISBN 978-80-8186-161-1


III

Predslov

Vzhľadom na neustále sa rozvíjajúce hrozby v oblasti informačnej a kybernetickej bezpeč-
nosti je ošetrenie rizík, spojených s kybernetickou bezpečnosťou, jednou z hlavných výziev pre 
zabezpečenie udržateľného a dôveryhodného digitálneho trhu. 

Kde sa nachádzame v súčasnosti? Pri každodennej rutinnej práci či zábave s výpočtovými 
zariadeniami si dnes málokto uvedomuje, že merateľný výpočtový výkon bežne dostupného 
lacného smartfónu sa už vôbec nedá porovnať s výkonom niekdajšieho špičkového osobného 
počítača. Práca i súkromie sa čoraz viac presúvajú do kybernetického priestoru. Zvýšený objem 
dát a informácií spracúvaných v kybernetickom priestore spolu so zvyšujúcou sa komplexitou 
technologického prostredia a väčším množstvom automatizovaných pracovných procesov nut-
ne generuje zvýšený počet kybernetických bezpečnostných hrozieb. 

Ambíciou tejto publikácie je poskytnúť nezávislý pohľad na výkladové a aplikačné problé-
my, praktickú stránku požiadaviek na bezpečnostné opatrenia vrátane vysvetlenia všeobecné-
ho významu opatrení a procesných povinností, ktoré vyplývajú povinným osobám z legislatívy. 
Príručka je určená na vzdelávanie dospelých, teda čitateľom, ktorí už majú určitú prax v infor-
matike a v manažmente. Preto jednotlivé témy nie sú rozpracované do úplného technického 
detailu. Primárnou snahou bolo prepojiť požiadavky právnych predpisov, najmä zákona o ky-
bernetickej bezpečnosti, s praktickými otázkami kybernetickej bezpečnosti a poskytnúť náhľad 
do problematiky aplikácie bezpečnostných opatrení. 

Dobrá prax, európska aj národná legislatíva v posledných rokoch výraznejšie presadzujú 
prístup ku kybernetickej bezpečnosti a ochrane údajov pomocou prístupu založeného na ria-
dení rizika. Keďže aj návrh bezpečnostných opatrení a rozhodnutie o ich implementácii musia 
byť prispôsobené identifikovaným rizikám, oblasti riadenia rizík je v tejto publikácii venovaná 
rozsiahlejšia kapitola. Napriek tomu záujemcom o hlbšie pochopenie problematiky riadenia 
rizík odporúčame ďalšiu literatúru, ktorá sa touto témou zaoberá. 

Inšpiráciou pre kompozíciu tohto textu bola séria článkov zverejnených postupne na portáli 
bezpecnostvpraxi.sk. Zverejnené články sa stali základom tejto knižnej publikácie. 

Príručka nie je iba teóriou, ktorá nikdy nebola overená v praxi, ale naopak — pohľadom 
a poznámkami z reálnej praxe informačnej a kybernetickej bezpečnosti. 

Poďakovanie za cenné pripomienky k  publikácii patrí recenzentom. K  finálnemu textu 
obzvlášť prispeli (v abecednom poradí): JUDr. Lucia Bezáková, prof. RNDr. Michal Greguš, PhD., 
Mgr. Ivan Kopáčik, por. Mgr. Matej Šalmík a Mgr. Marek Zeman, PhD. 

autor


IV

O autorovi

Ivan Makatura je bezpečnostný manažér a konzultant s mnohoročnou praxou riaditeľa od-
boru bezpečnosti v bankách a neskôr praxou vedúceho konzultanta v nadnárodnej konzultač-
nej spoločnosti — so zameraním na oblasť informačnej a kybernetickej bezpečnosti, ochranu 
osobných údajov a riadenie rizík. 

V oblasti informačnej bezpečnosti a riadenia IT pracuje už viac ako štvrťstoročie. Je gene-
rálnym riaditeľom Kompetenčného a certifikačného centra kybernetickej bezpečnosti, členom 
Správnej rady Európskeho centra odvetvových, technologických a  výskumných kompeten-
cií v kybernetickej bezpečnosti, National Liaison Officer a člen poradnej skupiny Európskej 
agentúry pre kybernetickú bezpečnosť (ENISA). Zároveň pôsobí ako súdny znalec v odvetví 
Bezpečnosť a ochrana informačných systémov zapísaný v Zozname znalcov, tlmočníkov a pre-
kladateľov Ministerstva spravodlivosti Slovenskej republiky a  tiež ako certifikovaný audítor 
a certifikovaný manažér kybernetickej bezpečnosti. V úlohe člena Technickej komisie Úradu 
pre normalizáciu a metrológiu SR sa spolupodieľa na preklade noriem ISO pre oblasť informač-
nej bezpečnosti a na ich implementácii do sústavy slovenských technických noriem. 

Vyštudoval odbor výpočtová technika a neskôr odbor aplikovaná informatika na Fakulte 
elektrotechniky a informatiky Technickej univerzity v Košiciach. Absolvoval postgraduálne štú-
dium na Znaleckom ústave elektrotechniky a informatiky Fakulty elektrotechniky a informa-
tiky Slovenskej Technickej univerzity v Bratislave. V súčasnosti je študentom doktorandského 
štúdia na Fakulte managementu Univerzity Komenského v Bratislave. Je držiteľom mnohých 
profesijných certifikácií v oblasti informačnej bezpečnosti a riadenia rizika. 

Až do odchodu z bankovej sféry viedol mnoho rokov pracovnú skupinu pre informačnú 
bezpečnosť Komisie pre bezpečnosť bánk a finančných operácií pri Slovenskej bankovej aso-
ciácii (SBA). Od roku 2013 sa podieľal na rozvojovom programe Európskej komisie Digitálna 
agenda. V implementácii Národnej koncepcie informatizácie verejnej správy SR sa zúčastňo-
val väčšiny aktivít súvisiacich s otázkami kybernetickej bezpečnosti. Spolupracoval na prípra-
ve väčšiny právnych predpisov týkajúcich sa kybernetickej bezpečnosti, tiež je spoluautorom 
Národnej stratégie kybernetickej bezpečnosti vrátane jej akčného plánu na roky 2021 — 2025. 

Stál pri zrode IT Service Management fóra Slovensko (itSMF.SK), ktorého predsedom bol 
počas prvých troch volebných období. Je dlhoročným členom ISACA Slovensko (ISACA.SK), od 
roku 2019 aj členom Rady ISACA Slovensko. V roku 2018, spolu s niekoľkými ďalšími kolegami 
z odvetvia, založil Asociáciu kybernetickej bezpečnosti (AKB.SK) ako dobrovoľné a nezávislé 
občianske združenie, ktorého cieľom je reprezentovať slovenskú komunitu informačnej bez-
pečnosti. Na zakladajúcom valnom zhromaždení bol zvolený za jej predsedu. 

Je známym prednášajúcim na slovenských i medzinárodných konferenciách, ako aj auto-
rom niekoľkých publikácií a mnohých článkov s témou kybernetickej bezpečnosti a ochrany 
osobných údajov, príležitostne prednáša na vysokých školách. Práve zvyšovanie IT gramotnosti 
a neustále zvyšovanie kvality spolupráce bezpečnostných profesionálov považuje za svoj pro-
fesionálny cieľ.

Základy bezpečnostných opatrení


VIvan Makatura

Obsah

1 ČO JE TO BEZPEČNOSŤ? ���������������������������������������������������������������������������������������  1

Závislosť od spätnej väzby ������������������������������������������������������������������������� 1

Životné priestory ��������������������������������������������������������������������������������������� 1

Bezpečnosť ako merateľný stav ����������������������������������������������������������������� 2

Informačná alebo kybernetická bezpečnosť? ��������������������������������������������� 4

Nemýľme si objekt so subjektom ������������������������������������������������������������������ 5

Abstraktný model bezpečnosti ������������������������������������������������������������������� 6

Kyberbezpečnosť ako moderný výraz ��������������������������������������������������������� 7

2 ÚVOD K PROBLEMATIKE BEZPEČNOSTNÝCH OPATRENÍ �������������������������������  8

Čo znamená slovo „opatrenia“? ����������������������������������������������������������������� 8

Generické rozdelenie opatrení ������������������������������������������������������������������� 9

Právne zakotvenie bezpečnostných opatrení �������������������������������������������  10

Opatrenia podľa zákona o kybernetickej bezpečnosti ������������������������������  12

Koncept sektorových opatrení �����������������������������������������������������������������  15

Všeobecné princípy návrhu bezpečnostných opatrení ������������������������������  17

3 ORGANIZÁCIA INFORMAČNEJ A KYBERNETICKEJ BEZPEČNOSTI �������������� 19

Zodpovednosť vedenia organizácie ����������������������������������������������������������  19

Riadenie a výkon bezpečnostných procesov ���������������������������������������������  20

Hlavné zásady v organizácii bezpečnosti �������������������������������������������������  21

Manažér kybernetickej bezpečnosti ���������������������������������������������������������  22

Alokácia zodpovedností ��������������������������������������������������������������������������  22

Riadenie výnimiek �������������������������������������������������������������������������������������  23

Zaradenie bezpečnosti v organizačnej štruktúre ������������������������������������  23

4 RIADENIE RIZÍK INFORMAČNEJ A KYBERNETICKEJ BEZPEČNOSTI ����������� 28

Informačný majetok ���������������������������������������������������������������������������������  28

Granularita informačného majetku ��������������������������������������������������������  29

Riziká pôsobiace na informačné aktíva ����������������������������������������������������  30

Logické objekty v riadení rizika ���������������������������������������������������������������  31

Proces riadenia rizík ��������������������������������������������������������������������������������  33

Stanovenie kontextu a identifikácia rizika ����������������������������������������������  34


VI Základy bezpečnostných opatrení

Obsah

Metódy hodnotenia rizika �����������������������������������������������������������������������  37

Analýza rizika �����������������������������������������������������������������������������������������  38

Ohodnotenie rizika ����������������������������������������������������������������������������������  40

Implementácia procesu riadenia rizík �������������������������������������������������������  42

5 PERSONÁLNA BEZPEČNOSŤ ������������������������������������������������������������������������������  44

Používateľ ako prvok kybernetického priestoru ���������������������������������������  44

Bezpečnosť pred začatím zmluvného vzťahu �������������������������������������������  44

Podmienky zamestnania a stanovenie pracovnej náplne ��������������������������  45

Personálna bezpečnosť počas trvania zmluvného vzťahu �����������������������  46

Disciplinárne procesy ������������������������������������������������������������������������������  47

Bezpečnosť po skončení pracovného pomeru ��������������������������������������������  47

6 RIADENIE PRÍSTUPOV ����������������������������������������������������������������������������������������� 49

Digitálna identita a identifikácia �����������������������������������������������������������  49

Autentizácia ��������������������������������������������������������������������������������������������  51

Proces riadenia digitálnych identít a prístupov ��������������������������������������  52

Single Sign-On �����������������������������������������������������������������������������������������  54

Požiadavky na riadenie prístupov �������������������������������������������������������������  55

7 RIADENIE BEZPEČNOSTI VO VZŤAHOCH S TRETÍMI STRANAMI ���������������� 56

Insourcing alebo outsourcing? ����������������������������������������������������������������  56

Služba môže byť poskytovaná aj virtuálne �����������������������������������������������  56

Identifikujte riziko skôr, než vyberiete dodávateľa ��������������������������������  59

Zmluva o plnení bezpečnostných opatrení �����������������������������������������������  60

Kvalita poskytovanej služby ��������������������������������������������������������������������  61

Vendor lock-in v obstarávaní ������������������������������������������������������������������  61

Je možné udržať bezpečnosť v sieti dodávateľov? ������������������������������������  62

8 RIADENIE BEZPEČNOSTI PREVÁDZKY ������������������������������������������������������������� 63

Kybernetická odolnosť ����������������������������������������������������������������������������  63

Riadenie zmien �����������������������������������������������������������������������������������������  65

Riadenie kapacít ���������������������������������������������������������������������������������������  65

Zálohovanie a obnova informácií ������������������������������������������������������������  66

Inštalácia softvéru a zariadení ���������������������������������������������������������������  66

Prevádzka zásadným spôsobom súvisí s bezpečnosťou ������������������������������  66


VIIIvan Makatura

Obsah

9 HODNOTENIE ZRANITEĽNOSTÍ A BEZPEČNOSTNÉ AKTUALIZÁCIE ����������� 68

Vzťah rizík a zraniteľností ����������������������������������������������������������������������  68

Zraniteľnosti nulového dňa ��������������������������������������������������������������������  69

Identifikácia zraniteľností ����������������������������������������������������������������������  69

Riadenie zraniteľností �����������������������������������������������������������������������������  69

Riadenie záplat a aktualizácií �����������������������������������������������������������������  72

Prečo je potrebné riadenie zraniteľnosti? �����������������������������������������������  72

10 OCHRANA PROTI ŠKODLIVÉMU KÓDU ����������������������������������������������������������� 73

Čo je to malvér? ���������������������������������������������������������������������������������������  73

Bežné typy malvéru ����������������������������������������������������������������������������������  73

Ochrana pred škodlivým kódom ���������������������������������������������������������������  74

Ako funguje antimalvérový softvér? �������������������������������������������������������  75

Dobrá prax v ochrane pred malvérom �����������������������������������������������������  78

11 SIEŤOVÁ A KOMUNIKAČNÁ BEZPEČNOSŤ ����������������������������������������������������� 80

Siete nie sú len digitálne �������������������������������������������������������������������������  80

Riadenie bezpečnosti elektronickej komunikácie �������������������������������������  80

Riadenie prístupov ������������������������������������������������������������������������������������  81

Segregácia podľa dôvery �������������������������������������������������������������������������  81

Monitoring pokusov o prienik ������������������������������������������������������������������  83

Ak na diaľku, potom iba bezpečne �������������������������������������������������������������  83

Spevňovanie hradieb ��������������������������������������������������������������������������������  86

Obsah je rozhodujúci �������������������������������������������������������������������������������  86

Upratovanie a inventúra �������������������������������������������������������������������������  86

12 AKVIZÍCIA, VÝVOJ A ÚDRŽBA INFORMAČNÝCH SYSTÉMOV ��������������������� 87

Bezpečný systém nejestvuje ����������������������������������������������������������������������  87

Rozdiel medzi vývojovými a prevádzkovými fázami SDLC �������������������������  89

Ako vyvíjať bezpečné systémy? �����������������������������������������������������������������  90

Bezpečnosť vývojového prostredia ����������������������������������������������������������  91

Manažment vývoja softvéru ��������������������������������������������������������������������  91

Vedomosti a zručnosti vývojárov �������������������������������������������������������������  91

Metodika vývoja ��������������������������������������������������������������������������������������  92

Obstarať alebo vyvinúť? ��������������������������������������������������������������������������  94


VIII Základy bezpečnostných opatrení

Obsah

Každá technológia potrebuje údržbu ������������������������������������������������������  94

Výhody bezpečného vývoja systémov �������������������������������������������������������  95

13 ZAZNAMENÁVANIE UDALOSTÍ A MONITOROVANIE ������������������������������������ 96

Zaznamenávanie udalostí ������������������������������������������������������������������������  96

Metódy bezpečnostného monitoringu ������������������������������������������������������  96

Typy logov ������������������������������������������������������������������������������������������������  97

Syntaktická normalizácia a parsing ��������������������������������������������������������  98

Sémantická normalizácia �������������������������������������������������������������������������  98

Rotácia a archivácia logov ����������������������������������������������������������������������  98

Agregácia logov ��������������������������������������������������������������������������������������  98

Korelácia �������������������������������������������������������������������������������������������������  99

Scenáre použitia bezpečnostného monitoringu �������������������������������������� 102

Problém falošných hlásení o udalostiach ���������������������������������������������� 105

Účel monitorovania �������������������������������������������������������������������������������� 106

14 FYZICKÁ BEZPEČNOSŤ A BEZPEČNOSŤ PROSTREDIA �������������������������������  107

Fyzická bezpečnosť ���������������������������������������������������������������������������������� 107

Organizačné opatrenia vo fyzickej bezpečnosti �������������������������������������� 107

Technické opatrenia vo fyzickej bezpečnosti ������������������������������������������ 108

Riadenie a kontrola vstupu a pohybu v chránenom priestore �����������������  111

Kontinuita činností vo fyzickej bezpečnosti �������������������������������������������  111

Ako fyzická bezpečnosť súvisí s kybernetickou bezpečnosťou? ����������������  111

15 RIEŠENIE KYBERNETICKÝCH BEZPEČNOSTNÝCH INCIDENTOV ��������������  112

Čo je to incident? ������������������������������������������������������������������������������������ 112

Udalosť verzus incident ������������������������������������������������������������������������� 112

Detekcia incidentov ��������������������������������������������������������������������������������  114

Kategórie incidentov ������������������������������������������������������������������������������  114

Incident v kontexte kvality IT služby �����������������������������������������������������  116

Atribúcia alebo identifikácia príčiny incidentu podľa zdroja ����������������  117

Základné príčiny incidentov �������������������������������������������������������������������  118

Stredná doba identifikácie a riešenia incidentu ������������������������������������� 119

Procesy riešenia kybernetických bezpečnostných incidentov ����������������� 121

Detailné fázy procesu riešenia bezpečnostných incidentov �������������������� 122

Eskalačné procedúry ������������������������������������������������������������������������������� 122


IXIvan Makatura

Obsah

Plán reakcie na incident ������������������������������������������������������������������������� 123

Jednotky CSIRT ��������������������������������������������������������������������������������������� 124

Aké sú dôvody a motivátory pre vznik a činnosť CSIRT? ������������������������ 124

16 KRYPTOGRAFICKÉ OPATRENIA ���������������������������������������������������������������������  127

Ako funguje šifrovanie? ��������������������������������������������������������������������������� 127

Elektronický podpis ��������������������������������������������������������������������������������� 128

Aký je vzťah podpisu a elektronického podpisu? �������������������������������������� 130

Terminologické rozdiely medzi podpisom a elektronickým podpisom ������� 131

Rozdiely z hľadiska právnych účinkov ��������������������������������������������������� 133

Výhody a nevýhody elektronického podpisu v praxi ������������������������������� 135

Požiadavky zákona na kryptografické opatrenia ������������������������������������ 137

Bezpečnosť kryptografických opatrení ��������������������������������������������������� 137

Dôveryhodné služby ������������������������������������������������������������������������������� 138

QuBit a budúcnosť kryptografie ������������������������������������������������������������� 139

17 RIADENIE KONTINUITY ČINNOSTÍ ����������������������������������������������������������������  140

Kontinuita je nielen cieľ, ale najmä proces �������������������������������������������� 140

Každá kríza má svoj scenár ��������������������������������������������������������������������� 141

Je lepšie sa báť, ako sa zľaknúť ��������������������������������������������������������������� 141

Priority sú predurčené dopadmi �������������������������������������������������������������� 142

Havarijná obnova ������������������������������������������������������������������������������������ 143

Riadenie kontinuity ako cyklická činnosť ����������������������������������������������� 144

Požiadavka na plánovanie kontinuity v regulácii ����������������������������������� 145

Ako na BCM? ������������������������������������������������������������������������������������������ 146

18 AUDIT KYBERNETICKEJ BEZPEČNOSTI ��������������������������������������������������������  147

Požiadavka na auditing ��������������������������������������������������������������������������� 147

Čo je to audit? ���������������������������������������������������������������������������������������� 147

Kto môže vykonať audit? ������������������������������������������������������������������������ 148

Metodika pre výkon auditu kybernetickej bezpečnosti ��������������������������� 149

Určenie rozsahu auditu kybernetickej bezpečnosti ��������������������������������� 150

Vykonateľnosť auditu ����������������������������������������������������������������������������� 151

19 RIADENIE SÚLADU A KONTROLNÉ ČINNOSTI ��������������������������������������������� 152

Metódy overovania úrovne bezpečnosti �������������������������������������������������� 152

Testovanie v rámci životného cyklu vývoja systémov ����������������������������� 154


X Základy bezpečnostných opatrení

Obsah

Metódy testovania bezpečnosti softvérového kódu ������������������������������� 154

Testovanie v rámci procesov riadenia kontinuity činností ��������������������� 155

Overovanie bezpečnosti s cieľom riadenia súladu ����������������������������������� 156

Systém vnútornej kontroly �������������������������������������������������������������������� 157

20 BEZPEČNOSTNÁ DOKUMENTÁCIA ��������������������������������������������������������������� 158

Všeobecný rámec bezpečnostnej dokumentácie ��������������������������������������� 158

Zákonom požadovaná štruktúra interných riadiacich aktov ����������������� 160

Bezpečnostná stratégia �������������������������������������������������������������������������� 162

Bezpečnostný projekt ITVS ��������������������������������������������������������������������� 165

21 ARCHITEKTÚRA NULOVEJ DÔVERY �������������������������������������������������������������  167

Dôležitosť nedôvery v súčasnom prostredí �������������������������������������������� 167

Kľúčové komponenty architektúry nulovej dôvery �������������������������������� 167

Výhody architektúry nulovej dôvery ����������������������������������������������������� 168

Ako implementovať architektúru nulovej dôvery ����������������������������������� 168

Udržiavanie a aktualizácia architektúry nulovej dôvery ���������������������� 170

LITERATÚRA ����������������������������������������������������������������������������������������������������������  171

ZOZNAM ILUSTRÁCIÍ �������������������������������������������������������������������������������������������  175

ZOZNAM TABULIEK ����������������������������������������������������������������������������������������������  177

REGISTER POJMOV A SKRATIEK ������������������������������������������������������������������������  178

SKRATKY ����������������������������������������������������������������������������������������������������������������  197


1

Čo je to bezpečnosť? |1 

Ivan Makatura

1

Čo je to bezpečnosť? 

Ľudia sú od informácií závislí. A nie je to len závislosť v zmysle pohľadov 
neustále uprených do mobilných telefónov. Závislosť od informácií sa týka 
mnohých spoločenských odvetví. Informácií je dnes viac než kedykoľvek 
v histórii. Informácie sú navyše spracúvané rýchlejšie a v obrovských obje-
moch, a to najmä elektronicky. Preto sa aj hrozby presúvajú do toho imagi-
nárneho obláčika nazvaného „kybernetický priestor“. 

Závislosť od spätnej väzby 

Organizmy, systémy, podsystémy, ekosystémy majú jednu spoločnú vlastnosť — vymieňajú 
si informácie. Tie následne podľa svojich vlastných potrieb spracovávajú, využívajú alebo si ich 
zapamätajú. Ak si jednotlivé komponenty akéhokoľvek systému či organizmu vymieňajú infor-
mácie, vznikajú medzi nimi informačné väzby, vzťahy. Spätná väzba (angl. „feedback“) je taký 
systémový vzťah, ktorým sa vykoná prenos časti výstupnej informácie na pôvodný informačný 
vstup alebo na nový informačný vstup. 

Systémy sa vzájomne ovplyvňujú a  ich reakcie závisia len od spôsobu odovzdávania 
a  prijímania informácií. To platí rovnako pre človeka, pre počítače, pre zvieratá, rastliny, 
astronomické objekty, ale aj pre výrobné linky, dopravu, vojenské operácie či pre riadenie 
štátov. Závislosť od spätnej väzby je univerzálna a platí pre celý známy i neznámy vesmír. 
Kybernetika je veda o komunikácii dynamických systémov.

Kybernetika s bezpečnosťou však súvisí iba nepriamo.

Životné priestory

Pojem „priestor“ si najčastejšie spájame s fyzickým priestorom, ktorý sme schopní vnímať 
svojimi zmyslami. Až následne si pojem priestor stotožňujeme s inými abstraktnými prostre-
diami, v ktorých žijeme fyzicky či virtuálne — napríklad osobný priestor, verejný priestor, zá-
ujmový priestor, ekonomický priestor atď. Pri snahe o kategorizáciu priestorov a väčšiu úroveň 
detailu by sme z informatiky zachádzali až do filozofických vied.

Jestvuje mnoho rôznych definícií kybernetického priestoru. Podľa jednej z  mnohých 
(takmer podobných) definícií je kybernetický priestor: „komplexné prostredie, ktoré je výsled-
kom interakcie ľudí, softvéru a služieb na internete prostredníctvom technologických zariadení 
a sietí, ktoré sú k nemu pripojené a ktoré neexistujú v žiadnej fyzickej podobe“. [1]

Zrejme prvou všeobecnou definíciou sa stala tá, ktorú použil v roku 1984 vo svojom kyber-
punkovom sci-fi románe Neuromancer [1] americký spisovateľ William Ford Gibbson. V nasle-
dujúcich rokoch sa tento výraz identifikoval najmä s počítačovými hrami a postupne prepájaný-
mi počítačovými sieťami. Časť románu Neuromancer, ktorá je zvyčajne citovaná v uvedenom 
kontexte, je nasledujúca: „Kybernetický priestor. Hromadná halucinácia, ktorú denne prežívajú 
miliardy oprávnených v každom z národov, v ktorých sa deti učia matematické pojmy... Grafické 
zobrazenie údajov získaných z každého počítača v ľudskom systéme. Nepredstaviteľná zložitosť. 
Riadky svetla rozprestierajúce sa v medzipriestore mysle, zhlukov a súhvezdí dát. Ako ustupujúce 


2

1 |Čo je to bezpečnosť? 

Základy bezpečnostných opatrení

svetlá miest...“ Túto definíciu neskôr kritizoval aj samotný autor, ktorý ju komentoval vo fil-
movom dokumente No Maps for These Territories v roku 2000 slovami: „Všetko, čo som vedel 
o výraze ‚kybernetický priestor‘, keď som ho vytvoril, bolo, že sa mi to zdalo byť efektívnym, 
módnym výrazom. To slovo sa mi zdalo byť evokujúce a zároveň bezvýznamné. Bolo to čosi 
sugestívne, čo však nemalo skutočný sémantický význam, dokonca ani pre mňa samotného.“ 

Takýto opis je, samozrejme, len umeleckou predstavou spisovateľa, navždy mu však bude 
patriť historické „čestné“ miesto medzi definíciami kybernetického priestoru. Keď však chce-
me zostať v exaktných vedách, potom je vhodnejšie použiť formálne technické definície.

Podľa zákona [6] je kybernetickým priestorom globálny dynamický otvorený systém sietí 
a informačných systémov, ktorý tvoria aktivované prvky kybernetického priestoru, osoby vyko-
návajúce aktivity v tomto systéme a vzťahy a interakcie medzi nimi. Tu je potrebné povedať, že 
časť odbornej verejnosti túto definíciu kritizuje. Argumentuje tým, že časťou kybernetického 
priestoru nemajú byť ľudia, údajne z toho dôvodu, že kybernetický priestor sa tým nevhodne 
rozšíril o vzťahy a vzájomné interakcie ľudí, ktorí komunikujú s technickými komponentmi 
kybernetického priestoru. To je však príliš úzky, technokratický pohľad. Pokiaľ sa pozrieme 
na definície ISO alebo mnohé iné národné definície, nezostane než konštatovať, že definícia 
kybernetického priestoru použitá v zákone nie je menšinová a obstojí v porovnaní aj s inou 
než národnou legislatívou. Pokiaľ v roku 2016 uznali členské štáty Severoatlantickej aliancie 
kybernetický priestor za ďalšiu operačnú doménu1) popri zemi, vzduchu, vode a vesmíre, ky-
bernetický priestor sa stal piatou dimenziou, v ktorej aliancia predpokladá prípadný stret 
s nepriateľom. Aj to je dostatočným dôvodom na predpoklad, že za súčasť kybernetického 
priestoru treba považovať aj interakcie ľudí s kybernetickým priestorom. 

Definície kybernetického priestoru nájdeme v mnohých odborných slovníkoch aj v práv-
nych predpisoch. Zo všetkých definícií vyplýva, že predpona „kyber“ nadobúda zmysel 
vtedy a práve vtedy, ak je predmetom diskusie v oblasti elektronického spracovania dát. 
Dôležité je poznamenať, že elektronické spracúvanie si nesmieme zamieňať s  digitálnym 
spracúvaním. To by znamenalo, že sa obmedzujeme len na spracovanie založené na znázor-
ňovaní dát číslicami.

Zjednodušene sa dá tvrdiť, že v dnešnej informačnej dobe sa prídavné meno „kybernetický“ 
chápe ako synonymum výrazu „týkajúci sa kybernetického priestoru“, teda v prenesenom 
zmysle „elektronicky spracúvaný“. 

Bezpečnosť ako merateľný stav

Vráťme sa k nadpisu. Čo znamená „bezpečnosť“? Podľa slovníka [7] je bezpečnosť stav bez 
reálneho nebezpečenstva alebo hrozby. Bezpečnosť nie je subjektívny pocit bezpečia, ale 
objektívny a merateľný stav bez nebezpečenstva. 

Pojem bezpečnosť pôvodne pochádza z latinského „securitas“, čo znamenalo bezstarost-
nosť, bezpečnosť, istotu, pokoj, ochranu a zabezpečenie. V každom význame je to stav, v kto-
rom je chránený život, zdravie, prostredie či majetok.

Zaujímavé je chápanie bezpečnosti v rámci spoločenských vied. Tu je bezpečnosť vníma-
ná ako súhrn spoločenských vzťahov, ktoré upravuje právo a ktoré chránia záujmy fyzických 
a právnických osôb, záujmy spoločnosti a ústavné zriadenie. Je to najvyššia miera nebezpečen-
stva, ktorú spoločnosť v určitej oblasti života pripúšťa.

1)	 https://www.nato.int/cps/en/natohq/official_texts_133169.htm?selectedLocale=en


3

Čo je to bezpečnosť? |1 

Ivan Makatura

Na výslednú bezpečnosť sa dá pozerať dvoma spôsobmi: objektívne — ako na skutočnú 
absenciu hrozieb alebo subjektívne — ako na dôsledok absencie vnímania ohrozenia. 

Bezpečnosť informácií je možné stanoviť a merať prostredníctvom jej troch základných kva-
litatívnych atribútov: 

•	 dôvernosť, 

•	 dostupnosť, 

•	 integrita. 

Ich definície sú nasledovné. 

Dôvernosť 

Dôvernosť je určiteľná hodnota, do akej je prístup k  informácii obmedzený pre vopred 
definovanú entitu, ktorá je efektívne oprávnená na prístup k tejto informácii. Hodnoty dôvernosti 
sa určujú pomocou tzv. klasifikačnej schémy, ktorá by mala obsahovať konvenciu klasifikácie, 
spôsob a  kritériá na preskúmanie klasifikácie informácií. Klasifikácia poskytuje vlastníkom 
informácie indikáciu o zodpovedajúcej potrebe ochrany informácie. Požiadavka sa zvyčajne 
rieši vytvorením niekoľkých rôznych klasifikačných stupňov informácií, ktoré majú podobné 
potreby na ochranu. Bezpečnostné opatrenia sú potom aplikované tak, aby sa vzťahovali na 
celú skupinu informácií označených príslušným klasifikačným stupňom. 

Podľa definície §  3  písm.  e) zákona je dôvernosťou záruka, že údaj alebo informácia 
nie je prezradená neoprávneným subjektom alebo procesom. Norma STN EN ISO/IEC 
27000:2023 [3] definuje dôvernosť ako „vlastnosť, že informácia nie je sprístupnená alebo 
prezradená neoprávneným osobám, entitám alebo procesom“. Definícia dôvernosti podľa 
§ 3 písm. e) zákona je podľa nášho názoru sémanticky v súlade s definíciou uvedenou v ISO.

Dostupnosť 

Dostupnosť je atribút spoľahlivosti informácie a zároveň aj bezpečnostná požiadavka, ktorá 
je paradoxne typicky ako jediná zahrnutá do zmlúv o úrovni poskytovaných služieb (SLA). 
Dôvodom je zrejme fakt, že dostupnosť je možné pomerne presne merať a na základe nej sta-
novovať spoľahlivosť informácie, presnejšie spoľahlivosť spracovateľskej operácie. Podľa STN 
EN ISO/IEC 27000:2023 [3] je dostupnosť „vlastnosť (procesu, systému alebo informácie) byť 
dosiahnuteľný a použiteľný na požiadanie oprávnenej entity“. Dostupnosť sa zvyčajne sleduje 
v mesačnom intervale a v agregovanej hodnote v rámci jedného roka. Na výpočet dostupnosti 
služby v sledovanom období sa používa funkcia: 

[(Ts — Tn) / Ts] * 100; 
kde Ts je obdobie, počas ktorého má byť služba v zmysle SLA v danom mesiaci poskytovaná 

a Tn je obdobie, počas ktorého bolo riadne poskytovanie služby obmedzené. Doby a obdobia 
sa počítajú na celé aj začaté časové hodnoty (napr. minúty alebo hodiny — podľa požiadavky na 
presnosť sledovania dostupnosti). Dostupnosť sa potom vyjadruje v percentách zaokrúhlených 
na dve desatinné miesta. 

Definícia dostupnosti podľa § 3 písm. f) zákona, podľa ktorého dostupnosťou je záruka, že 
údaj alebo informácia je pre používateľa, informačný systém, sieť alebo zariadenie prístupné 
vo chvíli, keď je údaj a informácia potrebná a požadovaná, je podľa nášho názoru sémanticky 
v súlade s definíciou uvedenou v ISO. Pojem dostupnosť sa v Smernici NIS nenachádza, napriek 
tomu nepovažujeme uvedenie tohto pojmu v zákone za nadbytočné, skôr by sa absencia výkla-
du významu tohto bezpečnostného atribútu mohla vyčítať autorom Smernice NIS. 


4

1 |Čo je to bezpečnosť? 

Základy bezpečnostných opatrení

Integrita

Integrita je určiteľná hodnota, do akej sú informácie aktuálne a bezchybné. Vlastnosťami 
integrity sú úplnosť, celistvosť a správnosť informácií. A to je aj definíciou podľa STN EN ISO/
IEC 27000:2023 [3]: „vlastnosť presnosti a úplnosti“. 

Integrita je v praxi meraná napríklad na počet chybných záznamov z celej množiny zázna-
mov, prípadne v stanovenom časovom intervale. Definícia v zákone správne rozširuje význam 
tohto pojmu aj na možné narušenie celistvosti, poškodenie systému alebo zmenu konfigurá-
cie. Podľa § 3 písm. g) zákona je integritou záruka, že bezchybnosť, úplnosť alebo správnosť 
informácie neboli narušené. Opäť podľa nášho názoru je táto definícia sémanticky v súlade 
s definíciou uvedenou v ISO. 

Informačná alebo kybernetická bezpečnosť?

Oba výrazy sú správne. Dôležité je pochopiť, ako spolu súvisia.

Informačná bezpečnosť znamená bezpečnosť informácií. To je situácia, v ktorej sú in-
formácie považované za bezpečné. Je to časť informačného manažmentu bez ohľadu na 
fyzikálny stav dát, bez ohľadu na ich formát, bez ohľadu na spôsob ich interpretácie a bez 
ohľadu na médium, prostredníctvom ktorého sú uchovávané a  prenášané. Podľa definí-
cie: informačná bezpečnosť je zachovanie dôvernosti, integrity a dostupnosti informácií. 
[ISO/IEC 27032, čl. 2.33]. [1] 

Na druhej strane, kybernetická bezpečnosť je zachovanie dôvernosti, integrity a dostup-
nosti informácií v kybernetickom priestore [ISO/IEC 27032, čl. 4.20] [1]. 

Ilustrácia č. 1:	 Vzťah informačnej a kybernetickej bezpečnosti 

Oba druhy bezpečnosti majú rovnaký cieľ — ochranu informácií. Až na to, že bezpečnosť 
„kybernetická“ sa týka len informácií v kontexte kybernetického priestoru. 

Ak by sme sa mali vyjadriť exaktne, tak „kybernetická bezpečnosť“ je podmnožinou 
množiny „informačná bezpečnosť“ preto, že všetky jej prvky sú zároveň prvkami mno-
žiny „informačná bezpečnosť“, zatiaľ čo inverzne toto tvrdenie neplatí.

1

Informácie

Informácie 
v kybernetickom 

priestore

Kybernetická bezpečnosť

Informačná bezpečnosť


5

Čo je to bezpečnosť? |1 

Ivan Makatura

Niektorí autori [4] opisujú kybernetickú bezpečnosť nie ako podmnožinu informačnej bez-
pečnosti, ale ako prienik dvoch iných množín — informačných aktív a „neinformačných“ aktív 
v zmysle nasledujúceho grafu.

Ilustrácia č. 2:	 Kybernetická bezpečnosť v kontexte „neinformačných“ aktív

Zaujímavý názor, ale len vtedy, ak ho použijeme ako doplnkovú ilustráciu. Toto zobrazenie 
totiž obchádza dva fakty: takmer všetky definície popisujú kybernetický priestor abstraktne, 
bez potreby jeho fyzického vymedzenia a tiež, že kybernetická bezpečnosť sa ako odbor za-
podieva zachovaním dôvernosti, integrity a dostupnosti INFORMÁCIÍ. „Neinformačné aktíva“, 
samozrejme, už podľa svojho pomenovania, nie sú informáciami. Informačné aktíva, ktoré sú 
zároveň označované za neinformačné, je zjavný oxymoron.

Kyberbezpečnosť sa týka opatrení, ktoré by zainteresované strany mali podniknúť 
na zaručenie bezpečnosti informácií v kyberpriestore. Kyberbezpečnosť sa opiera o rôzne 
subdomény — aplikačnú bezpečnosť, sieťovú bezpečnosť, internetovú bezpečnosť, bezpečnosť 
priemyselných riadiacich systémov, bezpečnosť kritickej infraštruktúry — ako o svoje základ-
né stavebné kamene. Kybernetická bezpečnosť sa, samozrejme, týka aj tých najcitlivejších ob-
lastí vrátane národnej obrany, vyšetrovania počítačovej kriminality, ochrany života a zdravia 
občanov. 

Nemýľme si objekt so subjektom

Ak chceme nájsť hranicu medzi tým, čo je a  čo už nie je kybernetická bezpečnosť, 
musíme rozlišovať, či sa na definíciu kybernetickej bezpečnosti pozeráme z  pohľadu 
subjektu, teda pozorovateľa, ktorého sa elektronicky spracúvané informácie týkajú, alebo 
z pohľadu objektu, teda predmetu pozorovania. Dáta v tomto vzťahu predstavujú OBJEKT, 
zatiaľ čo ľudia, ktorí vnímajú dopad hrozieb, sú SUBJEKT pozorovania. Aj v právnej teórii 
je objekt predmetom či cieľom, ktorý má byť právnym vzťahom v súvislosti s predmetom 
dosiahnutý, upravený. Za objekt sa považujú statky, aktíva, prípadne stav týchto prvkov. 
V tomto prípade tzv. informačné aktíva a ich prípadný stav či charakteristika (bezpečnosť 
alebo jej absencia).

Rozdielne ponímanie odborovej kategorizácie bezpečnosti spočíva v chybnom presa-
dzovaní pohľadu najmä z  pozície subjektu a  v  určitom vedomom potláčaní podstaty či 

Kybernetická 
bezpečnosť

Informačná 
bezpečnosť

Bezpečnosť
IKT

„Neinformačné“ aktíva
zraniteľné prostredníctvom IKT

Informačné aktíva
spracúvané s použitím IKT

Informačné aktíva
spracúvané bez použitia IKT


6

1 |Čo je to bezpečnosť? 

Základy bezpečnostných opatrení

existencie objektu. Objektom ochrany je faktické zaručenie bezpečnosti informácií, nie 
pocit bezpečia vlastníkov informácií. 

Abstraktný model bezpečnosti

V opise artefaktov, ktorými chceme pomenovať jednotlivé fázy, činnosti a stavy v bezpečnosti, 
je možné inšpirovať sa z normy NIST SP 800-53 Security and Privacy Controls [5], ktorá v jednej 
zo svojich verzií navrhla schému vzťahov medzi jednotlivými komponentmi a  pojmami 
v bezpečnosti spojenými do tzv. modelu dôveryhodnosti. 

Ilustrácia č. 3:	 Vzťah medzi kľúčovými komponentmi v modeli bezpečnosti 

Vzťahy medzi kľúčovými komponentmi v modeli bezpečnosti sa dajú v inverznom poradí 
slovne popísať nasledujúcim spôsobom: 

•	 v prvom kroku k bezpečnosti (t. j. spoľahlivosti) informačných aktív by mali vlastníci týchto 
aktív transparentne definovať bezpečnostné požiadavky, 

•	 bezpečnostné požiadavky by mali byť odvodené od cieľov organizácie a odvodené od pre-
vádzkových požiadaviek, od požiadaviek právnych predpisov a  na základe technických 
noriem. Bezpečnostné požiadavky sa typicky definujú v  bezpečnostnej stratégii. 
Bezpečnostnou stratégiou sa zároveň deklaruje záväzok vedenia organizácie k podpore in-
formačnej a kybernetickej bezpečnosti v organizácii, 

•	 aby sa dosiahla požadovaná vyspelosť ochrany informačných aktív a aby mohli byť splnené 
ciele stanovené v bezpečnostných požiadavkách, organizácia musí zaručiť určité spôso-
bilosti v oblasti informačnej a kybernetickej bezpečnosti,

•	 spôsobilosti je možné dosiahnuť len reálnym konaním a zmenami vo fyzickom svete. Pre 
dosiahnutie spôsobilostí je potrebné aplikovať určité bezpečnostné funkcie, t. j. nastaviť 
vlastnosti prostredia, spustiť poskytovanie určitých služieb, implementovať bezpečnostné 
mechanizmy, stanoviť postupy týkajúce sa ochrany informačných aktív,

•	 bezpečnostnými opatreniami sa nazývajú práve tieto úlohy, procesy, roly a technológie, kto-
ré zaručujú plnenie potrebných bezpečnostných funkcií, a  teda sprostredkovane bezpeč-

Bezpečnostné požiadavky
Ciele odvodené od obchodných 
požiadaviek, politík, právnych 

predpisov a technických noriem

Spoľahlivosť (bezpečnosť) 
Informačných aktív

Bezpečnostná spôsobilosť
Schopnosť podporovať požadovanú 

bezpečnostnú vyspelosť

Bezpečnostné funkcie 
Vlastnosti, služby, 

mechanizmy, postupy

Bezpečnostné opatrenia
Úlohy, procesy, roly a technológie 

zaručujúce bezpečnosť

Dôkazy o stave bezpečnosti
Hlásenia o incidentoch, správy auditu, správy z 

testovania, hlásenia o chybách, výsledky analýzy 
zraniteľností, hrozieb a rizík, popisy konfigurácií

Ktorými sa implementuje

Zaručujú

Pomáha splniť

Umožňujú dosiahnuť

Bezpečnostné požiadavky
Ciele odvodené od obchodných 
požiadaviek, politík, právnych 

predpisov a technických noriem

Spoľahlivosť (bezpečnosť) 
Informačných aktív

Bezpečnostná spôsobilosť
Schopnosť podporovať požadovanú 

bezpečnostnú vyspelosť

Bezpečnostné funkcie 
Vlastnosti, služby, 

mechanizmy, postupy

Bezpečnostné opatrenia
Úlohy, procesy, roly a technológie 

zaručujúce bezpečnosť

Dôkazy o stave bezpečnosti
Hlásenia o incidentoch, správy auditu, správy z 

testovania, hlásenia o chybách, výsledky analýzy 
zraniteľností, hrozieb a rizík, popisy konfigurácií

Ktorými sa implementuje

Zaručujú

Pomáha splniť

Umožňujú dosiahnuť

Bezpečnostné požiadavky
Ciele odvodené od obchodných 
požiadaviek, politík, právnych 

predpisov a technických noriem

Spoľahlivosť (bezpečnosť) 
Informačných aktív

Bezpečnostná spôsobilosť
Schopnosť podporovať požadovanú 

bezpečnostnú vyspelosť

Bezpečnostné funkcie 
Vlastnosti, služby, 

mechanizmy, postupy

Bezpečnostné opatrenia
Úlohy, procesy, roly a technológie 

zaručujúce bezpečnosť

Dôkazy o stave bezpečnosti
Hlásenia o incidentoch, správy auditu, správy z 

testovania, hlásenia o chybách, výsledky analýzy 
zraniteľností, hrozieb a rizík, popisy konfigurácií

Ktorými sa implementuje

Zaručujú

Pomáha splniť

Umožňujú dosiahnuť

Bezpečnostné požiadavky
Ciele odvodené od obchodných 
požiadaviek, politík, právnych 

predpisov a technických noriem

Spoľahlivosť (bezpečnosť) 
Informačných aktív

Bezpečnostná spôsobilosť
Schopnosť podporovať požadovanú 

bezpečnostnú vyspelosť

Bezpečnostné funkcie 
Vlastnosti, služby, 

mechanizmy, postupy

Bezpečnostné opatrenia
Úlohy, procesy, roly a technológie 

zaručujúce bezpečnosť

Dôkazy o stave bezpečnosti
Hlásenia o incidentoch, správy auditu, správy z 

testovania, hlásenia o chybách, výsledky analýzy 
zraniteľností, hrozieb a rizík, popisy konfigurácií

Ktorými sa implementuje

Zaručujú

Pomáha splniť

Umožňujú dosiahnuť


7

Čo je to bezpečnosť? |1 

Ivan Makatura

nostných spôsobilostí a bezpečnostných požiadaviek stanovených stratégiou informačnej 
a kybernetickej bezpečnosti. 

Hlásenia o incidentoch, správy auditu, správy z testovania, hlásenia o chybách, výsledky 
analýzy zraniteľností, hrozieb a rizík, popisy konfigurácií, riadenie súladu a vnútorná kontrola 
sú často chybne zamieňané s pojmom opatrenie. Avšak tieto typy aktivít, procesov a výstupov 
nie sú podľa technických noriem bezpečnostným opatrením, ale dôkazmi o stave bezpečnos-
ti a procesmi pre overovanie efektivity bezpečnostných opatrení (pozri napríklad spomí-
nanú NIST SP 800-53 Security and Privacy Controls [5]). 

Kyberbezpečnosť ako moderný výraz

Pokiaľ ide o politikov a manažérov, u nich mnohokrát nadužívanie výrazu „kyber“ spočíva 
najmä v marketingu. Skrátka, výraz „kybernetický“, ako aj predpony „kyber“ či „cyber“ znejú 
príťažlivo a prednášajúceho to v očiach poslucháčov robí odborne zdatnejším. 

Áno, sme závislí od informačných a komunikačných technológií. Korelácia však nie je kau-
zalita a bolo by nekorektné tvrdiť, že predponu „kybernetický“ alebo „cyber“ použijeme pri 
každej ľudskej činnosti, pre ktorú je dôležité počítačové spracovanie dát.

Prečo je teda časť bezpečnosti „kybernetická“? Pretože sa týka ochrany údajov a in-
formácií v kybernetickom priestore. 


8

2 |Úvod k problematike bezpečnostných opatrení 

Základy bezpečnostných opatrení

2

Úvod k problematike bezpečnostných opatrení 

Bezpečnostnými opatreniami sú úlohy, procesy, roly a  technológie uplat-
nené v organizačnej, personálnej a technickej oblasti. Bezpečnostné opat-
renia poskytujú záruky na získanie bezpečnostných spôsobilostí, najmä 
prostredníctvom bezpečnostných funkcií, vlastností, služieb, mechanizmov 
a definovaných postupov. Následne dosiahnuté bezpečnostné ciele umož-
ňujú získať záruku, že komponenty informačnej architektúry môžu byť po-
važované za dôveryhodné a spoľahlivé. 

Čo znamená slovo „opatrenia“?

Pojem opatrenia nie je možné úzko obmedziť len na implementáciu bezpečnostných tech-
nológií. Ale na druhej strane — pojem opatrenia taktiež nevymedzuje iba konanie v oblasti práv-
nej, procesnej alebo organizačnej. Zákon správne uvádza, že bezpečnostnými opatreniami 
sú úlohy, procesy, roly a technológie v organizačnej, personálnej a technickej oblasti. 

Bezpečnostné alebo ochranné opatrenia (z anglického: „measures“ alebo „controls“) — 
v kontexte zákona sa tento výraz používa pre praktiky, postupy, procedúry a mechanizmy tech-
nického alebo procesného charakteru, ktoré môžu pomôcť znížiť známe zraniteľnosti, chrániť 
systém alebo organizáciu pred kybernetickými hrozbami. V prípade, že sa hrozba už uplatnila 
a spôsobila škodlivú udalosť, majú bezpečnostné opatrenia túto udalosť odhaliť a obmedziť jej 
vplyv. Následné bezpečnostné opatrenia majú umožniť zotavenie systému alebo organizácie 
zo škodlivej udalosti, resp. incidentu. Pojem opatrenia sa často používa aj v zmysle právneho 
konania, ktoré potenciálne zaručí odškodnenie strát vyvolaných škodlivou udalosťou. 

Výraz „opatrenia“ je v kontexte zákona komplexným pojmom zahrnujúcim akékoľvek ko-
nanie, ktorého účelom je podpora spôsobilosti prevádzkovateľa zaručiť a  riadiť informačnú 
a kybernetickú bezpečnosť, zaručiť naplnenie potrebných bezpečnostných funkcií a zaručiť 
bezpečnostné spôsobilosti a bezpečnostné požiadavky stanovené prijatou stratégiou informač-
nej a kybernetickej bezpečnosti organizácie. 

Na tomto mieste treba zdôrazniť, že výrazy „prevádzkovateľ“, „organizácia“, „spoloč-
nosť“ alebo „podnik“ sú v celom texte tejto publikácie používané ako synonymá pre povinné 
osoby. Podľa zákona č. 69/2018 Z. z. o kybernetickej bezpečnosti v znení neskorších predpi-
sov [6] sa pre povinnú osobu niekedy použije aj výraz prevádzkovateľ základnej služby (ale-
bo len skratka „PZS“). Na niektorých miestach sú výrazy „prevádzkovateľ“, „organizácia“, 
„spoločnosť“ alebo „podnik“ použité ako synonymá pre povinnú osobu podľa Všeobecného 
nariadenia o ochrane údajov [8], resp. zákona č. 18/2018 Z. z. o ochrane osobných údajov 
a o zmene a doplnení niektorých zákonov [9]. 

Bezpečnostné opatrenia môžu pomôcť preventívne predchádzať hrozbám, znížiť známe 
zraniteľnosti, chrániť systém alebo organizáciu pred kybernetickými hrozbami aj v prípade, že 
sa hrozba už uplatnila a jej následkom bola škodlivá udalosť. 

Úlohou aplikovaných preventívnych bezpečnostných opatrení je takéto udalosti včas od-
haliť a obmedziť ich negatívny vplyv. Cieľom následných reaktívnych bezpečnostných opat-
rení je umožniť zotavenie systému alebo organizácie zo škodlivej udalosti, resp. z incidentu 


9

Úvod k problematike bezpečnostných opatrení |2 

Ivan Makatura

a zabezpečiť zaručenie odškodnenia strát vyvolaných škodlivou udalosťou alebo získať dôkaz-
né prostriedky pre pokračovanie v právnom konaní smerujúcom k potrestaniu páchateľov, vy-
moženiu škody alebo napr. vyvodenie zodpovednosti v rámci pracovnoprávneho vzťahu. 

Preventívne a  reaktívne opatrenia bezpodmienečne nenasledujú v  tomto poradí. 
Niektoré opatrenia, ktoré sú vykonávané v rámci reakcie na incident, riešia opäť prevenciu 
— napríklad ponaučenie z incidentu, úprava architektúry, dodatočná rekonfigurácia systé-
mov, implementácia rozšírených opatrení na zníženie rizika atď. Postupnosť opatrení sa dá 
schematicky zobraziť na časovej osi. 

Ilustrácia č. 4:	 Postupnosť preventívnych a reaktívnych opatrení

Aj v  súvislosti s  vyššie uvedenou skúsenosťou autori novej verzie normy ISO/IEC 
27002:2022 Informačná bezpečnosť, kybernetická bezpečnosť a  ochrana súkromia — 
Opatrenia informačnej bezpečnosti okrem preventívnych a  reaktívnych bezpečnostných 
opatrení predstavili nové rozdelenie opatrení z pohľadu toho, kedy a akým spôsobom opat-
renie modifikuje riziko v kontexte výskytu incidentu. Podľa tejto normy sú opatrenia roz-
delené nasledovne: 

•	 preventívne (#preventive) — opatrenia, ktoré majú zabrániť vzniku bezpečnostných 
incidentov, 

•	 detektívne (#detective) — opatrenia, ktoré majú nastať v prípade výskytu incidentu a slúžia 
na zistenie jeho príčin, 

•	 nápravné (#corrective) — opatrenia, ktoré majú nastať po výskyte incidentu a slúžia na 
zotavenie systému alebo organizácie z incidentu. 

Spoliehajúc sa na súčasné dobré vzťahy zákonodarcu s odbornou verejnosťou je možné 
optimisticky predpokladať, že sa zákonodarca bude týmto novým rozdelením inšpirovať v no-
velizácii zákona [6].

Generické rozdelenie opatrení 

Prax informačnej a kybernetickej bezpečnosti delí opatrenia podľa ich podstaty na: 

•	 technické opatrenia — t.  j. opatrenia na zníženie bezpečnostných rizík pomocou pro-
striedkov fyzickej a technologickej povahy, 

•	 organizačné opatrenia — t.  j. opatrenia na zníženie bezpečnostných rizík prostredníc-
tvom zmien procesov pomocou úpravy dokumentácie procesov. 

Posudzovanie Znižovanie Ošetrovanie
Monitorovanie

logovanie
Monitorovanie

logovanie
Návrh

opatrení

Preventívne opatrenia

Zraniteľnosti

Hrozby

Riziká

Udalosti

Incidenty

Reaktívne opatrenia

Evidencia
Náprava 

následkov
Riešenie

Odozva, 
ohraničenie

EskaláciaAnalýzaDetekcia Ponaučenie

Posudzovanie Znižovanie Ošetrovanie
Monitorovanie

logovanie
Monitorovanie

logovanie
Návrh

opatrení

Preventívne opatrenia

Zraniteľnosti

Hrozby

Riziká

Udalosti

Incidenty

Reaktívne opatrenia

Evidencia
Náprava 

následkov
Riešenie

Odozva, 
ohraničenie

EskaláciaAnalýzaDetekcia Ponaučenie

Posudzovanie Znižovanie Ošetrovanie
Monitorovanie

logovanie
Monitorovanie

logovanie
Návrh

opatrení

Preventívne opatrenia

Zraniteľnosti

Hrozby

Riziká

Udalosti

Incidenty

Reaktívne opatrenia

Evidencia
Náprava 

následkov
Riešenie

Odozva, 
ohraničenie

EskaláciaAnalýzaDetekcia Ponaučenie


10

2 |Úvod k problematike bezpečnostných opatrení 

Základy bezpečnostných opatrení

Zvláštnou podkategóriou organizačných opatrení sú tzv. personálne opatrenia ako typ 
organizačných opatrení týkajúcich sa riadenia ľudských zdrojov. Len pre zaujímavosť, zákon 
č. 215/2004 Z. z. o ochrane utajovaných skutočností a o zmene a doplnení niektorých záko-
nov v § 6 ods. 4 definuje personálnu bezpečnosť ako systém opatrení súvisiacich s výberom, 
určením a kontrolou osôb, ktoré sa môžu v určenom rozsahu oboznamovať s  utajovanými 
skutočnosťami. 

Rozdelenie opatrení na technické a organizačné má svoj význam najmä v plánovaní finanč-
ného rozpočtu. Technické opatrenia sú zvyčajne predmetom investičnej časti plánova-
ných nákladov (tzv. CAPEX, Capital Expenditures) — čo sú typicky peňažné prostriedky vy-
naložené na nákup kapitálových (investičných) statkov, ako sú napríklad stroje a zariadenia, 
pozemky, budovy, technológie a pod. Organizačné opatrenia sú predmetom prevádzkovej 
časti plánovaných nákladov (tzv. OPEX, Operating Expenditures) — čo sú typicky peňažné 
prostriedky vynaložené na zaistenie bežných činností. Medzi takéto náklady patria napríklad 
náklady na služby, materiál, mzdy, údržbu, školenia a pod. 

Opatrenia sa zároveň delia na tri kategórie vo vzťahu k životnému cyklu informačného aktí-
va. Tento prístup je podstatný najmä v kontexte procesu riadenia rizík: 

•	 existujúce opatrenia (z angl. Existing controls) — opatrenia inherentne zabudované už 
v čase návrhu, resp. implementácie systému, 

•	 rozšírené (tiež „vylepšené“) opatrenia (z angl. Enhanced controls) — aplikované na im-
plementovaný systém s cieľom ošetrenia rizika identifikovaného už v rámci bežnej prevádz-
ky systému; typicky ich navrhuje manažér kybernetickej bezpečnosti alebo jeho tím, 

•	 dodatočné opatrenia (z angl. Additional, Complementary controls) — odporúča ich zvy-
čajne interný alebo externý audítor v záverečnej správe auditu s cieľom ošetrenia rizika 
identifikovaného v rámci výkonu auditu. 

Efektívnu bezpečnosť je možné dosiahnuť len pomocou kombinácie rôznych tech-
nických a organizačných opatrení. Toto tvrdenie sa dá ilustrovať na príklade požiadavky na 
riadenie digitálnych identít. Organizácii nepomôže, ak bude mať zakúpený najdrahší a najro-
bustnejší systém IAM2) (t. j. implementované technické opatrenie). Bez vopred navrhnutej po-
litiky riadenia identít samotný systém úroveň bezpečnosti nezvýši. Systém IAM totiž potrebuje 
byť najprv „nakŕmený“ informáciami o tom, aké sú požadované používateľské roly, do akých 
systémov majú byť riadené prístupy, ktorá rola má aké práva a ktorému zamestnancovi majú 
byť pridelené ktoré roly. Avšak platí to aj inverzne. Ak aj nejaký špičkový konzultant navrhne 
dokonalú, rozsiahlu a detailnú politiku riadenia identít (t. j. bude implementované organizačné 
opatrenie), v organizácii s väčším počtom používateľov nie je šanca nasadiť a vynútiť platnú 
politiku manuálne. Organizácia sa nevyhne potrebe implementácie systému IAM. 

Právne zakotvenie bezpečnostných opatrení

Zhrňme si stručne právne normy a ich ponímanie definície bezpečnosti a jej atribútov vrá-
tane toho, ako bezpečnosť dosiahnuť v kontexte ochrany informácií. 

Zákon č. 69/2018 Z. z. o kybernetickej bezpečnosti v znení neskorších predpisov [6] (v ce-
lom ďalšom texte publikácie len „zákon“) je transpozíciou smernice Európskeho parlamentu 
a Rady (EÚ) 2016/1148 zo 6. júla 2016 o opatreniach na zabezpečenie vysokej spoločnej úrov-
ne bezpečnosti sietí a informačných systémov v Únii (skrátene len „smernica NIS“). V čase 
vydania tejto publikácie je už účinná novelizovaná verzia Smernice zo dňa 14. decembra 2022 

2)	  IAM systém — systém riadenia prístupov a identít (z angl. Identity and Access Management). 


11

Úvod k problematike bezpečnostných opatrení |2 

Ivan Makatura

o opatreniach na zabezpečenie vysokej spoločnej úrovne kybernetickej bezpečnosti v Únii, kto-
rou sa mení nariadenie (EÚ) č. 910/2014 a smernica (EÚ) 2018/1972 a zrušuje smernica (EÚ) 
2016/1148 (skrátene len „smernica NIS 2“) [10]. 

Cieľom Smernice NIS, a teda aj zákona o kybernetickej bezpečnosti je zaručiť úroveň spôso-
bilostí v kybernetickej bezpečnosti, ktoré budú postačujúce na zaručenie vysokej úrovne bez-
pečnosti sietí a informačných systémov v Únii.

„Spôsobilosť“ (z angl.: „capability“) je osobitná schopnosť, ktorú môže organizácia vlastniť 
alebo vykonávať s cieľom dosiahnuť konkrétny účel. 

Podľa rámca informačnej architektúry TOGAF9 [11] je služba (z angl.: „service“) určitá čin-
nosť zabezpečovaná pomocou explicitne definovaných komponentov, ktorými je podporo-
vaná niektorá spôsobilosť spoločnosti a prostredníctvom ktorej je dosahovaný konkrétny 
účel.

Tým komponentom, ktorým je podporovaná spôsobilosť spoločnosti a  prostredníctvom 
ktorého je dosahovaný konkrétny účel, je podľa Smernice NIS2 [10] „sieť a informačný sys-
tém“. Smernica NIS2 [10] definuje „sieť a informačný systém“ nasledovne: 

a)	 elektronická komunikačná sieť v  zmysle vymedzenia v  článku  2 bodu  1 Smernice  EÚ 
2018/1972, ktorou sa stanovuje európsky kódex elektronických komunikácií [11], 

b)	 každé zariadenie alebo skupina vzájomne prepojených alebo súvisiacich zariadení, z kto-
rých jedno alebo viaceré vykonávajú automatické spracúvanie digitálnych údajov na základe 
programu, alebo

c)	 digitálne údaje, ktoré sa ukladajú, spracúvajú, získavajú alebo prenášajú prostredníctvom 
prvkov uvedených v písmenách a) a b) na účely ich prevádzkovania, používania, ochrany 
a udržiavania. 

Elektronickou komunikačnou sieťou podľa Smernice EÚ 2018/1972 [11] sú prenosové 
systémy, ktoré môžu ale nemusia byť založené na trvalej infraštruktúre alebo centralizovanej 
administratívnej kapacite, prípadne prepájacie alebo smerovacie zariadenie a iné prostriedky 
vrátane neaktívnych prvkov siete, ktoré umožňujú prenos signálov po vedení, rádiovými, 
optickými alebo inými elektromagnetickými prostriedkami, vrátane družicových sietí, 
pevných (s prepájaním okruhov a paketov vrátane internetu) a mobilných sietí, elektrických 
káblových systémov v rozsahu, v ktorom sa používajú na prenos signálov, sietí používaných 
na rozhlasové a televízne vysielanie a sietí káblovej televízie bez ohľadu na typ prenášaných 
informácií.

Je potrebné si všimnúť, že podľa Smernice NIS2 [10] je komponentom aj každé za-
riadenie alebo skupina vzájomne prepojených alebo súvisiacich zariadení, z ktorých jedno 
alebo viaceré vykonávajú automatické spracúvanie digitálnych údajov na základe progra-
mu. Zároveň, podľa ustanovenia čl. 6 ods. 1 písm. c) Smernice NIS2 [10], sa za komponent 
informačnej architektúry, ktorým je podporovaná niektorá spôsobilosť, považujú aj logické 
komponenty, t. j. digitálne údaje, ktoré sa ukladajú, spracúvajú, získavajú alebo prenášajú 
prostredníctvom prvkov uvedených v písmenách a) a b) na účely ich prevádzkovania, po-
užívania, ochrany a  udržiavania. Zjednodušene povedané, za komponenty informačnej 
architektúry sa podľa Smernice NIS2 [10] považuje hardvér aj softvér. 

Cieľ zákona [6] je derivovaný zo smernice NIS a týmto cieľom je dosiahnuť príslušné 
spôsobilosti v oblasti kybernetickej bezpečnosti. Spôsobilosti možno dosiahnuť zmenami 
jestvujúcich zvyklostí, postupov, procedúr alebo technológií a architektúry.


12

2 |Úvod k problematike bezpečnostných opatrení 

Základy bezpečnostných opatrení

Ilustrácia č. 5:	 Aplikácia cieľov zákona 

Bezpečnostné opatrenia poskytujú záruky na získanie bezpečnostných spôsobilos-
tí najmä prostredníctvom bezpečnostných funkcií, vlastností, služieb, mechanizmov 
a definovaných postupov. Dosiahnuté bezpečnostné ciele umožňujú získať záruku, že kom-
ponenty informačnej architektúry môžu byť považované za dôveryhodné a spoľahlivé. 

Spoľahlivosť informácie je determinovaná tromi jej základnými bezpečnostnými atribútmi: 
dôvernosťou, dostupnosťou a integritou. Z toho vyplýva, že opatrenia zaručujúce bezpečnosť 
(t. j. spoľahlivosť) komponentov informačnej architektúry by mali smerovať najmä k zabezpe-
čeniu dôvernosti, dostupnosti a integrity.

Ak by sme vyššie uvedené mali aplikovať na informačnú architektúru, vznikne výraz „bez-
pečnostná architektúra“, ktorý je chápaný ako vymedzenie okolia siete a informačného sys-
tému a vzťah okolia siete informačného systému k možnému narušeniu bezpečnosti. 

Bezpečnostná architektúra je medziodborová problematika, ktorá sa tiahne naprieč celou 
podnikovou architektúrou. Možno ju opísať ako ucelený súbor pohľadov a artefaktov informač-
nej a kybernetickej bezpečnosti, ochrany súkromia a operačného rizika vrátane bezpečnost-
ných cieľov a bezpečnostných služieb. Z už spomínanej metodiky TOGAF9 [11] bol odvodený 
rámec bezpečnostnej architektúry Sherwood Applied Business Security Architecture so skrat-
kou SABSA [13]. V tomto rámci existuje návrh matice, ktorá zovšeobecňuje jednotlivé artefakty 
informačnej architektúry (pozri tabuľku č. 1). 

Na základe tejto miery abstrakcie je možné určiť, ktoré komponenty informačnej architek-
túry je potrebné posúdiť a príslušným spôsobom ošetriť, pokiaľ je cieľom dosiahnuť stav, v kto-
rom je možné považovať informácie za dôveryhodné a spoľahlivé, t. j. zabezpečené. 

Opatrenia podľa zákona o kybernetickej bezpečnosti

Zákon o kybernetickej bezpečnosti aj po novelizácii, v znení účinnom od 1. 8. 2021, naďalej 
zachováva princíp technickej neutrality. I keď § 20 ods. 3 rozoberá jednotlivé bezpečnostné 
opatrenia, v skutočnosti sú v tomto ustanovení uvedené celé oblasti bezpečnostných opatrení, 
ktoré je možné vykonať rôznymi nástrojmi, mechanizmami alebo postupmi. Dá sa dokonca 
tvrdiť, že v § 20 ods. 3 nie sú uvedené bezpečnostné opatrenia, ale tzv. bezpečnostné cie-
le. Tie by mali umožniť organizácii splniť všetky ciele hlavných činností, a to implementáciou 
procesov a systémov s náležitým zvážením kybernetických bezpečnostných rizík týkajúcich 

Cieľom Zákona je dosiahnuť príslušné spôsobilosti v oblasti kybernetickej bezpečnosti.

„Spôsobilosť“ (z angl.: „capability“, alebo „business capability“) je osobitná schopnosť, ktorú môže spoločnosť 
vlastniť alebo vykonávať s cieľom dosiahnuť konkrétny účel.

„Služba“ je určitá činnosť, zabezpečovaná pomocou explicitne definovaných komponentov, ktorými je 
podporovaná niektorá spôsobilosť spoločnosti a prostredníctvom ktorej je dosahovaný konkrétny účel.

Technologický komponent, ktorým je podporovaná spôsobilosť, je podľa Smernice NIS2 sieť a informačný systém, 
každé zariadenie, ktoré vykonáva automatické spracúvanie digitálnych údajov, vrátane samotných ukladaných, 
spracúvaných, získavaných alebo prenášaných digitálnych údajov.

Zákon pre tieto technologické komponenty a vzťahy v rámci neho používa súhrnný názov „kybernetický priestor“.

„Kybernetický priestor“ je globálny dynamický otvorený systém sietí a informačných systémov, ktorý tvoria 
aktivované prvky kybernetického priestoru, osoby vykonávajúce aktivity v tomto systéme a vzťahy a interakcie medzi nimi.

Cieľom Zákona je dosiahnuť príslušné spôsobilosti v oblasti kybernetickej bezpečnosti.

„Spôsobilosť“ (z angl.: „capability“, alebo „business capability“) je osobitná schopnosť, ktorú môže spoločnosť 
vlastniť alebo vykonávať s cieľom dosiahnuť konkrétny účel.

„Služba“ je určitá činnosť, zabezpečovaná pomocou explicitne definovaných komponentov, ktorými je 
podporovaná niektorá spôsobilosť spoločnosti a prostredníctvom ktorej je dosahovaný konkrétny účel.

Technologický komponent, ktorým je podporovaná spôsobilosť, je podľa Smernice NIS2 sieť a informačný systém, 
každé zariadenie, ktoré vykonáva automatické spracúvanie digitálnych údajov, vrátane samotných ukladaných, 
spracúvaných, získavaných alebo prenášaných digitálnych údajov.

Zákon pre tieto technologické komponenty a vzťahy v rámci neho používa súhrnný názov „kybernetický priestor“.

„Kybernetický priestor“ je globálny dynamický otvorený systém sietí a informačných systémov, ktorý tvoria 
aktivované prvky kybernetického priestoru, osoby vykonávajúce aktivity v tomto systéme a vzťahy a interakcie medzi nimi.

Cieľom Zákona je dosiahnuť príslušné spôsobilosti v oblasti kybernetickej bezpečnosti.

„Spôsobilosť“ (z angl.: „capability“, alebo „business capability“) je osobitná schopnosť, ktorú môže spoločnosť 
vlastniť alebo vykonávať s cieľom dosiahnuť konkrétny účel.

„Služba“ je určitá činnosť, zabezpečovaná pomocou explicitne definovaných komponentov, ktorými je 
podporovaná niektorá spôsobilosť spoločnosti a prostredníctvom ktorej je dosahovaný konkrétny účel.

Technologický komponent, ktorým je podporovaná spôsobilosť, je podľa Smernice NIS2 sieť a informačný systém, 
každé zariadenie, ktoré vykonáva automatické spracúvanie digitálnych údajov, vrátane samotných ukladaných, 
spracúvaných, získavaných alebo prenášaných digitálnych údajov.

Zákon pre tieto technologické komponenty a vzťahy v rámci neho používa súhrnný názov „kybernetický priestor“.

„Kybernetický priestor“ je globálny dynamický otvorený systém sietí a informačných systémov, ktorý tvoria 
aktivované prvky kybernetického priestoru, osoby vykonávajúce aktivity v tomto systéme a vzťahy a interakcie medzi nimi.

Cieľom Zákona je dosiahnuť príslušné spôsobilosti v oblasti kybernetickej bezpečnosti.

„Spôsobilosť“ (z angl.: „capability“, alebo „business capability“) je osobitná schopnosť, ktorú môže spoločnosť 
vlastniť alebo vykonávať s cieľom dosiahnuť konkrétny účel.

„Služba“ je určitá činnosť, zabezpečovaná pomocou explicitne definovaných komponentov, ktorými je 
podporovaná niektorá spôsobilosť spoločnosti a prostredníctvom ktorej je dosahovaný konkrétny účel.

Technologický komponent, ktorým je podporovaná spôsobilosť, je podľa Smernice NIS2 sieť a informačný systém, 
každé zariadenie, ktoré vykonáva automatické spracúvanie digitálnych údajov, vrátane samotných ukladaných, 
spracúvaných, získavaných alebo prenášaných digitálnych údajov.

Zákon pre tieto technologické komponenty a vzťahy v rámci neho používa súhrnný názov „kybernetický priestor“.

„Kybernetický priestor“ je globálny dynamický otvorený systém sietí a informačných systémov, ktorý tvoria 
aktivované prvky kybernetického priestoru, osoby vykonávajúce aktivity v tomto systéme a vzťahy a interakcie medzi nimi.

Cieľom Zákona je dosiahnuť príslušné spôsobilosti v oblasti kybernetickej bezpečnosti.

„Spôsobilosť“ (z angl.: „capability“, alebo „business capability“) je osobitná schopnosť, ktorú môže spoločnosť 
vlastniť alebo vykonávať s cieľom dosiahnuť konkrétny účel.

„Služba“ je určitá činnosť, zabezpečovaná pomocou explicitne definovaných komponentov, ktorými je 
podporovaná niektorá spôsobilosť spoločnosti a prostredníctvom ktorej je dosahovaný konkrétny účel.

Technologický komponent, ktorým je podporovaná spôsobilosť, je podľa Smernice NIS2 sieť a informačný systém, 
každé zariadenie, ktoré vykonáva automatické spracúvanie digitálnych údajov, vrátane samotných ukladaných, 
spracúvaných, získavaných alebo prenášaných digitálnych údajov.

Zákon pre tieto technologické komponenty a vzťahy v rámci neho používa súhrnný názov „kybernetický priestor“.

„Kybernetický priestor“ je globálny dynamický otvorený systém sietí a informačných systémov, ktorý tvoria 
aktivované prvky kybernetického priestoru, osoby vykonávajúce aktivity v tomto systéme a vzťahy a interakcie medzi nimi.

Cieľom Zákona je dosiahnuť príslušné spôsobilosti v oblasti kybernetickej bezpečnosti.

„Spôsobilosť“ (z angl.: „capability“, alebo „business capability“) je osobitná schopnosť, ktorú môže spoločnosť 
vlastniť alebo vykonávať s cieľom dosiahnuť konkrétny účel.

„Služba“ je určitá činnosť, zabezpečovaná pomocou explicitne definovaných komponentov, ktorými je 
podporovaná niektorá spôsobilosť spoločnosti a prostredníctvom ktorej je dosahovaný konkrétny účel.

Technologický komponent, ktorým je podporovaná spôsobilosť, je podľa Smernice NIS2 sieť a informačný systém, 
každé zariadenie, ktoré vykonáva automatické spracúvanie digitálnych údajov, vrátane samotných ukladaných, 
spracúvaných, získavaných alebo prenášaných digitálnych údajov.

Zákon pre tieto technologické komponenty a vzťahy v rámci neho používa súhrnný názov „kybernetický priestor“.

„Kybernetický priestor“ je globálny dynamický otvorený systém sietí a informačných systémov, ktorý tvoria 
aktivované prvky kybernetického priestoru, osoby vykonávajúce aktivity v tomto systéme a vzťahy a interakcie medzi nimi.


13

Úvod k problematike bezpečnostných opatrení |2 

Ivan Makatura

Tabuľka č. 1: 	Matica artefaktov IB/KB podľa metodiky SABSA 

sa organizácie, jej partnerov a zákazníkov. Plnenie týchto oblastí bezpečnostných opatrení je 
možné dosiahnuť zmenou spôsobilostí, najmä zmenami zvyklostí, postupov, procedúr alebo 
technológií a architektúry. Je výhradne na rozhodnutí prevádzkovateľa základných služieb, aký 
rozsah bezpečnostných opatrení sa rozhodne implementovať vo svojom prostredí. Podstatou 
neskoršieho posúdenia zo strany audítora je efektivita bezpečnostných opatrení, teda posudzo-
vanie úrovne dosiahnutých spôsobilostí.

Zákon [6] v § 20 ods. 3 stanovuje, že bezpečnostné opatrenia sa prijímajú najmä pre určité 
oblasti. V nasledujúcej tabuľke je uvedené mapovanie a prelínanie jednotlivých oblastí v znení 
zákona účinného pred a po 1. 8. 2021. 

Aktívum 
(Čo)

Motivácia
(Prečo)

Proces
(Ako)

Ľudia
(Kto)

Umiest- 
nenie
(Kde)

Čas
(Kedy)

Kontext Predmet 
činnosti Model rizika Model procesu Organizačné 

usporiadanie Geografia

Časové 
závislosti 
základnej 

prevádzko-
vej činnosti

Koncept Profil 
činnosti

Bezpeč-
nostné ciele

Bezpečnostná 
stratégia  

a architekto-
nické vrstvy

Model bezpeč-
nostných entít 
a stanovenie 

dôveryhodné-
ho rámca

Model bez-
pečnostných 

domén

Termíny 
a životnosť 

prvkov 
súvisiacich 
s bezpeč-
nosťou

Logické 
členenie

Model 
informácií

Bezpeč-
nostné 
politiky

Služby 
bezpečnosti

Schéma entít 
a profily 

právomocí

Definícia bez-
pečnostných 
domén a ich 
prepojenia

Cyklus 
bezpeč-

nostných 
operácií

Fyzické 
členenie

Dátový 
model

Bezpeč-
nostné 

štandardy

Bezpečnostné 
mechanizmy

Používatelia, 
aplikácie a po-

užívateľské 
rozhrania

Platformy 
a sieťová 

infraštruktúra

Výkon 
riadiacej 
štruktúry

Kompo- 
nenty

Detailné 
dátové 

štruktúry

Bezpeč-
nostné 

procedúry 
a návody

Bezpečnostné 
produkty 
a nástroje

Identity, funk-
cie, roly, ACL

Procesy, 
uzly, adresy, 

protokoly

Časovanie 
a postup-

nosť aktivít

Pre- 
vádzka

Zaistenie 
kontinuity 

činností

Riadenie 
operačného 

rizika

Riadenie 
a podpo-
ra služieb 

bezpečnosti

Riadenie 
a podpora 

používateľov 
a aplikácií

Bezpečnosť 
objektov, sietí 
a platforiem

Rozvrh 
výkonu 
bezpeč-

nostných 
operácií


14

2 |Úvod k problematike bezpečnostných opatrení 

Základy bezpečnostných opatrení

Tabuľka č. 2: 	Mapovanie oblastí opatrení v znení zákona účinného pred a po 1. 8. 2021

Znenie od 1. 1. 2019 
do 31. 7. 2021

Znenie od 1. 8. 2021 Zmena

a) �organizácia informačnej 
bezpečnosti

a) �organizácia kybernetickej 
bezpečnosti a informačnej 
bezpečnosti

Požiadavka na vytvorenie roly ma-
nažéra KB je navyše riešená v § 20 
ods. 4 písm. a).

b) �riadenie aktív, hrozieb 
a rizík

b) �riadenie rizík kybernetickej 
bezpečnosti a informačnej 
bezpečnosti

Z oblasti bolo vyňaté riadenie aktív, 
to je však natívnou súčasťou proce-
su riadenia rizík.

c) personálna bezpečnosť c) personálna bezpečnosť Bez zmeny.

d) �riadenie dodávateľských 
služieb, akvizície, vý-
voja a údržby informač-
ných systémov

e) �riadenie kybernetickej bez-
pečnosti a informačnej bez-
pečnosti vo vzťahoch s tretími 
stranami

Akvizícia, vývoj a údržba sietí 
a informačných systémov sa pre-
súva do samostatného ustanovenia 
v písm. j).

e) �technických zraniteľnos-
tí systémov a zariadení

g) �hodnotenie zraniteľností 
a bezpečnostných aktualizácií

Zmena v názve oblastí opatrení.

f) �riadenie bezpečnosti 
sietí a informačných 
systémov

i) �sieťová a komunikačná 
bezpečnosť

Zmena v názve oblastí opatrení 
— zdôraznenie požiadavky na sie-
ťovú bezpečnosť (z angl. „network 
security“).

g) riadenie prevádzky f) �bezpečnosť pri prevádzke 
informačných systémov a sietí

Zmena v názve oblasti opatrení 
— zdôraznenie požiadavky na pre-
vádzkovú bezpečnosť (z angl. „ope-
rations security“).

h) riadenie prístupov d) riadenia prístupov Bez zmeny.

i) kryptografické opatrenia n) kryptografické opatrenia Bez zmeny.

j) �riešenie kybernetic-
kých bezpečnostných 
incidentov

m) �riešenie kybernetických bez-
pečnostných incidentov

Bez zmeny.

k) �monitorovanie, testova-
nia bezpečnosti a bez-
pečnostných auditov

p) �audit, riadenie súladu a kon-
trolné činnosti

Zmena v názve a zároveň presun 
požiadaviek na monitorovanie usta-
novenia v písm. k).

l) �fyzická bezpečnosť 
a bezpečnosť prostredia

l) �fyzická bezpečnosť a bezpeč-
nosť prostredia

Bez zmeny.

m) �riadenie kontinuity 
procesov

o) kontinuita prevádzky Zmena v názve oblasti opatrení.


15

Úvod k problematike bezpečnostných opatrení |2 

Ivan Makatura

Znenie od 1. 1. 2019 
do 31. 7. 2021

Znenie od 1. 8. 2021 Zmena

Pôvodne čiastočne  
j) �riešenie kybernetic-

kých bezpečnostných 
incidentov

k) �zaznamenávanie udalostí 
a monitorovanie

Rozdelenie pôvodného písm.  
j) �riešenia kybernetických bezpeč-

nostných incidentov.

Pôvodne  
d) �riadenie dodávateľských 

služieb, akvizície, vý-
voja a údržby informač-
ných systémov

j) �akvizícia, vývoj a údržba infor-
mačných sietí a informačných 
systémov

Rozdelenie pôvodného písm.  
d) �riadenie dodávateľských služieb, 

akvizície, vývoja a údržby infor-
mačných systémov (pozn.: legis-
latívno-technická chyba v názve 
— nie „informačných sietí“, len 
„sietí“).

Pôvodne  
e) �technických zraniteľnos-

tí systémov a zariadení

h) �ochrany proti škodlivému 
kódu

Rozdelenie pôvodného písm.  
e) �oblasť technických zraniteľností 

systémov a zariadení. 

Zmena názvov oblastí v znení zákona [6] platného od 1. 8. 2021 bola úmyslom zákono-
darcu s cieľom zladiť názvoslovie používané v zákone o kybernetickej bezpečnosti a v zákone 
č. 95/2019 Z. z. o informačných technológiách vo verejnej správe a o zmene a doplnení niekto-
rých zákonov [16]. Presnejšie — názvoslovie používané vo vyhláške č. 179/2020 Z. z., ktorou 
sa ustanovuje spôsob kategorizácie a obsah bezpečnostných opatrení informačných technoló-
gií verejnej správy [17]. Ide o snahu o zjemnenie právnej dvojkoľajnosti, ktorú zaviedol Úrad 
podpredsedu vlády Slovenskej republiky pre investície a informatizáciu (terajšie Ministerstvo 
investícií, regionálneho rozvoja a informatizácie SR) vydaním vyhlášky č. 179/2020 Z. z. [17]. 
Súvisí to s problematikou tzv. sektorových bezpečnostných opatrení. 

Podľa § 19 ods. 1 zákona [6] je prevádzkovateľ základnej služby povinný prijať a dodržiavať 
všeobecné bezpečnostné opatrenia najmenej v rozsahu bezpečnostných opatrení podľa § 20 
a sektorové bezpečnostné opatrenia, ak sú prijaté. Ako bolo citované inde, podľa § 20 ods. 1 
zákona, bezpečnostnými opatreniami sú úlohy, procesy, roly a technológie v organizačnej, per-
sonálnej a technickej oblasti, ktorých cieľom je zabezpečenie kybernetickej bezpečnosti počas 
životného cyklu sietí a informačných systémov. Bezpečnostné opatrenia sa v zákone ďalej roz-
deľujú na základe špecifikácie do dvoch kategórií: 

•	 všeobecné vyplývajúce z § 20 ods. 3 zákona [6], spresnené vyhláškou NBÚ č. 362/2018 
Z. z. [14], ktorou sa ustanovuje obsah bezpečnostných opatrení, obsah a štruktúra bezpeč-
nostnej dokumentácie a rozsah všeobecných bezpečnostných opatrení (ďalej len „vyhláš-
ka“), alebo

•	 sektorové, ktoré sa realizujú na základe špecifík kategorizácie sietí a informačných systé-
mov ústredného orgánu v rozsahu svojej pôsobnosti. 

Koncept sektorových opatrení

Ústredné orgány sú zákonom splnomocnené na vydanie všeobecne záväzného právneho 
predpisu, ktorým ustanovia sektorové bezpečnostné opatrenia v rozsahu svojej pôsobnosti po
dľa § 32 ods. 2 zákona. Cieľom sektorových bezpečnostných opatrení má byť riešenie špe-
cifík kybernetického priestoru v sektore v rámci pôsobnosti príslušného ústredného 


16

2 |Úvod k problematike bezpečnostných opatrení 

Základy bezpečnostných opatrení

orgánu, nie nahradenie všeobecných bezpečnostných opatrení, ale len ich prípadné doplne-
nie sektorovými opatreniami. Toto splnomocňovacie ustanovenie zákona o sektorových bez-
pečnostných opatreniach má riešiť reálne špecifiká niektorých odvetví (napríklad energetiky, 
leteckej dopravy, zdravotníctva, telekomunikácií alebo priemyselnej výroby), ktoré vykazujú 
zásadné odlišnosti informačnej architektúry. 

Ilustrácia č. 6:	 Vzťah množiny všeobecných a sektorových opatrení 

Je teda možné tvrdiť, že ku dňu vydania tejto publikácie nie sú účinné žiadne všeobec-
ne záväzné vykonávacie právne predpisy, ktorými by boli stanovené špecifické sekto-
rové opatrenia. 

Dalo by sa namietať, že predsa Vyhláška Úradu podpredsedu vlády Slovenskej republiky 
pre investície a informatizáciu č. 179/2020 Z. z. [17] (ďalej aj ÚPVII), ktorou sa ustanovuje spô-
sob kategorizácie a obsah bezpečnostných opatrení informačných technológií verejnej správy, 
určuje sektorové opatrenia. Avšak po podrobnejšej analýze zistíme, že táto vyhláška efektívne 
neidentifikuje špecifické odlišnosti informačných aktív v sektore Verejná správa. 

Ak odhliadneme od množstva formálnych požiadaviek, vyhláška ÚPVII č. 179/2020 Z. z. [17] 
neprináša v porovnaní s vyhláškou NBÚ č. 362/2018 Z. z. [14] žiadne reálne bezpečnostné 
opatrenia navyše. Formálne požiadavky sú však len zbytočnou administratívnou záťažou pre 
povinné osoby. Príliš extenzívne povinnosti v oblasti administratívy a organizačné opatrenia, 
bez implementácie technických opatrení, nikdy nemôžu prispieť k zvýšeniu úrovne bezpečnos-
ti. V konečnom dôsledku, existencia vyhlášky ÚPVII č. 179/2020 Z. z. [17] vnáša do regulácie 
kybernetickej bezpečnosti právnu dvojkoľajnosť, ktorá spôsobuje množstvo nedorozumení. 

Tieto konštatovania sa dajú objektívne zdôvodniť reálnou aplikačnou praxou. 

V zmysle § 29 ods. 2 zákona je prevádzkovateľ základnej služby povinný preveriť účinnosť 
prijatých bezpečnostných opatrení a plnenie požiadaviek stanovených zákonom vykonaním 
auditu kybernetickej bezpečnosti v rozsahu stanovenom podľa všeobecne záväzného právneho 
predpisu, ktorý vydá Národný bezpečnostný úrad. Audítor kybernetickej bezpečnosti posudzu-
je primárne zhodu prijatých bezpečnostných opatrení a požiadaviek daných vyhláškou NBÚ 
č. 362/2018 Z. z. [14] Až následne audítor posudzuje sektorové bezpečnostné opatrenia (ak sú 

Všeobecné opatrenia

Sektorové 
opatrenia

Sektorové 
opatrenia

Sektorové 
opatrenia

Sektorové 
opatrenia

Sektorové 
opatrenia


17

Úvod k problematike bezpečnostných opatrení |2 

Ivan Makatura

prijaté). V prípade vyhlášky č. 179/2020 Z. z. [17] však niet čo posudzovať. V kontexte kyber-
netického priestoru architektúra systémov a služieb verejnej správy žiadne špecifiká 
nevykazuje napriek tomu, že zákonodarca v § 23 zákona č. 95/2019 Z. z. o ITVS [16] uvádza 
osobitné opatrenia na úseku bezpečnosti informačných technológií verejnej správy. 

Všeobecné princípy návrhu bezpečnostných opatrení 

Návrh bezpečnostných opatrení nie je vecou subjektívneho vnímania. Mal by byť založený 
na určitých zásadách, ktoré sú odvodené od bezpečnostnej stratégie organizácie, pričom bez-
pečnostná stratégia by mala kopírovať obchodné (prevádzkové) ciele a obchodnú (prevádzko-
vú) stratégiu organizácie. 

Predovšetkým — opatrenia majú byť primerané pre ošetrovanie identifikovaných ri-
zík. To je racionálna požiadavka, ktorá bola prvýkrát legislatívne ukotvená v čl. 32 GDPR [8], 
podľa ktorého prevádzkovateľ a sprostredkovateľ prijmú so zreteľom na najnovšie poznatky, ná-
klady na vykonanie opatrení a na povahu, rozsah, kontext a účely spracúvania, ako aj na rizi-
ká s rôznou pravdepodobnosťou a závažnosťou pre práva a slobody fyzických osôb, primerané 
technické a organizačné opatrenia, s cieľom zaistiť úroveň bezpečnosti primeranú tomuto riziku. 

Výraz „primerané“ opatrenia má dvojaký význam. 

Prvý z významov smeruje k tomu, aby prevádzkovateľ vynaložil na ošetrenie identifikova-
ných rizík aspoň určité minimálne úsilie a aby nezanedbal žiadnu príležitosť na ošetrenie rizík, 
berúc do úvahy najnovšie dostupné odborné poznatky. 

Druhý z významov je možné interpretovať tak, že zdroje (najmä náklady a čas) vynalože-
né na implementáciu bezpečnostného opatrenia by nemali prekročiť kvantifikovanú hodnotu 
samotného rizika. Pretože v tom prípade by už boli opatrenia neefektívne, teda neprimerané. 

Ilustrácia č. 7:	 Efektivita opatrení v závislosti od nákladov implementácie 

Pri návrhu a implementácii opatrení by mal prevádzkovateľ vychádzať z nasledovných zá-
kladných princípov:

•	 opatrenia sú navrhované v kontexte identifikovaných zraniteľností a hrozieb a z nich vyplý-
vajúcich rizík, 

•	 opatrenia sú navrhované tak, aby napomohli splniť stanovené bezpečnostné spôsobilosti, 


18

2 |Úvod k problematike bezpečnostných opatrení 

Základy bezpečnostných opatrení

•	 priorita implementácie opatrení by mala byť prispôsobená hodnote a charakteru výsledné-
ho rizika určeného podľa stanovenej metodiky, 

•	 cieľom návrhu opatrení by malo byť navrhnúť vhodné bezpečnostné funkcie (t. j. systém 
bezpečnostných mechanizmov, služieb a postupov) takým spôsobom, aby po ich imple-
mentácii boli identifikované riziká znížené na úroveň zodpovedajúcu akceptovateľným 
zvyškovým rizikám, 

•	 pre každé výsledné riziko, ktoré nie je akceptovateľné, je popísaný spôsob jeho ošetrenia 
pomocou navrhovaných bezpečnostných opatrení. 

Publikácia približuje podstatu jednotlivých oblastí všeobecných bezpečnostných opatrení 
vyžadovaných podľa § 20 ods. 3 zákona č. 69/2019 Z. z. [6] o kybernetickej bezpečnosti, spres-
nených vyhláškou Národného bezpečnostného úradu č. 362/2018 Z. z. [14], ktorou sa ustano-
vuje obsah bezpečnostných opatrení, obsah a štruktúra bezpečnostnej dokumentácie a rozsah 
všeobecných bezpečnostných opatrení v znení platnom a účinnom ku dňu vydania tejto 
publikácie. S výnimkou spornej vyhlášky ÚPVII č. 179/2020 Z. z. [17] nie sú ku dňu vydania 
tejto publikácie platné a účinné žiadne ďalšie všeobecne záväzné právne predpisy, ktorými by 
boli stanovené špecifické sektorové opatrenia. 


