
105

GASILSTVO,

POMEMBEN DEL

CIVILNE ZAŠČITE
Branko Božič*

Gasilska organizacija v SR Sloveniji je pomembna sila, ki se spopada s požarnimi
nevarnostmi, rešuje pri naravnih nesrečah in prevzema številne nove naloge (po-
moč pri prometnih nesrečah in razlitju nevarnih tekočin, prevozi pitne vode itn.).
Zakon o varstvu pred požari ji nalaga veliko nalog, ki jih lahko uresničuje le z dobro
opremljenostjo in strokovno usposobljenim osebjem. Čeprav je zlasti prostovoljno
gasilstvo najbolj razvjto v naši republiki, še vedno ne moremo biti zadovoljni z
doseženimi rezultati. Številni požari in precejšnja škoda vsako leto vedno znova
opozarjajo, da moramo doseženo stopnjo požarnega varstva še povečati in čim bolj
racionalno porabiti sredstva, ki jih naša družba daje v ta namen.

Gasilska organizacija na Slovenskem ima
že skoraj 120-letno tradicijo svojega de-
lovanja. Ko se je začelo ustavno življenje v
habsburški monarhiji, zasledimo po letu
1861 prve resnejše poskuse, da bi usta-
novili organizacijo za gasilsko službo, ki
bi bila strokovno pripravljena za gašenje
požarov. Potrebo po taki organizaciji so
najbolj čutila mesta, med njimi zlasti Ljub-
ljana, kjer je bila požarna katastrofa vCu-
krarni 1858, ko je bilo škode za več kot
800000 goldinarjev. (1) Obseg te škode
lahko ponazorimo s podatkom, da je leta
1896 skupina ljubljanskih podjetnikov, po
narodnostni zavesti večinoma Nemcev,
ustanovila delniško družbo z začetnim
kapitalom 600 000 goldinarjev, Kranjsko
industrijsko družbo (KID) kasnejšo last-
nico železarne na Jesenicah. (2)
Po ustanovitvi prvih »požarnih bramb« od
konca šestdesetih in sedemdesetih letih
je širjenje gasilstva pospešila leta 1881
izdana Postava zadevajoča red o požarni
policiji in o gasilskih stražah. Tako je imela
npr. Zveza kranjskih gasilskih društev ko-
nec leta 1907 že 138 društev z več kot
4500 člani.
Do prve svetovne vojne so gasilci sodelo-
vali v mnogih akcijah in reševali zlasti pri
požarih in povodnjih. Med prvo svetovno
vojno pa se je njihovo delo močno razši-
rilo tudi na področje sanitete. Leta 1917 je
bila celo podpisana pogodba med Ga-
silsko zvezo in Rdečim križem o sodelo-
vanju pri reševanju in ustanovitvi reševal-
nih kolon, ki so imele tele naloge:

Banovina

1. dajati prvo pomoč in prevažati bolnike
2. oskrbovanje skladišč
3. sodelovanje pri javnem zdravstvu (de-

zinfekcijska služba)
4. urjenje in izšolanje moških bolniških

strežnikov.
Sanitetno službo naj bi v gasilstvu oprav-
ljale reševalne vrste in reševalne čete.
Kljub sporazumu v Rdečem križu je v letih
1917 in 1918 skoraj popolnoma prenehalo
vsako organizirano delo, kajti večina ga-
silcev je bila mobilizirana in poslana na
fronto.
Gasilstvo je znova oživelo po prvi svetovni
vojni, iz leta v leto razmeroma hitro napre-
dovalo ter se strokovno popolnjevalo. V
novo ustanovljeni Jugoslovanski gasilski
zvezi Ljubljana (za slovensko ozemlje) je
bilo leta 1920 306 gasilskih društev z
okrog 10 000 člani, leta 1930 je imela JGZ
675 društev več kot z 21 000 člani in leta
1940 nad 950 čet (prej društev) z več kot
31 000 člani.
* Pedagoška akademija, Kardeljeva ploščad 16, Ljubljana

Navedeni podatki dokazujejo razvitost
gasilske organizacije v deželah, ki so pred
prvo svetovno vojno pripadale Avstro-
Ogrski monarhiji. To so zlasti Dravska,
Savska in Donavska banovina, medtem ko
se v drugih banovinah gasilstvo kljub zah-
tevam zakona o gasilstvu iz leta 1933 ni
moglo razviti. Zato je v Kraljevini Jugosla-
viji prišel en gasilec povprečno na 178
prebivalcev, kar je bilo zelo malo v primer-
javi z gasilstvom vnekaterih drugih deže-
lah. Tako je imela Čehoslovaška republika
več kot 500000 gasilcev, ali na vsakih 27
prebivalcev po enega.
Republika Poljska je imela 560 000 gasil-
cev, ali na vsakih 57 prebivalcev po en-
ega. Švica je imela s 300 000 gasilci celo
na vsakih 15 prebivalcev enega gasilca.
Številčno najmočnejšo gasilsko organi-
zacijo pa je imela pred začetkom II. sve-
tovne vojne Hitlerjeva Nemčija, v kateri je
bilo 29000 gasilskih čet s 4 300 000 ga-
silci, ali na vsakih 16 prebivalcev po ene-
ga. (3)
V začetku druge svetovne vojne, 1. sep-
tembra 1939, ko je Hitlerjeva Nemčija na-
padla Poljsko, je bilo tudi v Kraljevini Ju-
goslaviji opaziti večje zanimanje za
obrambo dežele. Gasilska organizacija je
leta 1930 ob vseslovenskem gasilskem
kongresu v Ljubljani prikazala praktično
vajo na Pivovarno Union, ki je bila prvič
zamišljena kot zgled zračnega napada. T o
pa je bilo skoraj vse, kar je gasilce usmer-
jalo k nevarnostim novih oblik vojsko-
vanja po prvi svetovni vojni.
22. septembra 1939 je ban Dravske bano-
vine dr. Marko Natlačen izdal odredbo o
ustanovitvi gasilskega odseka pri tehnič-
nem pododboru banovinskega odbora za čete,

Rdečega Križa edina organizirana sila, na
katero je oblast lahko računala, da bo po-
magala ljudem ob letalskih napadih.
Novembra 1939 je minister za vojsko in
mornarico general Milan Nedič izdal pra-
vilnik o zaščiti pred zračnimi napadi, v ka-
terem je bil tudi pravilnik o gasilski službi
pri pasivni obrambi. Ta del pravilnika je bil
razdeljen v tale poglavja:

1. o napadih, ki povzročajo požare in
splošno o vžigalnih bombah

2. načrt zaščite pred požarom
3. ukrepi in sredstva za preprečevanje

požarov
4. organizacija za preprečevanje

začetka požara
5. služba opazovanja in javljanja požara
6. ukrepi in sredstva za gašenje požara
7. razdelitev krajev na rajone, gasilske

edinice, njihova organizacija in po-
polnjevanje z osebjem

8. oprema gasilskih edinic
9. nabava, razdelitev in shranjevanje

opreme
10. izdelava načrta pred požarom in vo-

denje seznamov obveznikov
11. pouk in vaje gasilskega osebja
12. obveščanje in pouk občinstva
13. pregled opreme
14. posebna navodila za vojno: a) za to-

varne, zavode, rudnike in podobna
podjetja, b) za skladišča, c) za na-
vadne ceste, č) za železniške komuni-
kacije, d) za pomorske in rečne komu-
nikacije

15. končne določbe.
Pravilnik o zaščiti pred letalskimi napadi
je sicer dajal temeljna navodila za us-
pešno zaščito prebivalcev pred letalskimi
napadi, vendar je bil sprejet veliko pre-
pozno, da bi bila lahko organizirana čvrsta
obramba z usposobljenimi ljudmi in za-
dostno tehnično opremo, za katero nikdar
ni bilo potrebnega denarja. (4)
Po aprilski katastrofi leta 1941 so slo-
vensko ozemlje zasedli tuji okupatorji, Ita-
lijani, Namci, Madžari, ter vsak po svoje
uredili tudi gasilsko službo. Italijani so
kmalu razpustili prostovoljne gasilske

gasilsko službo je opravljala po-
zaščito pred napadi iz zraka. Gasilska or- klicna gasilska četa v Ljubljani pod itali-
ganizacija je bila v tem času poleg janskim vodstvom. V Kočevju, Novem

Kako zelo se je razvilo gasilstvo na Slovenskem,
1939:

kaže še naslednji pregled iz leta

Št. gasilcev 1 gasilec na
št. prebivalcev

Dravska
Savska
Vrbaska
Primorska
Drinska
Zetska
Donavska
Moravska
Vardarska
mesto Beograd

2 na
5 na
1 na
1 na

1 km2

6 km2

17 km2

35 km2

24 km2

na 150 km2

na 3 km2

na 18 km2

na 28 km2

na

2 na 1 km2

37
83

845
1614
1384
4441

223
1005
1176
565

106 mestu, Črnomlju, Metliki in Logatcu so bile
pomožne čete pod vodstvom italijanskih
gasilcev.
Nemci so imeli Spodnjo Štajersko in Go-
renjsko za del svoje države in so gasilskim
organizacijam posvečali veliko skrb. V
gasilske čete, ki so ostale, pa so poslali
svoje ljudi. Organizacijo so podredili poli-
ciji oziroma protiletalski zaščiti. Vsa na-
ročila gasilskega orodja in opreme, ki so
bila številna, so pošiljali prek policije in
občin.
Ker so bili gasilci oproščeni službe Wer-
mannschafta, ki so ga Nemci organizirali
za boj proti partizanom, so bile gasilske
enote številne, disciplina z obveznimi va-
jami in kontrolami pa zelo dobra.
Tako gasilsko organizacijo so Nemci
močneje razvili na Štajerskem, medtem,
ko je na Gorenjskem osvobodilno gibanje
leta 1941 omejilo gasilstvo na večje kraje
in mesta. V Prekmurju, ki so ga zasedli
Madžari, so gasilskim četam posredovali
razni notarji in nadnotarji. Gasilske čete
so postale del gasilske zveze Szomba-
thely.
Po kapitulaciji Italije septembra leta 1943
so Nemci obnovili gasilske čete v Ljubljani
in njeni okolici ter jih uvrstili v protiletalsko
zaščito.
Med okupacijo našega ozemlja je bilo
uničeno približno 75% gasilskega orodja
in 90% gasilskih cevi. Nemci so sicer
močno opremili obstoječe gasilske enote
na Štajerskem in deloma na Gorenjskem,
drugod na Slovenskem pa je bilo vse
uničeno. Veliko orodja in opreme so ob
koncu druge svetovne vojne uničile ruske
in bolgarske čete, ki so prišle iz Ma-
džarske, pa tudi Nemci so hoteli odpeljati
čimveč avtomobilov in opreme iz naših
krajev v Avstrijo.
Po osvoboditvi se je nova ljudska oblast
znašla pred težavnimi vprašanji, med ka-
terimi je bila tudi zaščita pred požari, eks-
plozijami in elementarnimi nesrečami.
V Ljubljani je ostala jedro organizacije po-
klicna gasilska četa, v katero so se vrnili
med vojno preganjani in internirani ga-
silci. Ta se je spremenila v poklicno ga-
silsko narodno milico. Delo pa je zaživelo
tudi v vseh prostovoljnih gasilskih četah,
ki so že v začetku junija 1945 reševale pri
ogromnem požaru, ki je nastal na glavnem
kolodvoru v Ljubljani zaradi eksplozije le-
talskih bomb in topovskih granat.

udeležbi in pomoči širokih ljudskih
množic...naj izpolnitvi te naloge služi
predloženi osnutek zakona...«
Po sprejetju zakona je bilo poleti in jeseni
leta 1948 več kot 850 občnih zborov pros-
tovoljnih gasilskih društev in 30 ustanov-
nih zborov okrajnih in mestnih gasilskih
zvez. Tem je 2. oktobra 1949 sledila še
ustavna skupščina Gasilske zveze LR
Slovenije, ki je povezala 1019 gasilskih
društev, 382 industrijskih gasilskih enot in
46 zavodskih gasilskih enot, v katerih je
bilo več kot 54 000 članov ali 22 000 več
kot leta 1940. Med njimi je bilo 3 500 žena
in deklet ter več kot 600 mladincev. (5)
Z ustanovitvijo Gasilske zveze Slovenije je
bil postavljen nov mejnik v razvoju ga-
silske organizacije. Dobila je možnost za
nadaljevanje vseh pozitivnih tradicij, ki jih
je gojila v stoletju boja z ognjem in drugimi
naravnimi nesrečami. Iz leta v leto je kre-
pila svoje vrste, nakupovala je orodje in

Kmalu po osvoboditvi so bili postavljeni
referenti za gasilstvo pri rajonskih ljudskih
odborih, ki so bili aktivni udeleženci NOB.
Pri tajništvu za notranje zadeve pa so us-
tanovili gasilsko poveljstvo, ki je dobivalo
nekaj denarja za nakup gasilskih oblek,
orodja in opreme, ki so jo lahko dobili po
osvoboditvi.
Na vsem slovenskem ozemlju, razen na
Primorskem, so gasilske čete kljub teža-
vam in raznim nesporazumom hitro zaži-
vele. Proti koncu leta 1947 so dosegle že
tako razvojno stopnjo in mesto v novi
družbi, da je takratna organizacija z ga-
silskimi poveljstvi in vodstvom organov za
notranje zadeve že zaostajala za življen-
jem in potrebami. Politično vodstvo v LR
Sloveniji se je odločilo rešiti tudi to po-
dročje delovanja, kajti prostovoljne ga-
silske čete so bile še vedno organizirane
po določilih zakona stare kraljevine Ju-
goslavije.

Ko je vlada LR Slovenije pripravila pred-
log zakona o prostovoljnih gasilskih
društvih, ki je bil sprejet 19. maja 1948, je
dala naslednjo obrazložitev: »Podlaga za
organizacijo prostovoljnega gasilstva v
Federativni ljudski republiki Jugoslaviji je
dana v 21. členu zakona o Narodni milici,
po katerem je organizacija obrambe pred
požarnom in zaščita ljudi ob požaru in
drugih elementarnih nezgodah zamiš-
ljena na ta način, da v večjih mestih ob-
staja poklicna gasilska narodna milica
medtem ko naj bi v drugih naseljih te na-
loge vršila društva, kot prostovoljne orga-
nizacije ljudstva.
Organizacija prostovoljnega gasilstva že
obstaja in se je v dobi po osvoboditvi lepo
obnesla, ko je zlasti pri obnovi dosegla
velike uspehe, ne ustreza pa današnji
stvarnosti njena organizacija...Zato, da
dobi... sodobno ureditev in možnost na-
daljnega razvoja, to pa ob vsestranski

ki :
Članice so enakopravno sodelovale v učnem programu.

Zmagovalna ekipa GD Javornik med vajo.

■IhIHIIH!
Zmagovalna desetina ob startu.

opremo, gradila gasilske domove, popol-
njevala strokovno znanje svojih članov itn.
Njeno delo, težave, uspehi, organizacijske
spremembe in drugo je prikazano in zapi-
sano v Gasilskem vestniku, ki izhaja od
leta 1947, v knjigah gasilskih kongresov
od ustanovne skupščine do X. kongresa,
ki je bil junija leta 1984 in v bogati literaturi
gasilske knjižnice.
Gasilska organizacija v SR Sloveniji je v
zadnjih 40 letih dosegla razvoj in razmah,
ki ga nihče ni pričakoval, niti ni mogel
predvideti. Leta 1983 je imela 16070 pio-
nirjev, starih od 7 do 14 let, mladine stare
od 15 do 18 let, 9 996 članov starih od 19
do 27 let, 19 408 in 51 643 članov starih
nad 28 letali skupaj 97 117. K temu številu
je prišteti še 6 713 častnih in zaslužnih
članov in 53 831 podpornih članov ali
skupaj 157 661 članov. (6) Pri tem naj
poudarimo, da je »podpornih članov«, ki
tako ali drugače redno podpirajo gasilsko
organizacijo več kot 200 000.
Gasilska organizacija je imela leta 1983
1245 »teritorialnih« gasilskih društev, 187
»industrijskih« gasilskih društev in 18 ga-
silskih enot. Poleg tega deluje še 528 po-
klicnih gasilcev v delovnih organizacijah,
135 poklicnih gasilcev v teritorialnih ga-
silskih društvih in 512 poklicnih gasilcev v
poklicnih gasilskih enotah.
V naši republiki pride na enega člana
povprečno 29 prebivalcev. (Leta 1939
povprečno 37 prebivalcev). Pod tem pov-
prečjem je 32 občinskih gasilskih zvez.
Gasilska društva na Slovenskem so imela
leta 1979 1054 gasilskih domov z oro-
diščem, 285 orodišč in 868 vodnih rezer-
varjev z gasilno vodo; leta 1983 pa 1146
domov z orodiščem, 314 orodišč in 1 089
vodnih rezervarjev z gasilno vodo. Samo v
letih 1979—1983 so gasilci pri gradnjah in
obnovah teh objektov opravili nad
1 750 000 prostovoljnih delovnih ur.
V gasilskih domovih je bilo leta 1983 147
komandnih vozil, 792 lahkih gasilskih vo-
zil do 2t, 521 orodnih gasilskih vozil, 234
kombiniranih gasilskih vozil, 184 avtocis-
tern, 46 specialnih gasilskih vozil, 5 avto-
mobilov za tehnične intervencije, 58 reše-

valnih čolnov, več kot 2800 prenosnih in
prevoznih motornih brizgaln, več kot
1 400 raznih lestev, nad 30 000 delovnih
oblek, nad 4 600 plinskih mask, več kot
1 200 izliranih dihalnih aparatov, nad
1 400 zaščitnih (tempeks) oblek, več kot
2 700 hidrantnih nastavkov itn.
Pregled gasilskih vozil, cevi, motornih
brizgaln, osebne in osebno zaščitne
opreme prikazuje količine orodja in
opreme, ki jo imajo gasilske organizacije.
Ob tem pa je treba poudariti, da je tretjina
gasilskih vozil skoraj novih, starih do 5 let.
Drugo tretjino lahko uvrstimo še med do-
bro uporabna vozila, tretjino pa bi bilo
treba zamenjati. (Ta ocena velja za leto
1984.) Pri nakupih različnih gasilskih vozil
pa je opazen zlasti napredek pri nasled-
njih vozilih, kar velja za obdobje
1980—1983:
1. kombiniranih vozil za 96%
2. kombiniranih vozil za 60%
3. avtocistern za 80%
Poleg tega je bilo v letih 1980—1983 kup-
ljenih še 18 reševalnih čolnov ali za 45%
več, lestev 305 ali 64% več in motornih
brizgaln od 800 do 12001/m 174 ali 87%
več kot v obdobju 1976-1979.
Bolj zaskrbljeni pa so podatki, da se je v
istem času povečal nakup vozil za ke-
mično gašenje le za 18% (30 vozil), mo-
tornih brizgaln od 600 do 800l/m le za
0,58% (6 motork) in motornih brizgaln od
400 do 6001/m za 20% (159 motork).
Operativna gibljivost gasilskih enot je
precej odvisna od brezhibnih medseboj-
nih zvez, ki omogočajo hitro obveščanje
in poveljevanje v raznih intervencijskih
okoliščinah. To so radijske zveze, ki so
postale sestavni del operativnih posegov
gasilskih enot.
Sistem radijskih zvez je bil za gasilstvo z
zakonom določen leta 1969. Do leta 1983
je bil UKV sistem v celoti postavljen v pri-
bližno 1/3 občinskih gasilskih zvez.
Stanje pa se je bistveno spremenilo v
zadnjih štirih letih od 1984 do 1987, tako
da je opozarjanje na požar s sireno bolj
izjema kot pravilo. Pri tem je pomembno,
da gre na akcijo pri večini požarov le po-

trebno število gasilskih enot oziroma ga- 107
silskih vozil.
Gasilske organizacije so na podlagi danih
usmeritev sprejemale programe tedna
oziroma meseca požarnega varstva, ki so
zagotavljali večje podružbljanje požarne
varnosti. Klasične vaje in preverjanje svo-
jega članstva so izvajale predvsem
občine, šole, krajevne skupnosti in orga-
nizacije združenega dela. V teh dneh so
tudi povečale svoje požarnopreventivne
dejavnosti.
Po nepopolnih podatkih so v gasilskih de-
javnostih sodelovala tudi javna občila, ki
so v letih 1980—1983 objavila približno
500 člankov v časopisih in tovrstnih glasi-
lih in približno 300 oddaj po radiu. Ne
glede na te podatke pa prevladuje med
gasilci prepričanje, da bi morali zaradi
pomembnosti požarnega varstva zagoto-
viti, da bi namenjala javna občila več po-
zornosti požarni varnosti.
Gasilske organizacije so organizirale pri
širjenju požarnovarnostne kulture šte-
vilna predavanja, seminarje v šolah, pos-
vete v krajevnih skupnostih, organizacijah
združenega dela in v svojih društvih. Po-
datki, ki so bili zbrani za poročilo X. kon-
gresu Gasilske zveze Slovenije leta 1984
so sicer spodbudni, obenem pa kažejo na
to, da v požarnem varstvu ne sodelujejo
dovolj »vse subjektivne sile«, ki naj bi po
zakonu skrbele za požarno varstvo.
V letih 1980—1983 je bilo v krajevnih
skupnostih organizirano v tednih-mese-
cih požarnega varstva več kot 1 400 pre-
davanj in vaj, ki se jih je udeležilo več kot
85 000 krajanov, nad 1 500 jih je bilo v
organizacijah združenega dela, na katerih
je bilo več kot 147 000 delavcev. Za člane
gasilskih enot civilne zaščite je bilo več
kot 400 posvetov, ki se jih je udeležilo več
kot 7 200 pripadnikov.
V istem času so gasilske organizacije,
zlasti društva, organizirale več kot 1 300
predavanj po šolah, na katerih je bilo nad
150 000 učencev. Društva Mladi gasilec
pa so organizirala razstave, praktične
vaje, kvize, preventivne akcije čiščenja
šolskih podstrešij, gozdnih poti itn.
Ob podatkih o moči, tehnični opremlje-
nosti in razširjenosti naše gasilske orga-
nizacije, ki so spodbudni tudi za delovanja
gasilcev v sklopu splošne ljudske
obrambe in civilne zaščite, pa so najbolj
negativni tile. V večini naših občin imamo
povprečno na 20 do 40 prebivalcev enega
gasilca, v občini Metlika in Ljutomer celo
na 6,6 in 11,9 prebivalca. V občini Ljub-
ljana Bežigrad pa imamo 1 gasilca na 99
prebivalcev, Ljubljana Center na 307 pre-
bivalcev, Maribor Rotovž na 384 prebival-
cev, Maribor Tabor na 131 prebivalcev.
Nekoliko boljši podatki so za Celje — 56
prebivalcev, Koper, Izola, Piran na 95 pre-
bivalcev, Ljubljana Moste-Polje na 78
prebivalcev, Maribor Pesnica na 63 prebi-
valcev, Nova Gorica na 79 prebivalcev in
Sežana na 71 prebivalcev, vendar so tudi
ti vredni podrobne preučitve, zlasti v iz-
vršnih svetih in skupščinah navedenih
občin, pa tudi v ustreznih republiških or-
ganih.
Čeprav so gasilske organizacije tudi po
drugi svetovni vojni sodelovale v številnih
akcijah in reševanjih pri elementarnih
nesrečah (na primer poplava v Celju leta
1953) je šele VI. kongres Gasilske zveze

108 Slovenije 1968 opredelil njihovo vlogo in
pomen na tem področju delovanja. »Ga-
silska služba ima pomembno mesto v ci-
vilni obrambi. Tako mesto ji gre zaradi
njene vloge pri reševalnih akcijah in ob
različnih nesrečah kot tudi ob zračnih jn
drugih napadih v morebitni vojni...Če
želimo, da bi v morebitni vojni zavarovali
pred to nevarnostjo (zažigalna napadalna
orožja) ljudi in premoženje, moramo v
mirnem času skrbeti za krepitev gasilske
službe in njene tehnične opremljenosti...
Gasilske enote imajo pomembno vlogo
tudi pri reševanju ob naravnih in drugih
hudih nesrečah, kot so potresi, poplave,
plazovi, hude prometne nesreče in po-
dobno. Vsestranska uporabnost gasilskih
enot je pripeljala tudi do sklepa organiza-
cijsko političnega zbora Skupščine SR
Slovenije, naj se gasilske enote posto-
poma razvijajo v reševalne enote, ki bodo
v določenih primerih sposobne tudi sa-
mostojno delovati...
Od VI. kongresa Gasilske zveze Slovenije
1968. leta do danes, torej v zadnjih dvajse-
tih letih, sta bila vloga in pomen gasilstva v
civilni obrambi oziroma civilni zaščiti več-
krat predmet razprav, sprejemanje raznih
stališč in pogledov. Značilno zanje je, da
je gasilska organizacija dobivala v njih
vse več priznanja za svoje delo, obenem
pa vse več nalog in možnosti za nepos-
redno sodelovanje z državnimi organi,
družbenopolitičnimi skupnostmi in orga-
nizacijami. Poprej ostro začrtane meje
med »državo« in gasilstvom kot družbeno
organizacijo, so počasi toda vztrajno iz-
ginjale, kljub različnim pogledom in reše-
vanjem problemov zlasti v občinah. (7)
Po letu 1976 je prišlo do pomembnih pre-
mikov in pogledov, ki jih je na IX. kongresu
Gasilske zveze Slovenije 1980. leta oz-
načil tedanji član Izvršnega sveta Skup-
ščine SR Slovenije in republiški sekretar
za ljudsko obrambo tovariš Martin Košir
takole: »...Gasilska organizacija je
vključena v civilno zaščito, ki predstavlja
najširšo obliko priprav in udeležbe delov-
nih ljudi in občanov za zaščito in reše-
vanje prebivalstva ter materialnih dobrin«.
Tem stališčem se je pridružilo tudi po-
ročilo predsedstva Gasilske zveze Slove-
nije IX. kongresu, ki je govorilo o poeno-
tenju stališč Gasilske zveze Slovenije in
Republiškega sekretariata za ljudsko
obrambo, zaradi različne obravnave ne-
rešenih vprašanj. Pri tem je poudarilo, da
mora »opremljanje gasilskih enot civilne
zaščite potekati skladno z razvojem ga-
silskih enot gasilskih organizacij. Zato naj
bi... preprečili ločevanje določene
opreme za gasilske in reševalne interven-
cije. Osebna in skupna zaščitna oprema
gasilskih enot civilne zaščite mora biti ena-
ka kot jo imajo mirnodobne gasilske or-
ganizacije.
Zaradi zagotovitve mobilizacijske spo-
sobnosti enot gasilskih organizacij (zlasti
gasilskih društev) in Civilne zaščite naj bi
združili gasilsko opremo, ki je v lasti enot
Civilne zaščite in krajevnih skupnosti in je
še v skladiščih ter prostorih krajevnih
skupnosti in jo predati v uporabo gasils-
kim organizacijam, ki teritorialno pokri-
vajo območje krajevnih skupnosti.«
Poleg teh zahtev, ki so se vse bolj ures-
ničevale, je gasilska zveza ugotavljala:
»Pozabljamo, da gašenje požara in reše-
vanje ljudi ter premoženja zmorejo le stro-

kovno, telesno, zdravstveno in psiho-
fizično sposobne osebe. V gasilskih eno-
tah civilne zaščite pa najdemo precej ta-
kih, ki nimajo niti osnovnih možnosti za
delo... Starostna struktura občanov, raz-
porejenih v gasilske enote civilne zaščite
in strokovna usposobljenost le-teh je še
vedno kamen spotike, kar lahko očitno vi-
dimo pri praktičnih vajah ... Primerna sta-
rostna struktura obveznikov gasilskih
enot civilne zaščite naj bi ne presegla sta-
rosti 45 let...Skupen je bil tudi dogovor,
da bi pri kadrovanju članov gasilskih or-
ganizacij v občinske gasilske formacije, v
Krajevnih skupnostih in Temeljnih orga-
nizacijah združenega dela zagotovili ga-
silsko jedro 4—5 operativnih gasilcev.
Tega ni in ponavlja se neprestano
vprašanje udarnosti gasilskih enot civilne
zaščite (8).
Pri izvajanju zakona o splošni ljudski
obrambi in družbeni samozaščiti in izva-
janju smernic in ciljev razvoja civilne
zaščite v SR Sloveniji v obdobju
1981—1985, ki sta jih sprejela Pred-
sedstvo in Izvršni svet SR Slovenije, je ga-
silska organizacija še pridobila na svojem
pomenu. Gasilske organizacije so z izva-
janjem svojih nalog postale sestavni del
organiziranih in SZDL frontno povezanih
subjektivnih socialističnih sil.
Ob izvajanju nalog splošne ljudske
obrambe in družbene samozaščite ter ci-
vilne zaščite so se gasilske organizacije
uveljavile kot subjekt v podružbljanju
splošne ljudske obrambe. Zato je bilo vse
manj prostora za tiste, ki so menili, da so
gasilske organizacije objekt, ki izvaja do-
ločene naloge za splošno ljudsko
obrambo in družbeno samozaščito. Ob tej
ugotovitvi pa so se v letu 1983 in po njem
še kazale nekatere slabosti in pomanjklji-
vosti, med njimi zlasti naslednje:

1. Občinske gasilske zveze in občinski
štabi za civilno zaščito niso povsod
uskladili interesov pri oceni in razpo-
reditvi kadrov.

2. V gasilskih enotah civilne zaščite je
bilo še vedno premalo gasilcev opera-
tivnih članov. Po oceni leta 1984 naj bi
jih bilo v teh enotah le okrog 20%.

3. V gasilskih enotah civilne zaščite je
premalo članic gasilskih društev ali pa
so bile razporejene v druge enote ci-
vilne zaščite.

4. V krajevnih skupnostih je delovalo v
štebih za civilno zaščito le okoli 50%
poveljnikov gasilskih društev.

5. Premalo je bilo praktičnega usposab-
ljanja gasilcev v gasilskih društvih
zlasti za delovanje v vojni.

6. Še vedno ni povsem uresničeno
skupno načrtovanje potreb po gasilski
opremi in gasilskih sredstvih, ne dol-
goročno ne pri letnih nakupih.

Vzgoja in izobraževanje v požarnem
varstvu zavzemata vidno in pomembno
mesto v uresničevanju ciljev splošne
ljudske obrambe in družbene samo-
zaščite. Množično usposabljanje članov
gasilske organizacije pa tudi drugih de-
lovnih ljudi in občanov je pomembno, ker
tako preprečujemo požare ali pa z omeje-
vanjem le-teh preprečimo uničevanje
družbene in zasebne lastnine, čeprav
tega statistično ne moremo dokazati.
Kljub uspešni preventivni dejavnosti nam
požari še vedno uničujejo osebno in
družbeno imetje velike vrednosti. Med

vzroki so na prvem mestu nepoučenost,
malomarnost, utrujenost, nespoštovanje
varnostnih ukrepov. Največkrat je torej
kriv človek.
Čeprav obstajajo že dolgo in še danes
različni pogledi na delovanje gasilstva, na
razmerje med operativo in preventivo, na
pomen in zdajšnjo stopnjo strokovnega
izobraževanja, na strokovno sestavo ga-
silskega osebje (prostovljnega in poklic-
nega) na pomen propagande v vseh nje-
nih oblikah itn. požarna varnost zaostaja
za potrebami in nalogami, ki jih prinaša in
zahteva zdajšnji gospodarski razvoj SR
Slovenije.
Teorija, ki je bolj potrebna pri izvajanju
požarnopreventivnih ukrepov, zahteva
širše znanje in njegovo neposredno ob-
navljanje na raznih področjih, kot so ke-
mija gradbeništvo elektrotehnika tehno-
logija itn. Za vse to pa nimamo ne ustrez-
nih srednjih šol ne programov, niti višjega
niti izobraževalnega študija, s katerim bi
bilo mogoče pridobiti magisterij in dokto-
rat iz požarnega varstva. Celotna proble-
matika izobraževanja je tako obsežna, da
je na tem mestu ne moremo niti celostno
niti kritično prikazati. Brez dvoma pa vpli-
vajo ta nerešena vprašanja tudi na delo-
vanje gasilstva v civilni zaščiti.

Sklep

Zdajšnja opremljenost gasilskih organi-
zacij, prostovoljnih in poklicnih, omogoča
nadaljnje izpopolnjevanje in opremljanje
tudi za tiste oblike delovanja, ki doslej niso
bile deležne potrebne pozornosti. To velja
zlasti za reševanje pri poplavah, pomoč
pri prometnih nesrečah na cestah in
železnici, razlitju nevarnih tekočin,
gašenju velikih gozdnih požarov in reše-
vanju pri drugih naravnih nesrečah. Po-
sebno pozornost bo treba posvetiti osebni
zaščitni opremi gasilcev, nakupu special-
nih gasilskih vozil zlasti pa stalnemu stro-
kovnemu izpopolnjevanju in fizični uspo-
sobljenosti gasilcev.
Pri vseh teh opredelitvah ne more in ne
sme biti razlike med prostovoljnimi in po-
klicnimi gasilci, kajti njihovo delo pri akci-
jah je enako odgovorno in nevarno.

1. Branko Božič: Razvoj gasilstva na Slovens-
kem, 1968, str. 49

2. Gestrin Melik: Slovenska zgodovina
1792—1918, 1966, str. 155

3. Branko Božič, n. d. sr. 186
4. Prav tam, str. 187—189
5. Poročilo predsednika Gasilske zveze Slove-

nije Matevža Haceta na ustanovni skupščini
6. X. kongres Gasilske zveze Slovenije, 1984,

str. 45., 105., 121., 145—248
7. VI. kongres Gasilske zveze Slovenije, 1968,

str. 262
8. IX. kongres Gasilske zveze Slovenije, 1980,

str. 33—35 in 118—121

