
VOJENSKÉVOJENSKÉ
ROZHLEDYROZHLEDY
VOJENSKÉVOJENSKÉ
ROZHLEDYROZHLEDY

TEORETICKÝ ČASOPIS ARMÁDY ČESKÉ REPUBLIKY

2
ROČNÍK 17 (49)

3

PhDr. Miloš Balabán, Ph.D., PhD. Antonín Rašek

Divoké karty v budoucím vývoji světové bezpečnosti
(Trendy do roku 2040)

Katastrofické či varovné scénáře a tzv. divoké karty patří k základní prognostické výbavě,
k jejímu instrumentáři, zvláště v bezpečnostní oblasti. Největší chybou je k nim přistupovat
z ideologických hledisek, že představují názor autorů na budoucnost, který preferují nebo by
si takový dokonce přáli. Je tomu a vždy bylo právě naopak, měly varovat, vzbudit aktivity, aby
se děj směřující k nim přibrzdil a zastavil, aby k nim nedošlo, vyhnuli jsme se jim. Tak je tomu
i s prezentovanými divokými kartami.

Obecným metodologickým východiskem tvorby prognostických scénářů je problémový
přístup. (Veselý, A.: Problémový přístup k prognostické práci a jeho možná aplikace. Pracovní
podklad pro diskuzi Centra pro sociální a ekonomické strategie, 2007). Vychází z myšlenky,
že jakémukoli veřejněpolitickému opatření (např. přijetí zákona, alokaci veřejných zdrojů
atd.) musí předcházet co nejpřesnější vymezení problému, které má toto opatření řešit.
Jedním z hlavních cílů je tak mimo jiné formulace otázek, problémů a tzv. výzev, před kterými
Česká republika stojí nebo pravděpodobně bude stát v příštích dvaceti letech. Jejich hlavním
smyslem je stimulovat přemýšlení a diskuzi o možných budoucnostech České republiky. Spe-
cifickým přínosem je snaha odhalovat hlubší kořeny současných a budoucích společenských
problémů, které označujeme jako „metaproblémy“ či jako tzv. „výzvy“. V oblasti bezpečnosti
jsou vnitřní problémy silně podmíněny vývojem v Evropě a ve světě.

Divoké karty mají v souladu s tímto přístupem vhodně doplnit prognostické scénáře; uká-
zat, že se může přihodit i to, co nemá žádnou nebo jen malou oporu v současných trendech.
Ale navzdory malé statistické pravděpodobnosti se pro neodpovídající strategické řízení
a občanskou aktivitu mohou udát a také se stávají. Někdy nenadále, jindy postupně z těžko
předem poznatelných příčin. Význam mají nejen pro bezpečnostní a vojenskou oblast, ale
i oblasti jiné, které v souladu s rozšiřujícím se pojetím bezpečnosti o sociální, ekonomické,
environmentální a jiné příčiny jako primární, se stávají jeho součástí jako sekundární důsle-
dek. Divoké karty nemusejí být vždy negativistické, katastrofické, ale naopak také přehnaně
pozitivní, optimistické.

Prognostická činnost tedy umožňuje identifikovat i budoucí bezpečnostní ohrožení, při-
cházet s podněty pro rozhodovací procesy v bezpečnostní politice a aktivizovat občanskou
veřejnost proti ohrožením. Ačkoli jsou problémem již krátkodobé bezpečnostní předpovědi
na pět let, praxe potřebuje nejen střednědobé na deset patnáct let, ale i dlouhodobější, např.
jako podklad pro rozhodování o nákupu letadel či jiných nákladnějších zbraní. Bezpečnostní
prognózy mají přitom jeden vážný handicap, že ve větší míře než prognózy jiných oborů nejsou
prognózami bez překvapení, a to nejen pokud jde o jejich vysokou míru utajenosti a těžko
předvídatelné teroristické akce, ale i zásadní vědecké objevy a s nimi spojené inovace, které
mají vliv na kvalitativní změny zbraňových systémů. To je i důvod, proč mají takový význam
prognózy varovné. Soustřeďují se na nežádoucí až katastrofické možnosti extrapolace nežá-

4

doucích bezpečnostních jevů. Tím plní diagnostickou a aktivizační funkci. Jejich potřeba
se ukázala zvláště po 11. září 2001.

Centrum pro sociální a ekonomické strategie se tvorbou prognostických scénářů zabývalo
ve své historii již dvakrát. V publikaci Vize rozvoje České republiky do roku 2015 (Gutenberg,
Praha 2001) byly zařazeny tři scénáře: Vítězné trhy aneb Česká republika jako premiant
liberalismu; Institucionální přizpůsobení aneb Česká republika – štika v evropském rybníce;
Mírný pokrok v mezích dosaženého konsenzu (aneb co je doma, to se počítá). Po dvou letech
(Potůček, M. a kol.: Putování českou budoucností, Gutenberg, Praha 2003) to byly také tři
scénáře: Přežít v klidu a pohodě, nebo jít do toho?; Česká republika středoevropským tygrem;
Čechy a Morava – zahrada Evropy.

Divoké karty se v publikacích CESES objevily jen jednou, hned napoprvé, v publikaci
v roce 2001. Byly co nejstručněji charakterizovány takto: „Jde o dramatické expozice udá-
lostí, které – i když nejsou pravděpodobné – nejde zcela vyloučit ze spektra úvah o možných
budoucnostech.“

Ukázalo, že realita je složitější nebo přesněji v uvedeném kontextu dramatičtější. Ačkoli
se CESES k divokým kartám již nevrátil, ani je v publikaci z roku 2003 ve srovnání se scénáři
nekomentoval, přesto stojí za to je po více než šesti letech alespoň uvést a stručně kriticky
analyzovat. Šlo o čtyři divoké karty: Globální klimatické změny; Romská domobrana; Vítězství
Pokrokové strany ve volbách; Nenadálý útok.

1. Divoké karty z roku 2001

1.1 Globální klimatické změny

Globální klimatické změny se staly realitou, kterou již nelze odvrátit. Překvapením je však
rychlost a intenzita tohoto procesu. Emise hlavního skleníkového plynu, oxidu uhličitého,
se nepodařilo výrazněji omezit, kromě jiného i kvůli industrializujícím se rozvojovým zemím
používajícím zastaralé technologie. Na severní polokouli začaly v nebývalé míře tát ledovce,
v Severním moři byl narušen přirozený koloběh mořských proudů, které vedly k rychlejšímu
tání v Arktidě. Není dosud jasné, do jaké míry jde o synergické působení přirozených klima-
tických fluktuací a působení člověka vypouštěním skleníkových plynů. V důsledku nebývale
rychlého tání ledovců dochází na severní polokouli v letních měsících k většímu výparu vody
ze Severního ledového oceánu, což umocňuje skleníkový efekt, protože vodní páry jsou také
skleníkovým plynem (jedná se tedy o pozitivní zpětnou vazbu). Paradoxně ale toto tání může
způsobit v severních částech Kanady a Ruska ochlazení, protože vydatnější sněhové srážky
nestačí přes krátké léto roztát, sníh odráží více slunečního záření než tmavá půda a každý
rok tak narůstá plocha sněhové pokrývky. V Evropě dochází k ochlazení až o 6 stupňů Celsia
vlivem změny směru Golfského proudu (odklonil se směrem ke Grónsku a dříve ze zanořuje
do hlubin), která je způsobena změnou salinity Severního ledového oceánu (tající ledovce
snižují obsah soli ve vodě).

Postupně se zvedá hladina světového oceánu. To bude dlouhodobý proces (v řádu desetiletí,
možná i staletí), ale při vzrůstu hladiny asi o půl metru začínají vážné problémy spojené s migrací
lidí z tichomořských a karibských ostrovů, z velkých měst ležících na pobřeží a z nízko polože-
ných a hustě osídlených oblastí (např. Bangladéš, kde v úrodné deltě žijí desítky milionů lidí).
Bohaté země (Holandsko) se snaží změně čelit technickými opatřeními, chudé země se dostávají

5

do neřešitelných sociálních, ekonomických a politických konfliktů, objevují se ozbrojené konflikty
a hrozí nové stěhování národů.

Globální klimatický systém je narušen a projevuje se to řadou nečekaných důsledků, které
pro složitost klimatického systému nedokážeme předvídat. Jedná se o četný výskyt tornád,
povodní, jinde naopak období sucha a požárů v místech, kde se tyto jevy dříve nevyskyto-
valy.

V České republice vzroste průměrná teplota o 3 až 5 stupňů Celsia v průběhu příštích padesáti
let. Přechod k subtropickému klimatu nebude mít dopad jenom na charakter zemědělství, ale
i na výskyt některých nemocí subtropické a tropické oblasti.

V zemi lze očekávat zemědělskou nadprodukci teplomilných rostlin, vzroste ekonomický
a politický tlak zemědělských podnikatelů na vládní subvence podporující export nadprodukce
a kompenzující odvětví zemědělské výroby zanikající z důvodu klimatických změn. Českou
republiku zasáhne nová vlna imigrace ze zemí ohrožených zaplavením a suchem. Vzroste nárok
na tranzitní a turistickou kapacitu země. Vytvoří se rovněž nová situace v relaci minorit a majo-
ritní populace s růstem odpovídajících sociálních tenzí.

1.2 Romská domobrana

Kolem roku 2007 žilo v Chánově víc než 3500 obyvatel – většinou slovenských Romů bez práce,
občanství a trvalého pobytu. Chánov se mezitím stal evropsky vyhlášeným ghettem. Po několika
útocích proti romským rodinám v Ústí nad Labem, Rokycanech a v Ostravě se v Chánově objevili
mladí muži – navrátilci z emigrace. Novináři, kteří chodili do Chánova pro exkluzivní materiály,
si všimli, že tito mladí muži nějak nekorespondují s všeobecným designem obyvatele Chánova,
a navíc se vyhýbají médiím.

13. května příštího roku – v den každoročních pietních aktů obětem romského holocaustu
na místě bývalého koncentračního tábora v Letech u Písku, byl narušen obvyklý průběh cere-
moniálu. V objektech velkovýkrmny vepřů, na místě bývalého koncentráku pro Romy, začali
účastníci pietního aktu ničit soukromý majetek. Vyvěsili transparenty s hesly: „Leží tady naši
bratři!“ a „Máme už dost slibů!“

Při konfliktu s ostrahou objektu a místní policií padl výstřel a těžce zraněného aktivistu,
známého svou autoritou mezi Romy, odvážejí do nemocnice. Na druhý den vyhlašují občané
Chánova, že zřizují svou domobranu. Přidávají se Romové z Ústí nad Labem, Rokycan, Ostravy
a Brna. V DNES vychází rozhovor s mladým mužem, který se vrátil po pěti letech emigrace a hovoří
o svém právu chránit životy blízkých. CNN vysílá rozhovor v hlavním zpravodajství – muž mluví
plynnou angličtinou. Nova přináší reportáž o výcviku mladých Rómů. Mají zahalené tváře a cvičí
se v asijských bojových uměních. Jejich trenéři jsou zjevně značně pokročilí.

V téže době byla Česká republika konečně přijata za plnoprávného člena Evropské unie.
Fakt volného pohybu lidí překvapivě způsobil, že do České republiky začínají přicházet Romové
ze zahraničí. Na prvním Sněmu českých a moravských Romů sjednocených v hnutí Romské
fórum zazní volání po odškodnění za století trvající diskriminace. V sídle Vlastenecké ligy
jednoho rána exploduje časovaná nálož. Čeští i zahraniční skinheads vyrazí v organizovaném
zástupu na Chánov. Zvláštní jednotky ministerstva vnitra přispěchají na pomoc. V Chánově
se setkávají s disciplinovanými obyvateli připravenými na střet. Vojáci mají po několika
hodinách a konzultacích s představiteli místní samosprávy pocit, že chránit bude zapotřebí
pochodující skinheady. Ti se mezitím utkali s oddíly mladých anarchistů z organizace ANTIFA.

6

Tiskové agentury přinesly na druhý den zprávy o vzniku romských domobran v dalších městech
v Čechách a na Moravě.

1.3 Vítězství Pokrokové strany ve volbách

Nespokojenost občanů s vývojem hospodářství a životní úrovně vedla k růstu popularity
Pokrokové strany, která ve svém programu označovala za viníka všech společenských problémů
nespravedlivé společenské uspořádání v zemi a netajila se svou neloajálností k politickému
režimu. Tyto formulace sice čas od času vyvolaly diskuzi o možnosti zákazu Pokrokové strany,
ale nikdy k němu nedošlo. Jednou z příčin byla i obrovská obliba předsedy této strany.

Tento muž představoval pro řadu svých sympatizantů ztělesnění úspěchu. Postavou bývalého
vrcholového sportovce a vždy velice upraveným vzhledem imponoval ženám. Muži na něm obdi-
vovali podnikatelské úspěchy. Všechny okouzloval schopností pohotově a relevantně reagovat
na jakékoli politické téma, což mu umožňovalo ekonomické a právnické vzdělání. Jeho volání
po pořádku a bezpečí si získávalo významnou podporu v řadách příslušníků ozbrojených složek.
Během krátké doby se mu podařilo vybudovat systém centralizované politické strany s propra-
covanými metodami práce s médii a veřejností, zvláště pak mládeží.

V předčasných volbách do Poslanecké sněmovny na začátku druhé poloviny prvního deseti-
letí se stala Pokroková strana jejich vítězem. Nepodařilo se jí sice získat nadpoloviční většinu
mandátů, ale její představitelé uspěli při přesvědčování některých poslanců zvolených za jiné
strany k podpoře vlády Pokrokové strany, která tak získala ve sněmovně potřebnou většinu. Řada
poslanců jiných stran do Pokrokové strany během volebního období vstoupila a vláda tak získala
reálnou oporu v dolní komoře parlamentu. Tento vývoj způsobil vlnu demonstrací, které nejprve
žádaly izolaci Pokrokové strany a vytvoření vlády tvořené ostatními politickými stranami, později
prosazovaly vypsání předčasných voleb. Zahraničí přijímalo vládu Pokrokové strany rezervovaně.
Nedošlo však k žádným projevům odsouzení ani přijetí sankcí.

Pokroková strana ovšem narážela na zdlouhavý proces příjímání zákonů. Její návrhy
na počátku volebního období byly totiž většinou odmítány jak Senátem, tak i prezidentem,
a poslanci vládnoucí strany tak byli nuceni téměř o každém zákonu hlasovat třikrát. Po nástupu
k moci se vláda ubírala cestou vypořádání se zbohatlíky vzešlými z ekonomické transformace.
Vzhledem k tomu, že Pokroková strana nekontrolovala moc soudní, nebylo to možné touto cestou.
Proto přistoupila k úpravě daňového systému, který výrazně znevýhodňoval osoby s velkým majet-
kem a vysokými příjmy, zvyšoval daňové zatížení podnikatelských subjektů a clo na dovážené
zboží. Zde došlo k první vážné roztržce mezi Českou republikou a zahraničím. Ta byla přiživována
i uvažovanou rezignací země na vstup do Evropské unie a možným vystoupením ze Severoatlan-
tické aliance. Proces přičleňování země k Unii tak byl na několik let odložen. Zahraniční firmy
byly svými vládami a nezávislými agenturami varovány před investicemi do České republiky. To
způsobilo nejen zastavení přílivu zahraničních investic, ale i jejich odliv.

Ve vedení Pokrokové strany došlo v souvislosti s tímto vývojem k rozkolu. Jedna část hodlala
pokračovat v nastoleném kurzu tvrdé ruky, druhá část pragmaticky chápala, že není schopna
demokratickými prostředky změnit Ústavu České republiky a že musí pracovat v rámci daného
politického režimu. To potvrdily i doplňovací volby do Senátu, kdy Pokroková strana ztratila
téměř všechny obhajované mandáty a očekávání možného ovládnutí i horní komory parlamentu
se tak rozplynula. Otázkou k vyřešení zůstávalo, ke které z obou skupin se připojí stále ještě
velice populární předseda strany.

7

1.4 Nenadálý útok

Roku 2012 se náhle zostřila bezpečnostní situace ve světě, jejímž zdrojem je oblast Střed-
ního východu. Bezprostřední záminkou je intenzivní příprava preventivního vojenského zásahu
západních států v tomto prostoru, kde se nacházejí zásoby ropy ohrožené státy s autoritativními
režimy.

Ačkoli situace se zhoršila náhle, podmínky pro možný ozbrojený konflikt se vytvářely dlou-
hodobě, a to proto, že do této oblasti i přes protesty demokratických zemí byly z některých
východních a asijských států dováženy nejmodernější technologie, zvláště raketové, a také
nejmodernější supersonická letadla, což zvýšilo sebevědomí představitelů nedemokratických
režimů v této oblasti. Západní země naštěstí zajistily, aby se sem nedodávala technologie pro
výrobu nejmodernějších jaderných zbraní, takže raketová technika nebyla dostatečně využitelná.
Bezpečnostní a vojenští experti, ačkoli se s tím dalo počítat, podcenili, že raketová technika
může využívat i jiné zbraně hromadného ničení.

Česká republika, v níž se dostalo k moci nacionální křídlo, zásah v této oblasti podpořila
vysláním protichemického praporu, a to již i z jistých tradičních důvodů, protože zde byla nasa-
zena před více než dvaceti lety podobná jednotka. I opoziční demokratické síly zásah začaly
postupně podporovat, od podpory se distancovali jen komunisté vzhledem k jejich tradičně
dobrým vztahům k této oblasti, a zvláště i proto, že se tu angažovaly některé východní státy
s problematickými režimy.

Vzhledem k tomu, že přípravy preventivního útoku, i když vedené převážně vzdušnými silami,
se nedaly utajit, jeden z autoritativních režimů využil raketový potenciál a zasáhl nejdříve jednu
zemi v oblasti Středozemního moře jadernými zbraněmi na raketách středního doletu a s nižší
účinnosti a později i některé evropské členské země NATO raketami s chemickými a bakteriolo-
gickými zbraněmi. Jedna z raket naplněná zárodky antraxu dopadla i na území České republiky
a zasáhla prostor v rozsahu cca 80 kilometrů čtverečních. Jednotky tvořící komplexní záchranný
systém nebyly v tu dobu na podobnou hrozbu dostatečně připraveny a musely improvizovat.
Naštěstí poblíž zasaženého prostoru byla dislokována protichemická brigáda, i když jen o dvou
praporech, třetí byl na cestě do ohroženého prostoru. Vláda se rozhodla prostor uzavřít. Bohu-
žel rozhodnutí o tom přišlo pozdě, takže nekontrolovaná část lidí z tohoto prostoru unikla.
Jen část jich však byla zasažena. V pouze částečně na podobný útok připravené zemi vypukla
panika a aktivizovaly se jak pravicové, tak levicové extrémní síly. Vláda vyhlásila výjimečný stav
a povolala do vojenské služby veškerý zdravotnický personál, který prošel vojenským výcvikem.
Protože počet těchto lidí byl nedostatečný, povolala dále i všechny civilní hygieniky. V prvních
dnech onemocněly řádově desítky lidí, později stovky. V místě zásahu byla zlikvidována zvířata
a asanován prostor. Pod tlakem šířící se epidemie a hlavně paniky vláda musela podat demisi
a byla doplněna odborníky, zvláště pro krizový management. Krize se projevila jak v psychickém
stavu obyvatelstva, tak v prudkém poklesu ekonomiky. Začala se aktivizovat občanská společ-
nost, zvláště ekologické a bezpečnostní neziskové organizace. Epidemii se podařilo po několika
týdnech zlikvidovat za enormních finančních a materiálních nákladů. Zahynuly dvě desítky
starších lidí a dětí, u kterých se k onemocnění přidaly zdravotní komplikace. Pod tlakem občanů
a jejich organizací padla i přechodná vláda a byla vytvořena vláda úřednická složená z odborníků
s lepšími schopnostmi v co nejkratší době zajistit přípravu země z hlediska dalšího možného
útoku i jinými zbraněmi.

8

Komentář

Pokud jde o divokou kartu Globální klimatické změny, nemá již jejich obsah i přes krátké
časové období zdaleka takový objevný a překvapivý prognostický charakter, ale jde o bez-
prostřední realitu s výrazněji zneklidňujícím a mnohdy až katastrofičtějším charakterem.
Složitější je, jak na tuto situaci reagujeme, a to i v případě, kde již tyto možnosti máme, jako
je např. na jedné straně střízlivé vedení diskuzí o klimatických změnách, na druhé tvorba
energetické politiky, zadržování stále cennější vody na našem území, opatření vůči migraci
druhů nemocí, živočišných druhů z jiných teritorií apod. Nejspíš prognostickým omylem jsou
úvahy o zemědělské nadprodukci, spíše tomu je naopak, což má vliv na ceny potravin; nejspíš
k tomu přispěla i ordináta na biopaliva.

Pro vytvoření Romské domobrany existuje v České republice i nadále subjektivní a objek-
tivní negativní klima. Příčina spočívá v tom, že se tato problematika cílevědomě a s dlou-
hodobější perspektivou výrazněji neřeší a je otázkou, zda je v reálném čase vůbec řešitelná.
Vsetínský přístup se sice u některých obyvatel setkal s kladný ohlasem, který však lze spíše
nazvat fiktivním, a byl proto nejen politickou scénou, ale i občanskými organizacemi odmítnut,
vedl k prohloubení k xenofobie. Ghettizace, soustřeďování romského etnika do izolovaných
sídlišť dále pokračuje. Jak zjistil sociologický výzkum Ivana Gabala, existuje u nás kolem tří
set romských ghett a mnohdy až asociální a kriminální privatizací bytů romských rodin vyku-
pováním se jejich počet dále rozšiřuje. Alespoň částečné řešení problematiky je nemyslitelné
bez toho, aby odpovědnost byla jenom na většinové společnosti, ale především na Romech
samotných, jak na to upozorňuje i řada Romů. Pro řešení problémů romského etnika je rozho-
dující zapojení dětí do vzdělávacím procesu a zařazení dospělých do procesu pracovního.

Divoká karta Vítězství Pokrokové strany ve volbách je dosud velmi vzdálená realitě, ale
to ještě neznamená, že po reformě veřejných financí, která má být jen začátkem reformního
úsilí současné koaliční vlády, se nemůže tendence k radikálnějšímu řešení stupňovat, zvláště
také proto, že samotné koaliční strany od svého radikálnějšího přístupu samy ustupují, což
narušuje jejich původní záměry. Podobně je tomu i pokud jde o reformu zdravotnictví. Nedo-
držování demokratických principů vládnutí a zákonnosti jsou patrné nejen v činnosti orgánů
činných v trestním řízení (kauzy Kubice, Krejčíř, Čunek, Pitr a další), ale objevují se i v činnosti
politických stran a veřejné správě, což radikalizuje občanskou veřejnost (petice proti placení
poplatků ve zdravotnictví, demonstrace obyvatel v Třebíči, hromadné vzdávání se funkcí
a rozvazování pracovního poměru v karlovarské nemocnici, průběh prezidentské volby, koická
reakce na vyznamenání bratří Mašínů premiérem ad.). Lze předpokládat, že se společenský
vývoj může právě v roce 2008 jako roku historických výročí výrazněji dynamizovat. Ale stejně
tak je možné predikovat, že se nestane nic, ve společnosti převládla lhostejnost, většina
lidí žije ve slušných podmínkách a na vyloučených jí nezáleží. Vše nasvědčuje tomu, že by
nebyla na škodu zásadní diskuze o podobě naší demokracie, jako tomu bylo ve dvacátých
letech minulého století za první republiky ve sporech o tzv. kvalitativní demokracii. Volání
po takové diskuzi je stále častější, ale bez vážnějšího úspěchu, protože média nejsou nejen
na podobné diskurzy připravena, ale nejsou pro ně atraktivní. Pokud k takové diskuzi dochází,
např. v Literárních novinách ke 40. výročí Pražského jara, má jejich úroveň intelektuálně
sestupný charakter.

Nejblíže realitě se právě v bezpečnostní oblasti ukázala divoká karta Nenadálý útok.
Nemuselo se čekat ani na rok 2012, k útoku na New York a Washington došlo ještě v témže roce

9

11. září 2001. Nenadálý útok podstatně změnil bezpečnostní situaci ve světě. Následoval útok
na Londýn, Madrid, Moskvu, Egypt a Beslan. Severoatlantická aliance zaútočila na Afghánistán
a Spojené státy spolu se spojenci na Irák. Zhoršila se situace kolem Íránu a v Kosovu, zvláště
po jednostranném vyhlášení samostatnosti. Svět začal být nebezpečnější.

Z metodologického hlediska je patrné, že velmi často se témata pro divoké karty postupně
stávají tématy pro standardní prognostické scénáře. Tak je tomu i v tomto případě.

2. Divoké karty 2008

2.1 Rozpad Severoatlantické aliance

K 60. výročí vzniku NATO se v dubnu 2009 sešel v Berlíně výroční summit Aliance. Úsměvy
na tvářích vedoucích představitelů členských zemí a početné stisky rukou ale pouze zakrý-
valy prohlubující se rozpory uvnitř nejsilnějšího bezpečnostního seskupení světa. Dvacet let
po skončení studené války, ve které NATO zvítězilo bez jediného výstřelu, se Aliance ocitla tváří
v tvář hluboké krizi. Důvodů bylo několik. Především to byla neúspěšná první pozemní válka
NATO v Afghánistánu, kde se nepodařilo porazit Tálibán a zajistit alespoň elementární bezpeč-
nostní stabilitu. Dále jeden z členských států NATO - Turecko, i přes nesouhlas ostatních členů,
okupoval severní Irák, aby zabránil vzniku samostatného kurdského státu. Tento krok přispěl
k další dezintegraci Iráku doprovázené politickým, bezpečnostním a ekonomickým chaosem.
K podobné situace došlo i na západním Balkáně, a to po vyhlášení nezávislosti Kosova, se kte-
rou nesouhlasila řada členských států NATO. Spojeným státům se sice podařilo v posledních
měsících administrativy prezidenta G. Bushe prosadit plán na rozmístění systémů protiraketové
obrany v České republice a v Polsku, nicméně nová americká administrativa v čele s demokratem
Barackem Obamou od tohoto plánu ustoupila. Samostatné jednání o protiraketové obraně,
bez ohledu na mínění jeho aliančních spojenců v Evropě – především Německa, prohloubilo
nedůvěru v Alianci.

Zmíněné rozpory přispěly k tomu, že se nepodařilo dosáhnout shody na nové strategické
koncepci Aliance. Ta měla podle představ Německa vytyčit způsob naplnění dvou strategic-
kých priorit: přijetí komplexní politické, ekonomické a bezpečnostní strategie k řešení klí-
čových lokálních konfliktů, jež velmi zatěžovaly a vyčerpávaly kapacity NATO (Kosovo, Irák,
Afghánistán), a posílení evropské role v rámci NATO, což signalizovalo přijetí nové evropské
bezpečnostní strategie v prosinci 2008. Nová americká administrativa v průběhu roku 2009
dospěla k závěru, že není dále účelné pokračovat ve své angažovanosti v Iráku a Afghánistánu,
která vojensky i ekonomicky Spojené státy oslabovala. Prezident Obama a Kongres rozhodly
o stažení většiny vojsk do konce roku 2010. Evropa také přestala být pro Spojené státy prioritou,
kterou se naopak stala východní a jihovýchodní Asie a Afrika. To vyplývalo z potřeby elimino-
vat vzrůstající čínský politický, vojenský a ekonomický vliv. Proto byla v roce 2011 podepsána
nová Pacifická bezpečnostní smlouva, navazující na stejnojmennou smlouvu roku 1951, kterou
vzniklo bezpečnostní uskupení ANZUS sdružující USA, Austrálii a Nový Zéland. K nim se v roce
2011 připojily Japonsko a Jižní Korea. USA se rozhodly přesunout větší část svých vojenských
kapacit předurčených pro NATO ve prospěch nového uskupení.

Evropa musela za této situace uvažovat o rychlejším vytváření skutečně samostatných
a akceschopných vojenských kapacit EU nezávislých na USA. Rámec jí k tomu poskytovala
nová reformní smlouva, která v roce 2009 nahradila neúspěšnou evropskou ústavu. Francie

10

a Německo přišly s návrhem na ustavení tzv. evropských ozbrojených sil. Některé menší země
EU a země orientující zahraniční politiku na USA se zapojením do evropských ozbrojených sil
(EOS) zpočátku váhaly. Potřeba eliminovat dvě ohniska konfliktů, ohrožujících bezpečnost
celé Unie – na západním Balkáně a v subsaharské Africe ale vedla k tomu, že do EOS vstoupily
všechny členské země EU včetně Velké Británie vedené od roku 2009 „novými konzervativci“
Davida Camerona. Evropským ozbrojeným silám, budovaným na základě Solanovy Doktríny
lidské bezpečnosti z roku 2004, jejichž jádro tvořily mobilní flexibilní vojenské síly a poli-
cie spolu s civilními kapacitami pro postkrizové situace, se tak s jistými potížemi podařilo
v kombinaci s další masivní ekonomickou a humanitární pomocí vážnou situaci na západním
Balkánu stabilizovat. EOS byly také nasazeny při zvládání další humanitární krize v súdán-
ském Dárfúru a uprchlických vln ze severní a subsaharské Afriky a Blízkého východu do Evropy
v letech 2010-2013.

NATO se na přelomu první a druhé dekády stalo fakticky pouze konzultativním politickým
orgánem bez většího vlivu na evropskou a transatlantickou bezpečnostní politiku. Přispěl
k tomu i neúspěch dalšího rozšíření NATO. Pro vnitřní politickou a ekonomickou nestabilitu
se členy NATO nestaly na východě Ukrajina a Gruzie a na krizí zmítaném západním Bal-
káně Srbsko, Bosna a Hercegovina, Albánie a Makedonie. Dalším faktorem marginalizace
NATO se stalo i uzavření nových smluv o strategickém partnerství mezi EU a Ruskem a EU
a Tureckem v roce 2015. Jejich prioritním cílem bylo prohloubit spolupráci se dvěma velkými
a vlivnými mocnostmi v bezprostředním sousedství unie, což pro ni mělo z hlediska bezpeč-
nosti dodávek energetických surovin a zadržování radikálního islamismu klíčový význam. EU
se těmito smlouvami snažila předejít politickému, bezpečnostnímu a ekonomickému sbli-
žování Ruska a Turecka, které mohlo pro unii představovat vážný strategicko-bezpečnostní
problém.

Za těchto okolností nebylo překvapením, když prezident Obama v projevu k 70. výročí ukon-
čení druhé světové války v květnu 2015 vyzval k jednání o ukončení existence Severoatlantické
aliance. S tímto návrhem členské státy NATO po širší politické diskuzi souhlasily a v květnu 2016
na summitu v Praze, shodou okolností 25 let po rozpuštění Varšavské smlouvy, o rozpuštění
Aliance rozhodly. Tečkou za osudem NATO se pak stala ratifikace příslušné dohody americkým
Kongresem v dubnu 2019.

2.2 Neúspěšná válka pod Hindúkušem

Když byl v roce 2001 spojenými silami Spojených států a afghánské opozice svržen talibán-
ský režim, tak se zdálo, že Afghánistán má po téměř třiceti letech nestability a občanských
válek šanci na rekonstrukci a obnovu země. Zprvu to tak vypadalo, došlo k návratu milionů
uprchlíků, začalo se obnovovat téměř zničené hlavní město Kábul, stavět školy a cesty…. V roce
2003 tehdejší americký ministr obrany Donald Rumsfeld dokonce prohlásil, že bylo dosaženo
v Afghánistánu vítězství. Ve druhé polovině první dekády 21. století se ale v zemi prudce zhoršila
bezpečnostní situace. Především na jihu začaly jednotky Tálibánu a dalších radikálních skupin
nesouhlasících s vládou afghánského prezidenta Karzájího proti rozmístěným mezinárodním
jednotkám v Afghánistánu silněji útočit a „partyzánskou“ válkou, bombovými a sebevražednými
útoky ovládat nebo kontrolovat velké části afghánského území. Ukázalo se, že domnělá porážka
Tálibánu na podzim 2001 byla spíše než porážkou strategickým ústupem.

11

Západ, především Spojené státy a NATO, se snažil afghánské vládě pomoci tomuto tlaku
čelit. V zemi bylo rozmístěno téměř padesát tisíc vojáků operujících v rámci misí NATO ISAF
a Enduring Freedom. Tento počet se v podmínkách asymetrické války vedené Tálibánem ukázal
nedostatečný. I masivnější nasazení ve dvojnásobném rozsahu by však v podmínkách hornatého
Afghánistánu stačilo pouze dočasně omezit operační možnosti Tálibánu. Přesto se vysílání vojsk
stalo dlouhodobým jablkem sváru v Alianci. Hlavní tíhu bojových operací na jihu Afghánistánu
a též ztrát nesly jednotky americké armády a spolu s nimi Kanaďané, Britové, Nizozemci a Aus-
tralané. Někteří evropští spojenci, především Němci, se do operací v Afghánistánu zapojovaly
váhavě a odmítaly působit na konfliktním jihu. Důvodem byl domácí nesouhlas s nasazením
bojových jednotek a vědomí bezperspektivnosti afghánské operace, která vyplývala i ze sla-
bosti afghánské vlády kontrolující pouze Kábul a okolí, dále neakceschopnosti armády a zko-
rumpované policie a nefungující ekonomiky zcela závislé na mezinárodní pomoci. Nepodařilo
se zlikvidovat či alespoň snížit pěstování opia, které se stalo hlavním příjmem pro financování
Tálibánu a dalších povstaleckých skupin.

Americký požadavek zvýšit počet vojsk o sedm tisíc příslušníků z evropských zemí se stal
spíše politickým požadavkem, jehož cílem bylo částečně zahladit spory uvnitř NATO, které
se proměňovala na „dvojúrovňovou“ alianci – a sice těch zemí, které chtějí bojovat, a těch,
které nechtěly. Východiskem z patové situace se pro NATO a Spojené státy mělo stát zvýšené
úsilí o ekonomickou rekonstrukci země a obnovu místní infrastruktury. Od roku 2008 na ní
měly ve zvýšené míře participovat EU a OSN. Žádoucího výsledku se však nepodařilo dosáhnout.
Část mezinárodní pomoci v řádech miliard dolarů byla zpronevěřena afghánskou administra-
tivou. Tzv. provinční rekonstrukční týmy, které měly být významnou částí civilní rekonstrukce
země, byly relativně početně slabé a efektivnost jejich činnosti se projevila pouze na lokální
úrovni a po omezenou dobu. Hlavním problémem byla stále bezpečnostní nestabilita, která
se v letech 2008-2009 rozšířila na západ a sever země. Americké, britské a kanadské jednotky
zaznamenaly v bojích s Tálibánem velké ztráty, došlo k četným ozbrojeným útokům na pří-
slušníky provinčních rekonstrukčních týmů a byly spáchány pumové atentáty na úřadovny EU
a OSN v Kábulu s velkými oběťmi na životech. Americké veřejné mínění odmítlo další masivní
vojenskou angažovanost v Afghánistánu, podobnou té v Iráku, a proto prezident Barack Obama
rozhodl, že v roce 2011 dojde ke stažení amerického kontingentu ze země. Totéž učinily i ostatní
země NATO. Ještě před tím proběhla v roce 2010 jednání mezi zástupci OSN a umírněnými
představiteli Tálibánu o možnosti jejich účasti na správě země. Tato jednání byla ukončena
dohodou o jejich vstupu do afghánské vlády, kterou podmínili odchodem afghánského prezi-
denta Karzájího do exilu. Deset let po pádu Tálibánu se tak v říjnu 2011 skutečně stalo. Poté
došlo v Afghánistánu k uklidnění situace. V září 2011 došlo paralelně k šestistranným jednáním
mezi USA, EU, NATO, Ruskem, Čínou a Šanghajskou organizací spolupráce (ŠOS) o možnosti
vzájemné vojenské a zpravodajské spolupráce; cílem bylo eliminovat případné obnovení ohniska
regionální nestability v Afghánistánu. Jedním z nástrojů jak takovému vývoji zabránit se stalo
udělení statutu pozorovatele Afghánistánu v ŠOS.

2.3 Čínská cesta ke globálnímu prvenství

Koncem první dekády 21. století, třicet let po vyhlášení politiky tržních reforem Teng Siao-
pchingem, pokračovala Čína v ekonomickém a politickém vzestupu, který měl výrazné globální
důsledky. Reformy s posilujícím vlivem tržní ekonomiky vedly v Číně k dynamickému vývoji i při

12

zachování vedoucí úlohy komunistické strany. V roce 2006 čínská ekonomika vzrostla o 10,7 %
a nadále posilovala o deset procent ročně. Předstihla Francii a Velkou Británii, v dalším roce
Německo a stala se za USA a Japonskem třetí nejsilnější ekonomikou na světě. Devizové rezervy
vzrostly v roce 2007 na 1,4 bilionu dolarů a byly největší na světě. Čína toho využila k nákupu
technologií a surovin, zejména k investicím do cenných papírů vlády USA. Tím se USA a Čína
dostaly do situace vzájemné závislosti.

Prudký čínský ekonomický růst byl doprovázen řadou vnitřních politických a ekonomic-
kých problémů. Čína modernizovala ekonomiku, ale zároveň docházelo k příkré sociální
diferenciaci. I když 150 miliónů obyvatel, a podle některých pramenů i dvojnásobek, uniklo
z pásma extrémní chudoby, desetině obyvatel musel stačit na den jeden dolar. S ekonomic-
kým rozvojem sílila konzumní orientace lidí. To v nejlidnatější zemi světa vyžadovalo obrov-
ské energetické a surovinové zdroje. Racionální omezování porodnosti vedlo k nežádoucímu
vedlejšímu efektu, k převaze mužského pohlaví v populaci. V roce 2020 bylo již o sto třicet
miliónu více mužů než žen, z čehož mělo obavy nejvíc sousední Rusko, kde stále i na Sibiři
trvala převaha žen.

Vládnoucí komunistická strana měla situaci v zemi stále pod jistou kontrolou. Politika zalo-
žená na kombinaci státní kontroly hospodářství s jeho částečnou liberalizací bez liberalizace
politického systému měla pro zvyšující se životní úroveň podporu většiny obyvatel. Čína toho
využila k mezinárodní expanzi: zdůrazňovala, že ekonomického růstu je možné dosáhnout
i v neliberálních podmínkách, nepodřizujíc se Světové bance a Mezinárodnímu měnovému
fondu. Tento tzv. „pekingský konsenzus“ se stal vzorem pro řadu zemí třetího světa a umožňo-
val Číně se v nich angažovat.

Prvotním čínským zájmem bylo zajistit dostatek surovin pro rostoucí ekonomiku. To bylo
i v pozadí ekonomické expanze do Afriky a Latinské Ameriky. Do roku 2020 se Čína stala pro
většinu afrických a latinskoamerických zemí největším obchodním partnerem. Maximálně tak
využila „okna příležitostí“, které vzniklo tím, že USA a částečně EU byly zaujaty bojem proti
terorismu a angažovaností v řešení iráckého, afghánského a kosovského konfliktu a neměly
proto čas se víc věnovat právě těmto kontinentům. Obchodní výměna Číny s Afrikou dosáhla
v roce 2010 výše 100 miliard a v roce 2015 již 180 miliard dolarů. Největší podíl v obchodě
s Afrikou měly suroviny jako ropa, platina, měď, chrom a dřevo. Čína byla pro africké země
vítaným partnerem i proto, že ekonomická spolupráce nebyla na rozdíl od Západu podmiňována
demokratickými reformami západního stylu. Nicméně Čína začala na základě cíleně poskyto-
vané rozvojové pomoci výrazně ovlivňovat i vnitřní a zahraniční politiku řady zemí v subsaharské
a jižní Africe, což se mj. projevilo výraznou podporou politiky Číny v OSN. Vzrostl i počet Číňanů
trvale se usídlujících v afrických státech; v drtivé většině šlo o příslušníky inteligence – inženýry
a lékaře. Podobnou „čínskou expanzi“ jako Afrika zažívala i Latinská Amerika. Čína využila
„levicového obratu“ ve většině latinskoamerických zemích a navázala s nimi těsnější obchodní
vztahy. Primárním cílem bylo zajistit import energetických surovin. Ten vzrostl v letech 2000-
2020 patnáctinásobně. Čína začala těsněji mezinárodněpoliticky spolupracovat také s nejra-
dikálnějšími levicovými režimy ve Venezuele a Bolívii, ve kterých se podařilo prosadit „čínský
politický a ekonomický model“. Týkalo se to i Kuby, která na základě masivní ekonomické
pomoci poskytnuté Čínou zvládla bez větších otřesů politickou a ekonomickou transformaci
po smrti Fidela Castra v roce 2010.

Klíčovou pozornost Čína věnovala svému bezprostřednímu strategickému okolí. Politika
„mírového rozvoje“ Číny s důrazem na důsledný multilateralismus v mezinárodních vztazích

13

se stala nástrojem jak čelit vlivu USA ve střední, jihovýchodní a východní Asii. Číně se poda-
řilo stát se hegemonem ve dvou uskupeních. Prvním byla Šanghajská organizace spolupráce
(ŠOS), která se v první dekádě století přeměnila z převážně regionální bezpečnostní organizace
v organizaci se širšími politickými a ekonomickými cíli. Vyvažovala tak vliv USA ve střední Asii.
V roce 2010 se ke stávajícím členům ŠOS – Rusku, Kazachstánu, Tádžikistánu, Uzbekistánu,
Kyrgyzstánu přidaly Turkmenistán, Írán, Pákistán, Indie a Mongolsko. Čína prostřednictvím
ŠOS pronikala i na trhy jejích členských států včetně využívání bohatých energetických zdrojů
– především Ruska, Íránu, Kazachstánu a Turkmenistánu. Írán po čínské podpoře upevnil pozici
regionální mocnosti na Blízkém východě. Spojeným státům zkomplikoval situaci, když již v roce
2007 přestal obchodovat v dolarech a přešel na euro.

Díky ekonomické výkonnosti a moci se Číně v roce 2015 podařilo iniciovat vznik druhého
důležitého uskupení – Východoasijského společenství (EAC - East Asian Community). Stalo se tak
poté, co se stala hlavním obchodním partnerem Japonska, Jižní Koreje a dalších asijských
zemí místo USA. Do EAC, jehož osou byl po vzoru EU jednotný trh s volným tokem zboží, služeb
a investic, vstoupily kromě Číny Japonsko, Indie, Jižní Korea, Austrálie, Nový Zéland a deset
zemí Sdružení zemí jihovýchodní Asie (ASEAN). EAC se stalo největší ekonomickou organizací
na světě; zahrnovalo dvě miliardy obyvatel a produkcí předstihlo jak EU, tak Severoamerickou
zónu volného obchodu (NAFTA). Vznik EAC mělo vliv i na osud Tchaj-wanu a Severní Koreje. Před-
stavitelé tchajwanských podnikatelských kruhů byli nespokojeni s politikou vlády odmítající
jednat s Čínou o možném připojení ostrova k Číně v rámci politiky „jedna země-dva systémy“,
která byla uplatněna v případě Hongkongu. Omezovalo to možnost jejich zapojení do EAC
a tím i jejich zisky. Pod tlakem podnikatelských kruhů došlo na tchajwanské politické scéně
k významným politickým posunům a v roce 2015 byly zahájeny čínsko-tchajwanské rozhovory
o návratu Tchaj-wanu pod jurisdikci ČLR. K tomuto návratu posléze došlo v říjnu 2019, 70 let
po založení ČLR.

Severní Korea se tak stala jediným izolovaným státem ve východní Asii, který nebyl integro-
ván do EAC a navíc představoval pro celý region bezpečnostní hrozbu. Pro značně nepředvída-
telnou politiku severokorejského vedení, které disponovalo početnou armádou vyzbrojenou
raketovou technikou (i když velmi zastaralou a poruchovou), se Severní Korea stávala stále více
hrozbou i pro samotnou Čínu. Situace se postupně stávala neúnosnou a Čína se nakonec roz-
hodla k radikálnímu kroku: uvalila na Severní Koreu v roce 2015 totální ekonomické embargo
a severokorejský režim se po několika měsících zhroutil. Následovala čínská anexe severokorej-
ského území, které bylo podle studie Čínské akademie společenských věd, zveřejněné již v roce
2006, ve starověku součástí Číny. Anexe byla verbálně odsouzena Jižní Koreou jako překážka
sjednocení země. Ve skutečnosti to Jižní Korea přivítala, sama by nebyla schopna a ochotná
nést jako Německo finanční náklady spojené se sjednocením země.

Větší angažovanost Číny v regionálním a globálním měřítku byla doprovázena vojenskou
silou. Výdaje na obranu rostly od roku 2006 v průměru o 16 %. To bylo více než ekonomický
růst země a v roce 2020 měla Čína druhý nejvyšší vojenský rozpočet po USA ve výši 150 miliard
dolarů. Dařilo se plnit „Bílou knihu obranné politiky Číny“ z roku 2006, tj. budovat ozbro-
jené síly využívající nejmodernější technologie - moderní stíhací letouny a mezikontinentální
balistické střely i mohutné námořní síly včetně výstavby několika letadlových lodí a jaderných
ponorek. Čínské námořní síly se postupně stávaly konkurencí námořních sil Spojených států
v Malackém průlivu, Jihočínském moři a Tchajwanské úžině. Potvrzením růstu vojenské síly Číny

14

byl čínský kosmický program, v jehož rámci na počest 75. výročí porážky Japonska ve druhé
světové válce v září 2020 přistála čínská kosmická loď na Měsíci.

2.4 Pákistán svrhl atomovou pumu na Indii

Ačkoli se zdálo nemožné, aby po tragické zkušenosti s americkým bombardováním japon-
ských měst Hirošimy a Nagasaki atomovými pumami na sklonku druhé světové války došlo
ještě k něčemu podobnému, a lidské společenství respektovalo toto memento sedmdesát let,
v polovině druhé dekády 21. století bylo dosavadní tabu porušeno. Klima pro takové neslýchané
rozhodnutí se vytvářelo postupně, zvláště následně po kritické situaci, kdy pod tlakem Tálibánu
a Al-Kajdy, které chtěly narušit stabilizující se politické a ekonomické poměry v Afghánistánu,
byl svržen dosavadní polovojenský a zřetelně proamerický režim v Pákistánu. Nově etablo-
vaná vláda se však záhy začala projevovat nadále militantně, a to logicky zvlášť proti Indii,
s níž měl Pákistán dlouhodobé spory s častým narušováním hranic a s vážnějšími pohraničními
vojenskými střetnutími. Za nového pákistánského režimu byly tyto konflikty provokovány stále
častěji, zúčastňovalo se jich větší množství vojáků a bylo zřejmé, že indické ozbrojené síly
v nich mají střetnutí od střetnutí viditelnější převahu a nenechávají si nic líbit včetně často
nepřiměřených odvetných opatření. Pákistánská vláda v napjatých vztazích pokračovala, svého
mocnějšího souseda provokovala, protože se jí tím dařilo do určité míry stabilizovat vlastní
jinak málo prosperující režim, který měl vážnější a globálnější zahraničněpolitické problémy.
Také indická vláda ztrácela s pákistánskými agresory trpělivost a pronikala po pákistánských
útocích hlouběji a hlouběji do pákistánského území, což místní média stále senzacechtivěji
líčila jako trestné výpravy spojené s loupením a znásilňováním žen.

K ještě dramatičtějšímu zlomu v dosavadních aktivitách pákistánské vlády došlo v situ-
aci, kdy obdržela podvrženou zpravodajskou informaci, že Indie údajně připravuje proti zemi
ofenzívu, jíž hodlá zahájit regulární válku. Vzhledem k tomu, že k jisté koncentraci indických
vojenských jednotek v příhraniční oblasti skutečně došlo, ale jen v okamžiku výměny jedno-
tek nasazovaných do pohraničních operací, pákistánská vláda pro jistotu vydala preventivně
pokyn uvést do bojové pohotovosti část svých leteckých sil strategického určení vyzbrojených
atomovými zbraněmi. V tomto kritickém momentě indická vojska po náhodném a nezáměrném
incidentu skutečně zaútočila neúměrně silnějšími jednotkami, což u pákistánských vojenských
činitelů vyvolalo nejen podezření, ale dokonce přesvědčení, že jde o signalizovanou ofenzívu,
jíž vzhledem ke stavu pákistánských ozbrojených sil nebyli schopni čelit. Aniž čekal na rozhod-
nutí prezidenta a vrchního velitele, rozhodl náčelník generálního štábu pákistánské armády
preventivně zastrašit údajně ofenzivně útočící indické jednotky vysláním dvou bombardovacích
letadel s atomovými pumami s ochranou stíhacích letadel. V tu dobu již speciální součásti
americké armády sledovaly pákistánské vojenské aktivity detailněji a byly ve spojení s indickou
vládou a indickými ozbrojenými silami. Američanům se start dvou bombardérů podařilo včas
identifikovat. Podali o tom informaci indické straně a byly aktivizovány vojenské jednotky
dislokované v Afghánistánu a námořní síly v Indickém oceánu. Indům samotným se po upřes-
ňujících amerických informacích podařilo jedno letadlo sestřelit a druhé v nastalém ohrožení
svrhlo atomovou pumu na málo obydlené území, takže došlo jen k menším obětem na lidských
životech, ale radioaktivně bylo zasaženo území rozsáhlé.

Použití atomových zbraní vyvolalo ve světě zděšenou reakci. Okamžitě byla svolána Rada
bezpečnosti a bezprostředně i mimořádné Valné shromáždění OSN. Ještě před tím se sešli

15

přestavitelé G-8 a posléze G-20. Reagovala i Severoatlantická aliance a Východoasijské spo-
lečenství. Zejména tlak světové veřejnosti a jejích občanských a mezinárodních organizací
donutil představitele mocností, aby okamžitě řešili nastalou situaci, zvláště v ohrožené
oblasti. Byla sem vyslána i česká protichemická jednotka. Světové velmoci pod hrozbou útoku
donutily pákistánskou vládu odstoupit a byla ustavena nová vláda národní jednoty pod dozo-
rem komisařů OSN. Po konsolidaci situace v oblasti začalo OSN jednat o opatřeních, které by
s konečnou platností zabránilo podobných tragickým bezpečnostním incidentům.

2.5 USA se bez ropy staly druhořadou velmocí

Dost lidí ve Spojených státech i ve světě si uvědomovalo nebo intuitivně tušilo, že prezident
a jeho vláda, která by nezajistila Američanům dostatek pohonných hmot pro jejich automobily
a fungování vyspělé společnosti, nemají naději na dlouhodobější přežití. Málokdo však před-
vídal, že by tato země mohla přijít v souvislosti s ropou o status jediné světové supervelmoci.
Bylo to v rozporu jak s přetrvávající preemptivní bezpečnostní strategií, tak potenciální mož-
ností návratu k multilaterální politice, které vylučovaly i jakýkoli náznak jakékoliv představy
izolacionismu.

První etapa tohoto procesu nastala po nástupu nové administrativy, kdy se Američané
museli stáhnout pro naprostý neúspěch a stupňující se občanskou válku a sílící emigrací Iráčanů
z jejich země. Zároveň tím ztratili potenciální možnost jakkoli ovlivnit vývoj v Íránu. Záhy poté
irácká vláda instalovaná za spojenecké okupace padla. Trestem za tuto neúspěšnou misi bylo,
že Američané byli odříznuti nejen od irácké a íránské ropy, ale tyto země zaktivizovaly proti-
americkou činnost. Vytvořivší se situace využila Čína a Indie, které okamžitě s těmito dvěma
zeměmi rozšířily obchodní styky a zvláště uzavřely kontrakty na dovoz ropy z tohoto teritoria.
Motivací k tomuto kroku bylo, aby nebyly příliš závislé na ruských energetických zdrojích. Aby
nebylo všem špatným událostem konec, nadále se zhoršovaly vztahy USA s latinskoamerickými
zeměmi, v nichž nadále vítězily levicové strany s autoritativními režimy nebo si uchovaly moc,
i když častěji za cenu nástupu totalitních režimů, zvláště ve Venezuele. Tyto země měly podporu
ve stále sílícím postavení Číny v tomto teritoriu. Čína komplikovala Američanům řešení ropné
krize i na africkém kontinentě.

USA se tak v krátké době ocitly ve složité situaci, navíc ji řešila vláda s demokratickým pre-
zidentem, který opouštěl bezpečnostní strategii preemptivního charakteru, takže Američané
nemohli řešit tyto problémy silou, ale museli začít využívat jiné energetické zdroje a věnovat
převážně vnitřním problémům. Inovační orientace se soustředila na atomovou energii, vodík
a biomasu. Američanům se sice za dvě dekády let v podstatě podařilo tuto energetickou krizi
vyřešit, dostali se opět do čela vědeckotechnického a ekonomického rozvoje, ale jejich posta-
vení ve světě se stalo druhořadým. Předčila je nejen Čína, ale dále se integrující EU a na jejich
úroveň se dostalo i Rusko.

2.6 Hispanizace Spojených států

Ačkoli americká veřejnost byla vědeckovýzkumnými ústavy včas informována o demografické
prognóze, že v roce 2030 bude ve Spojených státech třetina populace hispánského původu
a v roce 2050 polovina, což mohlo mít ambivalentní důsledky, politické elity na to nereagovaly
dostatečně. I publicisté již na začátku nového tisíciletí upozorňovali, že navenek je ve Spoje-

16

ných státech stále patrná převaha civilizace bílé, konzervativní a vyšší vrstvy prezentované
symbolicky Bushem, pod povrchem je stále sílící španělsky mluvící kultura. Vláda na to sice rea-
govala výstavbou hraničních zátarasů na mexické hranici, ale zároveň umožňovala za poměrně
vysoké částky pobyt na území Spojených států legalizovat. To vyvolávalo největší naděje právě
u latinskoamerických etnik, které tím spíše do USA emigrovaly.

Nejsilnějším motivem k emigraci bylo vítězství levicových sil v převážné části latinskoame-
rických zemí, zvláště tam, kde vedlo k nastolení autoritativních a totalitních režimů. Z dva-
nácti skutečně svobodných prezidentských voleb v roce 2006 zvítězila levice v Brazílii (Inácio
Lula de Silva orientujíc se i na zahraniční investice), Venezuele (radikální Hugo Cháves), Chile
(umírněná Michelle Bacheletová využívající moderní poznatky řízení země), Kostarice, Peru,
Bolívii (radikální indiánský prezident Evo Morales, Ekvádoru (Rafael Correa), Nikaragui (dřívější
vládce podporovaný Moskvou Daniel Ortega, který však zmírnil své radikální levicové názory)
a na Haiti. Pravice v Mexiku a Kolumbii. Liberálové v Hondurasu.

 Nejvíce k totalitnímu režimu inklinovala levicová revoluce ve Venezuele. Její prezident
Chávez v inauguračním projevu hovořil o možnosti uzákonit doživotní prezidentství, což
se mu dařilo jen zčásti. Byla založena Jednotná socialistická strana Venezuely. Země navá-
zala přátelské vztahy nejen s Kubou a Čínou, ale také s Íránem. Po návštěvě Mahmúda Ahma-
dinežáda uzavřeli oba přestavitelé dohodu o strategickém partnerství ve společném boji
proti útlaku světové hegemonie, které mělo vést ke vzniku nového mocenského centra jako
protiváhy USA. Chávez podporoval rozvoj nukleární technologie v Íránu. Došlo k hospodářské
integraci Kuby,Venezuely, Nikaraguy a Bolívie do organizace ALBA a znárodněna energetika,
telekomunikace, televize a rozhlas. Podobně se situace vyvíjela situace i v ostatních latin-
skoamerických zemích.

Představitelé části levice v Evropě i ve světě tento vývoj v Latinské podporovali. Charakteris-
tický byl názor Egona Bondyho, který krátce před svou smrtí napsal: „Iberoamerika se naprosto
evidentně stala samostatným kulturním regionem. To je obrovský úspěch. V tom je záruka toho,
že sebevědomí lidí tam začíná být tak pevné, že si může zřejmě začít dovolovat i jiné zajímavé
experimenty, než jen v oblasti nadstavbové činnosti.“ Brzy však jejich entuziasmus vyprchal.

Do Spojených států emigrovali zprvu představitelé demokratických sil a zámožní lidé.
Po letech Chávezovy vlády a jiných levicových vůdců však chudoby příliš neubylo. Docházelo
k ještě hlubším sociálním rozdílům než za mnohých pravicových vlád. Mezi platy byly téměř tisí-
cinásobné rozdíly. Vůdcové měli sice moc pevně v rukou, ovládali státní aparát, ale podstatnější
změny nenastaly, takže brzy začaly na sever emigrovat chudší vrstvy, které zprvu v levicových
vládách spatřovaly naději. Totalitní režimy dokonce emigraci začaly podporovat, aby snížily
sociální náklady a zároveň zkomplikovaly situaci Spojeným státům.

Do USA směřovaly proudy uprchlíků a emigrantů i z jiných teritorií. Jejich počet stále výraz-
něji převyšoval počet přesídlivších Evropanů. Měnící se situaci si rychleji než představitelé bílé
konzervativní vyšší vrstvy uvědomili, pravděpodobně s jistou zahraniční infiltrací, politicky
se angažující emigranti nebo potomci emigrantů z latinskoamerických zemí, kteří poměrně
rychle a snadno získali podporu i jiných nebílých etnik a tak již v prezidentských volbách v roce
2024 byl prezidentem zvolen politik latinskoamerického původu. Hispanizace Spojených států
tak z etnického a jazykového charakteru dostala nový politický rozměr a mohla radikálněji
pokračovat.

17

2.7 Islamizace Evropy

Evropa se rozhodla, podobně jako ve Spojených státech, udělovat tzv. modré karty umož-
ňující legální pobyt v zemích Evropské unie. V České republice však požádalo v roce 2006 o azyl
3016 cizinců, nejméně od roku 1998. Od rolu 1990 do roku 2006 hledalo tu azyl 84 367 lidí,
uspělo 3085, tj. necelá 4 %. V ČR legálně pracovalo 185 075 cizinců, tedy zhruba o 13 tisíc víc
než v prosinci 2005. Ze zemí EU, evropského hospodářského prostoru a Švýcarska 117 tisíc,
z jiných evropských států mělo pracovní povolení 61 tisíc lidí. Přibývalo i sňatků s cizinci a bitev
o děti. V roce 2002 jich bylo 4547, 2003 – 4647, 2004 – 4980, 2005 – 5400. Nejčastějšími
partnery byli Slováci, Němci, Vietnamci, Ukrajinci a Američané. Odjezd s dítětem bez souhlasu
partnera bylo podle Haagské úmluvy považován za únos. V Itálii 4 % imigrantů způsobovalo
třetinu kriminálních činů. Řím chtěl Romy vystěhovat do čtyř nových satelitů za město.

V ČR žilo cca 3 % cizinců, v Evropě průměrně 5 % a stále jich přibývalo.Aby byla migrace
přínosná, musela být legální. Migranti se lecčemus naučili, což pomohlo původní zemi, když
se do ní vrátili, nebo do ní investovali, předávali do ní zkušenosti atd. Prosazovala se integrace,
ne asimilace. Integrace předpokládala znalost jazyka, zaměstnání a bydlení. Ve Francii k tomu
napomáhali tutoři, tedy jacísi poradci migrantů. U nás jen 40 % lidí přistěhování cizinců vítalo.
Politici téma migrace podceňovali. Migrace nemohla zabránit stárnutí evropské populace, ale
mohla oživit její genovou výbavu. Byl znám počet usazených cizinců s trvalým nebo dlouhodo-
bým pobytem, ale nebyl znám počet vydaných víz a nelegálně tu žijících cizinců. Odhadovalo
se, že je jich zhruba stejný počet jako těch trvale usazených, ale jejich počet klesal, mohli se již
také uplatnit doma.

Ve světě byla situace jiná. Ve zprávě Organizace pro hospodářskou spolupráci (OECD) se uvá-
dělo, že zatímco v letech 1956-76 přicházelo do evropských zemí 790 tisíc lidí ročně, v letech
1977-1990 to již bylo 1,24 miliónu a v období 1991-2003 dvojnásobek, tj. 2,5 miliónu a v roce
2005 dosáhl počet 4,2 miliónu lidí. Česká republika a Slovensko v tom hrály malou roli, byly
na konci žebříčku. V uvedeném roce 2005 k nám přišlo 58,6 tisíc lidí, z toho 30 tisíc Ukrajinců
a 10 tisíc Slováků. Nejvíc lidí přišlo do Spojených států – 1,12 miliónu, do Španělska 683 tisíc
lidí a do Velké Británie 362 tisíc. Bez imigrantů by se pro demografickou krizi v Evropě počet
obyvatel snižoval. Přibýval počet kvalifikovaných lidí, kteří však pracovali na místech s nižší
kvalifikací, zvláště ve stavebnictví a ve zdravotnictví. Mezi nezaměstnanými byl relativně dvoj-
násobek cizinců. Národní identita, evropská integrace, migrace, multikulturalismus byly tedy
tématy, které nebylo možné podceňovat. To se však pro strategicky pozdní reakce stalo. Rok
od roku přibývalo v Evropě cizinců, a to zvláště muslimského vyznání. První islamizovanou zemí
se v roce 2040 stala Francie a po ní další západoevropské země. A to ještě s vážnějšími důsledky,
než tomu bylo při hispanizaci Spojených států.

Práce vznikla v rámci výzkumného úkolu MSM 0021620841 – Rozvoj české společnosti
v Evropské unii: rizika a výzvy.

18

Doc. Ing. Štefan Danics, Ph.D., PaedMgr. et ThMgr. Leoš Tuček

Opravdu rozumíme současné epidemii
sebevražedných teroristických útoků?
(Pokus o systematizaci pojmu terorismus)

Motto:

Ve školách se děti učí, že mučednictví je cosi, oč by měly usilovat. Zatímco
děti v jiných společnostech chtějí být rockovými hvězdami nebo fotbalisty,
mnohé palestinské děti, často předtím než jsou dostatečně staré na to, aby
plně chápaly život a smrt, chtějí být v dospělosti mučedníky. /.../ Ať člověk
pohlédne kamkoli, všude existují jasné signály, že mučednictví je tím, co
společnost upřednostňuje a čeho si považuje nade všechno ostatní, což může
silně působit na vnímavé děti a citlivou mládež, která je ještě ve formativních
letech. Jak to vysvětlil ředitel jedné základní školy v Gaze: „Chtějí být mučed-
níky, dokonce i když neznají význam tohoto slova. Vidí obrazy v TV, plakáty
na ulicích, úctu rodin mučedníků a žádají pro sebe i své rodiny stejnou úctu
téhož druhu.“

Quintan Wictorowicz [1]

První desetiletí našeho století se nepochybně vyznačuje šířením epidemie sebevražed-
ných teroristických útoků [2]. Neporozumění fenoménu sebevražedného terorismu, scestné
představy o jeho základních příčinách, a tím, pochopitelně, i zavádějící protiopatření, jakkoli
jsou stále častěji podrobovány zdrcující kritice z realistických pozic, vytvářejí zrcadlový jev
podobně epidemického rozsahu – růst strachu a výdajů na bezpečnostní opatření. Proč je
sebevražedný terorismus tak typický právě pro islámské (či snad arabské) prostředí, neboť
jinde je spíše výjimkou?

Vymezení pojmu sebevražedného terorismu

Vymezení pojmu sebevražedného terorismu v současnosti provází značný zmatek, který
souvisí s vymezením pojmu terorismus, jenž sám však podléhá pestrým a protikladným výkla-
dům. Mnoho autorů dokonce rezignovalo na vypracování obecněji platné definice a snaží
se nesystematicky a bez vzájemných interakcí postihnout charakteristické rysy sebevražed-
ného terorismu. A někteří zase spojují sebevražedné teroristické útoky pouze s aktivitami
organizace al-Ká’ida. [3]

Dlužno dodat, že pojem sebevražedného terorismu tvoří podkategorii pojmu terorismus,
jehož definice není zatím univerzálně akceptována. Jinak řečeno, definici pojmu sebevra-
žedného terorismu nutně řídí definice pojmu terorismus. A nejen z tohoto důvodu je nutné,
aby odborné úsilí o vymezení terorismu nepolevovalo a navíc mělo ambici ho postihnout co
nejuniverzálněji.

Silnou námitkou proti konstruovatelnosti univerzální definice terorismu je skutečnost
sebepojetí, totiž že s jednoznačně pejorativním slovem terorismus většina organizací – takto
označovaných – odmítá být spojována. A nadto: v určitých společnostech jsou aktéři útoků

19

označováni jako „mučedníci“, „hrdinové“ nebo „bojovníci za svobodu“. Dále připomeňme,
že aktivisté na obou stranách bojů v Belfastu sami sebe popisovali coby „příslušníky polovo-
jenských organizací“. V Indii vůdce sikhského separatistického hnutí zase prohlásil, že dává
přednost označení „militantní“ a označení „terorista“ prý nahradilo nálepku „čarodějnice“
a slouží dnes jako výmluva umožňující pronásledovat ty, kteří nejsou v oblibě.

Jeden z mužů spojených se sítí al-Ká’idy prohlásil, že slovo „terorista“ je tak „zmatené“,
že je nelze užívat bez mnoha upřesnění. Obdobný názor vyjádřil i jeden z nejvyšších vůdců
hnutí Hamás.

Někteří autoři v tomto ohledu připomínají, že terorismus není sám o sobě politickým
hnutím či ideologií, ale taktikou či metodou, která je politickými skupinami například
na Blízkém východě používána k dosažení nejrůznějších cílů:

a) ke svržení politických režimů, případně států (např. „okupačního“ izraelského režimu,
resp. imperialistického či bezvěreckého režimu v muslimské zemi) a dosažení vlastních
nacionalistických cílů (např. získání území pro vlastní stát – Palestina, Kurdistán
atd.),

b) k omezení či zastavení určité politiky (např. izraelsko-palestinského mírového pro-
cesu),

c) k upozornění na určitý politický problém (např. na situaci Palestinců, Kurdů a bývá
často spojen s požadavkem na propuštění vězněných příznivců radikálních hnutí),

d) k dosažení teologických cílů (např. vybudování chalífátu nebo jiné formy teokra-
cie),

e) k mocenskému boji uvnitř radikálních hnutí samotných, nebo mezi radikálními hnutími
navzájem, např. konflikt Fatah verzus Hamás, [4]

f) k podpoře spřízněných radikálních skupin (např. spolupráce německých a palestinských
radikálů). [5]

Univerzální neakceptovanost definice a konceptualizace terorismu je potom vážnou
praktickou překážkou: „Jakmile se potýkáme s terorismem a partyzánskou válkou, implikace
formulací našich termínů směřují k překročení hranic teoretických diskuzí.“ [6] Pokud však
nebude přesně vymezeno co je a co není terorismus, bude boj proti němu, nebo naopak zto-
tožnění se s ním, nadále podléhat subjektivnímu a emotivnímu chápání jednotlivými národy,
státy, politickými skupinami.

Určitá politizace a nekonzistentnost při definování terorismu včetně používané termino-
logie se promítá i do seznamů teroristických organizací, které vypracovaly USA, Evropská unie
a řada dalších zemí. V tomto ohledu vzpomeňme jenom na politický tlak USA a státu Izrael, než
Evropská unie, a to v roce 2005, zařadila na svůj teroristický seznam i organizaci Hamás.

Minimální definice terorismu

Ganor navrhuje definovat terorismus jako „úmyslné užití nebo hrozbu užití násilí proti
civilistům nebo civilním cílům (targets) za účelem dosáhnout politických záměrů (aims)“.
Ganor systematizuje tři prvky:

a) násilný aktivismus,
b) s politickým záměrem,
c) a zacílený na civilní cíle – osoby nebo objekty. [7]

20

Laquer na druhé straně považuje za nejlepší vymezení terorismu - definici Ministerstva
obrany Spojených států (U.S. Department of Defense - DoD) z roku 1990: „Nezákonné pou-
žití nebo vyhrožování užitím síly či násilí proti jedincům nebo majetku za účelem přinutit
a zastrašit vlády nebo společnosti, často se záměrem dosáhnout politických, náboženských
nebo ideologických cílů (účelů - objectives).“ [8] Laquer s odvoláním na definici DoD rozšiřuje
Ganorovu systematizaci na:

a) nezákonný násilný aktivismus,
b) s politickým, náboženským [9] či ideologickým záměrem,
c) zacílený na civilní cíle – osoby nebo objekty.
A skepticky přitom namítá, že „snad jediná obecně odsouhlasená charakteristika terorismu

spočívá v zahrnutí násilí nebo hrozby násilím.“ [10] Tento prvek – násilí nebo hrozbu násilím
– však obsahuje jak organizovaný zločin, tak zákrok mírumilovného zubaře. A na základě takto
širokého až vágního pojetí terorismu bychom mohli na seznam teroristů připsat i George
Washingtona.

Pružná aplikace nálepky terorismu byla přesně tím, co mu dovolilo zůstat rezonantním
indikátorem identity stále se vyvíjející americké společnosti a přizpůsobit se změnám v mezi-
národním kontextu. Dříve totiž terorismus odkazoval k násilí spáchanému státem (tj. během
Vlády teroru ve Francouzské revoluci). Současné výklady pojmu tento historický význam
neopustily, jak dokládají prezidentovy odkazy ke státům podporujícím terorismus. [11] Avšak
zároveň použilo národní vedení pojem v přesném protikladu k předešlému významu.

Nyní terorismus zahrnuje nejen politicky motivované násilí státní, ale i protistátní, jehož
nositeli jsou jednotlivci nebo skupiny. Libovolný akt násilí uskutečněný libovolnou skupinou
nebo jakýmkoli jedincem může být kvalifikovaně chápán jako akt terorismu. Je zajímavé,
že někde dbají na terminologickém odlišení státního (represivního) terorismu a substátního
(subverzivního) terorismu, a pro terorismus vyhrazují útoky vůči státu, a pojem teror pro
státní hrůzovládu. V anglosaském pojetí je zase pojem teror používán pro označení sociál-
ně-psychologického efektu, tj. obecného strachu a paniky, který je vyvolán teroristickými
aktivitami státní i substátní povahy.

Ganor však upozorňuje, že úsilí definovat terorismus i samotný koncept terorismu obsa-
hují kulturní výpověď i sebevýpověď (identitu), což dokládá často opakovanou frází: Pro
jednoho terorista, pro druhého bojovník za svobodu. Definice terorismu, má-li být na ní
dosaženo shody, musí vyloučit jak příliš pružné používání, tak i omezit významový rozsah.
Pojem by měl získat jistou rigiditu. Terorismus se tedy prozatím jeví jako nezákonný, násilný

aktivismus, politicky, nábožensky, ideologicky či jinak zaměřený, zacílený na civilisty

nebo civilní objekty.

Hoffman definuje terorismus jako „promyšlené vytvoření a využití strachu z násilí nebo
hrozby násilím ve snaze dosáhnout politickou změnu“. [12] Hoffman se dotýká původní
latinské významové vrstvy (terreō, ēre – děsit, strašit), která dala terorismu jméno. Vykládá
násilný aktivismus jako dobře uvážené, promyšlené (deliberate) jednání produkující a plodící
strach. Rovněž nelze přehlédnout, že charakteristiku politického záměru chápe v dynamické
perspektivě politické změny. Kushner formuluje shodu většiny definic velmi lapidárně. Většina
definic terorismu závisí podle něj na třech faktorech:

1. na metodě (násilí),
2. na cíli (civilista nebo vláda)
3. a na úmyslu (purpose) (vštípit strach a vynutit politickou/sociální změnu) [13].

21

Hoffman i Kushner se tudíž shodují v tom, že terorismus představuje promyšlenou metodu/
promyšlený způsob produkce a fruktifikace strachu, které jsou aplikovány na civilních cílech
a jejichž účelem je dosažení určitých změn. V úmyslech nositelů násilného aktivismu musí
být vždy obsaženy prvky „vytvoření, maximalizace a trvalého střídání parametrů nejistoty,
zmatku, nebezpečí a strachu, neboť jistota, pořádek, bezpečí a duševní komfort jsou para-
metry normality lidské osobní existence“.

Násilný aktivismus úmyslně destruuje legálně zajišťovanou formu společenského stavu:
„Vztah mezi osobním pocitem a společenským stavem, jak tomu je v terorismu, vytváří důležité
spojení mezi těmito oběma oblastmi. Vytváří fenomén Janusova obličeje se dvěma tvářemi
– jednou osobní (intrapsychickou) a druhou neosobní (kolektivní).“ [14]

Brenner definuje terorismus krátkou tezí jako „užití nebo hrozbu užitím násilí pro dosažení
určitých cílů (záměrů – goals) organizací“. [15] Poziční předpoklad definice terorismu – užití
nebo hrozba užitím násilí – násilný akt nebo zastrašování – v sobě nese determinanty:
� ilegality,
� intencionality,
� a organizovanosti.

Schmid v obsáhlé definici limitoval terorismus (klasickou) vraždou, přičemž formuloval
– teoreticky i pragmaticky – jednu z rozhodných determinant násilného aktivismu: komu-
nikační proces.

Terorismus definuje jako „úzkost vyvolávající metodu opakované násilné akce, použitou
z idiosynkratických, kriminálních nebo politických důvodů (polo)utajovanými jednotlivci,
skupinami nebo státními činiteli, pro něž – v protikladu k vraždě – přímé zacílení násilí
není hlavním záměrem. Bezprostřední lidské oběti násilí jsou zpravidla vybrány náhodně
(příležitostné cíle) nebo výběrově (reprezentativní nebo symbolické cíle) z cílové populace
a slouží jako generátory poselství. Na hrozbě a násilí založené komunikační procesy mezi
teroristou (organizacemi), (ohroženými) oběťmi a hlavními záměry jsou užívány k manipulaci
tímto hlavním cílem (publikem /-y) obracejíce je k záměru teroru, k ohnisku požadavků či
k cíli pozornosti, v závislosti na tom, zda jsou primárně použity zastrašování, nátlak nebo
propaganda“. [16]

Jenom poznamenejme, že oběti organizovaného zločinu nejsou generátory poselství
pachatelů veřejnosti, neboť hierarchické a disciplinované struktury organizovaného zločinu
produkují svá násilná poselství dovnitř organizace za účelem sebeposílení, sebeutužení
nebo sebepotvrzení. Pro případ terorismu platí, že množina cílů – občanů a civilní infra-
struktury – se částečně překrývá s pojmem veřejnosti, i když i ten může být diferencován,
př. v rámci procesu výběru cíle podle měřítka příležitostnosti, reprezentativnosti nebo
symboličnosti, přičemž tuto selektivní logiku by bylo možno znázornit aplikací vztahu
centra – periferie.

Hypotézu o centralitě symboličnosti a periferialitě příležitostnosti jako maximální ohnis-
kové vzdálenosti teroristy vybraných generátorů poselství lze ilustrovat odkazem na Waller-
steinovu interpretaci newyorských Twin Towers jako perfektní metafory: věže „označovaly
(signalled) neomezené aspirace; označovaly technologický úspěch, byly majákem světu“. [17]
Twin Towers komunikovaly poselství, jemuž rozuměl každý, kdo cítil sounáležitost s pojmem
americké veřejnosti, tím i ztělesňovaly ideje, které pojem této veřejnosti konstituovaly.
Po útocích z 11. září 2001 se stal nulový stupeň poselství – Ground Zero – metaforou teroris-

22

tického útoku, která komunikuje absolutní událost, absolutní ránu, masový hrob a destrukci,
jež nesou symbolický význam, byť by měla být oním způsobem oslovení katastrofa sama.

Jakýkoli model interpretace násilné akce, např. komuniké teroristů, neimplikuje komu-
nikační proces teroristického aktu (nebo jeho fáze). Poselstvím je totiž teroristická akce
sama. Násilný aktivismus je substancí tohoto komunikačního procesu. Aktéři násilí nebo
hrozby násilím produkují a zužitkovávají komunikaci vlastních záměrů, jejichž vehikulem je
strach. Vyvolání strachu teroristickým aktem lze chápat jako spuštění pokusu o komunikaci
záměrů mezi veřejností, množinou symbolických, reprezentativních nebo příležitostných
cílů, a aktivistickou organizací. Zřetelným fyzickým počátkem pokusu o tuto komunikaci,
jejím signálem, je spáchání útoku. [18]

Tato dílčí zpřesnění umožňují dosáhnout v oboru minimální definice terorismu jistého
spekulativního pokroku. Diferenciace v pojmu násilného aktivismu umožňuje teroristický akt
chápat jako akt protiprávní, intencionální, organizovaný a komunikační. Vzhledem k tomu,
že aktéři násilí o svých záměrech (politických, ideologických, náboženských) tímto způso-
bem/touto metodou zpravují veřejnost jakožto oběť i adresáta poselství, je nutné vztáhnout

poznatky o násilném aktu zejména k otázce komunikační výměny podmiňované strachem.
Twin Towers představovaly symbol. Zaměstnanci kanceláří umístěných v Twin Towers, přestože
se medializovalo prestižní umístění jejich kanceláří, byli pouze příležitostnými cíli/oběťmi
– jako Iráčané na tržišti nebo hosté restaurace v Casablance (16. 5. 2003).

Lakoff velmi správně poukázal na fyzické důsledky (symbolické) komunikace podmi-

ňované strachem, popsal způsob násilného aktu – atentátu na Twin Towers – jako způsob
devastující, tím fyzicky účinné komunikace: „Středisko světového obchodu (WTC) bylo mocným
symbolem, vevázaným nesčetnými způsoby do našeho porozumění naší zemi a nám samým.
Vše, co víme, je fyzicky zakotveno v našich mozcích. Vtělení (začlenění) nového poznání
vyžaduje fyzickou změnu v synapsích našich mozků, fyzické přebudování v našem nervovém
systému. Fyzické násilí se nestalo jen v New Yorku a Washingtonu. Fyzické změny – násilné
– se odehrály v mozcích všech Američanů.“ [19]

Moghaddam definuje terorismus v psychologické perspektivě, jako „politicky motivované
násilí, páchané jednotlivci, skupinami nebo státy, s úmyslem roznítit v populaci pocity strachu
a bezmoci za účelem ovlivnit procesy rozhodování a změnit chování“. [20] Ve shodě s Lakof-
fem si všímá „extrémně škodlivých psychologických důsledků“ a tvrdí, že cílem teroristických
akcí je „navodit specifickou psychickou zkušenost, totiž zkušenost strachu a bezmoci“. [21]
Teroristický útok komunikuje jako čirý akt násilí devastujícím způsobem v psychosomatické

struktuře adresátů. Vyvolává v této skupině fyzické změny, jimiž přizpůsobuje nebo

se snaží přizpůsobit vnímání tak, aby mohl komunikovat záměry aktérů násilí. Komunikace
teroristického aktu má vždy manipulativní, instrumentální charakter.

Zvláštnosti pojetí sebevražedného terorismu

Sebevražedný terorismus představuje, jak bylo výše naznačeno, subkategorii terorismu.
Spekulativní východisko definičního oboru terorismu vyžaduje zpětné ověření postupů,
pomocí nichž byla případná definice konstruována, namnoze (vy)nalezena. Přesto může být
interpretace sebevražedného terorismu prozatím ověřována na těchto konstrukcích:

a) terorismus se jeví jako nezákonný násilný aktivismus, politicky, nábožensky, ideolo-
gicky či jinak zaměřený, zacílený na civilisty nebo civilní objekty,

23

b) terorismus představuje promyšlenou metodu/promyšlený způsob produkce a frukti-
fikace strachu, které jsou aplikovány na civilních cílech a jejichž účelem je dosažení
určitých změn,

c) teroristický útok komunikuje jako čirý akt násilí devastujícím způsobem v psychoso-
matické struktuře adresátů. Vyvolává v této skupině fyzické změny, jimiž přizpůsobuje
nebo se snaží přizpůsobit vnímání tak, aby mohl komunikovat záměry aktérů násilí.

Rovněž prvky ilegality, intencionality, organizovanosti a komunikovanosti, zejména
jejich vzájemná propojení a výklady těchto propojení mohou přispět k přesnějšímu chápání
sebevražedného terorismu.

V neposlední řadě existují celé soubory databází, v nichž jsou kvalitním způsobem zdo-
kumentovány relevantní části procesu sebevražedných útoků jednak z perspektivy aktérů
samých, jednak z hlediska jejich iniciátorů, inspirátorů, mentorů a instruktorů, jednak
z hlediska jimi oslovených adresátů. Už v této souvislosti, tj. z hlediska druhé perspektivy,
nenáhodně vyplývá otázka mučednické operace jakožto normativního (nebo normotvorného)
jednání, otázka získávání společenské úcty apod. V té míře, do jaké jsou ceněny jistota,
pořádek, bezpečí a duševní komfort, je garantována disfunkčnost aktivistického násilí.
Univerzálně platná a přijímaná definice terorismu však citelně chybí. Pachatelé, jejich oběti,
ale i odborníci a laici odpovídají tedy různě, z různých a různorodých pozic na otázky: Čím je
teroristická akce/mučednická operace oprávněna? Kdo ji přikázal? Jaké záměry komunikují
aktéři/organizátoři? Jakou reakci a jakou protiakci aktivistické násilí vyvolalo?

Dříve než odpovědi na zmíněné otázky, a snad i právě proto, musí být řešena pozice znaku
sebevražednosti v rámci historického diskurzu. V principu nyní nejde o hledání pojmového
užití ve formě sebeoznačení modu operandi teroristy, nýbrž o zúžení pojetí sebevražedného
násilného aktivismu (terorismu) na základě rozdělení vybraných historických poznatků
o dějinných sebevražedných útocích jako takových.
a) V souvislosti se současnou vlnou sebevražedných útočníků se v médiích často objevuje

označení kamikaze (zejména ve francouzských médiích). V Izraeli se dokonce používá
výraz islamikaze, [22] aby byla zdůrazněna skutečnost sebevražedného procesu, která
se výslovně vztahuje k pachatelům pocházejícím z blízkovýchodních organizací Hamás
a Hizballáh. Srovnání se opírá o neoddiskutovatelnou vědomou připravenost k sebezáhubě
jak japonských kamikaze, tak blízkovýchodních pachatelů teroristických útoků. Problém
této analogie ovšem tkví v tom, že japonští kamikaze byli součástí pravidelné armády
státu ve válečném stavu, jejich rekrutování, cvičení a nasazení podléhalo příslušnému
vojenskému velení, přičemž se tento systém opíral, stručně řečeno, o silně ritualizované
tradice rytířského válečnictví a rituální sebevraždy, a konečně, cíle akcí kamikaze byly
vojenské. [23] Systém kamikaze a jeho začlenění v konvenční válce sice představoval
krok ultima ratio japonského vojenského a politického vedení, krok vyrůstající z poznání
zoufalé situace blížící se porážky, nelze jej však považovat za prototyp současného sebe-
vražedného násilného aktivismu, jakkoli inspirativně určité aspekty systému kamikaze
můžou působit.

b) Třebaže aktéry systému kamikaze byli státní činitelé, vykonavateli jednotlivých útoků
pak vojáci v činné službě, operace se odehrávala v podmínkách válečného stavu, nelze
množinu zbývajících sebevražedných útoků podřadit pod pojem sebevražedného tero-
rismu automaticky nebo protože jeho pachatel použil zmíněný modus operandi a/nebo

24

absentoval stát jako činitel. Tuto skutečnost ilustruje případ příslušníka pákistánských
speciálních služeb (SSG - Special Services Group), který se vyhodil do vzduchu 13. 7. 2007
při společné večeři příslušníků SSG ve městě Tarbela Ghazi, přičemž usmrtil 19 důstoj-
níků. Ve městě byly soustředěny spolu s SSG i další protiteroristické a protipovstalecké
složky pákistánských ozbrojených sil. Pachatel, paštúnský důstojník pocházející z jižního
Wáziristánu, provedl svůj čin patrně na odplatu: jeho sestru usmrtili příslušníci SSG při
červencovém útoku na komplex mešit Lal Masdžid a Džámi’a Hafsa v Islámábádu. [24]
Sebevrahův útok byl veden nikoli proti civilistům nebo civilním objektům, nýbrž proti
vojákům v činné službě. Sebevražedný atentátník jednal jako sebevražedný terorista,
v kontextu událostí z Islámábádu a vzhledem k případnému zapojení rodinné příslušnice
do násilných aktivistických islamistických struktur lze proto vyslovit různé domněnky,
dokonce i podezření. Motivem mohla být msta, způsobem provedení sebevražedný
útok. Anebo komunikoval tento útok poselství všudypřítomnosti teroristické hrozby?
Večeřící příslušníci SSG nebyli atakováni gerilou nebo povstalci, ale příslušníkem téhož
sboru. Přesto je nutné konstatovat, že ani tato pozice znaku sebevražednosti rozhodně
nepostačuje pro vymezení sebevražedného terorismu, neboť se vymyká pracovnímu
konsenzu o zacílení násilné aktivity.

 Prvek organizovanosti musí být ovšem dokázán. Použití kritéria statutu cíle – civilista/

příslušník ozbrojených složek (noncombatant/combatant) – dovoluje odmítnout

hypertrofované pojetí, které tvrdí, že každý sebevražedný útok je sebevražedným

teroristickým útokem.

 Paradoxně, s definicí terorismu, zúženou kritériem statutu cíle, se nejvíce potýkají
teroristické organizace samy, neboť nemohou ponechat neospravedlněna a bez vysvět-
lení ta použití násilí, v nichž došlo k usmrcení civilistů: „Bráníme sami sebe a izraelský
nepřítel by se měl zdržet od ubližování palestinským civilistům, a tehdy ani my neudeříme
na jediného izraelského civilistu. – Ale, existují vůbec v Izraeli civilisté, když voják, který
proti nám bojuje, je jeden den rezervistou a druhého dne je doma?“ [25]

c) Schmitt u partyzánů zdůrazňuje „intenzivní politické angažmá“, „intenzivní politický
charakter“, jímž se odlišují nejen od banditů nebo běžných násilníků, ale i od ostatních
bojovníků. Také zacílení moderních partyzánů – vlastním terčem je nepřátelský voják
v uniformě – odlišuje partyzány jedinečným způsobem. [26]

 Partyzánův teritorialismus formuje defenzivní charakter i eskalovaných násilných akcí,
jež v souhrnu tvoří občanskou nebo antikoloniální válku, v níž operační nepravidelnost
partyzánských akcí odpovídá možnému využití místních organizačních forem, zejména
však operační schopnosti regulérního protivníka – pravidelné armády (okupační, koloni-
ální). Partyzánův teritoriální zápas determinuje mnohdy silné politické angažmá, které,
což se podařilo Stalinovi, Titovi aj., integruje sebeobranný prvek vlastenectví s prvkem
transteritoriální perspektivy politického projektu („světová komunistická revoluce“). Par-
tyzán podobně jako terorista žádá zpravidla (politickou) změnu. Územní zájem partyzána
se opírá o znalosti, jimiž může disponovat jen autochtonní obránce půdy vlasti. [27]

 Jako zapálený patriot získává partyzán materiální podporu zejména od místních oby-
vatel – je totiž místním obyvatelem zvláštního charakteru, nezřídka však získává také
podporu z blízkého či vzdáleného zahraničí, zpoza hranic teritoria. Logistické zajištění
partyzánských skupin zpravidla bývá výrazem zájmů nositelů politického projektu. Odmít-
nutí politických poměrů umožnivších a umožňujících porobu, útlak, okupaci apod., je

25

obvykle logickým vyústěním poznání předchozích poměrů jako těch, které spoluzavinily
stávající marasmus. Proto bývají na mušce partyzánů místní reprezentanti moci a jejich
spolupracovníci.

 Prvek teritoriálního pouta překonává však navíc mobilita partyzánské jednotky ve směru
mobility regulérních ozbrojených sil nebo ústupu, tím i zvyšuje pravděpodobnost tero-
rizování „jinde“ místního obyvatelstva. Pevná teritoriální ukotvenost naopak zvyšuje
nebezpečí nerozlišujících, „plošných“, odvetných akcí ze strany regulérní ozbrojené složky.
Regulérní ozbrojené složky vyčleňují protipartyzánské jednotky (např. jagdkommando -
stíhací síly pořádkové policie), které jsou operačně-taktickou invariantou partyzánské
organizační formy. Teror je všudypřítomný.

 Kritériem vztahu partyzánů k místnímu obyvatelstvu a k civilní infrastruktuře je prvek

teritoriálního pouta. Kritériem úspěšnosti protipartyzánských jednotek je interpretace

(rozkrytí) tohoto pouta. Teprve v této fázi výkladu, jenž záměrně zcela pomíjí právní
otázky, lze formulovat problém sebevražedného jednání a sebevražedného násilí u par-
tyzánů.

 Pojem partyzána integruje přinejmenším dvě role, totiž roli teritoriálního obránce a roli
politického bojovníka. Aplikací znaků této dvojrole do zjednodušené pojmové vojensko-
operační konstrukce ofenzor-defenzor; Schmittův výklad takové pochopení umožňuje,
lze získat čtyři situační aspekty: partyzán-obránce území – ofenzor, partyzán-obránce
území – defenzor, partyzán- politický bojovník – ofenzor, partyzán-politický bojovník –
defenzor.

 Právě tehdy se stává z partyzána terorista, když se jeho politická angažovanost snoubí

se zacílením na civilisty nebo civilní objekty. Přestože se partyzán odehrává ve zmíněné
dvojroli, je fakticky výrazem volatility (přechodnosti, nestálosti) – partyzán těká mezi
oběma pozicemi, mezi pozicí ardentního obránce vlasti a pozicí ofenzivního parteigängera,
neméně bojovného vyhraněného zastánce politického projektu, straníka určitého projektu
politické změny, jehož proponentem je. Násilí, které chápal pouze jako část dlouhodobého
plánu osvobozovacích činností na teritoriu, se za jistých podmínek (ale ne vždy) partyzá-
novi stává způsobem prosazování politické změny. Tato volatilita vyznačuje rovněž vztah
k sebevražednému jednání a sebevražednému násilí. Na jedné straně lze bez další explanace
poukázat na sebevražedný eskapismus, jenž představuje mezní taktickou formu defenzivy,
v níž může nebo nemusí být užito násilí vůči útočníkovi, a která odvrací možnost zatčení,
mučení, vyzrazení spolubojovníků či spolupracovníků ap.

d) Na druhé straně se sebevražedný útok stal součástí gerilové války. Užití Schmittova
kritéria zacílení partyzánské aktivity dovoluje formulovat základní rozdíl mezi party-
zány a gerilovou skupinou /gerilovými bojovníky, přestože se obě pojetí – přinejmenším
v pojetí radikální politické stranickosti – překrývají. Gerilová skupina, která namnoze
operuje rovněž pojmem „bojovníků za svobodu,“ vychyluje partyzánské zaměření a zaci-
luje i na civilisty i civilní objekty. Zároveň dynamičtější než partyzánská, je tím gerilová
skupina disponovanější k užití sebevražedných útoků.

 Weinberg [28] v zevrubné analýze vzniku a vývoje vietnamského konfliktu líčí nejen postup-
nou transformaci protifrancouzské a protiamerické partyzánské války ve válku gerilovou,
ale popisuje také příslušné typy sebevražedného útoku: „Dva typy jednotek vietcongu byly
zapojeny do provádění aktů sebevražedného terorismu. Prvním byly „sebevražedné buňky“,
vytvořené začátkem listopadu 1967 v souvislosti se všeobecnou ofenzivou a všeobecným

26

povstáním (ofenzivou Tet), jejímž cílem bylo oslabení vlády v Saigonu, která ovládala většinu
území. /.../ Ve shodě s ukořistěnými dokumenty vietcongu vydali provinční lídři série direktiv
vyzývajících k formování „sebevražedných buněk“. /.../ Instrukce zdůrazňovaly, že rekruti
by měli být mladiství, rozhodně ve věku nad patnáct let. Zapojit by se měli chlapci stejně
jako děvčata. Buňky měly sloužit v podstatě dvěma funkcím.

 Dopis připisovaný vedení provincie Ban Me Thuot oba účely shrnuje: „ ... každá osada,
kde působí naši činitelé, vybere dvě tři osoby, aby je aktivovala na úseku vzpoury v osadě,
vytvoří dvě až tři sebevražedné buňky (vybrané mezi mladými muži a ženami), za účelem
sledování a zničení hanebných tyranů v osadě. ... Nyní dozrály podmínky pro provedení
plánu revoluce, nicméně lidé jsou kontrolováni tyrany a administrativou osad a vesnic.
Jestliže jsme schopni usměrnit sebevražedné jednotky, aby zabily tyto hanebné tyrany,
lidé z osad i z vesnic, ačkoli mezi nimi právě nemáme agenty, povstanou ke svržení nepřá-
telské vlády a podpoří revoluci a připojí se k ní.“ /.../ Ve skutečnosti se budou angažovat
v „propagandě skutkem“ ve prospěch vietcongu. /.../

 Druhým typem inscenátora sebevražedných útoků byla jednotka vietcongu a Severního
Vietnamu, která nás konfrontuje s komplexnějším souborem okolností. Namísto sebevra-
žedných buněk, zasvěcených téměř výlučně do vraždění místních hodnostářů, byly ženijní
jednotky vietcongu a Severního Vietnamu částí pravidelných ozbrojených sil. A nadto:
ženisté byli aktivní nejen ve vesnicích a v osadách, ale také v Saigonu a jiných městech, čás-
tečně během ofenzivy Tet. Rovněž sebevražedné operace jednoduše byly jedním z několika
úkolů vykonávaných ženisty. Ti uskutečňovali rozličné vysoce riskantní útoky na americké
síly, jakož i na síly jihovietnamské armády (ARVN). A zatímco mladí lidé, rekrutovaní pro
sebevražedné buňky, byli v podstatě do nicoty vymršťovanými adolescenty (essentially
adolescent throw-aways), ženisté byli ceněni jako vysoce disciplinovaná elita.“ [29]

 Z Weinbergova rozlišení zajisté vyplývá, že definiční zúžení oboru sebevražedného tero-
rismu musí trvale problematizovat podřazení konkrétního sebevražedného útoku zkusmé
definiční systematice terorismu. Avšak citovaná analýza také ukazuje pravý opak, neboť
odhaluje mechanismus spolufungování struktur sebevražedného terorismu (sebevražedné
buňky vesničanů, vesnická gerila?) a sebevražedných ženijních jednotek osvobozenecké
armády na příkaz organizace, tj. politického vedení, které je generovalo.

 Tento paralelismus – součinnost (sebevražedných) teroristů a vojenských jednotek
– lze objasnit pouze na základě interpretace záměrů politické organizace/politického

vedení. Je možné dovodit, že politické vedení speciálním pověřením ženijních jednotek
sebevražednými útoky na vojenské cíle sledovalo přiznání legitimity revoluci? A teroristické
útoky byly pouhým poselstvím těm, kteří se k revoluci odmítali připojit nebo ještě váhali
s podporou?

Sebevražedný teroristický útok a (politická) organizace

Předcházející poznámky odkryly jako základní problém otázku politické organizace při-
kazující sebevražedný útok. Neběží tu vůbec o diachronické zkoumání všech sebevražed-
ných útoků od nepaměti dodnes, nýbrž o trasování v obtížném terénu. Ukazuje se totiž,
že nezbytné definiční minimum sebevražedného terorismu není ohraničitelné samo o sobě,
snad s výjimkou psychologické analýzy, která se však, má-li mít vypovídací hodnotu, se také
musí vztahovat ke kontextuálním pozicím.

27

Užití sebevražedného útoku – jakožto operačně-taktické a suplementární metody, k níž
se uchylovala politicko-vojenské vedení císařského Japonska nebo komunistického viet-
congu –, referují o mentalitě těchto vedení; jsou hodnotami souborů určitých idejí. Případ
pákistánského důstojníka speciálních služeb SSG ilustruje absenci spojení, na jehož základě
by bylo možno rébus sebevražedného útoku v Tarbela Ghazi vyřešit: bylo v pozadí rodově-
rodinné pojetí cti, tudíž příkaz předáků rodově-rodinné struktury pomstít sestru, či příkaz
politické či politicko-náboženské organizace, nebo dokonce obojí?

Domněnkami, pro jejichž objasnění zatím nebylo učiněno téměř nic, je opředeno chápání
role sebevražedného útoku v partyzánském boji. S jistotou lze říci, že kritérium teritoriální
působnosti partyzánů a trans/teritoriality politického projektu, výrazu politického zájmu,
se způsob chápání gerily vymyká i přibližuje. Přesto v obou případech tvoří tvrdé jádro par-
teigänger, člověk intenzivního politického charakteru: je obyvatelem vyhraněné politické
jednostrannosti, a proto namnoze opouští teritorium, o které coby partyzán bojoval a které
osvobodil. Nové teritorium, o něž bojuje, transcenduje často všechny předešlé osvoboditelské
výkony i osvobozená teritoria.

Stává se teroristou, když prohlásí, že je nutné rozšířit poznání nutnosti „revoluce“ na ty
z „osad a vesnic“, správným usměrněním explozivní síly sebevražedných útoků. Propaganda
skutkem, v níž se skutek rovná sebevražednému útoku, komunikuje poselství o terra nova
i těm, mezi kterými „právě nemáme agenty“. Partyzánův realismus a smysl pro územní
fakticitu poráží parteigänger, „kdosi demonstrující slepotu, zaujatost a neopodstatněnou
oddanost“. [30]

Weinberg, opíraje se o interpretaci ukořistěných oblastních dokumentů z Ban Me Thuot,
dotváří jisté pochopení, k němuž ukázal cestu Izraeli tím, že akcentoval neoddiskutovatelnou
vědomou připravenost budoucích útočníků k sebezáhubě. Aniž prozatím padne otázka, zda
této vědomé připravenosti k sebezáhubě bylo dosaženo určitými pedagogickými metodami,
případně jakými, a/nebo působením prostředí, a jakým působením konkrétně, dlužno chápat
tuto připravenost jako ochotu zemřít (willingness to die) [31] neboli poslušnost (willingness)
příkazu smrti (vraždění sebezáhubou), který vydá určitá organizace. Vlastností organizace
je pochopitelně takový příkaz nejen vydat, ale především zajistit jeho splnění.

Přestože se tento text zatím soustředí na diferencující spekulace a nebyly zatím použity
statistiky ani jiná zpřesňující měřítka, na základě toho, co bylo uvedeno, lze tvrdit:

1. Neexistují dvě rozdílná myšlení – jedno myšlení armádního velení nebo politického
vedení a jiné myšlení teroristické organizace – v případě příkazu sebevražedného

útoku.
2. Myšlení organizace se nutně projevuje ve výslovném připuštění možnosti provedení

sebevražedného útoku, tj. jeho oprávněním.
3. Zvláštní formou myšlení organizace připravující sebevražedné útočníky musí být

vštípení poslušnosti příkazu smrti, tj. ochoty sebezáhubně zabíjet.
4. Sebevražedný útok je vždy pouhou částí strategického uvažování v organizaci, která

jeho realizací strategii (záměr) potvrzuje, tím i komunikuje.

Existuje-li tedy pozoruhodná shoda mezi zákonným vojensko-politickým vedením, regulér-
ním velením osvobozenecké vojensko-politické (partyzánské) formace a ilegální teroristickou
organizací ve výslovném připuštění možnosti použít spoluobčany jako lidské bomby – dokonce
existuje-li tato shoda za situací a okolností diametrálně rozdílných – nemůže být k definování

28

sebevražedného terorismu použito jiných znaků než jsou ty, jimiž je pracovně definován

terorismus jako takový. Každý pokus o jakoukoli jinou definici sebevražedného terorismu
ztroskotá na obecné, třebaže jen pracovní, definiční systematice terorismu.

Závěr

Autoři tímto textem hodlají zdůraznit, že přístup k sebevražednému terorismu by měl
být systémový, neboť se jedná o subkategorii obecného pojmu – terorismus. A pokud bude
absentovat univerzální definice tohoto fenoménu, lze jeho podkategorii, tj. sebevražedný
terorismus, seriózně interpretovat pouze ověřováním postupů, které umožnily vytvořit zatím
„minimální definici terorismu“. K upřesnění sebevražedného terorismu, jako násilné taktiky/
metody sledující různorodé předdefinované cíle, je vhodné použít ve vzájemné interakci
i prvky ilegality, intencionality, organizovanosti a komunikovatelnosti. To je podle autorů
cesta, jak lépe porozumět dnešní epidemii sebevražedných teroristických útoků, které narušují
nejzákladnější právo člověka, právo na život, a to nejen na straně obětí těchto útoků, ale
i na straně jejich vykonavatelů.

Na základě systémového přístupu bychom měli samozřejmě řešit i socio-kulturní kontext
těchto sebevražedných útoků, tj. kdo všechno stojí za těmito násilnými akty, kdo je konkrétné
nařizuje, kdo je financuje a komu přináší užitek. A vynořuje se poté řada otázek, zda všechny,
kdož stojí v pozadí sebevražedného útoku je možné označit za teroristy, nebo pouze některé,
kteří se přímo podílejí na sebevražedných útocích. Ovšem to je námět na další příspěvek.

Poznámky a literatura k textu:

[1] WICTOROWICZ, Q. Suicide Bombings: Do Beliefs Matter?, 2004, at http //www. unc. edu/~kurzman/Soc3264/
Wiktorowicz_EXPLAINING_SUICIDE_BOMBINGS.doc.

[2] Sebevražedné útoky jsou nejkrvavější formou terorismu, v období 1980 až 2003 představovaly 3 % všech tero-
ristických akcí a 48 % všech smrtelných obětí. Tyto způsoby útoků počaly stoupat z průměrně tří ročně v 80.
letech, dosáhly až téměř padesáti v roce 2005. Přes 300 sebevražedných útoků v 16 zemích – v Afghánistánu,
Čečensku (Rusko), Číně, Indonésii, Iráku, Kašmíru/Jammu (Indie), Keně, Maroku, Pákistánu, Palestině/Izra-
eli, Saúdské Arábii, Sri Lance, Tunisku, Turecku, USA a v Jemenu – si vyžádalo životy více než 5300 osob a přes
10 000 zraněných osob. Známý antropolog Scott Atran a ostatní odborníci uvádějí, že 75 % všech známých
sebevražedných akcí bylo uskutečněno po teroristickém útoku na USA dne 11. září 2001. Zpráva ze zase-
dání New Defence Agenda, Brusel, 27. června 2005 (www. forum-europe. com/publication/NDA_SOD_27Ju-
ne2005FORPRINT.pdf).

[3] al-Kái’da – Název patrně nejznámější a nejcitovanější současné teroristické organizace bývá v denním tisku
přepisován mnoha způsoby: Al-Kaida, Al Kaida, Al-Kajda, Al Kajda, Al-Káida, Al-Kaída, Al-kajdá, al-Kajdá,
al-Kaidá, El Kaida ap. Rozkolísané je užití spojovníku, velkého písmena, kvantity, střídání i–j. Přepis arab-
ských jmen do češtiny není jednotný, nezřídka je ovlivněn přepisem anglickým. Podle arabistů z Orientálního
ústavu AV by se jméno zmiňované teroristické skupiny mělo v češtině správně psát al-Ká’ida (tedy s apostro-
fem mezi á–i), popř. al-Káida. Malé počáteční písmeno v části al je proto, že jde o člen. Obecně však je název
chápán jako celek, jehož začátek signalizuje velké počáteční písmeno v části Al. I tato podoba se považuje
za přijatelnou. Obdobně nejednotný přepis vídáme i v dalších případech – např. v názvu jiné teroristické
organizace – Al Fatah, Al-Fatah, al-Fatáh, al-Fattáh. Viz http://www.ujc.cas.cz/poradna/porfaq.htm.

[4] Označení hnutí Hamás se na veřejnosti objevilo poprvé v komuniké, které se začalo šířit v úroru 1988.
Samo slovo „hamás“ znamená „horlivost“ či „nadšení“, ovšem zároveň je i akronymem formálního názvu
sunnitského islamistického hnutí – Harakat al-Muqáwama al-Islámíjja neboli Hnutí islámského odporu.
Toto hnutí začalo působit koncem osmdesátých let dvacátého století, kdy městská a organizovaná strategie
OOP (Organizace pro osvobození Palestiny) uvázla na mrtvém bodě. Nového typu „boje“ se účastnili lidé
z obecně chudších, zejména venkovských vrstev palestinské společnosti (první intifáda 1987-1993). V deva-

29

desátých letech dvacátého století se Hamás jako organizace nesmírně rozrostla a vyvinula si propracovanou
organizační strukturu rozdělenou na politické a vojenské křídlo. Navíc v rámci vojenského křídla existovala
oddělená organizační struktura odpovědná za tajné „buňky“, které zajišťovaly rekrutování a náležitý výcvik
mladých mužů, z nichž se poté stávali vykonavatelé „sebemučednických“ misí. Šlo prý o „dopisy Izraelcům“,
aby pochopili, že se nyní nacházejí uprostřed obrovského konfliktu a jejich bezpečnost jakožto národa je
nulová. Kromě toho tyto „mise“ měly také ukázat, že bezpečnost Izraele nezáleží ani na Egyptu, ani na Libyi,
ani na Arafátovi, nýbrž na Hamásu. Blíže viz JUERGENSMEYER, M. Teror v mysli boží: Globální vzestup nábožen-
ského násilí. Brno: CDK, 2007, s. 104-107.

 Fatah je palestinská skupina, známá také pod názvem Palestinské národní osvobozenecké hnutí. Jejím původ-
ním cílem bylo získání úplné nezávislosti Palestiny a vytvoření palestinského státu, prostředkem k tomu byla
přímá vojenská konfrontace s Izraelem. Podle internetových stránek specialista.info je skupina financována
z mezinárodních ropných zdrojů, odhaduje se 2,4 milionu USD ročně. Rodina každého bojovníka, jenž při
útoku na cíl zahyne, je raněn, případně uvězněn, dostane za každého zabitého Izraelce 300 USD, za každého
mrtvého Izraelce 2000 USD. http://www.specialista.info/view.php?cisloclanku=2005110802.

[5] Srovnej ČEJKA, M. Encyklopedie blízkovýchodního terorismu. Brno: Barrister & Principal, 2007. s. 7.
[6] GANOR, Boaz. Defining Terrorism Is One Man’s Terrorist Another Man’s Freedom Fighter?, ICT, IDC Herzliya,

Izrael. Bez vročení, in http //www. instituteforcounterterrorism. org/.
[7] GANOR, Boaz tamtéž.
[8] LAQUER, Walter. The New Terrorism, Fanaticism and the Arms of Mass Destruction. Oxford: University Press,

New York, 1999, s. 5.
[9] V posledním desetiletí dvacátého století došlo k vzestupu náboženského násilí po celém světě. Roku 1980

bylo na seznamu teroristických skupin uveřejňovaném Ministerstvem zahraničí Spojených států jen jedno
opravdu náboženské uskupení, kdežto o dvacet let později, na přelomu dvacátého a jednadvacátého století,
představovaly už náboženské organizace více než polovinu uvedených skupin. Srovnej např. JUERGENSME-
YER, M. Teror v mysli boží: Globální vzestup náboženského násilí. Brno: CDK, 2007, s. 24.

[10] LAQUER, Walter c. d., s. 6.
[11] Ministerstvo zahraničních věcí USA svého času vypracovalo seznam zemí, které podporují terorismus (Kuba,

Írán, Irák, Libye, Severní Korea, Súdán a Sýrie), jenž je neustále rozšiřován. Tyto země jsou buď přímo pří-
znivci teroristů, nebo využívají jejich služeb, či jim poskytují podporu, to jest poskytují území k úkrytu nebo
k vybudování výcvikových táborů. Připomeňme, že po 11. září 2001 Súdán projevil ochotu spolupracovat
se západními bezpečnostními složkami v boji proti terorismu, rovněž země, jako Libye a Sýrie, přijaly řadu
bezpečnostních opatření proti islámským radikálům na svém území, přesto nedošlo k tomu, že by byly z „černé
listiny“ vyškrtnuty. V poslední době uvažuje o Severní Koreji.

[12] HOFFMAN, Bruce. Inside Terrorism. New York: Columbia University Press, 1998, s. 13-44, cit. podle CRAGIN,
Kim a CHALK, Peter. Terrorism and development using social and economic development to inhibit a resurgence
of terrorism, RAND, 2003, s. 1-4.

[13] KUSHNER, Harvey W. Encyclopedia of Terrorism. Sage Publications, Inc., USA, 2003, s. 359.
[14] PAPADOPOULOS, Renos K. Terrorism and Panic. In Psychotherapy and Politics. International Psychother. Poli-

tics. Int. 4(2) 90-100, 2006.
[15] BRENNER, John C. Forensic science. An Illustrated Dictionary. New York: CRC Press LLC, 2004, s. 253.
[16] SCHMID podle Papadopoulos, c. d., s. 92.
[17] WALLERSTEIN, I. America and the World: The Twin Towers as Metaphor, Social Science Research Council. In http

//www. ssrc. org/sept11/essays/wallerstein. htm.
[18] BAUDRILLARD, Jean. L’esprit du terrorisme, Le Monde, 2. 11. 2001.
[19] LAKOFF, George. Metaphors of Terror, University of Chicago, 2001. Pro srovnání uvádíme i odkaz na studie

SPECKHARD, Anne. Inoculating Resilience to Terrorism Acute and Posttraumatic Stress Responses. In U. S.
Military, Foreign & Civilian Services Serving Overseas After September 11th. Traumatology, Vol. 8, No. 2
(June 2002), Traumatology Online Journal http://tmt.sagepub.com/cgi/content/refs/8/2/103; další publi-
kace on line: Acute Stress Disorder in Diplomats, Military and Civilian Americans Living Abroad Following the
September 11th Terrorist Attacks on America (2002). In http://tmt.sagepub.com/.

[20] MOGHADDAM, Fathali. The Staircase to Terrorism: A Psychological Exploration. American Psychologist, Febru-
ary-March 2005, s. 161-169.

[21] c. d., s. 161.
[22] Izraeli, Raphael Islamikaze and their Significance. Terrorism and Political Violence, Vol. 9., No 3, 1997,

London: Frank Cass, s. 96-121.
[23] MOGHADAM, Assaf. Defining Suicide Terrorism. Harrington Workshop, A Culture of Death: On Root Causes of

Suicide Terrorism. University of Texas, Austin, May 12-13, 2005, s. 1-19. O kamikaze podrobněji v češtině
LAMONT-BROWN, Raymond. Kamikaze: Samurajové bez naděje na návrat. Praha: Beta-Dobrovský, 2004.

30

[24] RAMAN, B. Pakistan’s newest threat Army officer turns suicide bomber. In Rediff NEWS 14. 9. 2007; In http://
www.rediff.com/news/2007/sep/14raman.htm.

[25] Šejk Ahmad JÁSÍN [Sheikh Ahmed YASSIN] (Hamás), rozhovor. Hamas leader vows more suicide bombings. In
UPI-United Press International, Gaza 24. 6. 2002, http://www.unitedjerusalem.org/index2.asp?id=112920&-
Date=6/24/2002.

[26] SCHMITT, Carl. Theorie des Partisanen Zwischenbemerkung zum Begriff des Politischen. Berlín, SRN: Duncker
a Humblot, 1975, 2. vydání, s. 15.

[27] SCHMITT, Carl c. d., s. 17.
[28] WEINBERG, Leonard. Suicide terrorism for secular causes. Harrington Workshop, A Culture of Death: On Root

Causes of Suicide Terrorism, University of Texas, Austin, May 12-13, 2005, s. 13-15.
[29] WEINBERG, c. d. 13-15.
[30] Merriam-Webster’s Online Dictionary k heslu Partisan.
[31] MOGHADAM, Assaf. Defining Suicide Terrorism. Harrington Workshop, A Culture of Death: On Root Causes of

Suicide Terrorism, University of Texas, Austin, May 12-13, 2005, s. 1-19.

„Jaký prospěch má ze sebevražedného útoku teroristická organizace? Jaký prospěch
plyne pachateli sebevražedného útoku? (…) Třebaže jsou sebevražedné útoky organizo-
vané fenomény, a sebevražedné organizace jsou rozhodujícím faktorem pro objasnění
racionality tohoto jevu, zůstává otázka, proč osoba, v mnoha případech mladá, se
rozhoduje provést sebevražedný útok a během tohoto procesu se zabít?“

Boaz Ganor (2003)

„Jak mohou lidské bytosti ověšet výbušniny kolem vlastních těl, vejít do přecpaných
veřejných míst a detonovat se se záměrem zavraždit ostatní? Proč organizace přijímají
sebevražedné násilí jako taktiku v boji proti svým protivníkům? Proč určité společnosti
uctívají „mučednické operace“ a přijímají jejich pachatele jako hrdiny?“

Mohammed M. Hafez (2006)

„Jaká kombinace faktorů a podmínek učinila tuto taktiku tak populární, že občané
zemí, které nemají žádnou historii sebevražedného terorismu, jsou náhle ochotni jít,
ba dokonce nechat se naverbovat jako lidské bomby...?“

Anne Speckhard (2006)

„Skutečně rozumíme příčinám dnešního sebevražedného terorismu? Vyvěrají sebe-
vražedné útoky z politické příčiny, takové, jakou je vojenská okupace? Potřebují silnou
organizaci, takovou, jako je al-Ká’ida? Co dalšího by mohlo být uděláno pro odvrácení
rostoucího přílivu mučednictví?“

Scott Atran (2006)

The Moral Logic and Growth of Suicide Terrorism

http://sitemaker.umich.edu/satran/files/twq06spring_atran.pdf

31

Ing. Josef Procházka, Ph.D.

Budoucí úkoly ozbrojených sil České republiky

Autor článku se zamýšlí nad možnými změnami v poslání a úkolech Armády České repub-
liky, které dedukuje z dlouhodobých trendů vývoje bezpečnostního prostředí. Předkládané teze
vycházejí z předpokladu dominující role USA ve světě, i když existují názory, že realizace tzv.
preemptivní strategie Spojené státy oslabuje jak finančně, tak pokud jde o lidské zdroje, což by
zpětně mohlo jejich vedoucí roli ve světě ohrozit. Funkčnost či nefunkčnost preemptivní strate-
gie je tématem na samostatný článek, právě tak jako aktuální novinová témata, jako např. jed-
nostranné vyhlášení nezávislosti Kosova. Kosovo je sice problém, ale v dlouhodobém výhledu je
jeho význam marginální. Mimo rámec úvah o jsou i možné vnitřní komplikace, např. nesouhlas
části obyvatelstva s expedičním charakterem čs. ozbrojených sil či nákupem nových zbraňových
systémů. Rozbor této problematiky patří spíše do oblasti vnitropolitických analýz.

Úspěšné naplnění poslání ozbrojených sil České republiky (OS ČR) a úkolů z něho vyplý-
vajících jsou ovlivněny podmínkami, ve kterých budou nasazeny. Hovoříme o tzv. operačním

prostředí. V tomto smyslu je charakter předpokládaného použití OS ČR základem pro defino-
vání požadovaných schopností v dlouhodobé perspektivě. Tento přístup a uvedené informace
byly využity jako jeden ze vstupních podkladových materiálu při tvorbě dlouhodobé vize

rezortu Ministerstva obrany, která byla vypracována v první polovině roku 2008.

1. Trendy vývoje bezpečnostního prostředí

Bezpečnostní prostředí bude v horizontu příštích 20 let i nadále charakterizováno
rostoucí komplexností, vysokou dynamikou probíhajících změn a vzájemnou provázaností
různých faktorů. Jeho pozitivní i negativní projevy ve formě příležitostí a ohrožení pro
zajišťování obrany a bezpečnosti České republiky budou jen velmi obtížně předvídatelné.
Na základě současné úrovně znalostí o budoucích stavech je možné identifikovat následující
vývojové trendy a důsledky pro Českou republiku.

a) Prohlubování provázanosti a závislosti v mezinárodních vztazích. Dominující posta-
vení Spojených států v mezinárodních vztazích bude pokračovat i přes sílící vliv regio-
nálních mocností (Brazílie, Číny, Ruska, Indie, Indonésie, Íránu a Japonska) a určitou
stagnaci vlivu zemí Evropské unie.

 Možnost vojenské konfrontace mezi mocnostmi bude i přes odlišnost řady jejich
zájmů vzhledem ke stupni jejich vzájemné provázanosti a závislosti poměrně velmi
nízká. Česká republika bude nedílnou součástí západního civilizačního okruhu a nebude
s největší pravděpodobností konfrontována se státem, který by usiloval o přímé vojen-
ské ohrožení její suverenity a integrity. Pokud se podaří udržet současné tempo evrop-
ské integrace je vznik rozsáhlého konvenčního vojenského konfliktu v Evropě s přímými
důsledky pro Českou republiku a její spojence vysoce nepravděpodobný.

 Případnou hrozbu tohoto druhu bude možné identifikovat s dostatečným časovým
předstihem a pro zvládání méně pravděpodobných, ale z pohledu důsledků nejzá-

32

važnějších krizových situací v podobě regionálních a globálních válečných konfliktů
ohrožujících životní, strategické a další významné bezpečnostní zájmy České republiky
a jejích občanů bude k dispozici dostatečný časový prostor pro účinnou reakci.

b) Rostoucí význam nestátních aktérů v systému mezinárodních vztahů a to jak v podobě
nevládních organizací poskytujících humanitární a rozvojovou pomoc, monitorujících
dodržování lidských práv nebo poskytujících odborné zázemí státům i mezinárodním
organizacím, tak i v podobě velkých nadnárodních korporací, jež budou nadále posi-
lovat svůj vliv na rozhodování vlád a hospodářský vývoj v dané zemi. Lze též očekávat
významné posilování role soukromých subjektů v bezpečnostní oblasti. Rozhodující
význam pro bezpečnost České republiky a jejich spojenců budou představovat aktéři
mezinárodního terorismu a mezinárodního organizovaného zločinu.

c) Prohlubování ekonomické globalizace. Globalizace bude stále intenzivněji probíhat
mimo dosah instituční moci států. Vedle pozitivního působení na světovou ekonomiku
bude prohlubovat rozdíly mezi těmi, kteří jsou do tohoto procesu zapojeni a profitují
z něj, a těmi, kteří se z různých důvodů na tomto procesu nemohou nebo nechtějí
podílet a nebo v celosvětové konkurenci neobstáli – a to jak v mezinárodním, tak
i ve vnitrostátním měřítku. Informační technologie a média povedou intenzivněji
ke změně vnímání celosvětových událostí z hlediska času a prostoru a mohou přispět
k rychlému šíření ekonomické nestability.

 Česká republika bude otevřenosti své ekonomiky využívat k posílení obchodních
aktivit, prohlubování mezinárodní spolupráce a k zajištění potřebných strategických
surovin a zdrojů, které potřebuje pro zajištění svého udržitelného rozvoje. K prosazení
ekonomických zájmů mohou být v krajních situacích využity schopnosti ozbrojených
sil České republiky ve spolupráci se spojenci.

d) Pokračování nerovnoměrného demografického vývoje. Většina přírůstku světové
populace nastane v rozvojových zemích, kde bude doprovázena nekontrolovatelnou
urbanizací. Naopak obyvatelstvo ve vyspělých zemích včetně České republiky bude
stárnout. V zemích s populační explozí se mohou zhoršovat životní podmínky vedoucí
k rozpadu politického, ekonomického a sociálního systému s následnou masovou
imigrací, která může vyvolat řadu bezpečnostních problémů spojených s ekonomic-
kou a sociální integrací přistěhovalců do přijímající společnosti. Rostoucí mobilita
a koncentrace obyvatelstva usnadní rychlé šíření nakažlivých chorob, které mohou vést
až k pandemiím. Česká republika nebude vzhledem ke svému geografickému umístění
vystavena přímému ohrožení v případě vzniku migračních vln. Řízená imigrace bude
mít pozitivní důsledky na ekonomiku země. Vzhledem k pokračujícímu hospodářskému
růstu se z tranzitní země stane zemí cílovou s prohlubováním multikulturality společ-
nosti.

e) Pokračující devastace životního prostředí vyvolaná lidskou činností. V některých
oblastech ve světě může docházet ke katastrofálnímu úbytku zdrojů obživy, migračním
tlakům a společenskému rozvratu. Podobné dopady může mít i změna klimatu vyvolaná
přírodními změnami nebo lidskou činností. Obě skutečnosti pravděpodobně povedou
k nárůstu přírodních katastrof jak ve světě, tak i na území České republiky (povodně,
vichřice, sucha). Je nutné počítat s angažovaností České republiky včetně využití
schopností OS ČR v rámci humanitární pomoci a záchranných akcí při odstraňování
následků krizových situací.

33

f) Vznik slabých či zcela zhroucených států bude představovat rozhodující zdroj nesta-
bility v mezinárodních vztazích a živnou půdu pro vznik vnitrostátních a regionálních
konfliktů s celosvětovými důsledky. Chronickým problémem bude i nadále existence
často historicky podmíněných ohnisek napětí v některých částech světa, jež může
eskalovat až v občanskou či mezistátní válku a destabilizovat systém mezistátních hra-
nic. Potenciál vzniku konfliktu bude umocňován působením politických a náboženských
extremistů, kteří budou v různé kombinaci zneužívat rozdílů v ekonomické vyspělosti,
etnické a národnostní příslušnosti a v oblasti civilizace a kultury, náboženství a politic-
kého přesvědčení. Česká republika bude vzhledem ke svému mezinárodnímu postavení
a ekonomickému významu přispívat v rámci svých možností na prevenci vzniku této
nestability a bude se podílet jak nevojenskými, tak i vojenskými nástroji na posílení
demokracie a právnosti ve světě.

g) Růst poptávky po strategických surovinách, zejména po fosilních palivech, která
budou i nadále hlavním zdrojem energie. Jejich těžba se bude odehrávat ve stále
náročnějších podmínkách a nelze vyloučit občasné výpadky jejich dodávek na světový
trh, ať již budou příčiny přírodní, technické, ekonomické či politické. Pro Českou
republiku bude životně důležité udržet přístup k těmto surovinám.

h) Pokračující dynamický rozvoj vědy a technologií. Tempo technologického rozvoje
bude udáváno především civilním sektorem. Bude se zvyšovat dostupnost vyspě-
lých vojenských i komerčních technologií využitelných ve vojenské oblasti, což bude
představovat nové příležitosti i pro potenciální protivníky. Pro vojenské účely budou
aplikovány poznatky z oblasti informačních technologií, nanotechnologií a biotechno-
logií. Věda a technologie umožní další rozvoj systému velení a řízení, shromažďování,
vyhodnocování a přenos informací v reálném čase. Bude pokračovat rozvoj senzorů,
družicové techniky, bezobslužných automatizovaných systémů. Zvyšována bude přes-
nost, dosah a letalita zbraní a zbraňových systémů. Nové materiály přispějí ke snížení
logistické náročnosti systému (lehčí technika, menší spotřeba paliv a energie), jejich
mobility a udržitelnosti. Zvyšována bude ochrana vlastních systémů a živé síly. Rozho-
dující význam pro udržení funkčnosti státu ve všech jeho doménách bude mít ochrana
před narušením jeho kybernetických systémů (počítačových řídících systémů).

i) Jednou z nejzávažnějších hrozeb bude pokračující šíření zbraní hromadného ničení
a jejich nosičů, zejména balistických raket. Lze předpokládat, že pro státy usilu-
jící o jejich získání budou i nadále v první řadě nástrojem prestiže, odstrašení nebo
silové diplomacie. Existuje však možnost, že se zbraně hromadného ničení dostanou
do rukou nestátních aktérů, vůči nimž lze jen obtížně uplatnit tradiční diplomatické
nástroje či strategii odstrašení a budou reálně použity jak proti České republice, tak
jejím spojencům.

Výše zmíněné trendy představují pro Českou republiku jak významné příležitosti pro zajiš-
tění své obrany a bezpečnosti, tak i potenciální ohrožení svých bezpečnostních zájmů. Hrozby
a rizika se mohou za určitých podmínek stát příčinou široké škály krizových stavů ve světě,
tak i na území České republiky se závažnými politickými, ekonomickými a sociálními důsledky
nejen pro občany České republiky, ale i občany našich sousedů a spojenců.

Charakter budoucího bezpečnostního prostředí bude vyžadovat komplexní přístup meziná-
rodního společenství při řešení krizových situací a koordinované využívání všech dostupných

34

nástrojů, včetně vojenské síly. Vojenská síla zůstane důležitým faktorem a bude mnohdy
nezbytná při řešení krizových situací. Nepůjde ovšem o jediný nástroj zajištění bezpečnosti.
Význam ostatních, civilních aktérů při zajišťování bezpečnosti a řešení krizových situací
poroste a spolu s tím bude vzrůstat důležitost vzájemné spolupráce.

Prevence hrozeb, včasné odhalování rizikových symptomů, jejich účinná eliminace pří-
padně rychlé odstraňování vzniklých následků bude vyžadovat i v budoucnosti existenci
bezpečnostních nástrojů, mezi které budou patřit i ozbrojené síly České republiky. Ozbrojené
síly si musí udržet relevantní schopnosti k eliminaci negativních projevů bezpečnostního
prostředí na Českou republiku jak v krátkodobém, tak i dlouhodobém časovém výhledu při
využití všech příležitostí, které jim jeho vývoj nabídne.

2. Pravděpodobná podoba operačního prostředí

Operační prostředí [1] je dáno vlastnostmi a charakteristikami jednotlivých domén,
ve kterých budou OS ČR operovat, a vlastnostmi subjektů, se kterými budou vstupovat do inter-
akcí při plnění úkolů. Mezi tyto domény patří vlastní bojiště, informace, komplexní terén,
klimatické podmínky, protivník, vlastní síly a další subjekty. Pochopení operačního prostředí
a jeho důsledků je kritickým elementem pro rozvoj schopností OS ČR v dlouhodobé perspektivě
a úspěšnou přípravu, plánování a vedení budoucích operací.

Budoucí bojiště

Prostor bojiště bude trojdimenzionální (pozemní, vzdušný a vesmírný). V operacích bude
velmi obtížné odlišit frontu se zázemím a civilní obyvatelstvo od nepřítele. Vymizí přímý kon-
takt mezi válčícími stranami. Síly a prostředky na bojišti budou stále více rozptýleny. Bude
se zvyšovat význam nižších velitelů pro vedení války. Jejich rozhodnutí nebudou vycházet
výhradně z rozkazu nadřízených, ale z pochopení jejich záměru, který budou pružně realizovat
ve velmi dynamicky se měnící situaci. Masovost použití sil a prostředků bude nahrazována
pohyblivostí menších skupin, rostoucím dosahem a zvyšující se přesností jejich působení.

S růstem ničivé síly zbraní bude postupně zanikat linearita bojiště, která byla v minu-
losti potřebná pro vytvoření potřebných účinků palby.Vzdušná nadvláda a vzdušná podpora
s komplexním leteckým úderem vytvoří předpoklad agilní bojové podpory. Rozhodující bude
přesné a včasné zasazení odpovídajících sil, komplexní mobilita a udržitelnost v operaci
do doby splnění úkolu včetně jejich ochrany.OS ČR budou působit s celou řadou dalších
organizací, se kterými budou koordinovat své aktivity. V operacích budou konfrontovány
s všudypřítomnými médii. Bude klesat význam centralizované logistiky, která nebude schopna
zabezpečit jednotky na nelineárním bojišti. Úsilí bude zaměřeno na snížení závislosti vojsk
na logistice.

Cílem vedení operací nebude výhradně vlastní fyzické zničení protivníka, ale pozornost
se bude stále častěji zaměřovat na zničení jeho vnitřní morální síly (podpora veřejného
mínění, kulturní bohatství a tradice – informační a psychologická válka). Boj bude přenášen
do zastavěného prostoru s civilním obyvatelstvem. Omezení pro použití sil a prostředků budou
dány rovněž ekologickými aspekty při vedení operací a nutnost ochrany kulturního dědictví
s minimalizací kolaterálních škod. Pro úspěch v operacích bude boj o získání důvěry místní
veřejnosti, která bude účastníkem konfliktu. Znovuobnovení míru a stabilizace státu nebo

35

regionu bude závislé jak na navedení fyzické bezpečnosti, tak i na obnovení politických,
ekonomických a sociálních funkcí – dosažení komplexního výsledku a efektů podporujících
naplnění konečného stavu dané operace.

Technologická a informační doména

Pro efektivní použití OS ČR bude nutné pokračovat v rozvoji interoperability a kompati-
bility se spojenci, a to na nejnižší možné úrovní systému velení a řízení. Úroveň vybavení
ozbrojených sil moderní výzbrojí a ostatním materiálem a schopnost je účinně využívat bude
i v budoucnosti hlavním předpokladem k dosažení úspěchu v operaci. Budoucí technologie
budou podporovat procesy spojené ke zvládnutí informací, jejich včasné a přesné získávání,
zpracování, předávání a ochranu v reálném čase. Ozbrojené síly budou vybaveny neletálními
zbraněmi a samonaváděcí vysoce přesnou municí. Zbraně a zbraňové systémy budou multi-
funkční, odolné proti působení prostředků protivníka. Dojde k nárůstu bojové síly na nižším
stupni. Voják se stane samostatným bojovým systémem. Budoucí konflikty nebudou pouze
o technologické převaze. Komunikační technologie a internet budou dostupné všem. Umožní
komunikaci a rozšíří spektrum zájmů a působení soupeřících stran nejen na určitý stát, ale
i na regionální nebo i vyšší úroveň.

Vzhledem k přenosovým schopnostem informací komunikačními a informačními systémy
v reálném čase budou operace plánovány a řízeny na velké vzdálenosti: Network Centric War-
fare, Reach Back Operations. [2] Velitel nebude muset mít fyzický vizuální kontakt s bojištěm
a bude realizovat velení z jakéhokoli místa v prostoru operace.

Sběr informací z různých zdrojů (senzory) umožní účinně lokalizovat, pozorovat, rozlišovat
a sledovat objekty a cíle. V asymetrickém konfliktu s nekonvenčním protivníkem bude však tato
schopnost významně snížena. Bude vytvářen společný přehled o vývoji situace (Situational
Awareness) cestou systému C4IS a udržována informační převaha vycházející ze synergických
účinků průzkumu. Informace budou zvyšovat dynamiku bojové činnosti – operačního tempa.
Koncepce ISTAR (Intelligence, Surveillance, Target Acquisition, Reconnaissance) a projekt
AGS (Air Ground Surveillance) umožní společné analýzy, vyhodnocování a integraci informací
o bojišti (protivník, jeho zámysl a činnost, terén, klimatické podmínky).

Komplexní terén a klimatické podmínky

Kreativní využití klimatických podmínek a vlastností terénu pro dosažení úspěchu v ope-
racích představovalo v historii vojenství vždy konkurenční výhodu nad protivníkem. OS ČR
budou působit v podmínkách, které se zásadně odlišují od klimatických i terénních zvyklostí
středoevropského prostoru. Pro budoucí prostředí (komplexní terén, vysoká vlhkost a tep-
loty, vysoká nadmořská výška, vysoká prašnost či nízké teploty vzduchu) bude potřebné
přizpůsobit výcvik, přípravu a operačně technické charakteristiky výzbroje, výstroje a dalšího
materiálu .

Potenciální protivník

Tradiční protivník byl v minulosti jednoznačně identifikovatelný v souladu s mezinárodním
právem válečným. V budoucnosti bude však jeho identifikace jen velmi obtížná. Jeho tech-

36

nologická a doktrinální úroveň bude pravděpodobně nižší, než budou schopnosti spojenců.
Tato skutečnost povede k vedení asymetrických operací.

Asymetrický protivník nebude usilovat o „vítězství v přímé konvenční konfrontaci“, ale
o prosazení vlastních pravidel hry. Bude se snažit vyhnout celkové porážce a bude prodlužovat
trvání konfliktu nad dobu přijatelnou pro druhou stranu. Bude medializovat výsledky a k tomu
bude využívat zranitelnost otevřených demokratických a svobodných států. Bude usilovat
o přímé ohrožení našeho vlastního území s cílem maximalizovat škody na lidských životech
nebo jeho infrastruktuře. Asymetrický protivník nebude usilovat o získání vzdušné převahy.
Bude se vyhýbat otevřené konfrontaci ve volném terénu a přesune svoji činnost do horských
oblastí a městských aglomeracích, kde jsou minimalizovány důsledky technologické asymetrie.
Bude se orientovat na útoky proti civilnímu obyvatelstvu, na ničení prvků civilní i vojenské
infrastruktury. Může použít ZHN. Vedle existence asymetrického protivníka je nutné počítat
i s možností působení proti protivníkovi s obdobnými technologickými schopnostmi, tedy
regulérním ozbrojeným silám jednoho nebo i více států.

Vlastní síly

Výstavba OS ČR bude orientována na rozvoj expedičních schopností schopných koordi-
novat aktivity s dalšími především civilními vládními i nevládními aktéry. Jednotlivé druhy
sil budou působit společně v rámci úkolových uskupení. Úspěch v budoucích operacích bude
dán schopností naplnit komplexně stanovené cíle využitím politického, ekonomického,
vojenského potenciálu spojenců.

Protivník nebo krizová situace bude hodnocena v celém spektru politických, ekonomických
a vojenských atributů. Budou hledána řešení vedoucí k vytvoření účinků, které budou snižovat
operační schopnosti protivníka, budou neutralizovat jeho sílu a omezovat jeho odhodlání k boji
nebo použití síly. Budou hledána rozhodující místa (Centre of Gravity), proti kterým se bude
působit nejvhodnějšími prostředky. Hovoříme o operacích zaměřených na dosažení žádoucích
účinků (EBO - Effects Based Operations). Operace budou vedeny menšími silami, vysokým tem-
pem, s minimálními ztrátami a menšími vedlejšími účinky. Složení sil bude vytvářeno v souladu
s potřebami operace. Síly budou vytvářet technologickou a informační převahu.

Doména času

Čas bude představovat zásadní kalkulační jednotku pro přípravu, plánování a vedení
operací. Současné spektrum bezpečnostních hrozeb a rizik a zákonitosti jejich projevu budou
vyžadovat síly s odlišnými úrovněmi jejich dostupnosti. Čím dříve bude konflikt řešen, tím
menší úsilí si vyžádá jeho zvládnutí. Síly s vysokou pohotovostí budou určeny pro preemptivní
charakter operací nebo budou vytvářet podmínky pro zasazení hlavních sil nižší pohotovosti.
Řešení konfliktu či krize vojenskými nástroji v rámci operací na prosazení míru povede ke spl-
nění vojenských cílů operace v relativně krátkém časovém úseku. Následná stabilizace regionu
či země v rámci řešení politických cílů operace může vyžadovat velmi dlouhé časové úseky
a schopnost dlouhodobého udržení stabilizačních sil (logistika, rotace).

Dlouhodobý charakter operací zaměřených na postkonfliktní stabilizaci bude představovat
dlouhodobou zátěž pro ozbrojené síly s významnými zdrojovými důsledky. Pro globální konflikt
vysoké intenzity nebudou vytvářeny reálně existující schopnosti (omezení zásob a mobili-

37

zace). Reakční čas umožní vytvářet pouze podmínky pro jejich výstavbu v případě zhoršení
bezpečnostní situace a zvýšení pravděpodobnosti vzniku globální vojenské konfrontace.

Základním posláním OS ČR je a v budoucnosti i bude obrana vlastního teritoria státu
a spojenců. Vzhledem k politicko-vojenským ambicím ČR a spojenců budou prosazovány
politické, ekonomické a bezpečnostní zájmy mimo současné hranice a ozbrojené síly budou
nasazovány ve strategických vzdálenostech, v odlišných geografických, klimatických a kul-
turních podmínkách. Použití sil a prostředků OS ČR bude realizováno v mnohonárodních
společných operacích. Jejich samostatné nasazení k eliminaci hrozeb vojenského charakteru
je jen málo pravděpodobné.

Použití OS ČR ve velkých vzdálenostech bude komplikovat jejich zasazení v potřebném
čase a jejich udržení v operaci do okamžiku naplnění cílového stavu. Pouze síly přepravi-
telné strategickými prostředky vzdušné přepravy umožní včasnou reakci na krizové situace.
V zemích s chybějící infrastrukturou a omezenými zdroji bude obtížné využít koncepci podpory
hostitelskou zemí (HNS). Energie, pitná voda, potraviny a další logistické služby budou stále
častěji zabezpečovány s využitím civilního sektoru (závislost na vnějších zdrojích). OS ČR
se budou orientovat především na své základní operační funkce. Pro ČR bude stále obtížnější
udržovat dostatečně silné a vyvážené konvenční síly v celém spektru schopností a současně
zabezpečit jejich rozvoj pro potřeby expedičního vedení operací.

Závěr

Na základě zhodnocení dlouhodobých trendů vývoje bezpečnostního prostředí a jejich
negativních důsledků pro Českou republiku a její spojence je zřejmé, že i v budoucnosti je
potřebné disponovat relevantními vojenskými schopnostmi, které budou využitelné k ochraně
životních, strategických a dalších bezpečnostních zájmů České republiky a jejich spojenců.
OS ČR budou využívány k plnění následujících úkolů:

1. Ve spolupráci se spojenci zajistí postupným nárůstem sil a prostředků spolehlivou
obranu teritoria státu, občanů a majetku proti jakémukoli vnějšímu ohrožení.

2. Věrohodným způsobem přispějí k zajištění kolektivní obrany teritoria spojenců.
3. Zajistí ochranu a evakuaci osob působících v zahraničí v krizových situacích.
4. Přispějí k udržení míru a stability ve světě a prosazení demokratických hodnot a lid-

ských práv (upadající státy a terorismus, pozorovatelské mise).
5. Podpoří prosazení rozhodnutí mezinárodních bezpečnostních organizací

(embarga).
6. Budou se podílet na zajištění potřebné humanitární a záchranné pomoci ve světě.
7. Přispějí k udržení pravidelného přísunu strategických surovin a dostupnosti zahra-

ničních trhů.
8. Budou asistovat při eliminaci rozsáhlých hrozeb kriminální povahy včetně ohrožení

kybernetického prostoru.
9. Budou se podílet při eliminaci rozsáhlých průmyslových a ekologických katastrof

a jejich negativních sociálních projevů.
10. Zajistí činnost a podporu spojenců tranzitujících nebo působících na území státu.
11. Posílí složky záchranného systému při udržení pořádku, ochraně hranic (migrace)

a významných prvků infrastruktury státu (terorismus).

38

Poznámky:

[1] Operační prostředí je tvořeno souborem činitelů, podmínek, okolností a vlivů, určujících podmínky, ve kte-
rých bude vojenská operace probíhat. Patří do něj protivník, terén, klimatické podmínky, místní obyvatel-
stvo se svou sociálně-politickou a kulturní strukturou a historií, ekologické prostředí, technologické faktory,
informace, vlastní síly a další.

[2] Network Centric Warfare – vedení bojové činnosti s využitím centrálních sítí (americká brigáda Stryker);
Reach Back Operations – je to podpora velitelů v jejich rozhodovacím procesu: zašlou problém, který mají
v operaci, na odpovídající instituci v zázemí, ta navrhne jeho řešení a s využitím simulačních technologií toto
řešení také ověří.

Literatura:

Transformace resortu Ministerstva obrany České republiky. Usnesení vlády ČR č. 1194, 22. října 2007.
Comprehensive Political Guidance. Endorsed by NATO Heads of State and Government on 29 November 2006. http://

www.nato.int/docu/basictxt/b061129e.htm.
Long Term Vision EU. Military Staff, 10150/06, Brusel 2006.
RENARD, T. Climate Change and International Security. Understanding a complex relationship in order to forecast

future conflicts (2007-2030). 2007.
The Joint Operational Environment. The World Through 2030 and Beyond. United States Joint Forces Command.

2006.
The DCDC Global Strategic Programme 2007-2036. Development, Concepts and Doctrine Centre, MOD, United King-

dom. 2007. http://www.dcdc-strategictrends.org.uk/.
Future World Scenario. Supporting Paper to the Long Term Requirement Study. Allied Command Transformation,

2006.
Mapping the Globale Future. Report of the National Intelligence Councils 2020 Project. National Intelligence Coun-

cil, 2004.
Strategic Vision: The Military Challenge. MC 324/1. Allied Command Transformation, 2004.
JANOŠEC, J. a kol. Bezpečnost a obrana České republiky 2015-2025. Praha: ÚSS, MO ČR- AVIS, 2005.

Náboženský fanatismus šířící se z Blízkého východu všechno změnil. Před terorismem,
který islámští radikálové používají jako metodu boje, není v bezpečí žádná země. Pokud
jim k tomu dáme prostor, mohou s velkou ničivou silou udeřit na libovolnou vzdálenost
a cíl, pro který se rozhodnou. Mírumilovnost a sebevětší snaha do ničeho se nevměšovat
nás před nimi nemůže ochránit. V očích radikálů jsme legitimním cílem už jenom proto,
že kulturně patříme k západnímu světu a vyznáváme svobodu slova, jejíž součástí jsou
i karikatury islámských symbolů nebo kritika islámu jako takového. Ať se nám to líbí nebo
ne, jsme součástí konfliktu, který jsme si nevymysleli ani jej nevyvolali.

Afghánistán je teritorium, ze kterého byly naplánovány teroristické útoky z 11. září
2001 a dost možná i další teroristické akce. To byl důvod, proč jsme se společně s NATO
rozhodli svrhnout režim, který zde islámské teroristy hostil a podporoval. Bez stabilizace
a civilní rekonstrukce této země by však hrozba terorismu nezmizela. Se svými kmenovými
územími a tradičně slabou centrální vládou je Afghánistán ideálním zázemím terorismu.
Připustíme-li, aby si zde radikálové znovu vybudovali základny a mohli nerušeně spřádat
plány na to, jak zabít co nejvíce lidí na Západě, pak bude v ohrožení nejen Amerika, ale
stejně tak i Evropa – a my s ní.

Vlasta Parkanová,

ministryně obrany ČR

Uctili jsme hrdinu, boj pokračuje

Mladá fronta DNES, 28. 3. 2008

39

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Podplukovník Ing. Jaroslav Kulíšek

Operace EUFOR RD CONGO – 2. část
(Nasazení, vedení operace, vyvedení sil a opuštění prostoru operace)

Motto:
Protivník je tak chytrý jako my – ne-li chytřejší –

a všemožně usiluje o to
abychom nedosáhli svých cílů.

Vojenská operace EUFOR RD CONGO byla výrazem vysoké
politické angažovanosti EU v Demokratické republice Kongo.
Tato operace byla demonstrací evropského umu, znalostí,
dovedností a schopností uplatněných v oblasti civilního a vojen-
ského řešení krize a předvedením „technologického modelu“
pro Battle Groups EU. Operace EUFOR RD CONGO je po operaci
Althea v Bosně a Hercegovině (6200 vojáků a důstojníků) dru-
hou největší vojenskou operací podniknutou EU (zúčastnilo
se jí téměř 3000 vojáků a důstojníků).

Dosažení úspěchu EUFOR RD CONGO bylo založeno na efektivním využití všech dostupných
zdrojů. Jednotky EUFOR RD CONGO měly k dispozici dostatečnou vzdušnou podporu, speciální
síly a síly rychlé reakce, jakož i prostředky elektronického sledování a schopnosti získávat
a shromažďovat informace zpravodajské hodnoty včetně jednotky bezpilotních průzkum-
ných prostředků Belgické armády, která byla vyzbrojena čtyřmi kusy těchto prostředků typu
B-Hunter [1].

Síly EUFOR RD CONGO představovaly kompaktní a mohutný operační svazek, přesně takový,
jak by měla vypadat každá Battle Group EU. Od samotného počátku měly relativně jasný mandát
a jasně stanovenou strategii vyvedení sil a opuštění prostoru operace: Článek 15 odstavec
2 Společného usnesení 2006/319/CFSP jasně stanovil, že „vojenská operace EU skončí čtyři
měsíce ode dne konání prvního kola prezidentských voleb v RDC“.

Intenzitou vedení a psychickým zatížením byla operace EUFOR RD CONGO nesmírně náročná
a výjimečně obtížná nejen pro velitele a štáby, ale pro všechny příslušníky jednotek, a to
od zahájení rozvinutí sil až po ukončení jejich vyvedení a opuštění prostoru operace. Tento
fakt svědčí o tom, že expediční operace v současnosti je a pro nejbližší budoucnost stále bude
nejnáročnější vojenskou akcí, kterou jsou členské státy EU schopny společně podniknout.

Co se na rozhodovacím procesu EU pro operaci EUFOR RD CONGO ukázalo jako proble-
matické, bylo dosažení souhlasu o specifických podrobnostech provedení a fungování této
vojenské operace EU. V důsledku toho zasazení vojenských sil EU v Demokratické republice
Kongo nebylo operací Battle Group v pravém slova smyslu, ale ad hoc Německem vedených
sil EU, a to navzdory skutečnosti, že belgicko-francouzsko-německá Battle Group EU se právě
nacházela v pohotovosti.

Přesto, jak se ukázalo, bylo projevem politické prozíravosti a státnické moudrosti, že se EU
rozhodla nepoužít Demokratickou republiku Kongo jako zkušební polygon pro realizaci kon-
ceptu Battle Group EU. Bylo tomu tak především proto, že měsíce před plánovaným zahájením

40

operace byly poznamenány politickou nerozhodností, a dále EU jako celek neměla v té době
dostatek předpokladů potřebných k realizaci konceptu Battle Group EU (Battle Groups EU
se nacházely ve stavu počátečních operačních schopností).

Dosažení počátečního souhlasu o provedení mise v RDC zabralo tři měsíce, během této
doby se velikost a geografický rozmach operace, spolu s mnoha dalšími otázkami, staly
předmětem intenzivních politických diskuzí. Zkušenost získaná z operace EUFOR RD CONGO
v RDC však jednoznačně ukazuje, že nasazení vojenských sil velikosti Battle Group je vysoce
úspěšné, a že EU je schopna uskutečnit operaci rychlé reakce. Celková vize toho, čeho má
být operací EU dosaženo (přesněji řečeno, kdy, kde a jak) však musí být jasně zformulována
již v raném stadiu její přípravy.

1. Provedení mise EUFOR RD CONGO

1.1 Nasazení sil do operace

Přípravy pro nasazení sil do operace EUFOR RD CONGO se uskutečňovaly v těsné koordinaci
mezi EU OHQ, FHQ a poskytovateli těchto sil. EU OHQ vypracováním operačních dokumentů
a přijetím rozhodnutí o logistických aspektech operace vytvořilo půdu a základní předpo-
klady pro nasazení sil. Koordinační středisko přesunů EU (EUMCC) u EU OHQ organizovalo
mnohonásobné přesuny uskutečňované po moři a vzduchem. Velitelství sil (FHQ) připravilo
podrobné podklady a požadavky na přerozdělení vojenských schopností mezi prostorem
Kinshasa a Libreville. Jinak provedení přesunů do prostoru operace a logistické zabezpečení
zůstávaly v národní zodpovědnosti.

S cílem harmonizovat tato mnohostranná úsilí se u EU OHQ Postupim uskutečnily čtyři
konference ke sladění nasazení sil do operace. V průběhu těchto konferencí byly státy
poskytující síly a prostředky informovány o strategickém, operačním a do jisté míry i tak-

Zámysl opera ního veliteleZámysl opera ního veliteleZámysl opera ního velitele

ZVIDITELN NÍ:
• rozvinutím FHQ na letišti N´Dolo,
• nasazením sil okamžité reakce
v hlavním m st ,

• provád ním opera ních nácvik ,

HODNOV RNOSTI:
• pohotovostními silami,
• strategickou zálohou,
• právn platnými pravidly použití
síly (ROE),

s cílem
zabezpe it

JISTOTU:

- pro obyvatelstvo
Demokratické

republiky Kongo

ODSTRAŠENÍ:

- potenciálních
narušitel procesu

demokratizace

DOSÁHNOUT

Obr. 1: Zámysl operačního velitele pro provedení operace EUFOR RD CONGO

41

tickém uspořádání v prostoru operace, hlavním obsahu návrhu OPLAN včetně záměru ope-
račního velitele, stavu vytváření sil a postupu v přípravě prováděcí fáze operace EUFOR RD
CONGO.

Na základě daných informací byl v úzké součinnosti mezi EU OHQ, FHQ, státy poskytujícími
síly a prostředky a ostatními zainteresovanými činiteli (Koordinační centrum vzdušné pře-
pravy a Koordinační centrum námořní přepravy) vypracován záměr logistického zabezpečení
operace.

V rámci konferencí probíhaly diskuze o:
� možnostech ubytování a zabezpečení běžného života vojsk,
� provedení strategické námořní a vzdušné přepravy,
� úrovni zabezpečení poskytovaného hostitelskou zemí.

Kdekoliv to bylo možné a přispívající státy s tím vyslovily souhlas, bylo uplatňováno
mnohonárodní řešení logistického zabezpečení s cílem dosáhnout minimalizace národního
úsilí. Nasazení sil se uskutečnilo s pouze nepodstatnými odchylkami od původního plánu
a bylo ukončeno v souladu s harmonogramem a s dodržením stanovených termínů. Veškerá
výzbroj a vojenský materiál se nacházely v prostoru operace, což bylo zárukou dosažení plných
operačních schopností ke stanovenému datu.

K nasazení sil do operace bylo celkem provedeno 133 strategických vzdušných a námoř-

ních přeprav mezi Evropou a letišti vyložení v RDC (Kinshasa – N’Dolo a N’Djili) a Gabunem
(Libreville). Přístavy Matadi a Boma v RDC a přístav Owendo v Gabunu byly využity jako místa
pro vylodění sil a prostředků.

Z výsledků analýzy zkušeností a poznatků získaných styčnými důstojníky a rekognoskač-
ními skupinami v GABUNU a RD CONGO bylo zřejmé, že kritickým problémem se jevila velmi
vysoká kriminalita a organizovaný zločin, který prorostl do státní správy, a neschopnost
bezpečnostních orgánů čelit tomuto úkazu.

Problémem nadále zůstávala i velmi nízká bojeschopnost ozbrojených sil RD CONGO,
které nebyly, hlavně ve východních oblastech, schopny se vyrovnat s destrukční činností
polovojenských organizací a ozbrojených milicí. V hlavním městě Kinshasa se nacházely
soukromé armády vlivných politických činitelů a významných představitelů veřejného života,
které mohly kdykoliv zasáhnout do politického vývoje ve snaze ovlivnit výsledky voleb.
Na základě těchto poznatků byl proto v průběhu nasazování sil EU do operace hlavní důraz
položen na ochranu a bezpečnost sil a udržování úzké součinnosti s vojenskými jednotkami
mise OSN-MONUC.

1.2 Hlavní operace EUFOR RD CONGO

Dne 30. července 2006 se za řízení mise OSN MONUC a konžské nezávislé volební komise
(CEI) společně uskutečnily volby do parlamentu a první kolo prezidentských voleb. Přesně
den před volbami dokončily EUFOR RD CONGO strategické rozvinutí v RDC a Gabunu.

Prvotní operační sestava EUFOR RD CONGO zahrnovala pohotovostní síly (OCF) v Gabunu
a předsunuté prvky v RDC. Velitelství sil FHQ a předsunuté prvky byly dislokovány v Kinshase
ve třech kempech (kempech N’Dolo 1 a N’Dolo 2 v prostoru vojenské letecké základny a kempu
N’Djili v prostoru Mezinárodního letiště Kinshasa).

42

Hlavní uskupení operačních a taktických manévrových prvků bylo umístěno v Gabunu, dvě
pěší úkolová uskupení (TG1 a TG2) v Libreville a úkolové uskupení speciálních sil v přístavu
Port Gentile. Tyto síly se nacházely ve vysokém stupni pohotovosti a byly na základě požadavku
mise OSN MONUC a v souladu se schváleným mandátem připraveny k provedení vojenské akce
v jakémkoliv místě operačního zásahu v prostoru operace.

Na začátku mise spočívalo hlavní úsilí EUFOR RD CONGO ve snaze dosáhnout zviditelnění
a hodnověrnosti. Docházelo k navazování kontaktů s politickými a vojenskými představiteli
stejně jako s obyvatelstvem.

Prvotním cílem EUFOR RD CONGO bylo zajistit klidný průběh voleb a odradit případné
narušitele od jejich záměrů. Na základě prognózy vycházející z hodnocení poměru politických
sil se neočekávalo, že by některý z kandidátů, ucházejících se ve volbách o úřad prezidenta,
získal více jak 50 % odevzdaných hlasů a že by již v prvním kole prezidentských voleb padlo
rozhodnutí, kdo se stane prezidentem. Vzhledem k tomu také nebylo očekáváno vypuknutí
nějakých větších občanských nepokojů.

Za této situace EUFOR RD CONGO zastávaly vysoce viditelnou pozorovatelskou roli. Ta
byla prezentována denní a noční přítomností sil okamžité reakce v ulicích Kinshasy, plněním
zpravodajských, monitorovacích a průzkumných úkolů, vedením informačních a psychologic-
kých operací a poskytováním informací o činnosti EUFOR RD CONGO a činností prvků CIMIC
masovým sdělovacím prostředkům.

Informační operace (Info Ops). Informační operace byly vedeny v souladu se směrnicí
EU pro realizaci Informační strategie EU, s cíli stanovenými operačním velitelem a pravidly
použití síly (ROE). Zviditelnění a hodnověrnost byly dvěma základními principy vedení infor-
mačních operací. Všechna poselství a zprávy vysílané v televizních a rozhlasových stanicích
pro obyvatelstvo Konga se setkaly s příznivým ohlasem.

Rozhodující faktory pro vedení operace
EUFOR RD CONGO

Svoboda
pohybu

Ochrana
sil

Volnost
jednání

EUFOR RD CONGO

MOU a TA s
Republikou Kongo: - v as uzav eny.

Den konání voleb: - pevn stanoven.

Mise OSN MONUC: - prodloužen mandát.

EUFOR RD CONGO: - dopln ny na požadovaný stav,
- v as nasazeny do prostoru operace,
- pln p ipraveny k pln ní opera ního úkolu.

Obr. 2: Rozhodující faktory pro vedení operace EUFOR RD CONGO

43

Tištěné produkty – a zvláště informační bulletin „LA PAILLOTTE“ [Lidový týdeník] – byly
distribuovány v co nejširší síti. Obsah těchto produktů byl zcela hodnověrný.

Úkolem informační kampaně bylo poskytováním přesných informací vyvracet nepodlo-
žené zvěsti, fámy a dezinformace šířené o poslání EUFOR RD CONGO, popularizace jednotli-
vých jednotek a seznámení nejširší veřejností s jejich výzbrojí a vybavením a zdůrazňování
nestrannosti.

Byly navázány kontakty se zástupci mezinárodních a místních hromadných sdělovacích
prostředků s cílem zajistit náležitou informovanost o politických cílech EUFOR RD CONGO
a o plánovaných vydáních tiskových prohlášení a době konání tiskových konferencí.

Dále byl navázán kontakt s mezinárodními, vládními a nevládními organizacemi působícími
v Kinshase, představiteli vlády RDC, představiteli politických stran, potenciálními odpůrci
a ostatními důležitými činiteli, kteří mají vliv na dění v zemi a na koordinaci činnosti infor-
mačních a psychologických operací.

V rámci psychologických operací byl navázán kontakt s místními tiskárnami a rozhlasovými
stanicemi s cílem uzavřít příslušné kontrakty a získat vysílací čas.

Produkty pro PSYOPS

Obr. 3: Tištěný produkt pro vedení psychologických operací

Na základě analýzy okruhu publika byla vyžádána dodávka produktů pro provádění psy-
chologických operací a z místní populace byli najati tlumočníci, vydavatelé a technici tak, aby
mohly být splněny všechny požadavky na vedení psychologických operací v prostoru operace,
a to bez vytvoření konkurence pro celonárodní rozhlasovou stanici „Radio Okapi“.

Psychologické operace (PSYOPS). Hlavním cílem psychologických operací bylo získat
a udržet podporu místního obyvatelstva pro působení EUFOR RD CONGO a ovlivnit veřejné
mínění s cílem ukázat, že EUFOR RD CONGO jsou činitelem schopným vytvořit a zajistit bez-

44

pečné prostředí pro uskutečnění a hladký průběh prezidentských a parlamentních voleb.
Celkem bylo odvysíláno 51 rádiových relací ve dvou jazycích – francouzštině a lingae [2].

Každá z těchto relací byla vysílána po dobu jednoho týdne osmkrát denně na šesti rozhla-
sových stanicích v Kinshase a dvou rozhlasových stanicích s celonárodním pokrytím.

Byly podepsány kontrakty s rozhlasovými stanicemi. Mezi obyvatelstvem byly taktéž šířeny
i tištěné produkty (skládačky, plakáty a letáky) a reklamní předměty (trička s potiskem, čepice,
nástěnné hodiny apod.). Navíc jednou týdně byl vydáván již zmiňovaný časopis EUFOR RD
CONGO s názvem „LA PAILLOTTE“. Tento týdeník byl vydán v Kinshase celkem 17krát s nákladem
63 000 kusů v každém vydání. Dále byl tento časopis (s nákladem 25 000 výtisků v každém
vydání) celkem 4krát vydán v předpokládaných prostorech operačních zásahů.

Mimo to bylo prováděno rozšiřování dalších tištěných a ostatních produktů psycholo-
gických operací v místech, kde působily jednotky EUFOR RD CONGO s cílem získat podporu
místního obyvatelstva a hlavách představitelů společenského života.

Komunikační strategie a poskytování veřejných informací o EUFOR RD CONGO. Infor-
mování veřejnosti hrálo důležitou roli v prezentování, podpoře hodnověrnosti a zviditelnění
operací EUFOR RD CONGO. Hromadné sdělovací prostředky projevovaly o tuto misi trvale
obrovský zájem. Zvláště ve fázi nasazení činnost v této oblasti vytvářela podmínky a před-
poklady pro dosažení celkového úspěchu operace.

Informace masmédií o průběhu operace měly podstatný vliv na získání podpory veřejnosti
pro operaci. Veřejné informační kanály se staly od počátku prostředky EUFOR RD CONGO pro
předávání informací o operaci, jejich úkolech a cílech. Zájem médií o operaci byl významný
od samého počátku, přes zahájení operace až k jejímu ukončení. Ještě dnes rok po jejím
ukončení zájem médií o tuto operaci neutichá.

Tiskové středisko EU OHQ a FHQ (PIC - Press Information Centre) kladlo důraz na následující
hlavní poselství Rady EU:

� Podpora voleb a obyvatelstva RDC, které se ocitlo na křižovatce dějin.
� Odrazení odpůrců demokratického urovnání problémů od jejich záměrů.
� Podpora mise OSN MONUC, nikoliv však nahrazení její funkce; rozvoj spolupráce

mezi OSN a EU.
� Příspěvek EU pro RDC a proces přechodu k demokracii.
� Komplexní přístup EU ke stabilizaci situace v RDC.

Co bylo nejdůležitějším: koordinace činnosti mezi informačními operacemi a informo-
váním veřejnosti bylo dosaženo za pomoci stálého zástupce v Koordinační radě pro vedení
informačních operací. Zde se rozhodovalo o obsahu tiskových prohlášení.

Monitorování dodržování lidských práv. Hlavním principem, promítajícím se do veškeré
činnosti EUFOR RD CONGO, byla otázka dodržování lidských práv. Článek 6 Smlouvy o Evropské
unii zdůrazňuje respekt uchovávaný k lidským právům, protože dodržování lidských práv je
jedním ze základních principů, na kterých byla založena EU.

Článek 11 Smlouvy o Evropské unií zdůrazňuje, že jedním z cílů společné zahraniční a bez-
pečnostní politiky je dosáhnout a stabilizovat dodržování lidských práv. Dokumenty EU
a další oficiální dokumenty obsahují opatření pro uskutečňování této politiky v konkrétních
podmínkách. Ochrana lidských práv je řešena systematicky ve všech operacích EU.

Monitorování dodržování lidských práv vycházelo z OPLAN. Propracovaný a účinný systém
hlášení umožňoval sledovat chování příslušníků EUFOR RD CONGO a hodnotit situaci v dodr-

45

žování lidských práv v prostoru operační činnosti. V přípravné fázi operace byla v koordinaci
s představitelem EU pro lidská práva provedená na toto téma příprava příslušníků FHQ
Creil.

Operační nácviky. První operační nácvik – operace 21 – se uskutečnil ve dnech 8. 8. – 16.
8. 2006. V tomto období EUFOR RD CONGO provedly první nasazení operačně manévrujícího
prvku do hlavního města provincie. Operační nácvik byl proveden pod kódovým označením
operace 21 (OP-21). Klíčovou činností bylo nasazení mnohonárodního rotního pěšího usku-
pení označeného jako OMP 21 (operačně manévrující prvek – 21) a odřadu speciálních sil
(pod označením SOF DET) do prostoru města Kananga v provincii Kasai Occidental, 840 km
východně hlavního města Kinshasa.

MONUCEUFOR RD CONGO

OMP21

Od ad
SOF

OSk
VzS

Opera ní nácvik – OPERACE 21
Letišt KANANGA 8. 8. – 16. 8. 2006

Pohotovostní síly
LIBREVILLE

IO/PI

TPT

TMV
OMP 21 VzS

Síly okamžité reakce
KINSHASA

Opera n - manévrující prvek 21
KANANGA

CIS CSS

CCT

Od ad SOF
KANANGA

Prost edky
VzS

TG 1
Reko Sk

MV roty

Pzr

TakZál
KAN

6 h NTM

TakZál
KAN

6 h NTM

TakZál
KIN

6 h NTM

OpZál
12 h NTM

v etn
ROLE 1

FST
ROLE 2

v etn FAC

Úkolové uskupení EUFOR RD CONGO k provedení
opera ního nácviku

v etn
ROLE 1

OSk

Obr. 4: Schéma záměru provedení operačního nácviku – operace 21

Hlavním cílem operačního nácviku bylo zviditelnit EUFOR RD CONGO v potenciálním pro-
storu operačního zásahu a demonstrovat vojenské schopnosti – okamžité nasazení hodno-
věrných vojenských sil do jakéhokoliv místa ve vzdálených provinciích RDC.

Za pozornosti hromadných sdělovacích prostředků tento operační nácvik kladně zapůsobil
na klíčové politické a vojenské představitele, ale také na obyvatelstvo a přesvědčil je, že jed-
notky EUFOR RD CONGO jsou připraveny a plně odhodlány splnit stanovený úkol. Operační
nácvik vedl k posílení důvěry v EUFOR RD CONGO jako v nestrannou vojenskou sílu.

Významnou politickou a společenskou událostí byla účast zplnomocněného představitele
EU pro oblast velkých afrických jezer Aldo Ajjela na tiskové konferenci uspořádané velitelem
sil a tiskové konferenci uspořádané primátorem města Kananga. Z vojenského pohledu byla
operace 21 první velkou příležitostí pro velitele a štáby k seznámení se s operačním prostředím
v prostoru Kananga, provedení revize předběžných operačních plánů zpracovaných pro tuto

46

oblast a zkouškou interoperability jak v rámci EUFOR RD CONGO samotných, tak mezi EUFOR
RD CONGO a misí OSN MONUC.

Operace 21 byla v původním pojetí zamýšlena a prováděna jako zkušební test pro sérii
nasazení do předpokládaných prostorů operačních zásahů vytipovaných v rámci celého
prostoru operace. Situace se však vyvíjela odlišně od původních předpokladů a hodnocení
a těžiště úsilí EUFOR RD CONGO se v důsledku tohoto vývoje posunulo z provincií do hlavního
města Kinshasa.

V důsledku tohoto posunu byl přijat odlišný operační přístup, pozornost byla soustředěna
na oblast Kinshasa a plánované operace EUFOR RD CONGO v provinciích, s cílem ušetřit síly
a prostředky (zvláště úzkoprofilové prostředky taktické vzdušné přepravy) byly nahrazeny
činností operačních styčných a průzkumných týmů namísto provádění operačních nácviků
v plném měřítku.

Srpnové ozbrojené srážky v La Gombe (20. 8. – 22. 8. 2006). Dne 20. srpna 2006
v odpoledních hodinách obklíčil obrněný oddíl republikánské gardy (GR Det) sídlo viceprezi-
denta Jean-Piera Bemby ve vládní čtvrti La Gombe v Kinshase. Mezi bezpečnostními složkami
viceprezidenta a příslušníky republikánské gardy došlo k pouličnímu boji. Uvnitř rezidence
zůstalo obklíčeno několik vysokých diplomatů OSN a EU, kteří v té době vedli s viceprezidentem
politická jednání týkající se volebního procesu.

Ve stejnou dobu byly obsazené televizní a rozhlasová stanice patřící Jean-Pierru Bembovi
a zastaveno televizní a rozhlasové vysílání se zdůvodněním, že obě stanice vysílaly nepodlo-
žené zprávy o údajném vítězství viceprezidenta v prezidentských volbách.

Za podpory sil okamžité reakce EUFOR RD CONGO provedly jednotky síly rychlé reakce mise
OSN MONUC zásah a osvobodily diplomaty z rezidence v La Gombe. Ozbrojené srážky mezi
příslušníky republikánské gardy a ochrankou viceprezidenta dále pokračovaly. Rozhovory
o urovnání situace vedené pod patronací mise OSN MONUC a EUFOR RD CONGO nakonec vyústily
v dohodu o zastavení palby a stažení sil.

V průběhu noci z 22 .8. na 23. 8. 2006 došlo k oddělení bojujících sil a jejich stažení
do posádek (kempů a kasáren). Tento incident ukázal, že EUFOR RD CONGO, ke kterému
v počátku byla z obou hlavních politických stran chována jakási nedůvěra, získal postavení
uznávané nestranné vojenské síly od obou hlavních kandidátů na úřad prezidenta.

Na základě výsledků jednání vedených pod patronací mise OSN MONUC a EUFOR RD CONGO
obě strany souhlasily s prováděním denních společných verifikačních patrol, které budou slo-
ženy z důstojníků republikánské gardy, Národní bezpečnosti, oddílu osobní ochrany viceprezi-
denta, mise OSN MONUC a EUFOR RD CONGO. Opatření přijatá k budování důvěry opět posílila
důvěryhodnost EUFOR RD CONGO v očích znepřátelených stran, a především obyvatelstva.

Nasazení operačních styčných a průzkumných týmů (OLRTs) do potenciálních prostorů

operačních zásahů (12. 9. – 30. 9. 2006) s cílem co nejlépe připravit operace EUFOR RD
CONGO na podporu mise OSN MONUC.

Velitelství sil FHQ nasadilo tři operační styčné a průzkumné týmy do hlavních měst provincií
[3], které byly považovány za operačně důležité v případě vzniku větších nepokojů v RDC.
Operační styčné a průzkumné týmy byly vyslány ve dnech 12. 9. – 15. 9. 2006 do Lubumbashi
a Kolwezi (provincie Katanga), 17. 9. – 18. 9. 2006 do Mbuji-Mayi (provincie Kasai Oriental)
a 27. 9. – 30. 9. 2006 do Mbandaka (provincie Equateur). Hlavním cílem vyslání OLRT bylo
navázání kontaktu s regionálními a místními orgány a šíření informací o poslání a úkolech
EUFOR RD CONGO mezi klíčovými místními činiteli a obyvatelstvem.

47

Dalším úkolem ORLT bylo seznámení se s operačním prostředím a příprava provedení
možných podpůrných operací ve prospěch mise OSN MONUC. Vcelku vyslání OLRT do zájmo-
vých oblastí nebylo jenom dobrou průpravou pro vedení možných operací, ale také vynikající
příležitostí k naplňování mise EUFOR RD CONGO a příspěvkem ke stabilizaci bezpečnostní
situace v provinciích.

Útok na televizní a rádiovou stanici (18. 9. 2006). Ve večerních hodinách 18. 9. 2006
došlo k vypálení televizních stanic Kongo kanál, Kin kanál a stanice pro rozhlasové vysílání
rádia Liberté, jejichž vlastníkem byl úřadující viceprezident Jean-Pier Bemba. Toto vedlo
k vyvolání občanských nepokojů v blízkosti těchto stanic. Úmyslně založený požár zničil
technické zařízení a vedl k přerušení vysílání.

Zásahem jednotek mise OSN MONUC a přítomností EUFOR RD CONGO se podařilo dostat
bezpečnostní situaci okolo vysílacích stanic pod kontrolu. Demonstrace přívrženců Jean-
Piera Bemby, které probíhaly po několik následujících dnů, nevedly k eskalaci situace a tato
se postupně dostávala do normálních kolejí.

S výjimkou tohoto incidentu bezpečnostní situace v Kinshase zůstala klidná až do konce
září, přestože ve městě panovalo napjaté politické ovzduší. V průběhu měsíce září síly EUFOR
RD CONGO rozšířily svoji přítomnosti v Kinshase a nepřetržitou hlídkovou činností v ulicích
rozhodně demonstrovaly svůj pevný postoj.

V tomto období se EUFOR RD CONGO připravovaly na rozhodující část operace, což bylo
nadcházející druhé kolo prezidentských voleb. Bylo očekáváno, že druhý a třetí týden po vol-
bách (29. 10. 2006 – den voleb), budou nejsložitějším a nejdůležitějším obdobím pro EUFOR
RD CONGO, protože v tomto období budou vyhlášeny výsledky prezidentských voleb.

Druhé, rozhodující kolo prezidentských voleb (29. 10. 2006). Průběh druhého – roz-
hodujícího – kola prezidentských voleb byl monitorován několika stovkami pozorovatelů
z EU a AU. Konžská nezávislá volební komise (CEI) a mise OSN MONUC společně řídily průběh
tohoto kola voleb. Navzdory ojedinělým incidentům v několika krizových oblastech proběhly
volby hladce a úspěšně. Jednotky EUFOR RD CONGO zůstávaly v průběhu voleb ve stavu vysoké
pohotovosti soustředěny v Kinshase a plnily úkol monitorování situace.

Přeprava zkonfiskovaných zbraní z Gbadolite do Kinshasy (31. 10. 2006). Na konci října
2006 se bezpečnostní situace v Gbadolite začala vyostřovat. Několik stovek demobilizovaných
vojáků z bývalých jednotek Hnutí za osvobození Konga (MLC - Mouvement pour la Libération du
Congo) se radikalizovalo a začalo představovat vážnou hrozbu vůči pracovníkům OSN, CONADER
(Commision Nationale de Désarmement, Démobilisation et Réinsertion) a týmu vojenských
pozorovatelů OSN. Představitelé mise OSN MONUC se obávali, že sklad zkonfiskovaných zbraní
a munice padne do rukou demonstrujícímu davu demobilizovaných vojáků. Vzhledem k této
napjaté situaci velení mise OSN MONUC požádalo EUFOR RD CONGO o provedení okamžitého
transportu zkonfiskovaných zbraní a munice z Gbadolite do Kinshasy s cílem neutralizovat
zbraňový potenciál v krizové oblasti a zabránit, aby nepadl do rukou nepovolaných osob.

Z vojenského hlediska byla koordinace činnosti mezi MONUC a EUFOR RD CONGO v provedení
této operace vysoce efektivní a vedla ke snížení bezpečnostního rizika v oblasti Gbadolite.

Provedení vzdušného a pozemního průzkumu směrem k přístavům na západním pobřeží

(2. 11. – 5. 11. 2006). Přestože situace v Kinshase zůstávala až do konce září poměrně klidná,
u EUFOR RD CONGO začal proces plánování vyvedení sil z operace. S cílem napomoci tomuto
procesu provedly vyčleněné síly EUFOR RD CONGO kombinovaný vzdušný a pozemní průzkum
pozemních komunikací vedoucích k vybraným přístavům nalodění.

48

Průzkumný tým rozdělený na pozemní a vzdušný komponent vedl průzkum do hloubky
450 km směrem k přístavům Boma a Matadi, které se nacházejí v ústí řeky Kongo. Cílem prů-
zkumu bylo zjistit stav pozemních komunikací, nebezpečná místa, rekognoskovat přistávací
plochy pro vzdušné prostředky MEDEVAC a CASEVAC, dále zjistit stav prostorů shromaždišť
a vyčkávacích prostorů pro jednotky a techniku a stav přístavních zařízení s cílem získat
spolehlivé informace, které měly sloužit jako podklady pro zpracování Plánu vyvedení sil
z prostoru operace.

Provedení vzdušného průzkumu a rekognoskace prostorů letiště a přístavů na západním

pobřeží (8. 11. – 10. 11. 2006). Byl proveden průzkum a rekognoskace letiště Kitona a jeho
okolí (pobřeží Atlantického oceánu). Cílem průzkumu a rekognoskace bylo shromáždit infor-
mace o možnostech využití tohoto letiště pro přepravu jednotek po splnění úkolu zabezpečení
nalodění sil a prostředků pozemních sil EUFOR RD CONGO v přístavech Boma a Matadi.

Operace „RESOLUTE SENTRY“ [Bdělá stráž] (7. 11. – 30. 11. 2006). Předpokládalo se,
že výsledky druhého kola voleb povedou k vypuknutí občanských nepokojů v období někde
mezi 7.11. – 21. 11.2007, a to dokonce i kdyby nedošlo k oficiálnímu vyhlášení výsledků voleb.
Oba kandidáti, ucházející se o úřad prezidenta, jejich političtí přívrženci a polovojenské gardy,
vyčkávali v hlavním městě na vyhlášení výsledků tohoto rozhodujícího kola voleb. Celková
situace v Kinshase byla klidná, ale napjatá.

Nikdo nemohl přesně předvídat, jaká reakce a hlavně v jakém rozsahu bude vyvolána
vyhlášením výsledků voleb. Proto mise OSN MONUC a EUFOR RD CONGO soustředily své úsilí
a všechny dostupné síly do strategického ohniska veškerého dění, kterým se stala Kinshasa.
Obě mise byly dobře připravené na okamžitou a rozhodnou akci s cílem rychle stabilizovat
situaci.

Pod vedením mise OSN MONUC byla zahájena operace s kódovým označením „Bdělá stráž“.
Pohotovostní sily EUFOR RD CONGO byly nasazeny do Kinshasy. Takto byly všechny manévrové
síly, pěší jednotky a většina speciálních sil, připraveny čelit vzniku všech pravděpodobných
rizik. Všechno, co bylo nezbytné k podpoře mise OSN MONUC, bylo připraveno s časovým
předstihem tak, aby byly vytvořeny podmínky k uklidnění občanských nepokojů a zamezení
ozbrojených srážek mezi republikánskou gardou, ozbrojenými silami a Národní bezpečností
na straně jedné a oddílem osobní ochrany a Hnutím za osvobození Konga Jeana-Piera Bemby
na straně druhé.

S cílem zajistit flexibilitu v celém operačním prostoru byly jedna pěší rota a část speciálních
sil ponechány v Gabunu jako operační záloha. Předpokládalo se, že tato operační záloha by
mohla být nasazena buď k posílení hlavních sil EUFOR RD CONGO v Kinshase nebo do prostoru
operačního zásahu v místě rodící se krizové situace v některé z provincií. V hlavním městě
Kinshasa hlavní síly a prostředky ISTAR v úzké součinnosti s jednotkami mise OSN MONUC
nepřetržitě monitorovaly situaci s důrazem na vládní a diplomatické čtvrti La Gombe.

Listopadové ozbrojené srážky v La Gombe (11. 11. 2006). Očekávané občanské nepokoje
propukly dne 11. 11. 2006, když přívrženci Hnutí za osvobození Konga vyhlásili, že vítězem
prezidentských voleb se stal úřadující viceprezident Jean-Pier Bemba.

Policejní jednotky rychlého zásahu Národní bezpečnosti se dopoledne pokusily rozehnat
násilnou demonstraci na bulváru 30. června v blízkosti viceprezidentovy rezidence. Situace
se vyostřila a vzniklá přestřelka se přeměnila v pouliční ozbrojené srážky mezi přívrženci Hnutí
za osvobození Konga a příslušníky Národní bezpečnosti a ozbrojených sil, které trvaly tři
hodiny. V odpoledních hodinách střelba ustala a násilně demonstrující dav, který se mezitím

49

shromáždil, byl rozehnán. Jednotky Národní bezpečnosti a ozbrojených sil úspěšně potlačily
nepokoje a získaly kontrolu nad touto oblastí města. V průběhu nepokojů jednotky mise OSN
MONUC a EUFOR RD CONGO zaujaly pozice v těsné blízkosti místa nepokojů s cílem monitorovat
situaci a být připraveny zasáhnout v případě potřeby v souladu se svými mandáty.

Násilné demonstrace a srážky před Nejvyšším soudem (21. 11. 2006). Dne 21. 11. 2006
se okolo 200 agresivních přívrženců Národní jednoty (UPN - Union pour la Nation) shromáž-
dilo a začalo demonstrovat před budovou Nejvyššího soudu ve čtvrti La Gombe v Kinshase.
Ještě před vznikem této demonstrace předložilo Hnutí za osvobození Konga stížnost proti
předběžným výsledkům druhého kola prezidentských voleb, která sestávala z osmi bodů
obsahujících hlavní námitky vůči průběhu voleb. Když se policejní jednotky rychlého zásahu
pokusily demonstrující dav rozehnat, situace se vyostřila natolik, že došlo k vypuknutí pou-
ličního boje mezi příslušníky policie a členy oddílu osobní ochrany Jeana-Piera Bemby.

Policejní jednotka rychlé reakce a síly mise OSN MONUC nezvládly situaci a nebyly schopny
zabránit elementům z Národní jednoty a Hnutí pro osvobození Konga v proniknutí do komplexu
Nejvyššího soudu, ve kterém následkem toho došlo k demolici vnitřního zařízení a zapálení
dvou přilehlých budov. Situace se dostala plně pod kontrolu, až když síly rychlé reakce mise
OSN MONUC dorazily na místo a rozehnaly násilně jednající dav.

Po počátečním neúspěchu při zabezpečování ochrany soudního komplexu síly rychlé
reakce mise OSN MONUC stabilizovaly situaci. I když nebylo na EUFOR RD CONGO požadováno
poskytnutí pomoci v průběhu zásahu, potřebné síly a prostředky jako taktická záloha byly
v plné připravenosti viditelně soustředěny poblíž komplexu soudních budov s cílem poskytnou
pomoc, kdykoliv to bude situace vyžadovat. EUFOR RD CONGO svojí přítomností podstatně
přispěly k de-eskalaci situace a úsilí mise OSN MONUC nastolit bezpečnost a pořádek v ulicích
Kinshasy.

Dohled nad stažením jednotek Jeana-Piera Bemby z Kinshasy (23. 11. – 30. 11. 2006).
Před nastávajícím ukončením mandátu platným pro EUFOR RD CONGO zůstávalo vyřešit ještě
jeden bezpečnostní problém v hlavním městě Kinshasa. Přítomnost jednotky oddílu osobní
ochrany Jeana-Piera Bemby v síle praporu ve vládní čtvrti La Gombe vytvářela nesnesitelnou
situaci pro orgány zajišťující bezpečnost města. Jednání příslušníků DPP bylo nepředvídatelné
a nespolehlivé, což se ukázalo během právě skončeného období nepokojů a v rámci činnosti
společných ověřovacích týmů.

Proto bylo na příslušníky oddílu osobní ochrany nahlíženo jako na zdroj trvalého rizika
pro bezpečnostní situaci v Kinshase. Napětí v hlavním městě se snížilo a situace se uvolnila
se zahájením odsunu bojovníků oddílu osobní ochrany a evakuace jejich rodinných přísluš-
níků do kempu Maluku, vzdáleném 60 km východně od Kinshasy. Stahování sil oddílu osobní
ochrany bylo koordinováno misí OSN MONUC a zabezpečováno přepravními prostředky ozbro-
jených sil RDC (FARDC) a pozorně monitorováno EUFOR RD CONGO.

Monitorování odsunu a evakuace bylo prováděno příslušníky pozemních jednotek a bez-
pilotními průzkumnými prostředky v těsné součinnosti s jednotkami mise OSN MONUC. Také
tímto EUFOR RD CONGO přispěl k zajištění bezpečnosti v Kinshase. Masivní přítomnost EUFOR
RD CONGO na místě a bedlivé sledování činnosti potenciálních narušitelů představovaly spo-
lehlivou podporu nepopulárnímu opatření a činnosti jednotek mise OSN MONUC v citlivém
místě, kterým byla vládní čtvrť v hlavním městě.

Vzdušné operace. V průběhu operace EUFOR RD CONGO se uskutečnilo široké spektrum
vzdušných operací – taktická vzdušná přeprava, vedení vzdušného průzkumu, provádění dopl-

50

Schopnost provedení taktické vzdušné přepravy v prostoru operace představovalo cel-
kem osm nákladních letounů C-130 H a tři nákladní helikoptéry CH-53, což bylo dostačující
potřebám z pohledu malého množství sil (120-130 osob v rotě). Přímá letecká podpora byla
poskytována letouny Mirage F-1CT francouzských vzdušných sil. Vrtulníky CH-53 (Německo)
a Gazelle (Francie) byly vybaveny palebnými systémy.

Přeprava vojsk z Gabunu do RDC (v rámci prostoru operace) a poskytování logistického
zabezpečení byly v případě potřeby uskutečňovány prostředky taktické vzdušné přepravy.

Prostředky taktické vzdušné přepravy byly dislokovány na letišti v Libreville v Gabunu,
vrtulníky CH-53 a Gazelle byly umístěny na letištích N’Dolo a N’Djili (mezinárodní letiště
Kinshasa) v Kinshase a prostředky přímé letecké podpory se nacházely na letištích v Gabunu
a Čadu (N’Jamena). Celkem bylo prostředky taktické vzdušné přepravy v prostoru operace
nalétáno 897 hodin, což přispělo k celkovému úspěchu mise. Vrtulníky CH-53 byly nasazovány
do vzdušných operací především v prostoru Kinshasa.

Prostředky vzdušného průzkumu (Mirage F-1CR) provedly dvakrát průzkumné přelety
s cílem shromáždit informace ze zájmových prostorů pro potřeby EUFOR RD CONGO. Přítomnost
a přelety letounů EUFOR RD CONGO v RDC představovaly rozhodnost a připravenost vzdušných
sil EUFOR RD CONGO splnit stanovené úkoly. Letoun KC-135 (cisterna) plnil úkol doplňování
paliva za letu pro letouny Mirage F-1CR při plnění úkolů průzkumu.

ňování paliva za letu apod. Velkou výhodou byla schopnost vedení vzdušných operací v noci
a za snížené viditelnosti. Vzdušné prostředky zdravotnického zabezpečení byly v pohotovosti
k provedení MEDEVAC a CASEVAC. Ve stavu vysoké připravenosti se nacházely i prostředky
k poskytování přímé letecké podpory, která se jen procvičovala, ale nikdy neuskutečnila.

Prostorový rozmach operce EUFOR RD CONGO
(znázorn ný dobou letu dopravním letadlem C-130 H)

Prostorový rozmach operce EUFOR RD CONGO Prostorový rozmach operce EUFOR RD CONGO
(znázorn ný dobou letu dopravním letadlem C(znázorn ný dobou letu dopravním letadlem C--130 H)130 H)

ZENTRALAFRIKANISCHE REPUBLIK

KAMERUN SUDAN

UGANDA KENIA

REPUBLIK
KONGO

RUANDA

BURUNDI

TANSANIA

SAMBIA

MALAWI
MOÇAMBIQUE

ANGOLA

ATLANTISCHER
OZEAN

ÄQUATORIAL-
GUINEA

PROVÍNCIA
DE CABINA

DEMOCRATIC
REPUBLIC CONGO

BAS-CONGO

BANDUNDU

ÉQUATEUR ORIENTALE

NORD
KIVU

SUD
KIVUMANIEMAKASAÏ-

ORIENTAL

KASAÏ-
OCCIDENTAL

KATANGA

GABON

LUBUMBASHI

MBANDAKA

FRANCEVILLE

LIBREVILLE

4h

2h

2h

LIBREVILLE

KINSHASA

MBANDAKA

LUBUMBASHI

BRUSEL

8h

KINSHASA

Obr. 5: Schéma prostorového rozmachu operace EUFOR RD CONGO

51

Operace CIMIC. Cílem CIMIC pro operaci EUFOR RD CONGO bylo vytvoření koordinační
a styčné struktury se všemi podstatnými činiteli, a tím vytvořit podmínky pro úspěšné plnění
operačních úkolů hlavních sil EUFOR RD CONGO. Úkolem CIMIC bylo podílet se na projektech,
které budou zdrojem užitku pro místní obyvatelstvo. Slabinou bylo, že pro projekty CIMIC
nebyly zpočátku alokovány žádné finanční prostředky z rozpočtu na projekty rychlé reali-
zace.

Po přehodnocení situace představiteli Evropské komise v Kinshase bylo vyčleněno 110 000
euro na opravu tří středních škol (St. Paul des Filles School, St. Rober School a St. Gabri-
els School Limete), opravu nástupiště Hlavního nádraží v Kinshase a další projekty rychlé
realizace v oblasti vzdělávání, zdravotnictví a dopravy. Aktivity CIMIC přispěly k vytvoření
kladného postoje místního obyvatelstva vůči EUFOR RD CONGO a přispívaly ke zkvalitnění
ochrany sil.

1.3 Vyhlášení konečných výsledků prezidentských voleb

V předvečer 27. 11. 2006 vydal Nejvyšší soud prohlášení, ve kterém odmítl všech osm
bodů stížnosti předložené Hnutím za osvobození Konga, které v průběhu voleb podporovalo
viceprezidenta Jeana-Pierra Bembu. Nejvyšší soud potvrdil předběžné výsledky a vyhlásil
úřadujícího prezidenta RDC Josefa Kabilu vítězem prezidentských voleb. Nedošlo k žádným
větším demonstracím ani nepokojům. Národní bezpečnost a ozbrojené síly RDC měly situaci
v hlavním městě pevně pod kontrolou. Jean-Pierre Bemba v proslovu vysílaném a celoná-
rodním okruhu TV Kongo dne 29. 11. 2006 přislíbil dodržovat ústavu a uplatňovat politickou
činnost opozice vymezenou v rámci platných zákonů.

1.4 Konec mandátu OSN pro EUFOR RD CONGO

Dne 20. 11. 2006 navštívil nově zvolený prezident Josef Kabila Jeana-Pierra Bembu v jeho
rezidenci. Cílem této neočekávané návštěvy prezidenta bylo informovat Jeana-Pierra Bembu
o bezpečnostních opatřeních, týkajících se inaugurační ceremonie.

Toto setkání bylo velice důležité pro situaci zvláště v Kinshase po vyhlášení konečných
výsledků prezidentských voleb. Situace v hlavním městě Kinshasa byla klidná a plně pod
kontrolou bezpečnostních sil. EUFOR RD CONGO ohlásily ukončení mandátu vydaného RB OSN
o půlnoci 30. 11. 2006. S ukončením mandátu přestala pro EUFOR RD CONGO platit svoboda
pohybu, možnost provádět vzdušný průzkum, vést záchranné operace na území RD CONGO,
možnost použít síly v souladu s pravidly použití síly (ROE) a provádět přímou leteckou pod-
poru pozemních jednotek.

Při této příležitosti předseda vojenského výboru EU generál Henri Bentégeat prohlásil,
že i po ukončení mise a vypršení mandátu OSN dne 30. 11. 2006 si EUFOR RD CONGO uchová
důležité kapacity a akceschopnost v prostoru hlavního města Kinshasa, a to přinejmenším
až do 15. 12. 2006. Odchodem EUFOR RD CONGO proto nevznikne žádné bezpečnostní vakuum.
Zodpovědnost za zajišťování bezpečnosti a pořádku převezmou bezpečnostní orgány RDC
za podpory jednotek mise OSN MONUC. Dne 1. 12. 2006 bylo v souladu s operačním plánem
zahájeno strategické vyvádění sil z RDC.

52

2. Vyvedení sil a opuštění operačního prostoru

V důsledku pevně stanovené doby trvání operace musely být přípravy na ukončení mise,
plánování vyvedení sil EUFOR RD CONGO a opuštění operačního prostoru zahájeny s dosta-
tečným předstihem, a to v podstatě již koncem srpna 2006. EU OHQ a FHQ v úzké koordi-
naci s přispívajícími státy vytvořily operační předpoklady pro organizování přepravy vojsk
a vojenského materiálu zpět do Evropy. V průběhu první konference k vyvedení sil a opuštění
operačního prostoru konané dne 20. září 2006 u EU OHQ Postupim přispívající státy přednesly
své vlastní záměry pro vyvedení sil.

Strategické námořní a vzdušné přesuny byly opět organizovány Centrem EU pro koordinaci
přesunů (EUMCC) dočasně dislokovaným u EU OHQ. FHQ připravilo a poskytlo podrobné infor-
mace o zabezpečení ochrany sil, zabezpečení běžného života vojsk a zdravotnické zabezpečení
v prostoru operace a Gabunu.

Provedení přesunů z prostoru operace a logistické zabezpečení zůstalo v národní zod-
povědnosti. Avšak s cílem sladit mnohonárodní úsilí k vyvedení sil se u EU OHQ Postupim
uskutečnily celkem čtyři konference k vyvedení sil a prostředků z prostorů operace. V průběhu
těchto konferencí přispívající státy přednesly své vlastní záměry pro vyvedení sil a prostředků
z prostoru operace. Na základě těchto poznatků byl v těsné součinnosti mezi EU OHQ, FHQ,
přispívajícími státy a ostatními zainteresovanými činiteli (Koordinační centrum vzdušné
přepravy a Koordinační centrum námořní přepravy) zpracován plán vyvedení sil.

V průběhu konferencí byla řešena koordinace provádění přesunů v prostoru operace,
zajištění ochrany sil, zabezpečení běžného života vojsk a zdravotnického zabezpečení v rámci
prostoru operace a Gabunu. Kdekoliv to bylo možné a odsouhlasené přispívajícími státy,

30.11.
VOLBY

30.07.
VOLBY

01.12.

EUFOR RD CONGO

Ukon ení
mise

30.11.2006

01.07. 01.08. 01.09.01.05. 01.06.01.04. 01.10.

Pln ní stanoveného Pln ní stanoveného
opera ního úkolu v opera ního úkolu v

pr b hu prezidentských pr b hu prezidentských
a parlamentních voleba parlamentních voleb

CONOPS –
návrh
12. 04. 2006

Nasazení
hlavních sil
do operace
10. 06. 2006

OPLAN/ROE - návrh
05. 05. 2006

OPLAN -
schválení
16. - 29. 05. 2006

Dosažení
po áte ních
opera ních
schopností
22. 07. 2006

asový plán p ípravy a provedení mise
EUFOR RD CONGO

asový plán p ípravy a provedení mise asový plán p ípravy a provedení mise
EUFOR RD CONGOEUFOR RD CONGO

01.11.

ešení krizových situací

Dosažení
plných

opera ních
schopností
29. 07. 2006

Obr. 6: Časový plán přípravy a provedení mise EUFOR RD CONGO

53

bylo uplatněno mnohonárodní řešení s cílem dosáhnout minimalizace národního úsilí. Pro
vyvedení sil byly použity jako místa naložení ty samé přístavy a letiště, které sloužily jako
místa vstupu do prostoru operace a vyložení.

K zajištění přesunu jednotek a převozu materiálu bylo zorganizováno celkem 26 konvojů
v rámci RDC. Celkem se uskutečnilo 48 přeletů mezi Libreville a Kinshasou s cílem zabezpečit,
aby osoby a materiál se nacházely včas v námořních a vzdušných místech naložení.

Celkem bylo provedeno 88 strategických přesunů (5 námořních a 83 vzdušných) s cílem
dopravit vyvedené síly a prostředky EUFOR RD CONGO zpět do Evropy. Podobně jako v pří-
padě nasazení, se vyvedení sil a prostředků uskutečnilo s pouze nepodstatnými odchylkami
od původního plánu a bylo ukončeno v souladu se schváleným harmonogramem a s dodržením
stanovených termínů.

2.1 Strategická námořní a vzdušná přeprava

V souladu s konceptem EU pro provádění strategických přesunů a přepravy do prostoru
vedení krizových operací bylo plánování nasazení a vyvedení sil a prostředků koordinováno
EUMCC s přispívajícími státy a velitelstvím sil (FHQ). Na koordinaci strategické vzdušné
a námořní přepravy se podílely Evropské centrum vzdušné přepravy, Centrum pro koordinaci
strategické vzdušné přepravy a Centrum pro koordinaci námořní přepravy. Podíl těchto orgánů
na organizaci strategické přepravy byl zárukou efektivní a flexibilní koordinace činnosti
a maximálně hospodárného využití kapacit strategických prostředků přepravy. Výsledkem
bylo, že nasazení a vyvedení sil a prostředků se uskutečnilo koordinovaně, včas a ekonomicky
výhodným způsobem.

Pro strategickou vzdušnou přepravu mezi Evropou, Gabunem (operační záloha v Libreville)
a RDC (Kinshasa) využila EU na základě uzavřené dohody prostředků SALIS (Strategic Airlif
Interim Soplution). Tato letecká přepravní společnost má svoji základnu umístěnou na letišti
v Lipsku (Německo) a je v provozu od března 2006. Na organizaci a řízení letů SALIS se podílelo
Centrum koordinace strategické vzdušné přepravy v Eindhovenu (Nizozemí).

3. Zkušenosti z operace EUFOR RD CONGO

3.1 Hlavní rysy operace

EUFOR RD CONGO byla první mnohonárodní, společná a samostatná mise EU v rozsahu
operace prvého vstupu do prostoru operace, s EU OHQ a FHQ postavenými samostatně dvěma
členskými státy EU. Plánování operace se neuskutečnilo podle stanoveného postupu vzhledem
k nedostatku času a omezením stanoveným politickým vedením. Doba trvání operace byla
omezena na čtyři měsíce. Pro operaci byla vydána podrobná pravidla použití síly (ROE).

Mandát EUFOR RD CONGO vypadal na první pohled poměrně prostě do té míry, pokud
se týkalo poskytnutí pomoci misi OSN MONUC v rámci zabezpečování procesu voleb. Přesto
operační úkol EUFOR RD CONGO a další stanovené úkoly nebyly přesně stanoveny směrem
k vojenské oblasti. Neexistovalo přesné vymezení vztahů s misí OSN MONUC.

Z pěti prostorů operačních zásahů vytipovaných misí OSN MONUC pro EUFOR RD CONGO
(Kinshasa, M’Bandaka, Kananga, Mbuji-Maji, Lubumbashi) se nakonec v průběhu operace
pouze Kinshasa ukázala místem vyžadujícím nasazení sil.

54

3.2 Plánování a příprava operace

Společné operační plánování operace EUFOR RD CONGO bylo zahájeno včas na úrovni EU
OHQ Postupim, a to v době, kdy ještě nebylo plně aktivováno FHQ. Proto požadované úkoly
musely být plněny příslušníky mateřského HQ ve prospěch FHQ.

Příprava příslušníků prvotního mnohonárodního navýšení FHQ musí být zahájena s mno-
hem větším předstihem, aby byl dostatek času na plnění úkolů operační úrovně, sladění
jednotlivých oddělení a velitelství sil jako celku a nasazení předsunutého prvku velitelství
sil v prostoru operace.

Nejenom pro fázi provedení, ale i ve fázi nasazení a fázi vyvedení sil a opuštění operačního
prostoru se musí jednotky nacházet v podřízenosti operačnímu veliteli. Státy, které poskytují
síly, musí předat jednotky do podřízenosti (TOA) po dobu trvání výše uvedených fází. Všechny
tři fáze operace musí být taktéž pokryty pravidly použití síly (ROE) a právními dohodami.

Všechny jednotky v prostoru operace se musí nacházet v operační podřízenosti velitele
sil. Činnost národních a mnohonárodních sil a prostředků průzkumu musí být koordinována
na všech stupních velení a stejně tak mezi státy.

V systému velení a řízení je potřeba z velitelství sil (FHQ) vytvořit velitelské stanoviště
a týlové velitelské stanoviště. Všechny jednotky v týlovém prostoru podřídit veliteli týlového
velitelského stanoviště.

3.3 Mnohonárodní kooperace a kooperace s misí OSN MONUC

Na operaci EUFOR RD CONGO se podílelo celkem 23 států. Přestože většina štábních důstoj-
níků a vojáků měla zkušenosti z práce v mnohonárodním prostředí, ukazuje se, že dostatečná
úroveň jazykových znalostí je stále na prvním místě. A to nejenom pro práci v rámci mnoho-
národního štábu, kde je vyžadována dobrá znalost angličtiny, ale také pro práci mezi místním
obyvatelstvem, které hovoří francouzsky. Stálé spoléhání se na tlumočníky, kterých nikdy
není dostatek, se nemůže stát všelékem na neduh zvaný neznalost jazyků. Proto znalost
jazyka hostitelské země zůstává trvalým požadavkem.

Národní námitky musí být vzneseny včas na konferenci k vytvoření sil. Vznášení neočekáva-
ných národních námitek v průběhu operace znemožňuje velení a snižuje efektivnost nasazení
sil. Národní zasahování do velení taktéž snižovalo účinnost operací. Národní velení v operaci
musí být omezeno na organizační a administrativní záležitosti a nesmí zasahovat do operačních
záležitostí.

Je nutno posoudit a zvážit, zda je nezbytné vytvářet rotní úkolové uskupení jako mnoho-
národní nebo přijatelnější toto uskupení vytvářet na národním základě.

Pro budoucí operace EU vedené ve spolupráci s OSN musí být co nejdříve navázány přímé
kontakty mezi velitelstvím sil EU a velitelstvím sil OSN s cílem dosáhnout společného pochopení
úkolů, které mají být plněny s ohledem na prostředky a schopnosti na obou stranách. Vzhledem
k očekávané dlouhodobé spolupráci se standardizace procedur jeví jako nejvhodnější řešení.

3.4 Využití dostupných schopností

Systém velení a řízení byl dostatečně flexibilní a byl uzpůsoben profilu operace EUFOR
RD CONGO.

55

Síly a prostředky průzkumu plně nepokrývaly stanovené úkoly. Tyto síly a prostředky byly
dostatečné pouze k pokrytí oblasti Kinshasa, ale ne ostatních předpokládaných prostorů
operačního nasazení. Velmi hodnotné a užitečné výsledky přinášel průzkum prováděný spe-
ciálními silami. Jednotka ISTAR poskytovala HUMINT a IMINT pro EUFOR RD CONGO.

Bezpilotní průzkumné prostředky (UAV) se staly význačným posilovým prostředkem vysoké
hodnoty zvláště v městském prostředí. Avšak jejich citlivost vůči povětrnostním podmínkám
a národní omezení snižovaly jejich využitelnost. Pro vedení vzdušného průzkumu mimo pro-
story operačních zásahů bylo s úspěchem používáno letounů Mirage F-1CR.

Vzhledem ke vzdálenostem a nedostatku pozemních dopravních sítí závisela operační
mobilita plně na prostředcích vzdušné přepravy. Síly okamžité reakce byly v provedení rych-
lého zásahu plně závislé na prostředcích vzdušné přepravy.

Nedostatek nezávadné vody v prostoru ubytování sil EUFOR RD CONGO na letišti N’Dolo byl
vyřešen vyvrtáním dvou studní a úpravou získané vody v polních úpravnách vody.

3.5 Operační efektivnost

Operační efektivnost ve velké míře závisela na kvalitách příslušníků EUFOR RD CONGO, kteří
byli bezpochyby dobře připraveni, vycvičeni, odborně zdatní a vysoce motivováni. To vytvořilo
podmínky k tomu, což je nutno zdůraznit, že EUFOR RD CONGO neutrpěly v operaci žádné
ztráty. Vysoká reputace jednotek EUFOR RD CONGO (francouzských a německých výsadkářů,
španělských legionářů, polské vojenské policie a speciálních sil) mezi obyvatelstvem bezpo-
chyby přispěla k dosažení základních cílů zajištění bezpečnosti a zastrašení potenciálních
narušitelů veřejného pořádku.

Vedení INFO OPS a jejich nezbytná koordinace s PSYOPS, činností CIMIC a PIO, byly zále-
žitostí prvořadé důležitosti pro operaci EUFOR RD CONGO.

Schopnost provedení policejního zásahu vůči násilně jednajícímu davu měly všechny jed-
notky EUFOR RD CONGO, i když se při plánování příliš nepočítalo s jejím nasazením. Nicméně
události v Kinshase ukázaly potřebu specializovaného výcviku pro zvládání davu. Do budoucna
by se pro podobné mise mělo počítat s nasazením větších policejních sil specializovaných
na potlačování násilných demonstrací.

V průběhu operace EUFOR RD CONGO se potvrdila zkušenost získaná v operaci Artemis,
že činnost CIMIC je vysoce hodnotným nástrojem zabezpečujícím akceptování nasazených
sil místním obyvatelstvem. Stejně tak poskytování lékařské pomoci místnímu obyvatelstvu
nesmí být opomíjeno, protože to vede k vytváření pozitivních vztahů mezi nasazenými silami
a místním obyvatelstvem.

Jednotka ochrany sil musí být početně silná (minimálně rota vojenské policie) tak, aby byla
schopna zajistit ochranu jednotlivých kempů, pokrýt požadavky na zabezpečování ozbrojených
doprovodů a poskytování ochrany důležitým osobám (VIPs).

Mechanizované jednotky byly vybaveny různými druhy vozidel (obrněnými transportéry,
nákladními vozidly terénními středními a osobními terénními vozidly). Jednotky byly na povel
připraveny (podle situace) změnit techniku a zahájit plnění stanoveného operačního úkolu,
což přispívalo ke zvýšení úrovně flexibility reakce EUFOR RD CONGO.

56

Závěr

EUFOR RD CONGO byla po operaci Artemis, která se uskutečnila v roce 2003, druhou vojen-
skou intervencí EU v RDC. Tato operace se mohla stát prvním praktickým použitím konceptu
Battle Group, za předpokladu, že by žádost OSN o poskytnutí pomoci misi OSN MONUC shodou
okolností přišla přesně se změnou zařazení do pohotovosti mezi dvěma Battle Groups, které
již byly postaveny: francouzskou a francouzsko-německou.

Nicméně druhá Battle Group byla dvoj-národní pouze to té míry, že zahrnovala malé množ-
ství důstojníků francouzských ozbrojených sil, což znamenalo, že kdyby Rada EU rozhodla
nasadit kompletní Battle Group do operace v souladu s konceptem Battle Group EU, Německo
by neslo veškerou zodpovědnost a hradilo všechny finanční náklady na operaci. Vzhledem
k této skutečnosti Německo trvalo na mnohonárodním složení sil EU pro operaci v RDC.

V působnosti rozhodovacích orgánů EU a v rámci rozhodovacího procesu neexistuje žádný
automatický postup pro přijetí rozhodnutí zahájit operaci, protože v oblasti bezpečnosti
a obrany jsou jednomyslnost a souhlas pravidlem (ačkoliv pozitivní zdržení se hlasování je
přijatelné). S cílem vyhnout se přenechání zodpovědnosti za misi v RDC na bedrech jediné
země (Německa – vojensky již vysoce angažovaného v operacích na Balkáně a v Afghánistánu)
bylo Radou EU rozhodnuto, že mise v RDC bude provedena klasickým způsobem s přizváním
všech členských států EU k účasti na operaci, které poskytnou potřebné síly a prostředky
ve formě národních vojenských kontingentů.

Síly EUFOR RD CONGO zůstávaly otevřeny k účasti i pro státy, které nejsou členy EU. Napří-
klad Turecko přispělo jedním štábním důstojníkem do EU OHQ Postupim a jedním dopravním
letounem C-130 H s posádkou, Švýcarsko vyslalo do operace styčné důstojníky a příslušníky

NN MECKO MECKO –– nosný stnosný stáát : t : •• operaopera nníí velitel velitel –– NN MECKOMECKO
úú ast ast 2323 ststáátt •• velitel sil velitel sil –– FRANCIEFRANCIE
(21 EU + 2 ostatn(21 EU + 2 ostatníí + EUMS+ EUMS)) •• autonomnautonomníí systsystéém velenm veleníí a a íízenzeníí

P ispívatel silP ispívatel sil AORAOR EUOHQEUOHQ P ispívatel silP ispívatel sil AORAOR EUOHQEUOHQ

BelgieBelgie 8989 44 NizozemíNizozemí 3939 44

eskoesko -- 11 PolskoPolsko 130130 22

EUMSEUMS -- 22 PortugalskoPortugalsko 5151 --

FinskoFinsko 1212 11 RakouskoRakousko 33 22

FrancieFrancie 10611061 1818 eckoecko 2626 33

IrskoIrsko 22 55 SlovenskoSlovensko -- 11

ItálieItálie 5454 33 SlovinskoSlovinsko 11 11

KyprKypr 11 11 ŠŠpan lskopan lsko 131131 66

LitvaLitva -- 22 ŠŠvédskovédsko 6464 44

LucemburskoLucembursko 11 22 ŠŠvýcarskovýcarsko 55 --

Ma arskoMa arsko -- 22 TureckoTurecko 1616 11

N meckoN mecko 779779 8080 Velká BritánieVelká Británie 11 11

AOR AOR -- Celkem 2466 Celkem 2466 EUOHQ EUOHQ -- Celkem 146Celkem 146

Obr. 7: Přehled států podílejících se na operaci EUFOR RD CONGO [4] a početního stavu sil [5]

57

zdravotnické služby. Hlavní objem finančních nákladů na vedení operace byl poskytován
členskými státy EU. Částka ve výši 16 700 000 eur na pokrytí společných nákladů byla hrazena
finanční agenturou EU ATHENA. Společné náklady zahrnovaly rozvinutí velitelství a zabezpečení
jejich infrastruktury, zvláště systémy velení, řízení a komunikační a informační systémy.

Toto hledání dobrovolných přispívatelů z řad členských států EU (i dobrovolných přispí-
vatelů mimo EU) pro poskytnutí sil a prostředků s cílem formovat masivní a kompaktní ad
hoc Battle Group EU – jinými slovy operační svazek se všemi prostředky (co se týká bojových
jednotek, potřebného vybavení, jednotek bojové podpory, logistiky a přepravy) potřeb-
nými pro splnění mise – částečně vysvětlují čas, který uplynul mezi obdržením žádosti OSN
o poskytnutí pomoci misi OSN MONUC (27. prosince 2005) na jedné straně a zahájením procesu
plánování EUFOR RD CONGO (23. března 2006) a zasláním kladné odpovědi OSN (28. března
2006) na straně druhé.

Složka pozemních sil EUFOR RD CONGO se skládala ze:
� sil rychlé reakce, které byly představovány jednotkou Grupo Táctico Valenzuela špa-

nělské legie (130 vojáků a důstojníků, z toho 90 kombatantů),
� roty vojenské policie polských ozbrojených sil, která byla pověřena plněním úkolu

ochrany FHQ a základny na letišti N’Dolo,
� praporních úkolových uskupení německých a francouzských pozemních sil, které plnily

rutinní taktické úkoly (nácviky, patrolování, navazování kontaktu s obyvatelstvem)
a řadu podpůrných úkolů,

� speciálních sil poskytnutých Francií (dvě roty), Švédskem (jedna rota) a Portugalskem
(jedna četa), které značně posilovaly odstrašující, reakční a intervenční schopnosti
EUFOR RD CONGO.

Co bylo na EUFOR RD CONGO úctyhodné byla kvalita sil v poměru ke složení operačního
svazku – více než polovinu sil tvořili příslušníci speciálních sil a bojových jednotek (okolo 800
kombatantů a téměř 300 příslušníků speciálních sil) – ale také kvalita celkového vybavení,
logistika, schopnost přepravy a spojení. Hlavní úlohou sil bylo dosáhnout účinku odstrašení.
Je jasné, že síly této velikosti, byť dokonce rozvinuté na plné schopnosti (s více než jednou
třetinou se podílející na podpůrných aktivitách), by nebyly samy schopné vypořádat se s opě-
tovným propuknutím vnitřních nepokojů a ozbrojeného násilí velkého měřítka na celém
teritoriu RDC.

Kvalita EUFOR RD CONGO byla ovlivňována nutností vyrovnat se při vedení operace s roz-
dílnými národními omezeními v pravidlech použití síly (ROE).

Každá jednotka vyvíjela činnost podle své národní doktríny, stálých operačních postupů
a směrnic, které byly více méně adaptovány na požadavky operace. Tento problém se bude
stávat důležitějším s tím, jak bude narůstat počet mnohonárodních operací a mohl by vést
ke vzniku třecích ploch ve vztazích mezi kontingenty zúčastněných států, protože v důsledku
nejednotné doktríny a stálých operačních postupů nesou vojáci některých států větší díl
odpovědnosti a tíhy operace a jsou vystaveni větším rizikům a nebezpečnějším situacím, něž
je tomu u ostatních.

Jako síly více odstrašující než intervenční sehrály EUFOR RD CONGO rozhodující úlohu
ve zvládnutí událostí 20.8. – 22. 8. 2006, když nasazené jednotky společně se silami mise

58

OSN MONUC pomohly ochránit a evakuovat představitele CIAT (Comité international d´accom-
pagnement de la transition – International Committee for Support of Transition) a ostatní
diplomaty, kteří byli obklíčeni a blokováni v rezidenci viceprezidenta a kandidáta na úřad
prezidenta Jena-Pierra Bemby, po té, co na tuto rezidenci zaútočily jednotky Prezidentské
gardy. Rychlá akce jednotek EUFOR RD CONGO provedená spolu se silami mise OSN MONUC byla
rozhodující pro potlačení násilí. Tyto události poskytly příležitost demonstrovat schopnost
rychlého nasazení EUFOR RD CONGO, včetně jejich okamžitého posílení provedením vzdušné
přepravy jednotek z Libreville (Gabun).

Ad hoc Battle Group EU byla s velkým úspěchem představena v rámci dne otevřených dveří
konaného 20. 7. 2006 v Kinshase. V průběhu této akce byla nejširší veřejnosti předvedena
technika a výzbroj nacházející se ve výbavě jednotek EUFOR RD CONGO. Dále byly předvedeny
ukázky provádění výcviku a nácviky menších bojových akcí. Den otevřených dveří se setkal
s velkým úspěchem a širokým ohlasem veřejnosti.

Odpovědnými politickými a vojenskými představiteli OSN a EU byla věnována problema-
tice výstavby EUFOR RD CONGO, přípravy jednotek a samotnému vedení operace mimořádná
pozornost. Návštěvu EU OHQ Postupim uskutečnil generální tajemník OSN Kofi Atta Annan
(10. 7. 2006), komisař EU pro společnou zahraniční a bezpečnostní politiku EU – generální
tajemník Rady EU Javier Solana (7. 6. 2006), předseda výboru Parlamentu EU pro bezpečnost
a obranu Armand Franjulien (11. 7. 2006), kancléřka SRN Angela Merkelová (26. 7. 2006),
a dalších 55 významných politických a vojenských činitelů mezinárodního významu.

EUFOR RD CONGO byla misí vysoce úspěšnou, jak ve způsobu jejího profesionálního pro-
vedení, tak hodnotným příspěvkem k zajištění bezpečnosti a stability pro celkově pozitivní
završení přechodného období k demokracii v Demokratické republice Kongo.

Poznámky k textu:

[1] Bezpilotní průzkumné prostředky izraelské provenience.
[2] Lingala je jazyk, kterým se hovoří ve střední Africe (severovýchodních oblastech Demokratické republiky

Kongo – především v povodí řeky Kongo). Je mateřským jazykem dvou milionů a druhým (dorozumívacím)
jazykem pro deset milionů obyvatel střední Afriky.

[3] Z operačních důvodů bylo pro EUFOR RD CONGO používáno původní administrativně správní členění RDC
a pojmenování provincií.

[4] Turecko a Švýcarsko nejsou členy EU.
[5] Do celkového souhrnu nejsou započítány počty příslušníků národních podpůrných prvků (NSE), které nebyly

zařazeny do sestavy operačního svazku EUFOR RD CONGO.

Použitá literatura:

HOEBKE Hans, CARETTE Stéphanie, VLASSENROOT Koen. EU Support to the Democratic Republic of the Congo. Brus-
sels: Centre d’analyse stratégique, 2007, str. 13-14.

KERTTUNEN Mika, KOIVULA Tommi, JEPPSSON Tommy. EU Battlegroups – Theory and Development in the Light of Fin-
nish-Swedish Co-operation. Helsinky: Finnish National Defence College – Department of Strategic and Defence
Studies, Edita Prima Oy, 2005, str. 28.

KUCHEIDA Jean-Pierre. The EU battlegroups – reply to the annual report of the Council. Document C/1964. Paris, 2
May 2007, str. 11-13.

KULÍŠEK Jaroslav (pplk. Ing.). Týdenní hlášení vedoucího národního zastoupení AČR v EU OHQ Postupim a operaci
EUFOR RD CONGO, č. 1-24/2006, SRDS-OS MO Praha.

BRAUN Martin (Col. GS), PELDSZUS Jesko (LtCol. GS), HUTH Andreas (Maj.). Operation EUFOR RD CONGO 2006.
Potsdam: EU OHQ, February 2007, str. 24, 30-37, 43-48.

WILLIAMS Tim. Whose finger will be on the EU Battlegroups’ trigger? Europe’s World, Autumn 2006, str. 48.

59

An Initial Long-Term Vision for European Defence Capability and Capacity Needs. European Defence Agency. Levi,
October 3rd, 2006, str. 8.

Council Joint Action 2006/319/CFSP of 27 April 2006 on the European military operation in support of the United
Nations Organisation Mission in the Democratic Republic of the Congo (MONUC) during the election process.
Official Journal of the European Union [Úřední věstník Evropské unie]. Brussels, 29. 4. 2006, str. 4.

Council Decision 2006/412/CFSP of 12 June 2006 on the launching of the European Union military operation in
support of the United Nations Organisation Mission in the Democratic Republic of the Congo (MONUC) during
the election process (Operation EUFOR RD Congo). Official Journal of the European Union [Úřední věstník
Evropské unie]. Brussels, 15. 6. 2006, str. 1.

Operační dokumentace EU OHQ a EUFOR RD CONGO 2006. Prezentace EUFOR RD CONGO – The Road to EUFOR. Pot-
sdam: EU OHQ CJ3, 2006, snímek 5, 13, 18 a 32.

United Nations Security Council, Resolution 1671 (2006) Adopted by the Secretary Council at its 5421st meeting, on
25 April 2006, New York, 25. 6. 2006, str. 2.

http://en.wikipedia.org/wiki/European_Union_Battlegroups.

Zkratky užité v článku a schématech:

12 h NTM 12 hours Notice to Move s pohotovostí k přesunu do 12 hodin
6 h NTM 6 hours Notice to Move s pohotovostí k přesunu do 6 hodin
AOR Area of Responsibility prostor (operační) zodpovědnosti
ATHENA --- finanční agentura EU
AU African Union Africká unie
CASEVAC Casualty Evacuation (AmE: Medevac) zdravotnický odsun, odsun padlých
CCT Combat Camera Team tým válečných zpravodajů
CFSP Common Foreign Security Policy společná zahraniční a bezpečnostní politika

(Evropské unie)
CIAT Comité international d’accompagnement

de la transition
(international committee for support of
transition)

Mezinárodní komise pro zabezpečení
přechodného období

CIMIC Civilian Military Co-operation civilně vojenská spolupráce
CIS Communication and Information

Systems
komunikační a informační systémy

CONADER Commission Nationale de Désarmement,
Démobilisation et Réinsertion
(NCDDR - National Commission for
Disarmament, Demobilization and
Reinsertion)

Národní komise pro odzbrojení, demobilizaci
a re-integraci

CONOPS Concept of Operations záměr operace
CSS Combat Service Support všestranné bojové zabezpečení
DPP Department de protection personelle oddíl osobní ochrany
DRC
(viz RDC)

Democratic Republic of the Congo Demokratická republika Kongo

ESDP European Security Defence Policy evropská bezpečnostní a obranná politika
EU OHQ European Union Operation Headquarters operační velitelství EU
EUFOR RD
CONGO

European Union Forces in Republique
Democratique du Congo

síly Evropské unie v Demokratické republice
Kongo

EUMCC European Union Movement
Co-ordination Centre

Koordinační středisko přesunů EU

EUMS European Union Military Staff vojenský štáb Evropské unie
FAC Forward Air Controller předsunutý letecký návodčí
FARDC Forces Armées de la Republic Democratic

du Congo
Ozbrojené síly Demokratické republiky Kongo

FHQ Force Headquarters velitelství sil
FST Forward Surgical Team předsunutý chirurgický tým
GR Det Guard Republic Detachment oddíl republikánské gardy

60

HQ Headquarters velitelství
HUMINT Human Intelligence zpravodajství získávané lidskými zdroji
IMINT Imagery Intelligence zpravodajství získávané fotografováním

(povrchovým, vzdušným, satelitním)
INFO OPS
(Info Ops)

Information Operations informační operace

IO/PI Information Operations/Public
Information

tým pro vedení INFO OPS

ISTAR Intelligence Surveillance Target
Acquisition and Reconnaissance

zpravodajství, monitorování, zjišťování cílů
a průzkum

KAN KANANGA záloha pohotovostních sil předurčená velitelem
pro nasazení do prostoru města KANANGA

KIN KINSHASA záloha pohotovostních sil předurčená velitelem
pro nasazení do prostoru města KINSHASA

MEDEVAC Medical Evacuation (BrE: Casevac) zdravotnický odsun
Mirage F-1CR Mirage F-1C Reconnaissance průzkumný letoun Mirage F-1
Mirage F-1CT Mirage F-1C Tactical bojový letoun Mirage F-1
MLC Mouvement pour la Libération du Congo Hnutí za osvobození Konga
MONUC Mission des Nations Unies en République

Democratique du Congo
(United Nations Organization Mission in
the Democratic Republic of the Congo)

organizační mise OSN v Demokratické republice
Kongo

MOU Memorandum of Understanding vzájemná dohoda
MV roty --- místo velení roty
O Sk --- operační skupina
OLRT Operation Liaison and Reconnaissance

Team
operační styčný a průzkumný tým

OMP --- operačně manévrující prvek
Op Zál --- operační záloha
OPLAN Operational Plan operační plán
Osk VzS --- operační skupina vzdušných sil
PIC Press Information Centre tiskové a informační středisko
PIO Public Information Officer tiskový mluvčí
PSYOPS Psychological Operations [AmE: PSYOP] psychologické operace
Pzr Recce - reconnaissance průzkum
RB OSN UNSC - United Nations Security Council Rada bezpečnosti OSN
RDC
(viz DRC)

Republique Democratique du Congo Demokratická republika Kongo

Reko Sk --- rekognoskační (průzkumná) skupina
ROE Rules of Engagement pravidla použití síly
SALIS Strategic Airlift Interim Solution prozatímní strategická vzdušná přeprava
Sk --- skupina
SOF Special Operations Forces síly pro vedení speciálních operací
SOF DET Special Operations Forces Detachment odřad pro vedení speciálních operací
TA Technical Agreement technická dohoda
Tak Zál --- taktická záloha
TG1, TG2 Task Group 1,2 taktické uskupení číslo 1,2
TMV --- taktické místo velení
TOA Transfer of Authority předání do podřízenosti
TPT Tactical PSYOPS Team taktický tým PSYOPS

(taktický psychologický tým)
UAV Unmanned Aerial Vehicle bezpilotní průzkumný prostředek
UPN Union pour la Nation Národní jednota
VIPs Very Important Persons významné (velmi důležité) osoby
VzS AF - Air Force vzdušné síly

61

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Podplukovník Ing. Jaroslav Moravčík

EBAO – přístup jak řídit budoucí operace NATO

Úvod

V současnosti má řešení krizí komplexnější charakter. Buď přímo, nebo nepřímo působí
v prostoru krizí mimo NATO řada dalších mezinárodních a nevládních organizací. Navíc některé
státy, byť jsou členy některé z přítomných mezinárodních organizací, působí ve stejném
prostoru nezávisle.

Na posledním summitu představitelů členských států NATO v Rize bylo zkonstatováno,
že čistě vojenské aktivity nemohou vyřešit krizi nebo nouzovou situaci komplexně. Proto
v závěrečné deklaraci představitelé členských států NATO stanovili, že NATO musí zlepšit
praktickou spolupráci s ostatními aktéry (dále NNAs) [1] a být schopné přispět do tzv.compre-
hensive approach. Pod tímto pojmem je chápáno společné úsilí všech aktérů (mezinárodního
společenství) podílejících se na řešení krize v daném prostoru.

Tento přístup ovlivní současný způsob vedení vojenských aktivit. V praxi to bude zname-
nat, že vojenští velitelé a jejich štáby budou muset v procesu plánování, vedení a hodnocení
vojenských aktivit vzít v úvahu jejich dopady na ostatní oblasti řešení krize. Zejména půjde
o ekonomickou a sociální oblast a lze předpokládat dopady i na diplomatické úsilí.

Reakcí na uvedené závěry bylo představení koncepce Effect Based Approach to Operations
(EBAO) [2] strategickými veliteli NATO, SACEUR a SACT [3]. Cílem EBAO je vytvořit takové
mechanismy, které umožní plánovat, vést a hodnotit vojenské aktivity z hlediska účinku.

Zájmový rámec EBAO

Vojenská část NATO začala experimentovat s EBAO v roce 2003 jako součást svých trans-
formačních aktivit v rámci programu „Multinational Experiments 4“ (MNE 4). Výsledky, které
byly prezentovány na semináři NATO Senior Leaders v květnu 2006 demonstrovaly, že určité
aspekty EBAO posílí schopnosti NATO, a proto by měl být tento přístup zaveden. Ve stejném
roce byl vojenskému výboru NATO (MC) prezentován koncepční rámec EBAO. V průběhu cvičení
Allied Reach 2006 byl tento koncepční rámec prodiskutován a posléze byl MC přijat vojenský
rámec EBAO [4], i když politické stanovisko k této problematice přijato nebylo.

Koncepce EBAO stanovuje, že realizace vojenských aktivit se bude provádět na základě
požadovaných účinků, které vychází ze strategických cílů a definovaného cílového stavu
NATO. Tyto účinky budou zaměřeny na ovlivnění chování a schopností cílových subjektů
v prostoru zájmu NATO. [5]

Prostor zájmu NATO (Engagement Space) je představován krizovým prostorem a oblastí
mimo tento prostor, pokud chování subjektů v této oblasti ovlivňuje řešení dané krize. K dosa-
žení aliančních strategických cílů a cílového stavu bude potřebné zapojit i další nástroje. Při
plánování a hodnocení vojenských aktivit bude pak nutné vzít v úvahu možné účinky zapojení
těchto nástrojů NATO, ale taky i aktivity NNAs.

NATO má k dispozici následující nástroje k zapojení se do řešení krize s NNAs [6]:

62

� Prvním a jedním z nejsilnějších je vojenský nástroj. Je představován vojenskými silami
a prostředky členských států NATO, které byly jimi vyčleněny k realizaci vojenských
aktivit v prostoru zájmu NATO.

� Dalším významným nástrojem je diplomacie. V praxi by to mělo představovat, že NATO
bude realizovat potřebné diplomatické aktivity, schválené členskými státy.

� Následujícím nástrojem jsou ekonomické aktivity. Představovaly by realizaci ekono-
mických programů obnovy určitého státu. Použití uvedeného nástroje bude podstatně
závislé na přidělení zdrojů od členských států projektům schválenému ekonomickému
programu. Uvedená podmínka bude limitovat použití tohoto nástroje v praxi, a tím
i NATO jako celku.

� Posledně definovaným nástrojem jsou sociální aktivity. Představovaly by poskytování
poradenské činnosti a realizace projektů v oblastech, jako jsou soudnictví, vnitřní
bezpečnost, vzdělávání, média, administrativa a podpora infrastruktury k zabezpe-
čení zdravotní péče a dodávek potravin, energií a vody. Realizace aktivit a projektů
v těchto oblastech bude rovněž závislá na přidělení zdrojů od členských států, stejně
jako u předchozího nástroje bude limitována.

EBAO bude záviset na interakci mezi vojenskými silami a prostředky NATO, realizující
vojenské aktivity, s nevojenskými aktivitami, realizované jednak organizací NATO, tak i NNAs.
Tato interakce bude vyžadována ve všech fázích, tj. plánování, vedení a hodnocení vojenských
aktivit. EBAO neusiluje o vojenské řízení civilních organizací a naopak.

EBAO je definováno jako komplexní a logicky promyšlená aplikace vojenského nástroje
s ostatními nástroji NATO a s NNAs, jež nejsou součástí vojenských sil a prostředků NATO,
k vyvinutí účinků pro dosažení plánovaných cílů operace a cílového stavu.

Funkce EBAO

EBAO má čtyři funkce, které se navzájem podporují. Provádí se v nepřetržitých, inter-
aktivních, paralelních procesech a neměly by být chápány jako sekvenční kroky. Těmito
funkcemi jsou:

1. Knowledge Development.
2. Effect-Based Planning.
3. Effect-Based Execution.
4. Engagement Space Assessment.

1. Knowledge Development

Využívá systémovou analýzu znalostí o politických, vojenských, ekonomických, sociálních
a informačních aspektech daného prostředí a infrastruktury k pochopení chování a schopností
důležitých procesů a jejich vzájemné interakce. Potřebné informace jsou získávány analýzou
dat z různých zdrojů, které jsou s využitím informačních technologií pak podávány ve formě
podkladů k pochopení situace (Situational Awareness).

2. Effect-Based Planning

Operační plánovací proces NATO je specifikován v několika dokumentech, jako např. NATO
Crisis Responce Manual, Směrnice vojenského výboru (Military Committee directives), dok-

63

tríny a směrnice operačního plánování apod. Plánování v podmínkách EBAO bude vycházet
z procesů, popsaných v uvedených dokumentech. Jeho cílem bude dosáhnout schopnosti
vojenských velitelů NATO a jejich štábů zvažovat účinky ostatních aktérů a nevojenských
nástrojů NATO v plánovacím procesu.

3. Effect-Based Execution

Vedení vojenských operací a aktivit v podmínkách EBAO bude vyžadovat velení a řízení
vojenských sil a prostředků NATO v interakci s aktivitami nevojenských nástrojů NATO a NNAs.
Cílem bude dosažení integrace, koordinace a synchronizace vojenských a nevojenských aktivit
k vytvoření požadovaného účinku.

4. Engagement Space Assessment

Engagement Space Assessment se vztahuje k hodnocení vojenské operace nebo aktivity.
V kontextu EBAO má však hodnocení širší zaměření, protože zahrnuje hodnocení i aktivit
nevojenských nástrojů.

EBAO v rámci krizového plánování NATO

Proces krizového řízení NATO (NCMP - NATO Crisis Management Process) je používán k plá-
nování a hodnocení všech operací a misí NATO. Tento proces je rozdělen do několika fází,
ve kterých je aplikovaná politická kontrola. Zpracovatelem materiálů, které jsou předkládány
Severoatlantické radě, je ve všech fázích vrchní velitel spojeneckých sil v Evropě (SACEUR).
Státy mohou být zapojeny do ostatních fázích, kromě první. Charakteristiky jednotlivých
fází jsou zhruba tyto [7]:

První fáze – indikace krize a varování (Indication and Warning)

V této fázi by Severoatlantická rada byla upozorněna na krizi buď SACEURem nebo určitým
členským státem. Rada může dospět k jednomu z těchto tří závěrů: není nutná reakce; je
nutné zvýšit pozornost; nebo se zpracuje hodnocení hrozby.

Druhá fáze – hodnocení a možnosti (Assessment and Options)

V případě přijetí posledně uvedeného závěru Severoatlantickou radou, bude SACEUR
pověřen vyhlásit předběžná opatření (Pre-authorised Crisis Responce Measures) a zahájí
zpracování Strategického vyhodnocení. V tomto dokumentu poskytne Severoatlantické radě
zhodnocení potencionálních dopadů dané krize na bezpečnost a zájmy Aliance. Vyhodnocení
by mělo obsahovat:
� nevojenské předpoklady krize,
� cíle mezinárodního společenství,
� vojenské síly a prostředky, které by mohly přispět k řešení krize,
� varianty vojenských možností a souvisejících strategických účinků,
� možné účinky vojenských sil a prostředků NATO na NNAs,
� návrhy na zapojení nevojenských nástrojů pro dosažení úspěchu vojenské mise.

Strategické vyhodnocení bude zpracováno ve spolupráci s mezinárodním štábem (Inter-
national Staff) NATO. Mezinárodním a nevládním organizacím bude nabídnuta možnost jejich

64

účasti na zpracovávání vyhodnocení. Může to být ve formě přímé účasti v plánovací skupině,
nebo jim bude dokument zaslán k připomínkování.

Součástí vyhodnocení budou možnosti (varianty) zapojení vojenských sil a prostředků
NATO, z kterých pak Severoatlantická rada odsouhlasí jednu z nich.

Je nutno podotknout, že mezinárodní štáb by rovněž zpracoval obdobný dokument,
poskytující hodnocení a možnosti použití nevojenských nástrojů NATO k řešení krize.

Vyhlášení předběžných opatření umožní SACEURovi určit jedno z podřízených velitelství
ke zplánování vojenské operace. V rámci příprav tohoto velitelství bude připraven požadavek
k jeho posílení o expertní specialisty na civilní, kulturní, politickou, sociální, ekonomickou
a další oblasti.

Třetí fáze – plánování (Planning)

Tato fáze začne vydáním počátečního nařízení Severoatlantické rady, která pověří SACE-
URa zahájit plánování operace podle vybrané varianty. Uvedené nařízení bude obsahovat
strategickou směrnici, kde bude stanoven:

a) cílový stav a strategické cíle NATO k dosažení cílového stavu,
b) účinky a potřebné aktivity, které budou provedeny strategickým stupněm velení

a řízení, a
c) předpoklady možných aktivit dalších mezinárodních a nevládních organizací, jejichž

dopady ovlivní aktivity strategického stupně velení a řízení.

Na základě počátečního nařízení, plánovací skupina strategického stupně velení a řízení
zpracuje ve spolupráci s podřízeným velitelstvím – a jestli bude možné i s NNAs – záměr. Záměr
bude jasně formulovat požadavky, které by měly být dosaženy v nevojenských oblastech, aby
byl dosažen cílový stav NATO vojenskými silami a prostředky. Záměr bude nejdříve předložen
vojenskému výboru k vzetí na vědomí a pak Severoatlantické radě ke schválení. Po schválení
záměru Severoatlantická rada vydá směrnici k výstavbě sil.

Čtvrtá fáze – výstavba sil (Force Generation)

Vydání aktivační směrnice Severoatlantické rady k výstavbě sil umožní SACEURovi zahájit
a řídit proces výstavby sil.

Souběžně s dokončením strategického plánu na strategickém stupni, zahájí určené pod-
řízené velitelství zpracování svého operačního plánu. Na jeho zpracovávání se budou podílet
jednotlivá velitelství druhů sil (Component Command HQ). Po schválení strategického plánu,
Severoatlantická rada vydá prováděcí směrnici, která určí začátek prováděcí fáze, oprávnění
k rozmístnění sil a vedení operace. Operační velitel předloží svůj plán ke schválení SACEURovi.
Tato fáze bude vyžadovat koordinaci se strategickým stupněm velení a řízení.

Pátá fáze – vedení operace (Execution)

Probíhající hodnocení prostoru zájmu (Engagement Space) bude charakterizovat vedení
operace. Na strategickém a operačním stupni velení a řízení bude hodnocení analyzovat
vedení aktivit vůči účinkům, které tyto aktivity vyvolaly, cílům a cílovému stavu. Na taktickém
stupni bude vedení operace zaměřeno na vedení požadovaných aktivit. Nebude prováděna
analýza účinků, cílů a cílového stavu, vyvolaných těmito aktivitami.

65

Na vojensko-strategické úrovni budou výsledky hodnocení z operačního stupně analyzo-
vány vyhodnocovací skupinou a vyhodnoceny ze strategického pohledu. Úspěch mise bude
posuzován z hlediska dosahování cílového stavu a použitých opatření, které byly schváleny
Severoatlantickou radou. Toto vyhodnocení bude multidisciplinární, tzn. bude obsahovat
závěry i z nevojenských oblastí, které ovlivnily vedení vojenských aktivit.

Hodnocení bude předloženo vojenskému výboru. V případě, že SACEUR navrhne doplnění
nebo revizi plánu, vojenský výbor vezme dokument na vědomí a předloží jej Severoatlantické
radě ke schválení.

V případě, že mise postupuje podle očekávání, NATO zahájí strategii předání odpovědnosti
NNAs a stažení vojenských sil a prostředků předtím, než bude dosažen cílový stav.

Šestá fáze – návrat ke stabilitě (Return to Stability)

Stažení vojenských sil a prostředků vyžaduje stejnou úroveň znalosti situace a procesů
jako při jejich rozmístnění. Stažení se provede, až když předání odpovědnosti NNAs bude
dokončeno bez problémů. Navíc musí být analyzovány účinky stažení vojenských sil a pro-
středků v nevojenských oblastech.

Závěr

EBAO je v souladu s přístupem k zabezpečení bezpečnosti Aliance, který je uveden v Stra-
tegické koncepci Aliance [8] a v procesu krizového řízení NATO. Potvrzuje důležitost aplikace
různých nástrojů Aliance, které má k dispozici pro své zapojení do řešení krize. Dosažení
součinnosti a spolupráce s NNAs a pochopení vnitřních vazeb mezi přispívajícími činiteli
umožní vojenskému nástroji Aliance určit jak nejlépe sladit svůj podíl k návratu stability
s úsilím těchto činitelů.

Poznámky a literatura:

[1] K označení těchto aktérů je v NATO používán termín Non-NATO Actors.
[2] Pojem Effect Based Approach to Operations by se mohl přeložit jako „přístup k operacím, založený na účinku“.

Jedná mj. o účinnou spolupráci s nevojenskými organizacemi (vládními, nevládními) i dalšími mezinárodními
subjekty různého zaměření.

[3] SACEUR - Supreme Allied Commander Europe (vrchní velitel spojeneckých sil v Evropě), SACT - Supreme Allied
Commander Transformation (vrchní velitel pro transformaci).

[4] MC-0052-2006, MC Position on an Effect-Based Approach to Operations, 6 June 2006.
[5] Prostor zájmu slučuje fyzické a sdílené entity a zahrnuje takové dimenze jako geografie, demografie, ekono-

mické faktory, informace, sociální ovlivňování, poltické trendy, dynamiku vůdcovství, kybernetický prostor,
znalosti, technologický vývoj a veřejné uvědomění.

[6] Development of NATO’s Effect-Based Approach to Operations (EBAO) – Bi-Strategic Command Discussion Paper.
SHJ5PLANS/2920-036/07 – 202494, 3000 TI-388/Ser: NU 0028, 2 July 2007.

[7] Srovnej dále v čísle: Krásný, Socha, Operace s efektivním účinkem, str. 71–72 (red.)
[8] The Alliance’s Strategic Concept [Strategická koncepce Aliance]. NAC-S(99)65, 24 April 1999.

66

VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ
VOJENSKÉVOJENSKÉ
UMĚNÍUMĚNÍ

Článek pojednává o EBAO, které je ve skutečnosti integrací vojenských a civilních zdrojů
a koordinací postupů s cílem dosáhnout požadovaného efektu. Jde o promyšlenou a komplexní
aplikaci různých aliančních nástrojů v kombinaci s praktickou spoluprací s ostatními účastníky
(včetně jejich schopností) k vytvoření efektivních potřeb k dosažení plánovaných cílů a poža-
dovaného konečného stavu definovaného Aliancí.

Reforma ozbrojených sil ČR je věcně i časově provázána s transformací ozbrojených sil NATO,
[1] prováděnou systematicky a vzájemně provázaným způsobem v oblastech technologické
modernizace, doktrinální reformy a struktury vojenských sil. Ve stručnosti je cílem to, jak
musí NATO uvažovat, co potřebuje rozvíjet a čeho dosáhnout.

Hlavní završující koncepcí transformace NATO je rozvoj EBAO, v jehož rámci jsou definovány
tři cíle transformace – dosažení převahy v rozhodování, operační efektivnosti a rozmístitel-
nosti a udržitelnosti zasazených sil (obr. 1).

Ing. Antonín Krásný, CSc., plk. gšt. Ing. Oldřich Socha

Operace s efektivním účinkem
(EBAO - Effect Based Approach to Operations)

pražský summit
2002

zahájení vojenské
transformace NATO

Effects-Based Approach to Operations (EBAO)
koncepce transformace

cíle transformace

převaha
v rozhodování

rozmístitelnost a udržitelnost
zasazených sil

operační
efektivnost

Obr. 1: Koncepce EBAO

Postup k dosažení cílů transformace: Aliance musí soustavně předvídat budoucí ope-
rační prostředí a analyzovat poznatky ze soudobých operací. Je potřebné vyvinout vhodné
koncepce a operační postupy, které musí být testovány, prakticky ověřeny a vyhodnoceny.
Je nezbytné identifikovat nové schopnosti a pro rozvoj budoucích technologií a schopností
vyvíjet moderní a inovační řešení a implementovat změny v rámci obranného plánování,
včetně využití obranného výzkumu. Řešení musí být co nejrychleji zavedena a lidé se s nimi
musí seznámit v rámci vzdělávání a výcviku podle společných standardů.

67

Proč EBAO – příčiny vzniku

Poučení z operací NATO (Kosovo, Afghánistán, Pákistán) zdůrazňuje význam obecných
přístupů na všech úrovních NATO k řešení krizových situací, tedy nejen použití vojenských
prostředků. V současných operacích a misích velitelé NATO čelí různým obtížím v koordinaci
a součinnosti s dalšími nezávislými účastníky (civilními subjekty) zejména na taktické a ope-
rační úrovni. Složitost a nedostatek součinnosti a koordinace v použití různých nástrojů
k řešení krizových situací může způsobit neočekávané a nežádoucí následky, které mohou
vést ke komplikacím při dosahování jednotlivých cílů operace včetně požadovaného koneč-
ného cíle.

V prostředí globální bezpečnosti je prvotní praktická spolupráce, koordinace a součinnost
(v oblasti předcházení a řešení krizí) s mezinárodními, vládními a nevládními organizacemi.
NATO nemá požadavek na rozvoj schopností výhradně pro civilní účely. Alianční potřeby jsou
zaměřené na „efektivní sjednocení nástrojů krizového řízení NATO“.

Požadavkem NATO je proto zaměření úsilí na zlepšení efektivnosti v praktické součinnosti
a spolupráci ve vedení a řízení operací společně s různými účastníky konfliktu, jako jsou
mezinárodní a nevládní organizace podílející se na řešení dané krizové situace nebo pouze
působící v prostoru operace. Cílem je zabezpečení schopnosti pružného řízení při koordinaci
úsilí různých orgánů, organizací, institucí, národů a vojenských sil, tzv. civilně-vojenské
spolupráce CIMIC (Civil-Military Cooperation) k dosažení požadovaného výsledku operací
včetně post-konfliktní obnovy, a tím dosažení požadovaného konečného stavu [2].

Různí účastníci mohou být současně aktivní v bojových, stabilizačních, nastolovacích,
obnovovacích, udržovacích a humanitárních procesech.

EBAO musí mít schopnost „působit v integrovaném informačním prostředí“. To je zalo-
ženo na vyhodnocování a zpřístupňování všech získaných informací o protivníkovi a o všech
prvcích, vytvářejících nebo ovlivňujících operační prostředí (zejména terén, povětrnostní
podmínky, dopravní a hospodářská infrastruktura, materiální a lidské zdroje včetně zdrojů
vody a energií, sociální struktura a situace v zájmovém prostoru atd.), soustřeďovaných v úče-
lových informačních systémech a dostupných velitelům a štábům na všech úrovních velení
a řízení tak, aby je mohli efektivně využívat při svých rozhodovacích a řídících činnostech
v průběhu přípravy i vedení operace (bojové činnosti).

Při dodržování zásad ochrany informací a utajení činnosti vojsk má současně umožnit
vytvoření „jednotného obrazu operační situace“ na všech úrovních velení s přihlédnutím
k požadované rozlišovací schopnosti (míře detailnosti) na každé z nich.

V EBAO musí být také současně zajištěno vzájemné propojení zdrojů informací (zpráv)
v průzkumných a informačních systémech s informačními systémy pro podporu rozhodování
velitelů a s palebnými systémy (prostředky) tak, aby velitelé na jednotlivých úrovních velení
byli schopni v reálném čase reagovat na změny situace a na zprávy o objektech v sestavě pro-
tivníka a o jeho činnosti a tím i výrazně zefektivnit využívání zbraní a zbraňových systémů,
včetně všech prvků působících v jejich prospěch.

Zprostředkovaně lze říci, že EBAO je myšlenkový proces vyžadující plánování a vyhodno-
cování prostředí jako celku. „Holistický“ pohled na prostředí je odrazem toho, co se nazývá
„systémové myšlení“ – způsob myšlení, které vidí všechny aspekty světa vzájemně propojené
vazbami nebo prostřednictvím vzájemně závislých systémů. Ty zahrnují přírodní, sociální,
ekonomické a politické systémy, které jsou součástí holistické představy prostředí.

68

Obr. 2 znázorňuje možné aspekty prostředí, které je nutno brát v úvahu při řešení jed-
notlivých krizových situací:
� Přírodní (fyzické) systémy poskytující zdroje – vodu, půdu, potravu atd., které umož-

ňují veškerý život lidí i ostatních organismů, ale také geografie, která ovlivňuje plnění
úkolů v operaci.

� Sociální (demografické) a kulturní systémy, které poskytují rodinné, společenské
a širší zázemí lidem a umožňují, aby lidé žili společně kulturně přijatelnými způsoby.
Jde o civilní prostředek vztahující se k oblastem jako jsou politika, soudnictví, poli-
cie, vzdělávání, církve, veřejné informace, civilní správa a podpora infrastruktury,
zdravotnické péče, potraviny, elektrická energie, voda a správní kapacity a nevládní
organizace. Rovněž zahrnuje administrativní schopnosti vládních a nevládních orga-
nizací, které jsou pod kontrolou suverénních národů nebo těchto organizací. Snahou
NATO v rámci společného koordinovaného postupu, musí být schopnost ovlivňovat
aktivity těchto organizací s cílem koordinovaného dosažení společného cíle.

� Ekonomické systémy, které poskytují lidem prostředky k životu v rámci své infrastruk-
tury (práci a příjem). Jde o užívání ekonomických prostředků vztahujících se obvykle
k zabezpečení běžného života jako jsou například plynulé dodávky potravin, vody,
zabezpečení běžných služeb nebo poskytování finanční pomoci (podpory).

� Politické systémy (národní vůle), které vykonávají sociální moc a vytváří tak politiku
a přijímají rozhodnutí i o tom, jak sociální a ekonomické systémy využijí zdroje v pří-
rodním prostředí. Jde o politický prostředek k použití politických a diplomatických
činností ke spolupráci s různými (nezávislými) účastníky a k ovlivňování protivníka
nebo vytváření výhodných podmínek. Členské státy NATO mohou využít jejich politický
vliv a politickou sílu na mezinárodním poli k dosažení požadovaného efektu.

� Vojenská oblast je hlavní nástroj působení NATO. Jde o vojenský prostředek vztahující
se k použití vojenské síly k dosažení požadovaného konečného stavu.

PRO SLUŽEBNÍ POT EBU 3

Ekonomika

Prost edí

fyzikální prost edí

povaha a stabilita státu/
prostoru operace

sociální demografie

kultura

vztahy uvnit státu a s okolím existující vojenské kapacity

informace

technologie

externí organizace

prost edí

ekonomika

národní

v le

Obr. 2: Prostředí EBAO

Na základě výsledků analýz byla přijata Souhrnná politická směrnice, [3] která definuje
EBAO takto:

EBAO je promyšlená a komplexní aplikace různých aliančních nástrojů v kombinaci

s praktickou spoluprací s ostatními účastníky (včetně jejich schopností) k vytvoření

69

efektivních potřeb k dosažení plánovaných cílů a požadovaného konečného stavu defi-

novaného Aliancí.
Centrální myšlenkou EBAO je použití různých nástrojů (vojenských i nevojenských) k dosa-

žení požadovaného efektu. EBAO je založena na rozdílném přístupu k použití národních
nástrojů moci. Předpokladem je systémové, široké a hluboké pochopení operačního prostředí,
[4] a použití kombinace civilních a vojenských nástrojů (akcí) za rámec klasické vojenské
činnosti a ozbrojeného střetu.

Základní charakteristiky EBAO:

1. Nástroj – politický, ekonomický, civilní a vojenský – viz výše.
2. Základní slova – akce, efekt (účinek), objekt (cíl) a požadovaný konečný stav. Akce

je proces nasazení jakéhokoliv aliančního prostředku na každé úrovni. Efekt/účinek
tvoří nashromážděné důsledky jedné nebo více akcí pro celé prostředí a ten vede
ke změně situace v jednom nebo více dimenzích ozbrojeného konfliktu. Objektem/

cílem je v prostoru konfliktu dosáhnout požadovaný stav pomocí přesně stanovených
záměrů. Konečný stav [v souladu s AAP-6 (2006)] je dosažen, když aktivity NATO
ve všech oblastech (vojenské i nevojenské) byly úspěšně provedeny a dosažen konečný
cíl (stav).

3. Základní funkce – informace/komplexní znalost prostředí, efektivní plánování, efek-
tivní provedení operace a efektivní hodnocení.

7

Politická Ekonomická Vojenská Sociální

Teoretický model efektivního p ístupu k operacím

požadovaný kone ný
stav NATO

požadované cíle

ú inek/efekt

akce

P

L

Á

N

O

V

Á

N

Í

P

R

O

V

E

D

E

N

Í

Obr. 3: Model efektivního přístupu k operacím

Hlavní myšlenky EBAO – ucelenost, komplexní použití a koordinace:

Je to v prvé řadě ucelenost akcí, jejich efektu, cílů a dosažení požadovaného konečného
stav na všech stupních velení.
� Severoatlantická rada (NAC - North Atlantic Council) definuje misi a požadovaný

konečný stav operace ve své iniciační směrnici, která bere v úvahu doporučení vojen-
ských představitelů jednotlivých států NATO, civilních a vojenských výborů velitelství
v Bruselu včetně doporučení SACEURa, které je předkládáno v jeho vojenském hod-
nocení (včetně návrhu variant na řešení dané krizové situace).

70

� S doporučením těchto výborů a vojenských představitelů států NATO určuje NAC poža-
dované strategické cíle a konečný stav pro vojenskou oblast.

� SACEUR v součinnosti s nominovaným operačním velitelem formulují požadované
vojenské záměry k dosažení strategických vojenských cílů.

� SACEUR předkládá cestou vojenského výboru NATO (MC - Military Committee) do NAC
plánované záměry k dosažení požadovaných cílů a konečného stavu.

Dále je to komplexní použití vojenských i nevojenských nástrojů krizového řízení NATO
vedoucích k dosažení strategických cílů a plánovaného/požadovaného konečného stavu.
K řešení vznikajících nebo již probíhajících krizí nedisponuje NATO pouze vojenskou silou, ale
k jejich řešení, zejména v počátečních obdobích krize, může poskytnou svoje síly (schopnosti)
k provádění konzultací včetně diplomacie.

Důležitá je i koordinace konečného stavu, cílů, záměrů a akcí s nezávislými účastníky při
řešení krizové situace. Na řešení krizové situace se mohou podílet i další nečlenské státy NATO
nebo mezinárodní, vládní a nevládní organizace. K tomu je nutné, v rámci definovaných cílů
a požadovaného konečného stavu, zabezpečit spolupráci a koordinaci s ostatními účastníky
(mezinárodní, vládní, nevládní a místní) k řešení situace v rámci jednotlivých postupů ke spl-
nění cíle operace na všech stupních velení.

EBAO je ve skutečnosti integrací vojenských a civilních zdrojů a koordinace postupů s cílem
dosáhnout požadovaného efektu.

PRO SLUŽEBNÍ POTEBU

Funkce EBAO

znalost prost edí
jako celku/
Informace

efektivní
plánování

efektivní
celkové hodnocení

efektivní
výkon/provedení

Obr. 4: Funkce EBAO

Funkce EBAO:

Výchozím předpokladem je dokonalá znalost celkového prostředí operace, všech jeho
aspektů. Na základě této znalosti spočívá provedení celkového efektivního zhodnocení,
efektivní naplánování a efektivní provedení operace.

Principy EBAO použitelné na všech úrovních velení:

1. Relevantnost EBAO pro strategický a operační stupeň velení.
2. Zaměřit se na konečný stav a vytvořit podmínky k jeho dosažení.

71

Možné fáze a obsah činností

Fáze I – Indikace/varování o krizové situaci:

NAC je informován SACEURem nebo členským státem Aliance o krizové situaci. Na varování
před krizovou situací může NAC reagovat třemi způsoby:
� vezme informaci na vědomí bez reakce,
� vydá pokyny ke zvýšení bdělosti/pohotovosti, nebo
� vydá úkol k provedení plného hodnocení situace.

Fáze II – Hodnocení situace:

Aktivace vybraných opatření NCRS (NATO Crisis Response System):
� provedení vojenského hodnocení SACEURem včetně možného návrhu řešení a zhod-

nocení vlivu nebo možného zapojení civilních institucí do řešení krizové situace,
� vstup nevojenských institucí do procesu s možným návrhem jejich zapojení do řešení

situace,
� nařízení SACEUR k aktivaci plánovací skupiny, včetně nevojenských institucí,
� návrh SACEUR pro možnou nominaci operačního velitele k provedení operace.

3. Chápat prostředí jako systém, ve kterém nepřátelské, neutrální a spřátelené prvky
usilují o dosažení efektu.

4. Analyzovat systém s cílem pochopit problém a vztah mezi akcemi a jejich účinky.
5. Sladit různé prostředky Aliance a dalších účastníků ve prospěch řešení krize.
6. Vyhodnocovat průběžně účinnost akcí.

Možné fáze a hlavní obsah

Fáze I
Indikace
Varování

Fáze II
Hodnocení

Možnosti řešení

Fáze III
Plánování

Fáze IV
Tvorba

sil a prostředků

Fáze V
Provedení
operace

Fáze VI
Návrat

ke stabilitě

NAC – informace
o krizi SACEUR

nebo národ

NAC – tři
možnosti reakce:

žádná reak e - c zvýšení -
pohotovos / ti

bdělosti
- požadavek na
plné hodnocení

Aktivace vybranýc h
opatření NCRS

SACEUR - prove ení d
vojenského
hodnocení

Vstup nevojenských
institucí do procesu

SACEUR:
- aktivace plán vací o

skupiny
- možná nominace

operačního velitele k
provedení operace

NAC - vydání
počátečního

nařízení,

CONOPS

Vojenský
výbor

Severoatlantická
rada

OPLAN

NAC - vydání
aktivačního nařízení

SACEUR –
tvorba sil

Schvalovací
proces

Vojenský
výbor

Severoatlantická
rada

Nařízení
k provedení operace

Provedení
operace v
souladu

Požadovaný
konečný stav

Předání
Hodnocení odpovědnosti

samosprávě
nebo

Upřesnění mezinárodním
institucím

Schvalovací plánů
proces

Stažení
jednotek

Obr. 5: Možné fáze a jejich obsah

72

Fáze III – Plánování:

Činnost zahájena vydáním počátečního nařízení NAC (ID - Initiating Directive), včetně
požadovaného konečného stavu, cílů operace k dosažení tohoto stavu, akce na strategickém
stupni k dosažení požadovaného efektu, a zapojení nevojenských institucí do řešení.

Na základě vydání NAC ID je SACEURem zpracován koncept operace (CONOPS - Concept
of Operations) vedoucí ke splnění vojenských cílů operace, se zapojením nominovaného
operačního velitele a nevojenských institucí.

Fáze IV – Tvorba sil:

Tvorba sil je zahájena na základě vydání počátečního nařízení NAC.
SACEUR je zodpovědný za proces tvorby sil k provedení operace v součinnosti s určeným

operačním velitelem a členskými zeměmi NATO nebo dalšími partnery, kteří se mohou podílet
na operaci.

Na základě schváleného CONOPSu je zpracován operační plán (OPLAN - Operational
Plan), který je cestou vojenského výboru (MC - Military Committee) předložen ke schválení
do NAC.

Po jeho schválení může NAC vydat nařízení k provedení operace.

Fáze V – Provedení operace:

Operace je zahájena na základě nařízení k jejímu provedení v souladu se schváleným
OPLANem.

V průběhu operace dochází k průběžnému/periodickému hodnocení akcí, jejich účinnosti
(efektu), zda jsou plněny nebo byly dosaženy požadované cíle, které povedou k dosažení
požadovaného konečného stavu, včetně činnosti civilních organizací zapojených do řešení
situace. Síly NATO jsou pouze jednou z mnoha složek podílejících se na řešení krizové situace,
jejich činnost je hodnocena jako činnost integrované složky v celkovém procesu.

Na základě hodnocení a jejich závěrů dochází k upřesnění nebo novému zpracování jed-
notlivých plánů na všech stupních velení.

Fáze VI – Návrat ke stabilitě:

Po dosažení požadovaného stavu NATO je správa na daném teritoriu předána pod kontrolu
místní samosprávy, státu nebo mezinárodních organizací.

Názory na pojetí EBAO se v počátečním období rozvoje různí, a proto byla vytvořena
pracovní skupina EBAO WG (Working Group) pod společným vedením strategického velitelství
pro operace (ACO - Allied Command Operations) a strategického velitelství pro transformaci
(ACT - Allied Command Transformation), která má koordinovat a sjednocovat jednotlivé
přístupy a rozvoj konceptu EBAO za vojenskou oblast [5].

Další názory:
� EBAO je nový způsob myšlení týkající se operačního prostředí a operací.
� EBAO je plánovací metodologie, účinná metoda stanovování cílů a požadovaného

konečného stavu.
� EBAO je strategický/operační plánovací, prováděcí a vyhodnocovací proces.

73

Zavedení EBAO do mezirezortní a mezinárodní úrovně se může potýkat s následujícími

problémy:

� kdo bude řídícím prvkem v jednotlivých operacích, civilisté, nebo vojáci? [6]
� co může přinést větší efekt?
� co je ekonomičtější ?
� co je méně náročné na čas, délku angažování?
� co může zpětně přinést nějaký užitek?
� rozdílné kultury činnosti, rozdílná terminologie, informační infrastruktura, dostupnost

expertních informací v reálném čase,
� rozdílný mandát ostatních subjektů (civilních) podílejících se na řešení krizové situace,
� rozdílné způsoby (postupy) činnosti, mezi subjekty není jednotný plánovací cyklus,
� rozdílné perspektivy vnímání situace, rozdílné úkoly subjektů,
� rozdílné personální síly a zabezpečení jejich přípravy,
� rozdílné úrovně disponibilních finančních zdrojů.

Závěr

Ačkoliv nebyla dosud vydána politická směrnice ke zpracování konceptu EBAO, strategičtí veli-
telé byli požádáni o její zpracování. V květnu 2006 byla schválena působnost EBAO WG, sestaven
pracovní plán a vytvořeny pracovní podskupiny. Byly stanoveny problémy k řešení s úkolem:

a) rozpracovat jednotnou terminologii, prozatímní doktrínu a procesy EBAO a další
navazující doktríny,

b) upravit velitelské struktury a potřebné kapacity včetně zvláštních požadavků na spe-
cifické oblasti (politické, ekonomické, sociální). [7]

c) sjednotit výcvik jednotlivých velitelství a štábů, včetně zpracování výcvikových pro-
gramů,

d) upřesnit finanční zdroje, případně vytvořit nové nebo je převést z již existujících
k zabezpečení nákupu nebo vytvoření požadovaných schopností, nástrojů a programů
(vytvoření operačních prototypů) k podpoře EBAO.

V průběhu roku 2007 byl zpracován a vydán tzv. Discussion Paper jako základní dokument
poskytující nezbytné informace a podklady pro zpracování potřebných dokumentů v oblasti
EBAO za vojenskou oblast. V srpnu 2007 byl tento dokument zaslán členským státům NATO
k informaci a diskuzi. Návrh manuálu EBAO je v procesu zpracování. Prověření proběhne
na cvičení ENABLER 2008 na JWC (Joint Warfare Centre) ve Stavangeru, Norsko.

Manuál bude základním východiskem ke zpracování nové směrnice pro operační plánování

v souladu s EBAO. Pouze čtyři státy jsou v současné době zapojeny do procesu: USA, Německo,
Kanada a Francie. [8] Operační plánování v NATO je v současné době prováděno v souladu
se schválenými dokumenty MC 133/3 a NATO Operational Planning System.

Aliance požaduje od členských zemí dodání schopností a my (ČR) jako členská země
musíme tyto schopnosti vytvořit. Jde o specifikaci požadavků na efektivní rozvoj nezbytných
vojenských kapacit a schopností, udržení potřebné úrovně obranných schopností státu
v kolektivním pojetí obrany a schopností spolupodílet se na udržení míru v mezinárodním
měřítku naší účastí na mírových operacích v krizových oblastech i mimo území státu, včetně

74

koordinované přípravy na všech úsecích hospodářského a veřejného života při zajišťování
zájmů obrany státu a zájmů Aliance.

Nejen Aliance, ale i EU je globálním činitelem, připraveným sdílet odpovědnost za globální
bezpečnost. Aby byly tyto ambice věrohodné, musí být ozbrojené (vojenské) síly schopny
podporovat diplomacii a další prostředky pro řešení konfliktů kdekoli na světě. Z tohoto
důvodu se počítá s tím, že vojenský potenciál bude způsobilý provádět jakékoli akce v zahra-
ničí i ve strategicky vzdálených oblastech operace za účelem potlačit hrozby přímo v jejich
kořenech (v prostorech vzniku) v součinnosti s diplomacií, vládními i nevládními organizacemi
působícími v prostorech operací.

Do popředí vyvstává potřeba zvládnout koordinaci mezi vojenskými složkami (námořními,
pozemními a vzdušnými složkami, složkami speciálních sil a logistickými složkami) a ostatními
aktéry na bojišti (v prostoru operace). Úzká součinnost je trvale vyžadována pro sjednocení
působení civilních složek s manévrováním a palebnou silou vojsk. To umožní dosažení vět-
ších účinků neletálního působení i vyšších temp a rychlejšího účinného použití bojové síly
s menšími rozmístěnými silami.

Vojenské síly by měly být připraveny na působení s dalšími nečlenskými zeměmi EU
a s národními a mezinárodními (vládními i nevládními) organizacemi, včetně NATO a OSN.

Rovněž tak případné operace EU budou civilně-vojenské komplexně vedené operace,
kombinující vojenské a právně vynucené akce, akce humanitární pomoci, ekonomické,
legální a politické (diplomatické) akce. EBAO by měly být plánovány a vedeny jako kom-
plexní, využívající různé nástroje OSN, NATO a EU. Toto bude zahrnovat nutnou koordinaci
řízení a ovlivní vojenské a civilní uspořádání velení a řízení. Vojenská uskupení by proto
měla mít schopnost flexibility pro změnu svého úkolu v oblasti řízení z „podporovaného“
na „podporujícího“, a naopak podle toho, kdo bude určen do vedoucí role v rámci společné
kombinované operace.

Poznámky k textu:

[1] Jako přímé reakce na změny strategického prostředí a na nové komplexní hrozby a s nimi související rizika
(istanbulský summit 2004).

[2] GALATÍK V. a kol. Postkonfliktní stabilizace – příklad Iráku. Brno: UO ÚSS, 2007, ISBN 978-80-7231-249-8.
[3] Souhrnná politická směrnice (CPG - Comprehensive Political Guidance) je politickou směrnicí na podporu

implementace Strategické koncepce NATO (1999) v novém bezpečnostním prostředí a stanovuje zadání
pro budování schopností Aliance. Obsahuje zadání pro všechny plánovací disciplíny a současně má přispět
i k jejich harmonizaci (schválená na summitu v Rize 2006).

[4] Operační prostředí lze definovat jako oblast, která se zabývá ohrožením, zranitelností a udržitelností ozbro-
jených sil ve zkoumaném prostoru (prostředí) s cílem dosáhnout úspěchu v operaci v daném časovém hori-
zontu při efektivním využití zasazených sil a prostředků a minimalizaci rizik vzniku nežádoucích událostí
a jejich negativních dopadů na síly plnící úkoly operace (včetně rekonstrukce následků způsobených případ-
nou nežádoucí událostí) – VR č. 2/2007, s. 54.

[5] NATO vyvíjí další přístupy k provádění operací zaměřené na promyšlené a komplexní aplikaci různých pláno-
vacích nástrojů Aliance směřujících k vytvoření efektů, které budou dosahovat požadovaných výsledků (Vše-
obecná politická příručka NATO).

[6] V současné operaci PRT (provinční rekonstrukční tým) Lógar jsou řídícím prvkem vojáci.
[7] Příklad: SHAPE pracuje na změně struktury odboru strategického operačního plánování, kde je cílem začle-

nit CIMIC do současné struktury, vytvořit nové pozice pro odborníky (ekonom, politický poradce, odborníky
se znalostmi jednotlivých kultur apod.) s cílem vytvoření uceleného celku, který bude zabezpečovat aplikaci
EBAO v systému plánování se zapojením ostatních vojenský odborností, tak jej známe v současnosti.

[8] Zatím se u nás nedaří vytvořit ucelený myšlenkový model možného průběhu bojových a mírových operací
a působení jednotlivých druhů vojsk a sil v nich. Nejsou pak dořešeny problémy a zásady činnosti a součin-
nosti jednotlivých druhů vojsk a sil v oblastech společné činnosti.

75

Literatura:
Bezpečnostní strategie České republiky, schváleno vládou 10. prosince 2003, Praha.
Vojenská strategie České republiky, schválená vládou dne 9. června 2004, Praha.
Strategičtí velitelé NATO: Strategická vize: Vojenská výzva. SACO, SHAPE, Belgie a SACT, Norfolk, USA, 2004.
The Report on Long Term Vision Strand 2 as agreed by the EUMC on 06 June 2006.
KRÁSNÝ, A., SOCHA, O. Operační prostředí. Vojenské rozhledy č. 2, Praha 2007, ISSN 1210-3292.
Sborník mezinárodní vojensko-odborné konference „Velení a řízení v prostředí NEC-IV“. Brno 2007, ISBN 978-80-

7231-491-1.

Některé použité zkratky:

ACO Allied Command Operations strategické velitelství pro operace (velí mu SACEUR)

ACT Allied Command Transformation strategické velitelství pro transformaci
(transformační velitelství)

CIMIC Civil-Military Cooperation civilně-vojenská spolupráce

CONOPS Concept of Operations záměr operací (zámysl, koncept, koncepce)

EBAO Effects-Based Approach to Operations operace s efektivním účinkem, operace založené
na účincích-efektu

ID Initiating Directive počáteční nařízení

JWC Joint Warfare Centre Středisko řízení společných operací

MC Military Committee vojenský výbor (NATO)

NAC North Atlantic Council Severoatlantická rada (rada NATO)

NATO North Atlantic Treaty Organization Severoatlantická aliance

NCRS NATO Crisis Response System systém opatření krizového řízení NATO

OPLAN Operational Plan operační plán

SACEUR Supreme Allied Commander Europe vrchní velitel spojeneckých sil v Evropě

SHAPE Supreme Headquarters Allied Powers, Europe Vrchní velitelství spojeneckých sil v Evropě

OSN [UN - United Nations] Organizace spojených národů

WG Working Group pracovní skupina

Věcně vzato záleží jen na nás, zdali se tak rozhodneme, nebo ne. Už po roce 1989
jsme se mohli uzavřít do izolace, vyhlásit jednostrannou neutralitu a spoléhat na to,
že případná rizika jsou dostatečně vzdálená v čase i v prostoru. V době, kdy se zdálo,
že s pádem komunismu zavládnou v naší části světa idylické časy bez válek, se tento názor
mohl jevit jako správný. Vždyť ani NATO po skončení studené války dlouho nevědělo, jaký
má být vlastně smysl jeho další existence.

Vlasta Parkanová,

ministryně obrany ČR

Uctili jsme hrdinu, boj pokračuje

Mladá fronta DNES, 28. 3. 2008

76

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Téma protiraketové obrany je dnes velice živé a mohlo by se zdát, že tento projekt stojí
na současné administrativě prezidenta George W. Bushe a zároveň i padá. Je docela možné,
že nová administrativa v Bílém domě odsune současný projekt na vedlejší kolej, přesto si je
vhodné uvědomit, že vytváření systému americké protiraketové obrany má hluboké kořeny. Ačkoli
její realizace je i nyní z technických důvodů možná jen ve velmi omezené míře, již velmi krátce
po druhé světové válce se protiraketová obrana stala tématem strategického uvažování.

1. Úvod

Jak SSSR tak USA, studenováleční rivalové, považovali za nutné limitovat rozvoj protirake-
tové obrany již v roce 1972 tzv. smlouvou ABM. Zásadní úlohu ve vývoji studené války sehrála
protiraketová obrana v podobě strategické obranné iniciativy (SDI) prezidenta Ronalda
Reagana. Aktivní snaha o vybudování protiraketového štítu otřásla dosavadní strategickou
rovnováhou natolik, že supervelmoci začaly reálně jednat o jaderném odzbrojení, o fatál-
ních důsledcích pro samotnou existenci Sovětského svazu nemluvě. Pokračovatelkou SDI
se v devadesátých letech stala národní protiraketová obrana (NMD) a po roce 1999 současný
projekt obrany proti balistickým raketám (BMD).

Tento článek by měl prozkoumat postavení myšlenky protiraketové obrany ve strategickém
uvažování od šedesátých let do současnosti a tímto způsobem ukázat logiku vývoje, v němž
se střídaly etapy, v nichž byla protiraketové obraně věnována jen okrajová pozornost, s obdo-
bími, kdy do rozvoje systému plynuly rozsáhlé investice.

V tomto smyslu lze historický vývoj rozdělit na éru détente v šedesátých a sedmdesátých
letech, kdy vládla doktrína vzájemně zaručeného zničení (MAD), dále období Reaganovy
strategické obranné iniciativy v první polovině osmdesátých let, éra jaderného odzbrojování,
která začala roku 1986, a konečně současná etapa budování obrany proti balistickým raketám
(BMD).

1.1 Teorie her

Při analýze jednotlivých období jsou v tomto článku využívány herně-teoretické modely.
Teorie her je často užívanou metodou pro výzkum zbrojení a jaderného soupeření [1]. Posky-
tuje jasnou představu o výsledném jednání aktérů, jejichž rozhodování je závislé na rozhod-
nutích druhé strany a naopak. Právě takový stav odpovídá fenoménu zbrojení a jaderného
soupeření.

Základním předpokladem této teorie je předpoklad matematické racionality hráčů, který sám
v sobě ještě zahrnuje několik dalších předpokladů. Hráči by měli být schopni na základě stabil-
ních preferencí stanovovat cíle a volit co možná nejefektivnější strategie k jejich dosažení.

Zkoumaná situace nabízí vždy jen omezený počet alternativ a hráč je podle svých preferencí
musí být schopen ohodnotit od nejvýhodnější po nejméně výhodnou. Na základě preferencí

Bc. Tomáš Kučera

Co vede k rozvoji protiraketové obrany

77

je odvozena užitková funkce hráče, jejíž hodnoty se hráč snaží maximalizovat. Teorie her
se snaží nalézt bod rovnováhy, v němž hráči volí takové strategie, že žádný z nich ji nemá
důvod měnit, pokud ji nezmění i druhý hráč. [2]

Takový bod rovnováhy není vždy snadné nalézt jen pomocí intuitivního uvažování. Teorie
her dává vynikající možnosti predikce interakcí mezi aktéry. Při historické analýze, kdy
výsledky interakcí známe, ji naopak můžeme využít k vysvětlení priorit jednotlivých hráčů.

Úkolem tohoto článku je srovnat strategické modely, které odpovídají různým obdobím
od dosažení jaderné parity mezi USA a SSSR. Postupně jsou popsány a analyzovány model
vycházející z doktríny vzájemně zaručeného zničení (MAD), která se největší vážnosti dočkala
v šedesátých a sedmdesátých letech minulého staletí, a model ovlivněný projektem strate-
gické obranné iniciativy z první poloviny osmdesátých let. Třetí v řadě je situace od poloviny
osmdesátých do poloviny devadesátých let, kdy byly vedeny asi nejaktivnější rozhovory
o odzbrojování, a poslední model popisující současný stav, který je formován proliferací
zbraní hromadného ničení a americkým projektem Obrany proti balistickým raketám. Při
závěrečné syntéze se ukazuje společná logika, podle níž dochází k prohlubování zájmu o pro-
tiraketovou obranu.

2. Strategické modely

Teorie her je založena na interakcích jednotlivých hráčů. V tomto případě se jedná o inter-
akce především mezi státy, které vlastní jaderné zbraně, částečně je důležitý i vztah zemí,
které jimi nedisponují a stojí tedy před volbou, zda si jadernou výzbroj obstarat či nikoli.
Aktéry si pro účel této práce můžeme rozdělit na jaderné supervelmoci (USA a SSSR/Rusko),
jejichž vztah byl po většinu času pro herní modely dominantní, jaderné velmoci (Velká Británie,
Francie, Čína etc.) a dosud nejaderné státy, mezi nimiž jsou pro hru významné především ty,
které o bombu usilují (Severní Korea, Írán, dříve i Libye).

Primární pozornost se v této práci věnuje protiraketové obraně. Po většinu zkoumaného
období byla pouze ideou, které nebyla dána jednotná podoba. Budeme se zabývat ideou štítu,
který by dokázal odrazit masivní odvetný raketový útok, stejně jako současným projektem,
který by měl být schopen zastavit útok několika málo střel.

2.1 Doktrína vzájemně zaručeného zničení

Doktrína vzájemně zaručeného zničení vznikla počátkem šedesátých let v Kennedyho
administrativě. Jejím principem bylo udržování míru pomocí stálé hrozby, že útok jedné
strany znamená ničivou odvetu druhé, výsledkem čehož by bylo totální zničení společností
na obou stranách. Jak Spojené státy, tak i Sovětský svaz měly jaderné kapacity schopné
takovou hrozbu zabezpečit. Další výhodou takové koncepce bylo, že nemusely vydávat další
astronomické náklady na dosažení reálné převahy.

Aktérům se nabízely tři druhy jaderných strategií [3]. Minimalistická strategie se nazývala
finite deterrence (FD). Podle ní k odstrašení nepřítele postačoval poměrně malý jaderný
arzenál. Výhodou takové strategie byla relativně nízká cena, nevýhodou pak omezení pouze
na obranu vlastního území. Významným rizikem pro důvěryhodnost takového odstrašení je
vytvoření protiraketové obrany. Ke strategii finite deterrence přistoupily jaderné velmoci
(Velká Británie, Francie, Čína).

78

Na opačném pólu stojí counterforce strategy (CS). Klíčovou pro tuto strategii je představa,
že odstrašení může také selhat, neboť nepřítel nemusí být zcela racionální. Podle counterforce
strategy má aktér vybudovat silnou jadernou sílu pro první útok, při němž by byl schopen zničit
převážnou část jaderného arzenálu nepřítele. Kapacity pro druhý útok pak mají plnit funkci
odstrašení před odplatou, proti níž má pomoci také systém protiraketové obrany schopný
odrazit zbytkové síly protivníka. Výhodou této strategie tedy byla určitá nezávislost na raci-
onalitě a umírněnosti protivníka, nevýhodou naopak byly astronomické náklady na takovou
výzbroj, navíc umocněné vysokým rizikem závodů ve zbrojení.

Někde uprostřed stála strategie uplatňovaná supervelmocemi – damage limiting strategy
(DL). Tato strategie se do určité míry spoléhala na odstrašování, ale zároveň si uvědomovala,
že odstrašování může selhat. Podle této strategie byly vytvářeny minimální kapacity pro první
útok a silný potenciál pro druhý útok. Poskytovala tak i jiné východisko než totální zničující
útok. Náklady na takovou strategii se pohybovaly mezi cenou finite deterrence a counterforce
strategy a společně se strategií pružné odvety, která se v roce 1967 stala strategií NATO,
zajišťovala bezpečnost i pro spojence.

Z těchto tří možností počítala s aplikací protiraketové obrany pouze counterforce strategy.
Úkolem štítu bylo v tomto případě ochránit domácí území po prvním útoku na nepřátel-
ské jaderné síly. Strategie, která počítá s protiraketovou obranou, proto byla považována
za agresivní. Tehdejší pohled na protiraketovou obranu vystihuje dialog mezi dvěma americ-
kými strategickými teoretiky Hermanem Kahnem a Bernardem Brodiem. Kahn prohlašoval,
že systém protiraketové obrany by zachránil padesát milionů životů, na což Brodie odpověděl:
„Hermane, kvůli záchraně padesáti milionů životů bys musel rozpoutat válku.“ [4]. Není
proto divu, že smlouva ABM z roku 1972, která limituje budování protiraketových systémů,
je jednou z prvních smluv omezujících jaderné zbrojení. [5].

V rámci teorie her se pro jaderné soupeření za studené války často používá tzv. vězňovo
dilema [6], které vychází z toho, že oba rivalové chtějí dosáhnout převahy nad druhým,
zatímco za nevýhodnou je považována situace, kdy se oba soupeři zablokují v závodech
ve zbrojení. Rovnovážným bodem (Nashovo ekvilibrium [7]) je pak situace, která nevyjadřuje
největší užitek pro oba hráče.

SSSR

nezbrojit zbrojit

USA
nezbrojit 3;3 1;4

zbrojit 4;1 2;2

Matice 1: Vězňovo dilema

Podle takového modelu jsou obě strany dotlačeny do nevýhodné situace, kdy musí zbrojit
jen proto, aby soupeř nedosáhl strategické převahy. Převedením této hry do reality by zname-
nalo, že obě supervelmoci se budou snažit aplikovat counterforce strategy včetně vybudování
systému protiraketové obrany. Taková volba by zároveň donutila menší jaderné velmoci, aby
výrazně posílily svou jadernou výzbroj, neboť protiraketová obrana by marginalizovala jejich
schopnost odstrašování.

Realita šedesátých a sedmdesátých let však byla jiná. Supervelmoci si nepřály vydávat
takové náklady na zbrojení, aby mohly aplikovat counterforce strategy. Supervelmoci nezbytně
potřebovaly pouze udržet důvěryhodnou schopnost odstrašení, která by zabezpečila i jejich

79

spojence, menším jaderným velmocím postačovalo odstrašování účinné alespoň pro vlastní
území v mezích finite deterrence.

SSSR

FD DL CS

USA

FD 7;7 2;9 1;6

DL 9;2 8;8 3;5

CS 6;1 5;3 4;4

Matice 2: Model MADu v 60. a 70. letech

Podle modelu doktríny MAD vzniklo ekvilibrium ve stavu, v němž se obě strany držely
damage limiting strategy a nebyly dohnány k závodům ve zbrojení na úrovni counterforce
strategy, k čemuž by směřovalo vězňovo dilema. Zablokování se v závodech ve zbrojení by bylo
bývalo neodvratné, kdyby neexistovala alespoň minimální míra kooperace a shody na pravi-
dlech hry. Pravidla hry byly kodifikovány při jednáních SALT I a SALT II a ve smlouvě ABM.

2.2 Strategická obranná iniciativa

Stabilní situace, při níž obě supervelmoci respektují pravidla doktríny vzájemně zaruče-
ného zničení, byla narušena s příchodem prezidenta Ronalda Reagana do úřadu. Ve své slavné
řeči k Národní asociaci evangelíků v březnu 1983 prohlásil: „Realitou je hledat mír skrze sílu“,
odmítl zmrazit jaderné arzenály a „nazývat závody ve zbrojení obrovským nedorozuměním,
a tím se stáhnout z boje mezi tím co je dobré a špatné, mezi dobrem a zlem“. [8] Prezident
Reagan se nehodlal smířit s rovným postavením USA a SSSR a rozhodl se odstranit vzájemně
uznávaná pravidla hry MADu a zahájil projekt strategické obranné iniciativy.

Prezident Reagan upustil od dosavadní preference udržet obranné výdaje co nejníže
a preferenci zachování důvěryhodné schopnosti odstrašení nahradil snahou o dosažení
strategické převahy. Cestou k strategické převaze bylo právě vybudování protiraketového
štítu. SSSR si naopak přál udržet status quo, neboť na další zbrojení neměl prostředky. Kdyby
se podařilo projekt SDI zrealizovat, SSSR by byl donucen výdaje na obranu výrazně navýšit
a ohrožena by byla i deterrence menších jaderných velmocí. Neschopnost Sovětského svazu
reagovat na nové zbrojení vedla ke konci jaderné studené války a donutila Michaila Gorbačova
vyjednávat se Spojenými státy o odzbrojení.

SSSR

St. quo zbrojení

USA
St. quo 2;4 1;3

SDI 4;1 3;2

Matice 3: Model SDI

2.3 Jaderné odzbrojování

Dekáda, která se stala „zlatým věkem redukce jaderné hrozby“ [9], je uvozena setkáním
prezidenta Reagana a generálního tajemníka Gorbačova v Reykjavíku v říjnu 1986, na němž
bylo projednáváno snížení jaderných arsenálů na polovinu, zrušení střel středního doletu

80

a prezident Reagan také vyjádřil své přání odzbrojit zcela. Další jednání vedla k uzavření
smlouvy eliminující rakety středního a krátkého doletu (INF) z roku 1987, smlouvě o redukci
strategické útočné výzbroje (START I), která vešla v platnost v roce 1994, a k dojednání
smlouvy START II, která však již v platnost nevešla. Podle smlouvy START 2 měly obě super-
velmoci do roku 2003 zredukovat své jaderné arzenály na 3500 hlavic. [10]

Plánovány byly i dohody START III, IV etc., kterých se měly účastnit i jaderné velmoci
Čína, Francie a Spojené království a jež měly vést k omezení jaderného arsenálu na pouhé
stovky jaderných hlavic. Inovacím a další produkci jaderného zbrojení měla zabránit smlouva
o celkovém zákazu jaderných zkoušek (CTBT) uzavřená roku 1996, která však dosud v platnost
nevešla. Za korunu jednání o odzbrojování je považováno prodloužení smlouvy o nešíření
zbraní hromadného ničení (NPT) na neurčito v roce 1995. [11]

K jadernému odzbrojování se postavily vstřícně obě supervelmoci. Reaganovi se naskytla
příležitost, že se splní jeho sen „učinit jaderné zbraně bezmocné a zastaralé“, [12] který
vyjádřil již ve své řeči o tzv. hvězdných válkách z března 1983. V roce 1985 Michail Gorbačov
prohlásil: „Snížení bezpečnosti Spojených států v porovnání se Sovětským svazem by bylo pro
nás nevýhodou, neboť by to vedlo k nedůvěře a nestabilitě.“ [13] Obě strany byly upřímně
motivovány o odzbrojení vyjednávat. Překážkou odzbrojení, kterou bylo nutné překonat,
však stále byla vzájemná nedůvěra.

SSSR

Status quo odzbrojení

USA
Status quo 2;2 3;1

odzbrojení 1;3 4;4

Matice 4: Model odzbrojování

V Modelu odzbrojování (matice 4) existují dva body Nashovy rovnováhy. Ačkoli je bod
vzájemného odzbrojování pro obě strany výhodnější, přesto pro vzájemnou nedůvěru k němu
nemusí dojít.

K odzbrojení, které si obě strany přejí, může dojít jen za předpokladu silného institucionál-
ního zajištění. Ještě více proces odzbrojení problematizuje dilema vnímání, [14] které načrtl
S. Plous. Plousovo dilema vnímání reflektuje vzájemnou nedůvěru mezi hráči. Spojené státy
si přejí snížit úroveň zbrojení, ale obávají se, že Sovětský svaz toho chce využít k dosažení
strategické převahy. Sovětský svaz má zcela totožnou obavu z převahy Spojených států. Hra
se proto odehrává ve dvou maticích, v nichž body druhého hráče vyjadřují očekávání toho
prvního. Rovnováha v takových hrách se udržuje na statu quo.

SSSR

St. quo odzbrojení

USA
St. quo 2;(2) 3;(1)

odzbrojení 1;(4) 4;(3)

Matice 5: Dilema vnímání z amerického pohledu

USA

St. quo odzbrojení

SSSR
St. quo 2;(2) 3;(1)

odzbrojení 1;(4) 4;(3)

 Matice 6: Dilema vnímání ze sovětské perspektivy

Herně-teoretické modely poukazují na potíže, kterým musely byť upřímné snahy o odzbro-
jení na obou stranách čelit. Proces odzbrojování přesto zaznamenal významné úspěchy:
smlouva INF, START I či prodloužení NPT na neurčito.

81

Počet jaderných hlavic se ve světě mezi lety 1986 a 1996 zredukoval na třetinu, i to však
vytváří arzenál o síle 24 tisíc hlavic. [15] V Reykjavíku sice Reagan prohlašoval, že SDI má
svůj význam i ve světě bez jaderných zbraní podobně, jako jej mají plynové masky i po zákazu
používání bojových plynů, [16] vývoj strategické protiraketové obrany ale v této době přita-
hoval pouze omezenou pozornost. Větší význam byl kladen na protiraketovou obranu válčiště
(TMD), která smlouvě ABM nijak neodporovala.

2.4 Obrana proti balistickým raketám (BMD)

V květnu 1999 vydal americký Kongres zákon nařizující vybudovat co nejdříve systém
protiraketové obrany schopný ochránit celé teritorium USA. Pokud budeme brát v úvahu jen
dosavadní hráče a předpoklad, že kromě budování obrany proti balistickým raketám (BMD)
se stále udržuje preference odzbrojování, rovnovážným bodem ve hrách s Ruskem i s Čínou
by bylo zachování současného procesu odzbrojování.

Matice 7: Postupná hra, v níž Rusko reaguje na rozhodnutí USA

Matice 8: Postupná hra, v níž Čína reaguje na rozhodnutí USA

Navzdory potenciální reakci Ruska a Číny se USA rozhodly BMD vybudovat. Takové roz-
hodnutí ukazuje na to, že ani interakce s Ruskem ani s Čínou nejsou v tomto období těmi
dominantními. Hlavní roli v tomto posunu hraje proces proliferace zbraní hromadného ničení.
Již před koncem studené války totiž někteří realističtí teoretici předvídali, že nahrazení
bipolárního systému multipolárním povede k honbě států za získáním jaderných zbraní. [17]
Jako nové hrozby se jeví možnost útoku zbraněmi hromadného ničení ze států, které si přejí
narušit status quo. [18]

Proti takovým státům je tradiční jaderné odstrašování mnohem méně efektivní [19] a Spojené
státy navíc nejsou ochotny akceptovat vztah vzájemného odstrašování se slabšími státy, které

82

ohrožují jejich životní zájmy. „Vzájemná zranitelnost znamená rovnost autority a ztrátu svobody
promítat svou moc a vytvářet řád, což žádný americký politik nemůže připustit.“ [20]

Nová éra „druhého jaderného věku“ může být uvozena nepřistoupením Indie, Pákistánu
a dalších zemí k smlouvě o celkovém zákazu jaderných zkoušek CTBT a následným indickým
jaderným testem v květnu 1998. Vyzbrojení Indie a Pákistánu znamenalo prolomení dosa-
vadních pravidel a ukázalo na pravděpodobnost další proliferace.

V situaci proliferace zbraní hromadného ničení do protisystémových států se stává ame-
rická volba budovat BMD pouze reakcí na nové hrozby. BMD se stává důležitou součástí
jaderného odstrašování v prostředí, kde hlavní starostí není jaderný útok, ale zastrašování
a vydírání jím. [21]

Protiraketová obrana tak pomáhá vyhnout se strachu z intervence v regionálních konflik-
tech. [22] Soustředění se na hru s protisystémovými státy, která vede k vytváření BMD, však
může vést k zbrojení ze strany Číny a dalších menších jaderných velmocí.

Matice 9: Postupná hra, v níž USA reagují na proliferaci ZHN do protisystémových států

Matice 10: Reakce Číny na budování BMD

3. Existuje společná logika vývoje?

K budování systému strategické protiraketové obrany přistoupily Spojené státy dvakrát.
SDI navázala na období détente, kdy se obě supervelmoci byly schopné shodnout na základ-
ních pravidlech doktríny vzájemně zaručeného zničení (MAD). Současná BMD navazuje
na období odzbrojování, ve kterém všichni tradiční aktéři měli upřímný zájem zredukovat
světový jaderný arzenál a činili významné kroky tímto směrem. BMD ale zcela jistě takové
snahy nepodporuje, ba spíše naopak.

Mají tyto dva přechody ke strategické protiraketové obraně něco společného? V případě
SDI přestaly Spojené státy považovat Sovětský svaz za sobě rovného, za stát, s nímž je možné

83

jednat. Při soupeření s „říší zla“ již nebylo možné dodržovat pravidla, při jejichž porušení
čeká jaderný armagedon jak SSSR, tak i USA. V očích USA se Sovětský svaz opět stal „revoluční
mocností“, [23] která usiluje narušit světové uspořádání a proti níž je nutné používat sílu.
Nic na tomto vysvětlení nemění, že de facto se takovou mocností staly právě Spojené státy,
které se rozhodly porušit dosavadní pravidla hry. V očích prezidenta Reagana Sovětský svaz
nikdy nebyl velmocí statu quo a předchozí přistoupení na rovnou hru bylo chybou.

V druhém případě, kdy se Spojené státy rozhodly budovat BMD, opět vyvstala hrozba
narušení světového řádu ze strany „revolučních mocností“, které jsou tentokrát nazývány
rogue states (problematické státy). [24] Současný systém se, obzvláště z pohledu USA,
jeví takový, že Spojené státy musí hrát roli ochránce světového řádu. Reálná schopnost
odstrašení ze strany protisystémových mocností by výkon funkce ochránce světového
řádu Spojeným státům znemožnila. Protiraketová obrana se tak stává nutnou součástí
jaderného odstrašení Spojených států, díky němuž nebudou muset ustupovat vydírání
ze strany rogue states a při zachovávání světového pořádku se budou moci chovat bez
výrazného omezení.

4. Shrnutí

Spojené státy začaly s vývojem protiraketové obrany již krátce po druhé světové válce,
neboť německý raketový program jim ukázal, jaké hrozby se do budoucna mohou objevit.
K prvnímu úspěšnému testu došlo v roce 1961, když raketa Nike Zeus sestřelila model nepřá-
telské hlavice.

Tento raný vývoj sice zapadal do logiky závodů ve zbrojení, nicméně do šedesátých let
nešlo o více než o technickou možnost, kterou bylo třeba rozvíjet. V tomto článku jsme proto
sledovali období až od šedesátých let do současnosti, které jsme rozdělili na čtyři etapy.
V těchto etapách se střídala období, kdy byl vývoj protiraketové obrany omezován či alespoň
nepodporován, s érami rozvoje těchto systémů.

V období détente šedesátých a sedmdesátých let byly oba studenováleční rivalové schopni
se shodnout na základních pravidlech jaderného soupeření tak, aby se vyhnuli vyčerpávajícím
závodům ve zbrojení. Právě smlouva ABM, která protiraketovou obranu zakazuje, byla jedním
z nejdůležitějších pravidel. Projekt strategické obranné iniciativy (SDI) vznikl na základě
neochoty Ronalda Reagana přistoupit na rovnocennou hru se Sovětským svazem.

Protiraketová obrana se stala prostředkem, kterým Spojené státy mohly dosáhnout pře-
vahy nad „říší zla“. Obava ze závodů ve zbrojení a rychlého ekonomického vyčerpání vedla
SSSR pod vedením Michaila Gorbačova k jednání o jaderném odzbrojování, k němuž USA rády
přistoupily. Proces odzbrojování byl silně zatížen nemožností úplné důvěry mezi supervelmo-
cemi, i přesto ale došlo k významné redukci jaderného arzenálu. Vývoj protiraketové obrany
by takový vývoj jistě úspěšně torpédoval.

Od druhé poloviny devadesátých let se stále důrazněji projevovala hrozba šíření zbraní
hromadného ničení, které by jejich držitelům daly do rukou žolíka proti zásahům Spojených
států na ochranu současného mezinárodního systému. Zákonitou reakcí USA je vývoj obrany
proti balistickým raketám, který by Spojené státy osvobodil od případných hrozeb ze strany
antisystémových států.

Obě období, kdy se vývoj protiraketové obrany hřál a hřeje na výsluní vládní pozornosti,
mají společnou příčinu. Spojené státy nehodlají přistupovat na rovnocennou hru se svými

84

protivníky, v prvním případě se Sovětským svazem, v druhém s antisystémovými rogue states.
Naopak období, kdy protiraketová obrana rozvíjena nebyla, se vyznačovala určitou mírou
harmonie mezi hlavními aktéry.

Současná etapa rozvoje BMD ukazuje, že potřeba zabezpečit se proti rogue states je význam-
nější než řízení interakcí s Ruskem či Čínou. Nedá se předpokládat, že by proces jaderného
odzbrojování mohl za současného rozvoje americké protiraketové obrany pokračovat. Naopak
Čínu americké rozhodnutí tlačí k posílení svého jaderného arzenálu, což může mít další efekt
pro čínské rivaly – Rusko a Indii. Tak se alespoň vývoj jaderného arzenálu jeví podle logiky
teorie her. Nutno však říci, že taková logika je zpochybňována tvrzením Roberta Kagana,
že právě obavy z Číny „ve vší tichosti byly také jedním z důvodů úsilí o vybudování systému
protiraketové obrany.“ [25]

Poznámky a literatura:

[1] Viz KAHN, H. Přemýšlení o nemyslitelném. Praha: Naše vojsko, 1966; FRIBERG, Mats; JONSSON, Dan. A Simple
War and Armament Game. Journal of Peace Research. vol. 5, No. 3. 1968. pp. 233-347; ÄNDERTON,Charles H.
Arms Race Modeling: Problems and Prospects. The Journal of Conflict Resolution, Vol. 33, No. 2. (Jun., 1989),
pp. 346-367; PLOUS, S. The Nuclear Arms Race: Prisoners Dilemma or Perceptual Dilemma? Journal of Peace
Research, Vol. 30, No. 2. (May, 1993), pp. 163-179; LICHBACH, Mark Irving. When is an Arms Rivalry a Priso-
ner’s dilemma? Richardson’s Models and 2x2 Games. The Journal of Conflict Resolution, Vol. 34, No. 1. (Mar.,
1990), pp. 29-56.

[2] DRULÁK, Petr. Teorie mezinárodních vztahů. Praha: Portál, 2003. s.95.
[3] GRIER, Peter. In the Shadow of MAD. Air Force Magazine. Vol. 84, No. 11. 2001. www.afa.org/magazine/

nov2001/1101mad_print.html.
[4] DELPECH, Therese. Missile defences and deterrence. In SCHMITT, Burkard, LINDLEY, Julian. Occasional Papers

18: National Missile Defence and the Future of Nuclear Policy. Paris: ISS-WEU, 2000, s. 56.
[5] V roce 1963 byla podepsána Smlouva zakazující jaderné testy v atmosféře, kosmickém prostoru a pod vodou

(PTBT), v roce 1967 Smlouva zakazující jaderné zbraně v Latinské Americe a Karibiku, v roce 1968 Smlouva
o nešíření zbraní hromadného ničení (NPT) a v roce 1972 Smlouva zakazující umísťování jaderných zbraní
na mořském dně. Arms control and disarmament agreements as of 1st January 2007. SIPRI. http://www.sipri.
org/contents/library/AnA07sm.pdf.

[6] PLOUS, S. The Nuclear Arms Race: Prisoner’s Dilemma or Perceptual Dilemma? Journal of Peace Research, Vol.
30, No. 2. (May, 1993), pp. 164.

[7] Pokud se hráči ocitnou v bodě Nashovy rovnováhy, tak žádný z nich nemá zájem měnit svou strategii za před-
pokladu, že protihráč svou strategii nemění. Racionální hráči, kteří jsou dobře informováni o strategiích
a preferencích ostatních hráčů, zvolí právě strategie, které tvoří Nashovu rovnováhu. DRULÁK, Petr. Teorie
mezinárodních vztahů. Praha: Portál, 2003. s. 96.

[8] President Reagan’s Speech Before the National Association of Evangelicals, March 8, 1983. The Reagan Infor-
mation Page. http://www.presidentreagan.info/speeches/empire.cfm.

[9] WALKER, William. Nuclear Order and Disorder. International Affairs (Royal Institute of International Affairs
1944), Vol. 76, No. 4. (Oct., 2000), p. 710.

[10] K lednu 2007 držela ruská strana 741 strategických nosičů a 3281 jaderných hlavic a Spojené státy dispono-
valy 951 nosiči s 5021 hlavicemi. SUCHÝ, Petr. Americká protiraketová obrana a ruský pocit nejistoty. Obrana
a strategie. č. 1. 2007; o jednání START: plk. Ing. Zdeněk Brousil, Jaderná síla NATO v novém bezpečnostním
prostředí. Vojenské rozhledy 4/2004, http://www.army.cz/avis/vojenske_rozhledy/1999_4/27.htm.

[11] WALKER, William. International Nuclear Relations after the Indian and Pakistani Test Explosions. Internatio-
nal Affairs (Royal Institute of International Affairs 1944), Vol. 74, No. 3. (Jul., 1998), p. 508.

[12] Reagan’s Star Wars speech. March 23, 1983. CNN. http://www.cnn.com/SPECIALS/cold.war/episodes/22/
documents/starwars.speech/.

[13] Gorbachev, Mikhail S., 1985. Gorbachev’s Post-Summit Press Conference, The Current Digest of the Soviet
Press, 18 December, p. 1 in PLOUS, S. The Nuclear Arms Race: Prisoner’s Dilemma or Perceptual Dilemma?
Journal of Peace Research, Vol. 30, No. 2. (May, 1993), s. 164.

[14] PLOUS, S. The Nuclear Arms Race: Prisoner’s Dilemma or Perceptual Dilemma? Journal of Peace Research, Vol.
30, No. 2. (May, 1993), s. 163-179.

85

[15] Table of Global Nuclear Weapons Stockpiles, 1945-2002. Natural Resources Defense Council. http://www.nrdc.
org/nuclear/nudb/datab19.asp.

[16] Excerpts of Gorbachev-Reagan Reykjavik Talks. CNN. http://www.cnn.com/SPECIALS/cold.war/episodes/22/
documents/reykjavik/.

[17] WALKER, William. International Nuclear Relations after the Indian and Pakistani Test Explosions. Internatio-
nal Affairs (Royal Institute of International Affairs 1944), Vol. 74, No. 3. (Jul., 1998), p.508.

[18] KENYON, Ian R. Threat perceptions. In SCHMITT, Burkard, LINDLEY, Julian. Occasional Papers 18: National
Missile Defence and the Future of Nuclear Policy. Paris: ISS-WEU, 2000. s. 1.

[19] DELPECH, Therese. Missile defences and deterrence. In SCHMITT, Burkard, LINDLEY, Julian. Occasional Papers
18: National Missile Defence and the Future of Nuclear Policy. Paris: ISS-WEU, 2000. s. 61.

[20] WALKER, William. Nuclear Order and Disorder. International Affairs (Royal Institute of International Affairs
1944), Vol. 76, No. 4. (Oct., 2000), p. 717.

[21] DELPECH, Therese. Nuclear Weapons: Less Central, More Dangerous? Chailot Paper. Paris: ISS-WEU. no.48,
2001. p. 24.

[22] DELPECH, Therese. Missile defences and deterrence. In SCHMITT, Burkard, LINDLEY, Julian. Occasional Papers
18: National Missile Defence and the Future of Nuclear Policy. Paris: ISS-WEU, 2000. s. 58.

[23] Viz KISSINGER, Henry. The World Restored: The Politics of Conservatism in a Revolutionary Era. Boston, 1957.
[24] The National Security Strategy of the United States of America. The White House, Washington, 2002. p.13.

http://www.whitehouse.gov/nsc/nss.pdf.
[25] KAGAN, Robert. Labyrint síly a ráj slabosti. Praha: Nakladatelství Lidové noviny, 2003. s.117.

Použité zkratky:

ABM Antiballistic Missile Treaty americko-sovětská Smlouva o omezení protiraketových systémů
z r. 1972 (USA od ní odstoupily v prosinci 2001)

BMD Ballistic Missile Defense protiraketová obrana (od ledna 2002 souhrnný název pro americký
systém protiraketové obrany)

CTBT Comprehensive Test Ban Treaty Smlouva o všeobecném zákazu jaderných zkoušek z r. 1996 (dosud
nevstoupila v platnost). Z pěti tzv. deklarovaných jaderných mocností
(pět stálých členů RB OSN) ji dosud neratifikovaly ČLR a USA.

INF Intermediate-Range Nuclear
Forces

smlouva mezi USA a SSSR o likvidaci pozemních balistických
řízených střel středního a kratšího doletu (1987)

MAD Mutual Assured Destruction vzájemně zaručené zničení (doktrína, která v americko-sovětském
vojenském soupeření vedla v 70. letech k významnému snížení
počtů mezikontinentálních řízených střel a omezení výstavby
protiraketové obrany)

NMD National Missile Defense národní protiraketová obrana (název používaný v USA do r. 2002)
NPT Treaty on the Non-Proliferation

of Nuclear Weapons (Non-
Proliferation Treaty)

smlouva o nešíření jaderných zbraní (1968, platnost od r. 1970)

PTBT Partial Test Ban Treaty Smlouva o částečném zákazu jaderných zkoušek (zkrácené
označení pro Smlouvu zakazující jaderné zkoušky v atmosféře,
kosmickém prostoru a pod vodou) - 1963

SALT Strategic Arms Limitation Talks
(SALT I, 1970-72; SALT II,
1972-79)

americko-sovětská jednání o omezení strategických zbraní

SDI Strategic Defense Initiative strategická obranná iniciativa (obranná strategie proti atomovému
útoku, 1983)

START Strategic Arms Reduction Treaty
START I (1991), START II
(1993), START III (2002)

sovětsko-americká dohoda o snížení a omezení počtu strategických
útočných zbraní.
(smlouva START se na rozdíl od předchozích SALT I, SALT II netýkala
jen omezení počtu strategických zbraní, ale i jejich snížení)

TMD Theatre Missile Defense protiraketová obrana bojiště/regionu proti řízeným střelám krátkého
a středního doletu (územně omezená protiraketová obrana)

86

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

NÁZORYNÁZORY
POLEMIKAPOLEMIKA

Nejsme zodpovědní pouze za to co děláme,
nýbrž i za to, co zanedbáváme.

Moliere

Odborná terminologie je jedním z výrazných znaků, jež blíže charakterizují každý obor lidské
činnosti, vojenství nevyjímaje. V rezortu Ministerstva obrany byla v minulosti čistota vojenské
terminologie součástí širšího fenoménu, možná poněkud nadneseně vnímaného jako stavov-
ská hrdost či stavovská čest, laskavý čtenář nechť si dosadí případně modernější výraz – jistě
takový najde snadno, neboť se vůbec nejedná o anachronismus. Všeobecně byl doceňován její
význam a oprávněně byla i jedním z důležitých kritérií hodnocení nejen dokumentů samotných,
ale i osobních schopností vojáků, konkrétně schopnosti srozumitelně se vyjadřovat mluvenou
i psanou formou.

Přirozeným a velmi přísným strážcem čistoty vojenské terminologie byl především gene-
rální štáb. Dnes již bohužel není používané všeobecné a speciální vojenské terminologii
přikládán zdaleka takový význam jako tomu bylo v minulosti, což se ukazuje stále více jako
chyba.

Vedle již popsaného fenoménu, který jistě nemusí být důležitý obecně a pro každého,
existují pro používání velmi přesné odborné terminologie, resp. pro zpřísnění pravidel jejího
používání, i důvody objektivní. Přesná odborná terminologie je bezpochyby nezbytným
předpokladem pro rychlou, přesnou a především jednoznačnou komunikaci nejen uvnitř kaž-
dého oboru, ale i mimo něj [1]. Skutečnost, že tento předpoklad je v současnosti v rezortu
MO naplňován nedostatečně, je velmi pravděpodobně jednou z hlavních příčin mnohých
nedorozumění uvnitř rezortu i některých zbytečných obtíží v komunikaci s mimorezortní
veřejností.

Terminologické nepřesnosti a pochybení včetně zjevného subjektivismu (jsem dokonce
v pokušení napsat terminologickou lehkomyslnost), lze v běžné praxi již při zevrubném
pohledu snadno rozpoznat jak v oficiálních dokumentech produkovaných jednotlivými pra-
covišti všech úrovní řízení rezortu MO, tak i v mluvených projevech pracovníků různé řídící
úrovně. Nesprávná či nepřesná terminologie se následně přenáší i mimo rezort. Snaha o zdů-
raznění významu terminologické čistoty s poukazy na některá vybraná konkrétní pochybení
tohoto druhu byla již v minulosti motivem kritických vyjádření v odborném tisku včetně
Vojenských rozhledů [2], bohužel bez výraznějšího praktického efektu.

Protože se jedná o jev přetrvávající, pozastavme se u některých nejčastěji se vyskytujících
terminologických chyb s nadějí, že tentokrát snad bude jejich publikování pro odborné pracov-
níky účinnější pobídkou k zamyšlení, a že přispěje k přesnějšímu a obecně srozumitelnějšímu
formulování myšlenek a záměrů, věcně jinak bezpochyby velmi hodnotných. Stane-li se tak,
povede to jistě i k lepšímu – přesnějšímu a jednoznačnějšímu – chápání vyjadřovaných záměrů
MO vnitrorezortní i mimorezortní odbornou i laickou, veřejností.

`

Ing. Vladimír Krulík

Terminologie používaná v rezortu MO,
praxe slovem i písmem

87

Systémově je v rezortu MO problematika vytváření a užívání názvoslovných norem a realizace
nutných změn či jejich případného zrušení ošetřena dostatečně v odborném prováděcím před-
pisu Vševojsk-15-1 Vydávání interních normativních aktů a služebních pomůcek v působnosti
Ministerstva obrany [3] a v RMO č. 26/2004 Zabezpečení obranné standardizace v rezortu
Ministerstva obrany [4]. Apel je proto adresován, v duchu motta v záhlaví článku, především
organizačním útvarům MO, k jejichž povinnostem bezpochyby patří nejen zajistit stanovení
úplného a správného odborného názvosloví, ale i bdít nad jeho praktickým dodržováním.

Následující text se soustřeďuje na tři charakteristické skupiny pochybení a v nich pouze
na nejviditelnější příklady. S ohledem na možný rozsah článku je nutné mnoho dalších chyb,
jejichž praktické důsledky jsou většinou méně významné, ponechat protentokrát bez povšim-
nutí. Text se vědomě, všude tam kde to pro přesné vyjádření smyslu úvahy o terminologii
není nutné, vyhýbá polemice o podstatě věcných řešení k jejichž vyjádření je problematických
pojmů používáno. Je tomu tak především proto, že smyslem článku nejsou prvotně úvahy
o věcných řešeních, a také proto, že případnými exkurzy do věcné podstaty dotčených pro-
blémů by nepřiměřeně narostl rozsah textu.

Používání slov v nesprávném významu

V mnoha textech, vzniklých v rezortu MO, je používáno různých obměn pojmu zdroje –
lidské zdroje, finanční zdroje, materiální zdroje, zpravidla však ve významu nepřesném
a nezřídka i nesprávném. Nejčastěji bývá užíváno sousloví lidské zdroje, a to pro označení
personálu a finanční zdroje pro označení finančních prostředků. Výrazně méně často je pou-
žíváno pojmenování materiální zdroje ve smyslu majetku v užívání rezortu MO (materiálu,
techniky, výzbroje, apod.) či využívaných služeb. Autoři často předpokládají rezortní opatření
k vytváření či řízení zdrojů, dokonce někdy předpokládají vliv rezortu MO na vytváření a řízení
civilních zdrojů [5], což už zjevně smysl nedává vůbec.

Obecně platí, že jakékoli zdroje [6] jsou dány a lze z nich pouze čerpat. Jak je zřejmé,
z hlediska vztahu uživatele pojmů vytvořených s využitím tohoto slova k označovanému
předmětu, jsou tyto pojmy vždy relativní. Uveďme pro ilustraci základní kategorie obranných
zdrojů ČR – lidské, finanční a materiální. Z těchto státních zdrojů rezort MO (ale i další zainte-
resované subjekty) pouze čerpá a dále již pracuje s personálem, obyvatelstvem, s finančními
nebo rozpočtovými prostředky či s různými formami majetku.

V současné době velmi frekventovaný pojem lidské zdroje vznikl překladem anglického
výrazu human resources. Podle kontextu, v němž je ho použito, označuje širší nebo užší
vymezení podmínek, jež vedou k maximálnímu vybuzení a využití kapacity člověka (jeho
potenciálu), směřující například k vyšší kvalitě života jednotlivce nebo ke zvýšení jeho pra-
covního výkonu. V nejširším slova smyslu jde o souhrn podmínek např. vzdělávacích, soci-
álních, kulturních, ale i jiných. Regulérně je tohoto pojmu používáno též ve strategických
demografických či sociologických rozvahách, studiích a prognózách.

Pojmu rozvoj lidských zdrojů se i v ČR obecně užívá zpravidla v souladu se současnou pře-
vládající mezinárodní praxí, která jím rozumí celoživotní formální i neformální vzdělávání
a učení, orientované zejména na lepší pracovní uplatnění. Pod tento pojem se zpravidla
zahrnuje široká škála stimulů, příležitostí a aktivit ve vzdělávací soustavě, v hospodářské
sféře, ve veřejné správě a v dalších společenských sektorech. Na takovéto úrovni a tímto
způsobem jsou pojímány i různé strategie rozvoje lidských zdrojů.

88

Důležité vždy je, důsledně vnímat relativní povahu pojmu lidské zdroje. Z pohledu uživa-
tele je přípustný například ve všech případech, kdy se jedná o množinu osob – potenciálního
personálu. V naší oblasti zájmu se jedná o zákonem vymezenou část občanů ČR, z nichž lze
náborem získat personál obou kategorií, vojáků v činné službě a občanských zaměstnanců
– tato část společnosti skutečně je pro rezort MO zdrojem.

V praxi bývá pojem lidské zdroje bohužel často chápán nesprávně, když je používán jako
obecnější výraz pro označení osob, občanů, obyvatelstva, zaměstnanců apod. (opět podle
použitého kontextu). V prostředí rezortu MO je nejčastější chybou používání tohoto pojmu
ve smyslu jeho personálu. V naprosté většině předmětných aktivit se totiž zabýváme již kon-
krétními osobami, které vstoupily do služebního či pracovního vztahu s rezortem MO, tedy
bezpochyby jeho personálem, nikoli zdroji pro jeho doplnění.

V rezortu MO se také často hovoří a píše o rozličných aktivitách v oblasti řízení rozvoje lid-
ských zdrojů. Nejčastěji se má jednat o zpracovávání různých koncepcí řízení lidských zdrojů,
nebo o plánování v oblasti lidských zdrojů či dokonce o vytváření systémových nástrojů řízení
lidských zdrojů. Takové aktivity jsou ale zjevně zcela mimo působnost MO, neboť v kompe-
tenci a v možnostech rezortu MO je ovlivnění jen poměrně malé části takto definovaného
strategického pole. Nemá-li se tedy jednat o prázdné floskule, lze rozvojové aktivity rezortu
MO i řídící úkony v této oblasti vztahovat opět pouze a jen k pojmu personál.

Je na místě připomenout, že existují místa, např. některá vlivná odborová pracoviště,
která nesprávné používání výrazu lidské zdroje vnímají pejorativně. Irituje je dokonce natolik,
že se vůči němu ohrazují již i ve sdělovacích prostředcích. Jistě lze velmi dobře porozumět
jejich oprávněným výhradám, jež odůvodňují nejčastěji nepřípustností snižování lidské osob-
nosti a jejího potenciálu na úroveň společenského potenciálu materiálního či finančního,
k němuž označováním konkrétních lidských bytostí pojmem zdroj dochází.

O poznání méně často, než je tomu v případě tzv. lidských zdrojů, se objevují v dokumen-
tech vzniklých v rezortu MO a v mluvených projevech sousloví finanční zdroje a zcela bezob-
sažný pojem zdrojový rámec, používaný téměř bezvýhradně ve smyslu rámce finančního. Často
se předpokládá vynakládání finančních zdrojů, nebo dokonce pouze blíže nespecifikovaných
zdrojů, přičemž z kontextu je zřejmé, že se má jednat o finanční prostředky. Jak je ale zřejmé
z obecného významu slova zdroj, zdroje ani finanční zdroje vynakládat nelze, z nich lze pouze
čerpat. Je proto žádoucí používat v tomto kontextu pojmu peníze, nebo sousloví finanční
prostředky, které naopak vynakládat jistě lze.

Tato zbytečná pochybení jsou pochopitelná o to méně, že financování rezortu MO včetně
identifikace zdrojů financování je velmi dobře popsáno interním předpisem – RMO č. 42/2002
Organizace finančního zabezpečení a hospodaření s finančními prostředky v působnosti
Ministerstva obrany [7].

Celou řadu nedorozumění vnesl do rezortu MO, v mnoha dokumentech stále ještě hojně
používaný, pojem integrované Ministerstvo obrany, resp. proces integrace Ministerstva
obrany, aniž by kdy bylo uživateli tohoto pojmu vysvětleno, v čem by měla podstata tolik
zdůrazňované integrace ministerstva vlastně spočívat. Ve významu slova integrovaný [8] bylo
totiž MO jednotným či sjednoceným (integrovaným) již dlouho před tím, než se vůbec o pro-
cesu jeho tzv. integrace začalo účelově hovořit a psát – bylo tomu tak prakticky od samého
počátku jeho existence.

Nejčastěji se totiž má za to, že integrace MO spočívá v začlenění Generálního štábu AČR
do MO, a že k ní došlo v rámci organizačních změn, uskutečněných v MO v období od podzimu

89

roku 2003 do jara 2004. U nedostatečně informované veřejnosti se tak vyvolává nesprávná
představa, jako by GŠ AČR před tímto krokem měl nějakou formu subjektivity a do MO byl
takzvaně integrován až v tomto období.

Skutečností ale je, že generální štáb – původně hlavní štáb – je, tak či onak, součástí
MO prakticky již od roku 1918. Zárodkem hlavního štábu byl vojenský III. odbor ministerstva
národní obrany (MNO), vytvořený již v listopadu 1918. Rozhodujícím momentem pro skutečný
vznik hlavního štábu byl příchod francouzské vojenské mise, jejíž vedoucí, generál Maurice
Pellé, byl jmenován náčelníkem dosud reálně neexistujícího hlavního štábu. Francouzská
vojenská mise také vytvořila základ budoucího hlavního štábu. Ten byl fakticky vytvořen
v květnu 1919 v MNO sloučením III. odboru MNO a vrchního velitelství vojsk na Slovensku.
Náčelník hlavního štábu byl podřízen ministrovi národní obrany a až teprve v případě vyhlá-
šení branné pohotovosti státu se stával hlavním velitelem armády.

Generálním štábem se hlavní štáb stal v rámci reorganizace MNO v roce 1950 a tento stav
prakticky trvá, s různými drobnými obměnami, dodnes.

Současné právní postavení GŠ AČR je vymezeno zákonem č. 219/1999 Sb., o ozbrojených
silách ČR, v platném znění [9]. V souvislosti se zmíněnými organizačními změnami na pře-
lomu let 2003 a 2004 nedošlo v jeho skutečném postavení k žádným podstatným změnám,
neopovažujeme-li ovšem za podstatnou formální úpravu označování sekcí z nichž sestává
GŠ AČR, když bylo označení „sekce GŠ“ nahrazeno označením „sekce MO“.

V tomto kontextu se občas objevuje názor, že integrací MO byla odstraněna nebo při-
nejmenším porušena nadřízenost tzv. civilně správní části MO Generálnímu štábu AČR, resp.
sekcí civilně správní části MO sekcím GŠ AČR. Takový vztah nadřízenosti a podřízenosti ale
ve skutečnosti nikdy neplatil.

Není pochyb o tom, že politicko-strategické místo řízení MO, představované jeho politickým
vedením v čele s ministryní (ministrem) obrany, je vůči vojensko-strategickému místu řízení,
reprezentovanému náčelníkem GŠ AČR, v nadřízené pozici. Neznamená to ale, že ve stejném
vzájemném vztahu jsou i sekce MO, které pro tato dvě místa (úrovně) strategického řízení
a rozhodování – relativně autonomní segmenty MO – pracují. Jednotlivé sekce MO včetně
GŠ AČR jako jeho součásti si jsou naprosto rovny a nikdy tomu nebylo jinak. Občasné půtky,
vznikající v důsledku mylného výkladu pozice GŠ AČR v MO, jsou účelové, zbytečné a především
kontraproduktivní.

V praxi bývá často, a to bohužel i v prostředí kde se vytváří personální politika rezortu MO
a metodiky její implementace, oficiálně používáno pojmů rekrutace a rekrut.

Není pochyb o tom, že proces získání občana pro službu v ozbrojených silách i proces jeho
přijetí do služebního poměru mají jednoznačné právní souvislosti. Základní právní předpisy
jež upravují brannou povinnost a její zajišťování a podle nichž se řídí personalistika rezortu
MO – zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon), v platném
znění, zákon č. 221/1999 Sb., o vojácích z povolání, v platném znění a zákon č. 262/2006 Sb.,
zákoník práce, v platném znění, s pojmy rekrutace ani rekrut nepracují [10]. Skutečností rov-
něž je, že žádný proces, ani jednotlivý úkon, s názvem rekrutace, [11] nezná ani personalistika
rezortu MO. Stejně tak neexistuje právní postavení občana ČR v němž by byl rekrutem [12].

V nedávné minulosti bylo současně používáno pojmů rekrutace a nábor. Odůvodňováno
to bylo potřebou odlišit od sebe procesy získávání nových vojáků z povolání z řad vojáků
základní služby (označován jako rekrutace) a z občanské veřejnosti (označován jako nábor).
I tento slabý důvod již ale v podmínkách plně profesionální armády zjevně pominul a pro

90

používání pojmu rekrutace žádné důvody neexistují. V praxi rezortu MO je žádoucí důsledně
používat pojmu nábor, který je jazykově správný, praktické potřebě plně vyhovuje a navíc
i koresponduje s platnou právní úpravou.

Podle § 1 odst. 4 platného branného zákona (zákon č. 585/2004 Sb.) se občan dnem,
kterým nabude právní moci rozhodnutí o jeho schopnosti vykonávat vojenskou činnou službu
(vydaným na základě odvodního řízení), stává vojákem – neexistují proto žádné důvody pro
používání pojmu rekrut. Protože podle § 39 téhož zákona se odvedenci, kterým vznikla branná
povinnost podle předchozího právního předpisu, dnem nabytí účinnosti tohoto zákona pova-
žují za vojáky v povinné záloze, neexistuje ani potřeba používat pojmu odvedenec [13].

Nestandardní označování vojenských útvarů

Jedním z dílčích záměrů reformy ozbrojených sil ČR bylo dosáhnout změny v označování
vojenských útvarů AČR a přiblížit je co možná nejblíže standardu označování vojenských
útvarů ve spojeneckých armádách s osvědčenou a praxí prověřenou organizační struktu-
rou [14]. Tento zdánlivě logický a srozumitelný záměr se ale dosud daří uvádět do praxe
obtížně a bohužel i pomalu.

U vzdušných sil bylo cílem změnit označování leteckých útvarů. Označení letecká
základna [15] mělo být spojováno s prostorem dislokace – letištěm, na němž žije, cvičí,
a z něhož i zpravidla působí bojový letecký útvar s názvem letecké křídlo. Velitelem na letecké
základně měl být přirozeně velitel leteckého křídla [16].

Označování leteckých útvarů – vysoce mobilních (deployable) prvků ozbrojených sil –
základnami se v praxi zjevně neosvědčilo. Potvrdily se argumenty, jež byly proti tomuto
označování leteckých útvarů již v minulosti marně uplatněny. Na podporu této argumentace
budiž připomenuty například i opakující se potíže s přesným, jednoznačným a především
obecně srozumitelným vyjádřením rozhodnutí o některých nutných organizačních změnách
u vzdušných sil – opatření k redislokaci letecké základny (leteckého útvaru) z jednoho letiště
(základny) na druhé, či rušení letecké základny (leteckého útvaru), nikoli letiště ap.

Důsledkem organizace letectva do leteckých základen je i nepřímé zavedení dalšího stupně
velení u vzdušných sil, neboť v organizační struktuře leteckých základen jsou, tak jak tak,
vytvořena letecká křídla s vlastními štáby. Tato organizace s sebou současně přinesla i vznik
nestandardních vazeb podřízenosti a nadřízenosti v leteckém útvaru včetně velmi nelogické
hierarchie ve struktuře velení (např. podstatný rozdíl v postavení velitelů bojových letek
a velitelů letek zabezpečovacích a provozních vůči veliteli základny).

V současné praxi nejsou k operačnímu nasazení vojsk v zahraničí vytvářena standardizo-
vanými operačními postupy úkolová uskupení, odpovídající svými schopnostmi konkrétnímu
účelu (v takovém případě by jistě nic nebránilo tomu vyjadřovat se o nich v obecnějším smyslu
jako o českých kontingentech), ale vytvářejí se nové vojenské útvary s názvem kontingent,
a to nad rámec mírové organizační struktury [17].

K tomuto novému útvaru – XX. kontingentu – jsou jednotlivě odveleni vojáci od ostatních
mírových vojenských útvarů a zařízení (případně od vojenských záchranných útvarů) a do jeho
tzv. účelově vytvořené tabulky počtů je naúčtován materiál „nad tabulky mírových a válečných
počtů AČR“. V tabulce počtů XX. kontingentu jsou soustředěni vojáci, kteří mnohdy v prostoru
operačního nasazení (ve vlastní misi) působí v rámci spojenecké operační sestavy odděleně,
v operační podřízenosti jiných velitelů, než velitele XX. kontingentu.

91

Tato praxe, která zřejmě není úplně v souladu ani s Doktrínou AČR [18] ani s Vojenskou
strategií ČR [19], má dva pozoruhodné důsledky – na jedné straně takto v zahraničním
operačním nasazení působí české necertifikované útvary, na straně druhé máme současně
„doma“ kompletní armádu, tedy i vojenské útvary od nichž byli vojáci do kontingentu odveleni,
často značně nedoplněné, jež své původní poslání (výcvik, případně použití) plnohodnotně
plnit nemohou.

Při tvorbě organizačních makrostruktur je v rezortu MO pro označování jedinečných orga-
nizačních prvků (často ale nejen prvků jedinečných) hojně používáno označení středisko

či centrum [20].
Tato označení neodpovídají standardně používaným označením vojenských útvarů a zaří-

zení, a navíc jsou často používána v rozporu s českým významem tohoto slova. Vedle orga-
nizačních prvků, u nichž je toto označení použito v celku účelně, nesou označení centrum či
středisko prvky, z nichž naprostá většina nic centrálně nesoustřeďuje, nic centrálně neřídí,
a už vůbec není čehokoli centrálou. Bohužel se tak děje často i v organizační struktuře armády,
kde je tohoto označení využíváno dokonce i v mikrostrukturách vojenských útvarů a zařízení.
Odstraňovat tyto anomálie je velmi obtížné a daří se to velmi pomalu, zatímco je současně
připravován vznik nových center.

Z konkrétních případů poukažme jen na ty nejvýraznější příklady, z nichž u některých je
náprava již připravena:
� organizační členění radiotechnického vojska, kde je použito velmi nelogického členění

26. brigády velení, řízení a průzkumu na střediska (současná brigáda nesla v nedávné
době dokonce označení sektor),

� pasivní sledovací systémy a prostředky elektronického boje, které byly organizačně
uspořádány do 53. centra pasivních sledovacích systémů a elektronického boje, dále
vnitřně členěného na střediska [21] (zde cílové organizační uspořádání spěje logicky
k organizaci brigády členěné na prapory),

� v Ředitelství logistické a zdravotnické podpory, které se vnitřně člení na správy (ty
dále na odbory) a samostatné odbory, existuje nesystémově na úrovni ostatních správ
centrum vojenské dopravy, členěné na odbory.

Nerespektování standardizovaného obsahu odborných pojmů

Velmi častým pochybením je nesprávné používání pojmu stupeň velení. Při posouzení
tohoto problému je nutné pracovat se dvěma skupinami těsně souvisejících pojmů. S úrov-
němi řízení operací [22]:

politicko-strategickou; vojensko-strategickou; operační a taktickou, a dále pak se stupni
velení (řízení): strategickým – GŠ AČR (HMŘO, HMV, skupina armád, front); operačním – svaz,
armáda (armádní sbor, operační svaz); operačně-taktickým – svazek, divize (vybrané speciální
brigády); taktickým – útvar, brigáda (pluk).

Protože pochybení mají mnoho podob, demonstrujme si hlavní z nich na nejviditelnějších
příkladech:
� Často se v dokumentech hovoří o stupních (operačních, operačně-taktických, tak-

tických) v množném čísle, přičemž každý stupeň velení existuje pouze jeden. Autoři
mají v tomto případě nečastěji na mysli označení velitelství na daném (horizontálním)
stupni velení.

92

� V dokumentech se často mylně hovoří o operačním stupni velení v současné organizační
struktuře AČR. Tento stupeň velení byl ale v AČR – po zralé úvaze a po rozsáhlé odborné
oponentuře – již před řadou let zrušen jako nadbytečný, a to především s ohledem
na možné způsoby použití AČR při kolektivním zajišťování obrany v rámci NATO. V pří-
padě, že by se otevřela diskuze o potřebě znovuvytvoření operačního stupně velení
v AČR, nemůžeme se vyhnout komplikovaným debatám o rozsahu kompetencí, které
by bylo nutno z GŠ AČR vyjmout a vrátit zpět na tento stupeň velení, a také diskuzi
o poslání a působnostech Společného operačního centra MO.

� Velmi frekventovaným je pojem operační velitelství (v dokumentech, verbálních pro-
jevech, ale např. i na portálu štábního informačního systému).

Použití tohoto pojmu k vyjádření příslušnosti určitého velitelství k operačnímu stupni
velení nedává, vzhledem ke zrušení tohoto stupně velení, dobrý smysl. Jako operační
velitelství bývají v tomto smyslu často chybně označována současná dvě rozhodující
velitelství – Velitelství společných sil a Velitelství sil podpory a výcviku. Někdy se také
tvrdívá, že tato velitelství vznikla reorganizací operačního stupně velení. Skutečností je,
že operační stupeň velení neexistuje v AČR už od roku 2003, a že tato velitelství nejsou
výsledkem redukce počtu velitelství na operačním stupni velení, nýbrž již na stupni ope-
račně-taktickém.

K případnému používání tohoto pojmu v souvislosti s operačním nasazením AČR je nutné
znovu zopakovat, že samostatné operační nasazení AČR se nepředpokládá, a že jediným
stálým prvkem operačního velení je v současnosti Společné operační centrum MO – v jeho
čele dokonce po určitou dobu stál zástupce náčelníka GŠ AČR-operační velitel. Toto centrum
současně plní, vedle jiných funkcí, vůči silám a prostředkům AČR, nasazeným ve spojeneckých
či koaličních operacích, úlohu národního prvku velení.

Velmi často je chybně používáno různých obměn pojmu počáteční operační schopnosti

ozbrojených sil ČR (POS OS ČR). Buď je tomuto pojmu dáván nesprávný obsah, nebo je zasa-
zován do nesprávných souvislostí. Děje se tak, přestože obsah pojmu POS OS ČR je ve všech
schválených koncepčních reformních dokumentech věcně shodný, a dokonce i přesto, že dis-
kuze na toto téma naprosto přesně a jednoznačně uzavřel náčelník GŠ AČR ve svém vystoupení
na závěr velitelského shromáždění již na podzim v roce 2004.

V podstatě pomocný pojem POS OS ČR zavedl reformní tým proto, aby bylo možné trans-
parentním způsobem vytyčit dílčí cíl, jehož bude rezort MO schopen dosáhnout v konkrétním
okamžiku realizace reformních opatření. Jednalo se o popis kýženého stavu ozbrojených sil
ČR, jehož bude dosaženo uskutečněním prvního cyklu střednědobého plánování.

Protože se předpokládal pětiletý střednědobý plán, ukončení 1. cyklu střednědobého plá-
nování – dosažení POS OS ČR – se plánovalo k 31. prosinci 2006. Obsahově se jednalo o stav,
kdy taxativně vyjmenované útvary a zařízení OS ČR budou k tomuto termínu vybudovány
podle nových kvalitativních kritérií, formulovaných v souladu se standardy NATO, a v nové
podobě dosáhnou připravenosti podle příslušných standardů NATO.

Dosažením tohoto cíle, které armáda slavnostně ohlásila na sklonku roku 2006, tento
pojem ztratil zcela praktický význam. Jeho upravené znění s pozměněným obsahem (vzta-
ženým kupříkladu k jednotlivým útvarům nebo větším pravidelným organizačním celkům,
do nichž lze vojenské útvary podle zákona [23] slučovat) je k dispozici k jinému využití,
nejúčelněji patrně v systému obranného plánování, resp. v subsystému výstavby sil.

93

Poněkud jiného druhu, než byly dosavadní úvahy, je úvaha o používání pojmu úkolová

uskupení. S terminologicky bezchybným označením úkolové uskupení (task force) [24] –
lhostejno jde-li o divizní, brigádní, praporní úkolové uskupení (dÚU, bÚU, prÚU) či úkolové
uskupení jiné – je totiž nesprávně nakládáno v praxi. V tomto případě se nelze vyhnout
krátkému exkurzu do věcné podstaty problému.

Je zřejmé že jakékoliv úkolové uskupení je nástrojem operačním. Úkolová uskupení
se vytvářejí v etapě plánování a přípravy operace k dosažení konkrétních cílů, tedy ke splnění
zcela konkrétních operačních úkolů. Vytváření úkolových uskupení v mírové organizační struk-
tuře, mimo operační použití vojsk, nedává žádný smysl a význam může mít pouze výcvikový.
Téměř s jistotou lze totiž předpokládat, že požadavky na schopnosti úkolového uskupení,
které bude v budoucnu třeba sestavit z vojenských útvarů či jejich částí (včetně jednotlivců)
pro konkrétní operační nasazení, budou odlišné od schopností, kterými disponuje úkolové
uskupení cvičně vytvářené v míru.

Smysl nedává ani systémové vytváření úkolových uskupení nástroji výstavby sil ve formě
nových vojenských útvarů s vlastní tabulkou počtů, nad rámec odůvodněné mírové organizační
struktury armády. [25] Tento způsob, který před dosažením POS OS ČR, coby nutná improvi-
zace, jistě dával smysl, již ale v současné době žádný smysl nedává. Jeho dalším využíváním
by naopak mohl být snadno zpochybněn samotný smysl mírové organizace armády (minimálně
její účelnost) a současně bychom se vědomě, a v rozporu s našimi zájmy, vzdávali možnosti
získávat neocenitelné zkušenosti ze spojeneckého operačního nasazení pravidelnými jed-
notkami a útvary (rotami, prapory či brigádami, na jejichž základě mají být úkolová uskupení
sestavována), a především jejich štáby, postupně vyšší a vyšší úrovně.

S přijatelnou mírou zjednodušení lze říci, že vytváření útvarů (mírových či válečných)
je funkcí systému obranného plánování (plánování sil, výstavby sil), zatímco sestavování
úkolových uskupení je funkcí systému operačního plánování.

Jak by tedy vlastně systém pro operační nasazení sil a prostředků AČR (úkolového uskupení)
v zahraničních misích měl fungovat [26]:
� K plnění všech uložených úkolů včetně operačního nasazení má AČR jeden soubor sil.

V principu se jedná o AČR v mírové organizační struktuře, skládající se z vojenských útvarů
a zařízení, certifikovaných podle náročných standardů NATO, a z vojenských záchranných
útvarů. V případě operačního nasazení určených sil a prostředků AČR v zahraniční misi má
být úkolové uskupení sestaveno z určených součástí AČR (vojenských útvarů a zařízení,
jejich částí či jednotlivců) a není důvod pro ně vytvářet útvary nové.

� Po politickém rozhodnutí příslušných orgánů, jež je – v návaznosti na projednání
na spojenecké (alianční či jiné koaliční) úrovni – připraveno v součinnosti ministerstev
zahraničních věcí a obrany (úkon politicko-strategické úrovně řízení) a v jehož přípravě
GŠ AČR vystupuje v poradní roli a coby respektovaný konzultant (úkon vojensko-strate-
gické úrovně řízení), se dále již jedná výhradně o problém operačního nasazení vojsk,
řešený v gesci náčelníka GŠ AČR.

� Do operace by mělo být na základě rozhodnutí, učiněného na operační úrovni velení,
vždy nasazováno konkrétní úkolové uskupení. Již z podstaty tohoto operačního
nástroje se jedná o uskupení vojsk, jež disponuje schopnostmi, potřebnými právě
pro splnění konkrétního úkolu.

� Úkolové uskupení (kontingent) plní úkol v podřízenosti operačního velitele (NATO
resp. koalice), přičemž národním prvkem velení je Společné operační centrum MO.

94

� Pro realizaci shora uvedeného politického rozhodnutí, tedy k operačnímu nasazení
vojsk od počátku do konce, musí mít v ruce všechny potřebné nástroje náčelník GŠ
AČR. Nemůže být odkázán ani v jednom z potřebných úkonů na někoho jiného, tedy
ani na systém organizačních, mobilizačních a dislokačních změn, který je nástrojem
ministryně (ministra) obrany.

Častou chybou v praxi bývá používání pojmu obranné plánování ve smyslu plánování

obrany či jejich zaměňování. Přitom zcela zásadní rozdíl v obsahu obou pojmů je zřejmý již
z jejich právního vymezení [27] – obranné plánování je subsystémem plánování obrany.

Pojem obranné plánování vyjadřuje funkce a vazby systému určeného pro výstavbu sil a má
charakter převážně rezortní, s velmi silnými vazbami na alianční plánování sil. Rozhodující
roli v něm sehrává GŠ AČR.

Pojem plánování obrany má povahu nadrezortní, zahrnuje vedle obranného plánování i ope-
rační plánování, plánování příprav k záchranným pracím a k plnění humanitárních úkolů, mobi-
lizační plánování a plánování připravenosti celého obranného systému státu. Kromě procesů
vázaných na Alianci obsahuje i procesy jež jsou výhradně v národní odpovědnosti. Za plánování
obrany a koordinaci celého procesu odpovídá MO [28]. V současném organizačním uspořádání
má v tomto procesu v MO rozhodující postavení sekce obranné politiky a strategie MO.

Velmi častou chybou je nesprávné používání pojmů platnost a účinnost právních norem
(předpisů). Oba pojmy bývají zaměňovány, nejčastěji však autoři či uživatelé vycházejí z mylného
přesvědčení, že se jedná o synonyma. Problém je jistě citlivý, minimálně v případech, kdy je těchto
pojmů použito jako součásti jakékoliv argumentace na jejímž základě má být rozhodováno.

Ve skutečnosti jsou v této souvislosti důležité pojmy tři, vyjadřující podstatné mezníky
závěrečné etapy vzniku právního předpisu:
� Přijetím právního předpisu se rozumí souhlasné usnesení obou komor Parlamentu ČR,

popřípadě Poslanecké sněmovny Parlamentu ČR, o návrhu právního předpisu. Přijatý
návrh sice může prezident republiky Poslanecké sněmovně vrátit, ale Poslanecká
sněmovna může kvalifikovanou většinou prezidentovo veto zvrátit a návrh je tak
definitivně přijat [29]. V této fázi vzniku právního předpisu lze tedy hovořit o přijatém,
nebo schváleném právním předpisu. Právní normy, jež jsou v něm obsaženy, ale nejsou
dosud součástí českého právního řádu.

� Právní předpis je platný, pokud byl náležitým způsobem vyhlášen [30]. Tímto okamži-
kem vstupují v platnost všechny právní normy, které vyhlášený právní předpis obsahuje
– právní normy se stávají součástí českého právního řádu, nemusejí ale dosud nutně
zakládat vznik práv a povinností.

� Práva a povinnosti vznikají pro adresáty právní normy až její účinností. Je-li právní předpis
účinný, začne plnit svojí regulativní funkci – začne zakládat práva a povinnosti. Účinnosti
tedy může právní norma nabýt nejdříve okamžikem její platnosti, ale také později.

Jako příklad pro výklad těchto pojmů může velmi dobře posloužit sama Ústava ČR. Ústavní
zákon č. 1/1993 Sb., Ústava České republiky, byl přijat 16. prosince 1992, platnosti nabyl
dne 28. prosince 1992 a účinnosti dnem 1. ledna 1993. Význam a smysl těchto pojmů je ještě
zřejmější z příkladu zákona č. 218/2002 Sb., o službě státních zaměstnanců ve správních
úřadech a o odměňování těchto zaměstnanců a ostatních zaměstnanců ve správních úřadech
(služební zákon). Tento zákon byl přijat 26. dubna 2002 a platnosti nabyl dne 28. května

95

2002. Účinnost jeho jednotlivých ustanovení je ale upravena zvláštním způsobem v § 254
zákona, podle něhož je část obsažených norem účinná dnem platnosti zákona, tj. dnem 28.
května 2002, a jiná část až dnem 1. ledna 2009 [31].

Velmi častou chybou zpracovatelů, pravda, jen s malými praktickými důsledky, je rozšiřo-
vání řádných názvů ministerstev, upravených zákonem č. 2/1969 Sb., o zřízení ministerstev
a jiných ústředních orgánů státní správy ČR, v platném znění (tzv. kompetenčním zákonem),
nadbytečným doplňkem „České republiky“ či zkratkou „ČR“ [32]. Tato chyba se kupodivu
objevuje téměř výlučně při označování ústředních orgánů státní správy, v jejichž čele je člen
vlády (§ 1 kompetenčního zákona) a prakticky vůbec, nebo jen zcela výjimečně, při označování
dalších ústředních orgánů státní správy (§ 2 odst. 1 kompetenčního zákona). Snad je tomu tak
díky tomu, že zatímco použití označení např. Ministerstvo vnitra České republiky žádný údiv
nevyvolá, nad označeními např. Český báňský úřad České republiky, či Český telekomunikační
úřad České republiky, vytvořenými stejnou logikou, by se zpracovatelé i uživatelé dokumentu
asi pozastavili, o označení Úřad vlády České republiky České republiky [33] nemluvě.

Již staročínský mudrc Konfucius věděl, že – parafrázuji – chceme-li mít pořádek ve věcech,
musíme si udržet pořádek v pojmech, pomocí nichž se o těchto věcech dorozumíváme. Při
posouzení stavu terminologie v rezortu MO proto patrně nelze sdílet názor těch, kdož příliš
velkoryse přecházejí pochybení tohoto druhu s tím, že se jedná o banální záležitosti. Nelze
zřejmě ani sdílet pobavení jiné skupiny osob, v nadsázce shovívavě přirovnávající podobné
autorské počiny k poněkud komickému úsilí sestromuže z klasického románu Aloise Jiráska
F. L. Věk, s jeho knihovtipníky, bručkami či spěšnovedy. Tato pochybení jistě bagatelizovat
nelze, neboť obtíže a nedorozumění, kterých jsou příčinou, se v konečném důsledku v praxi
negativně projevují ve výsledcích jinak vysoce kvalifikované práce a mají nezanedbatelné
praktické dopady. Není pochyb o tom, že práce na MO by měla mít tu nejvyšší úroveň – nej-
vyšší, jaké jsou pracovníci MO vůbec schopni dosáhnout.

Není na autorovi těchto řádků formulovat návrhy opatření jež by mohla vést k odstranění
naznačených problémů a ke kultivaci systémového prostředí, tak aby již neumožnilo jejich
návrat a opakování. Budiž mu ale alespoň dovoleno vyjádřit stručně názor na některé příčiny
tohoto neutěšeného stavu.

Z širšího pohledu zřejmě nemůžeme pominout vliv obecnějšího společenského jevu, který
sociologové pozorují, studují a snaží se pochopit a popsat již od poloviny 20. století, a který
někdy pracovně nazývají pojmenovávacím boomem [34]. Tento jev má mnoho příčin, z nichž
některé lze vypozorovat i v našem odborném prostředí.

Z části, a to je zdá se přirozené, souvisejí např. s rozporem mezi objektivně stále větší otevře-
ností jednotlivých oborů a potřebou odborně profilovaných skupin vzájemně se vůči sobě vymezit,
či s prudkým rozvojem vědy a výzkumu, který přirozeně vyvolává potřebu rozvoje terminologie.

Částečně, a to není příliš povzbuzující, má tento jev příčiny subjektivní, když je složité
a často nepříliš logicky tvořené terminologie účelově používáno k umělému vytváření iluze
o složitosti a důležitosti ve skutečnosti zcela běžných záležitostí. Vyskytují se i případy, kdy
tento fenomén slouží buď jako jakýsi způsob obrany odborně méně zdatných, a tudíž méně
sebevědomých pracovníků, nebo naopak jako ofenzivní nástroj pracovníků sice odborně
stejně málo zdatných, leč nadaných sebevědomím nepřiměřeně vysokým.

Vše nasvědčuje tomu, že v rámci působení tohoto společenského jevu je možné pouze
ve zvýšené míře dbát, aby nově vznikající pojmy v našem odborném prostředí byly jazykově
správné a pojmový aparát aby nedoplňovaly nadbytečně.

96

Chyby, jejichž rozsah je článkem jen naznačen (ve skutečnosti je mnohem větší), vypovídají
především o úrovni obecné odborné připravenosti personálu v rezortu. To je jistě významný
signál pro orgány v jejichž odpovědnosti je systém celoživotního vzdělávání personálu, který
by měl absolventy vést nejen k dokonalé znalosti odborné terminologie, ale i k jejímu bez-
chybnému používání. Pochybení vzniklých v důsledku této příčiny bude jistě s postupujícím
časem ubývat, a to především díky zvyšující se všeobecné vzdělanosti personálu a rostoucímu
sebevědomí jednotlivých pracovníků. Zvyšování úrovně vzdělanosti se ale v praxi projeví dosti
pomalu a tak dlouho čekat asi nelze.

Bylo by bláhové domnívat se či doufat, že v důsledku zveřejnění tohoto zamyšlení bude
z praxe trvale odstraněno něco tak lidsky přirozeného, jako je jednorázová chyba. To jistě
nebude a s chybami se budeme setkávat i nadále. Nepřirozená je ale nemístná shovívavost
k chybám – další z příčin současného nedobrého stavu. Na místě je jistě apel na příslušná
místa, aby terminologická pochybení netolerovali.

Přivede-li tento článek zpracovatele k zamyšlení a poté i k větší preciznosti práce, sta-
ne-li se podnětem pro zvýšení náročnosti v procesu posuzování vznikajících dokumentů, pak
přispěje alespoň malým dílem ke kultivaci našeho odborného prostředí a jeho cíle budou
naplněny vrchovatě. Vyvolá-li článek vedle debat na terminologické téma i debaty věcné,
bude to jeho nezamýšleným, ale vítaným, vedlejším účinkem.

Poznámky k textu:

[1] Např. vyslovení pojmu tank vyvolá bezpochyby rozdílné asociace u vojáků a jiné u pracovníků pivovaru či
mlékárny, stejně tak při použití pojmu umlčování si musejí rozumět vojáci stejně jako politologové. Jistě není
sporu o tom, že jedni i druzí či třetí si musejí ve svém oboru rozumět ihned a bez složitého dodatečného či ad
hoc vysvětlování pojmů.

[2] Ing. Karel KOZÁK, Ph.D. Neschopnost používat český jazyk? Vojenské rozhledy 4/2004; pplk. Ing. Jaroslav
STOJAN. 7. terminologická konference. Vojenské rozhledy 4/2006.

[3] Předpis Vševojsk-15-1 Vydávání INA a služebních pomůcek v působnosti Ministerstva obrany.
 8. Názvoslovné normy MO
76. Názvoslovné normy MO zpracovávají navrhovatelé jako součást a východisko tvorby vojenských předpisů

a jiných normativních aktů. K povinnostem součástí MO (GŠ AČR) patří dbát na stanovení odborného
názvosloví svěřeného úseku odborné činnosti včetně normalizace odborných zkratek a značek, jakožto
zekonomizovaných názvů. Metodika je uvedena v příloze 2 tohoto předpisu.

77. Názvoslovné normy MO stanovují jednotné názvosloví, a to jak všeobecné, tak i speciální, platné pro
odborný ústní i písemný dorozumívací styk v rámci AČR. Musí se závazně dodržovat i v ostatních INA.

79. Podkladem pro zpracování návrhu názvoslovné normy je shromáždění dosavadní terminologie oboru
po užších tematických okruzích, přesné vymezení pojmového obsahu jednotlivých názvů a ujasnění
vzájemných souvislostí (vazeb). Přitom je nutno odstranit významové kolize, nepřesnosti, dupli-
city apod. Návrh názvoslovné normy se zpracovává jako souhrn uspořádaného názvosloví, v němž
se náročně uplatňují i jazyková hlediska.

81. Názvoslovné normy MO jsou v zásadě dvojího typu:
 a) normy obsahující názvy (popř. s cizojazyčnými ekvivalenty) spolu s definicemi jejich pojmového

obsahu,
 b) normy obsahující pouze názvy bez definic pojmů (připouštějí se jen výjimečně, je-li obsah pojmů

nesporný a odborníkům odjinud známý).
 O způsobu zpracování normy rozhoduje navrhovatel podle svých podmínek a potřeb po dohodě s OdVP

VO, přičemž se za základní formu pokládá uvádění jednojazyčných názvů s definicemi jejich obsahu.
Doplnění návrhu normy novými názvy navrhuje OdVP VO ve spolupráci s Ústavem pro jazyk český.

84. Dojde-li ke změnám v názvosloví stanoveném vydanou normou, organizuje navrhovatel její doplnění
nebo přepracování. Změna platné názvoslovné normy se řeší doplňkem podle stejných zásad jako
u vojenských předpisů (hl. 5 tohoto předpisu). Nová (přepracovaná) názvoslovná norma přebírá
evidenční značku původní normy. Pozbyla-li názvoslovná norma svého opodstatnění (např. jde-li
o názvosloví již nepoužívaného materiálu), je nutno ji zrušit.

97

[4] RMO č. 26/2004 Zabezpečení obranné standardizace v rezortu Ministerstva obrany.
 8. Standardizace v oblasti terminologie
34. K posuzování problematiky terminologie se zřizuje výbor pro terminologii. Jeho hlavním úkolem je

posuzovat tvorbu terminologie v rezortu MO v závislosti na probíhajících změnách terminologie NATO.
36. Výbor pro terminologii plní tyto hlavní úkoly:
 a) posuzuje návrh terminologického programu MO;
 b) projednává změny v terminologii NATO a jejich zavádění do české vojenské terminologie;
 c) posuzuje oborové terminologické slovníky a překlady standardizačních dokumentů z hlediska

dodržování terminologie NATO.
[5] Vojenský výkladový slovník vybraných operačních pojmů, ŘeVD VeSPodV, Vyškov 2005, str. 39. Civilní zdroje

- Zdroje lidského, výrobního, infrastrukturálního, přírodního a finančního potenciálu, které je stát schopen
a ochoten vyčlenit na zajištění své bezpečnosti.

[6] Slovník spisovné češtiny pro školu a veřejnost, Academia, 3. opravené vydání 2003, str. 562. Zdroj:
1. z čeho něco pochází, vychází nebo je odebíráno: slunce je z. světla a tepla; z. surovin, energie; z. infor-

mací; vodní z. - pramen; z. zvuku, proudu, napětí;
2. hmotný podklad, prostředek (existence apod.): z. obživy; zásobování z místních z.;
3. knižně co, kdo působí vznik něčeho: z. nákazy, inspirace; lid je z. státní moci - původcem.

[7] RMO č. 42/02 Organizace finančního zabezpečení a hospodaření s finančními prostředky v působnosti Minis-
terstva obrany.
 4. Zdroje finančních prostředků
62. Hlavním zdrojem finančních prostředků, které jsou určeny k financování potřeb vojenských útvarů

resortu MO, jsou rozpočtové prostředky přidělené ze státního rozpočtu, kapitoly MO. Kromě těchto
prostředků mohou ve stanovených případech (v souladu s ustanoveními INA) útvary využívat
mimorozpočtové zdroje, zdroje EU a NATO.

[8] Slovník cizích slov, Encyklopedický dům, spol. s r.o. , 2. doplněné vydání 1996, str. 154. integrovaný: spojený,
sjednocený, jednotný, propojený, celkový, kumulující více funkcí.

[9] Zákon č. 219/1999 Sb., o ozbrojených silách ČR, v platném znění.
§ 7 - Ministerstvo
(3) Součástí ministerstva je Generální štáb Armády České republiky, který zabezpečuje velení armádě.

V jeho čele je náčelník Generálního štábu Armády ČR (dále jen „náčelník generálního štábu“).
[10] Zákon č. 221/1999 Sb., o vojácích z povolání, v platném znění.

� náborový příspěvek - §§ 69, 70,
� výběr uchazeče - § 4.
Zákon č. 262/2006 Sb., zákoník práce, v platném znění.
� výběr fyzických osob, zaměstnanců - §§ 30, 62.
S pojmem rekrutace ani jeden právní předpis nepracuje.

[11] Slovník cizích slov, Encyklopedický dům, spol. s r.o., 2. doplněné vydání 1996, str. 286, 289.
recruitment (rekrútment): přijímání, nábor zaměstnanců, poskytování služby zabývající se zpro střed ko-

váním práce, headhunting;
rekrutovat se: pocházet, mít původ.

[12] Slovník cizích slov, Encyklopedický dům, spol. s r.o. , 2. doplněné vydání 1996, str. 289.
rekrut: odvedenec (na vojnu).
Zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon), v platném znění.
� pojem rekrut nezná, nepoužívá,
� pojem odvedenec používá v § 39 - podle odst. 2) se odvedenci, kterým vznikla branná povinnost podle

předchozích právních předpisů, dnem nabytí účinnosti tohoto zákona, považují za vojáky v povinné záloze.
[13] Zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon), v platném znění.

§ 1
(4) Dnem právní moci rozhodnutí o schopnosti občana vykonávat vojenskou činnou službu vydaným při odvod-

ním řízení se občan stává vojákem. Voják je povinen vojenskou činnou službu včas nastoupit a osobně
vykonávat. Voják, který plní některou z povinností podle odstavce 2 nebo 3, je vojákem v činné službě.

§ 39
(2) Vojáci nebo odvedenci, kterým vznikla branná povinnost podle dosavadních právních předpisů, se dnem

nabytí účinnosti tohoto zákona považují za vojáky v povinné záloze.
[14] Hlavní typy organizačních struktur pozemních vojsk (jen s malými obměnami používané od druhé světové

války do současnosti):
� německá: prapor - pluk - divize - sbor - armáda - skupina armád,
� ruská (navazuje na sovětskou): prapor - pluk (brigáda - zpravidla u druhů vojsk) - divize - sbor - armáda - front,

98

� americká: prapor - pluk - divize - sbor - armáda - skupina armád,
� britská: používá se ve dvou základních liniích:
 - prapor - brigáda - (divize) - sbor - armáda,
 - prapor - pluk - divize - (sbor) - armáda.

[15] Srovnání:
� základna pozemních sil – na základně dislokována zpravidla mechanizovaná brigáda (v případě manévru

manévruje brigáda a na základně může být dislokována zcela jiná brigáda),
� letecká základna – na letecké základně (letišti) zpravidla dislokováno letecké křídlo (v případě manévru

neodletí letecká základna, ale letecké křídlo a na základnu může být dislokováni jiné křídlo).
[16] Vojenský výkladový slovník vybraných operačních pojmů, ŘeVD VeSPodV, Vyškov 2005, str. 310.

Základna - Prostor nebo místo, kde jsou zařízení poskytující logistické nebo jiné zabezpečení.
 Prostor, odkud jsou zahajovány a zabezpečovány (podporovány) operace (činnosti).

[17] Zákon č. 219/1999 Sb., o ozbrojených silách ČR, ve platném znění.
§ 2 - Vymezení některých pojmů
(2) Vojenský útvar je samostatná bojová nebo výcviková součást ozbrojených sil s vlastním názvem,

popřípadě s propůjčeným čestným nebo historickým názvem, číselným označením a místem stálé dis-
lokace; v čele vojenského útvaru je velitel.

(3) Vojenské zařízení je samostatná součást ozbrojených sil, která je určena k zajišťování potřeb
ozbrojených sil s vlastním názvem, číselným označením a místem stálé dislokace; v čele vojenského
zařízení je náčelník, vedoucí nebo ředitel (dále jen „náčelník“).

(4) Vojenský záchranný útvar je samostatná součást armády, která je určena k plnění humanitárních úkolů
civilní ochrany a připravující se k plnění úkolů civilní ochrany pro dobu válečného stavu, s vlastním
názvem, číselným označením a místem stálé dislokace; v čele vojenského záchranného útvaru je velitel.

§ 10 - Mezinárodní spolupráce
(2) Ozbrojené síly se podílejí na činnostech ve prospěch míru a bezpečnosti, a to zejména účastí na opera-

cích na podporu a udržení míru, záchranných a humanitárních akcích; do těchto operací a akcí se mohou
vojáci z povolání vysílat i jako jednotlivci.

§ 13
 Armáda je základem ozbrojených sil a organizačně se člení na vojenské útvary, vojenská zařízení

a vojenské záchranné útvary, které se mohou slučovat do větších organizačních celků.
[18] Doktrína Armády České republiky - schválena náčelníkem GŠ AČR v roce 2004.

12. Operační úroveň velení a řízení spočívá v přijímání rozhodnutí a v realizaci opatření k použití vojen-
ských prostředků pro dosažení strategických cílů. V praxi se uskutečňuje stanovením operačních cílů
a řízením operací. Na operační úrovni mohou být vyčleněné síly a prostředky AČR použity k uskutečnění
operací v daném prostoru odpovědnosti. Přitom nezáleží, o jak velkou jednotku, útvar, svazek nebo
uskupení se jedná. Podstatný je úkol nadřízeného uskupení, jehož součástí jsou (pro operaci) vyčleněné
síly a prostředky AČR. Téměř výlučně budou tyto síly a prostředky součástí společných mnohonárodních
uskupení za řízení velitelství sil NATO nebo velitelství mnohonárodních společných úkolových uskupení
(CJTF - Combined Joint Task Forces). Operační úroveň zajišťuje propojení mezi vojensko-strategickými
cíli a působením jednotek na taktické úrovni.

[19] Vojenská strategie ČR (2004).
37. Jednotky, útvary a zařízení společných sil budou organizovány a předurčeny tak, aby v závislosti

na charakteru operace umožňovaly vytvářet potřebná úkolová uskupení. Efektivní využívání organizační
struktury mechanizovaných brigád a jednotek útvarů bojové podpory a zabezpečení na operačně-
taktickém stupni bude umožňovat jejich nasazení v operacích na základě definovaných politicko-vojen-
ských ambicí a postupné navyšování kapacit pro rotace jednotek v zahraničních operacích a misích.

[20] Slovník cizích slov, Encyklopedický dům, spol. s r.o., 1996, str. 53.
centrum: střed, středisko, ústředí.

[21] Obdobnou logikou tvorby názvosloví by bylo možné pluky členit na regimenty, prapory na bataliony či roty
na kompanie.

[22] Doktrína Armády České republiky (2004).
[23] Zákon č. 219/1999 Sb., o ozbrojených silách České republiky, v platném znění - § 13. Viz poznámka [16].
[24] Vojenský výkladový slovník vybraných operačních pojmů, ŘeVD VeSPodV, Vyškov 2005, str. 265.

Úkolové uskupení - Dočasné uskupení jednotek pod velením stanoveného (určeného) velitele, které nemá stálou
organizaci a je vytvořené za účelem provedení určité operace nebo splnění určitého úkolu. Nestálá orga-
nizace jednotek pod jedním velitelem, která je vytvořena za účelem pokračujícího specifického úkolu.

 Síly a prostředky AČR mohou být použity k vytvoření a v závislosti na rozsahu a intenzitě konfliktu nebo
operace k použití rotního, praporního, brigádního nebo divizního úkolového uskupení.

99

[25] Zákon č. 219/1999 Sb., o ozbrojených silách České republiky, v platném znění.
§ 2 Vymezení některých pojmů, § 10 Mezinárodní spolupráce, § 13. Viz poznámka [16].

[26] Doktrína Armády České republiky - čl. 10, 11, 12, 13.
[27] Zákon č. 222/1999 Sb., o zajišťování obrany České republiky, v platném znění.

§ 2 - Vymezení pojmů
 8. Plánováním obrany státu se rozumí soubor plánovaných opatření, vzájemně se ovlivňujících, k zajištění

svrchovanosti, územní celistvosti, principů demokracie a právního státu, ochrany života obyvatel
a jejich majetku před vnějším napadením a ke splnění všech požadavků na zajišťování obrany státu,
zabezpečení mezinárodních smluvních závazků o společné obraně, včetně podílu ozbrojených sil
na činnostech mezinárodních organizací ve prospěch míru, účasti na mírových operacích a podílu při
záchranných pracích a při plnění humanitárních úkolů. Plán obrany státu tvoří obranné plánování,
operační plánování, mobilizační plánování, plánování připravenosti obranného systému státu
a plánování příprav k záchranným pracím a k plnění humanitárních úkolů.

[28] Zákon č. 222/1999 Sb., o zajišťování obrany České republiky, v platném znění.
§ 6 - Ministerstva, jiné ústřední správní úřady a Česká národní banka
(1) Ministerstvo obrany (dále jen „ministerstvo“) k zajišťování obrany státu:
 b) odpovídá za proces plánování obrany státu a koordinuje jeho přípravu; k tomu může vyžadovat

od příslušných ministerstev, jiných správních úřadů a obcí podkladové materiály; ministerstva, jiné
správní úřady a obce jsou povinny požadavkům vyhovět,

[29] Ústava je v tomto bodu sice poněkud nejasná, ale za přijatý považuje bezpochyby schválený zákon, který
dosud nebyl vyhlášen a není tak dosud součástí českého právního řádu (čl. 52 Ústavy ČR).

[30] Ústavní zákon č. 1/1993 Sb., Ústava České republiky, v platném znění.
Čl. 52 - 1) K platnosti zákona je třeba, aby byl vyhlášen.

[31] Zákon č. 218/2002 Sb., o službě státních zaměstnanců ve správních úřadech a o odměňování těchto zaměst-
nanců a ostatních zaměstnanců ve správních úřadech (služební zákon), v platném znění.
§ 254

 Tento zákon nabývá účinnosti dnem 1. ledna 2009, s výjimkou ustanovení § 5 odst. 3, § 6 odst. 2, § 9 odst. 3
písm. d) a e) a odst. 4, § 11 až 13, § 32 až 34, § 135, § 136 odst. 2, § 235, § 236 odst. 1 a 2, § 237 odst. 1, 3
a 4, § 242, § 243 odst. 1 až 3, § 252 a přílohy č. 1, která nabývají účinnosti dnem vyhlášení.

[32] Zákon č. 2/1969 Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy ČR, v platném znění.
§ 1.
V České republice působí tyto ústřední orgány státní správy, v jejichž čele je člen vlády:
12. Ministerstvo obrany.

[33] Zákon č. 2/1969 Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy ČR, v platném znění.
§ 2
(1) V České republice působí tyto další ústřední orgány státní správy:
 3. Český báňský úřad,
 10. Úřad vlády České republiky,
 11. Český telekomunikační úřad.

[34] Miloslav PETRUSEK. Společnosti pozdní dob. Praha: Sociologické nakladatelství, 2006, str. 12-18.

Doporučená literatura:

KNAPP V. Teorie práva. C. H. Beck, 1995.
PETRUSEK. M. Společnosti pozdní doby. Praha: Sociologické nakladatelství, 2006.
SLÁDEČEK M., ŠTĚPNIČKA K. Vojenská strategie. Praha: MO-Impuls, 1993.
STEHLÍK E. Srdce armády – Generální štáb 1919-2004. Praha: MO–AVIS, 2004.
VODÁČEK L., VODÁČKOVÁ O. Management na prahu 90. let. Praha: Institut řízení, 1991.
VODÁČEK L., VODÁČKOVÁ O. Management 80. a 90. let. Praha: Management Press, 1994.
ZEMAN P. a kol. Česká bezpečnostní terminologie. VA Brno, 2003.
Doktrína Armády České republiky. Praha, 2004.
Sbírka zákonů České republiky (program ASPI).
Slovník spisovné češtiny pro školu a veřejnost. Praha: Academia, 2003, 3. opravené vydání.
Slovník cizích slov. Praha: Encyklopedický dům, spol. s r.o., 1996. 2. doplněné vydání.
Vojenský výkladový slovník vybraných operačních pojmů. Autorský kolektiv. Vyškov: Správa doktrín ŘeVD VeSPodV,

2005.

100

INFORMACEINFORMACEINFORMACEINFORMACE

V tomto příspěvku jde o zamyšlení se nad významem operace
EUFOR Tchad/RCA, vyhodnocení hlavních problémových faktorů
a vize k situaci ve střední Africe v následujícím období. Cílem je
poskytnout rámcový přehled o zahájení zatím největší vojenské
operace Evropské unie na území Afriky, jejíž spuštění bylo oficiálně
schváleno dne 28. ledna 2008. Řada detailů o této operaci pod-
léhá určitému stupni utajení, proto se zaměříme spíše na obecné
informace. I přes toto omezení se domnívám, že článek přispěje
k hlubšímu pochopení aktuální situace a složitosti této mise.

Zde je třeba upozornit, že se nejedná o typickou operaci dle konceptu EU Battlegroup (EU
BG) i když některé znaky k tomuto závěru svádějí. Pouze se využívají podobné prvky (vyslání
předurčených osob, financování systémem ATHENA, využití prostor určených pro operační
velitelství Evropské unie (EU OHQ) na francouzském území, podobná komunikace s EU apod.).
V podstatě se ale jedná o jednorázovou humanitární operaci v rámci „koalice dobré vůle“.
Ozbrojené síly států, které jsou zahrnuty v harmonogramu pohotovosti pro EU BG, nejsou
aktivovány, zůstávají i nadále připraveny pro případné akutní nasazení dle rozhodnutí EU.

Historie konfliktu v Čadu

Čad, Čadská republika, arab. Džum-
búrija Tašád (fr. République du Tchad)
se nachází uprostřed Afriky – jde o pátý
největší stát kontinentu, rozloha celého
Čadu je asi 2,5 x větší než rozloha Francie.
Nachází se v těžce dostupném, vzdáleném
(cca 4400 km vzdušnou čarou z Bruselu
do hlavního města Čadu N´Djameny) a izo-
lovaném regionu, daleko od rozvinutějších
částí Afriky. (viz obr. 1).

Čad bývá také často nazýván „Zapome-
nuté srdce Afriky“. Má necelých 10 milionů
obyvatel, z nichž polovina je mladší 15 let.
Je to bývalá francouzská kolonie, která zís-
kala samostatnost v roce 1960. Od té doby
jde o velmi nestabilní, nepokoji zmítanou
zemi, údajně s největší korupcí na světě.
Nedávno tu byla objevena bohatá ložiska Obr. 1: Čad – stát ve vnitrozemí střední Afriky

Podplukovník Ing. Jaroslav Průcha

EUFOR startuje v Africe nejnáročnější
vojenskou operaci v historii EU
(Operation EUFOR Tchad/RCA)

101

ropy, zlata a diamantů, což podstatně zvý-
šilo atraktivitu regionu a zájem určitých
skupin získat zde vládu. Celková rozloha
oblasti plánované operace má rozměry asi
250 km x 850 km, přibližně 215 000 km2,
což je trojnásobek rozlohy České republiky
(obr. 2).

Konflikt v této části Afriky se začal roz-
víjet přibližně v roce 2003 v západní části
Súdánu zvané Dárfúr. Postupně se situace
zhoršovala, často docházelo k ozbrojeným
střetům o ovládnutí této oblasti mezi
vládními jednotkami, různými skupinami
rebelů a rodovými kmeny. Většina oby-
vatel Dárfúru uprchla do jiných oblastí,
řada z nich překročila hranice do relativně
klidnějšího a bezpečného Čadu. Celkový
počet uprchlíků z Dárfúru za celou dobu
konfliktu se odhaduje na dva miliony.

K dnešnímu dni je na území Čadu asi 250 000 uprchlíků (refugees) ze súdánského Dárfúru
a asi 190 000 čadských běženců (internally displaced persons), kteří opustili příhraniční území
Čadu a stáhli se z míst bojů hlouběji do vnitrozemí. Někteří se nastěhovali ke svým příbuzným,
jiní si vybudovali nové domovy, ale většina těchto lidí, uprchlíků i běženců, je soustředěna
ve 12 velkých táborech z nichž největší, poblíž města Bredjing, poskytuje azyl pro více než
40 000 osob. Situace podél hranice mezi Čadem, Súdánem a SAR (Středoafrickou republikou)
se stala neúnosná, čadské vládě činí obrovské problémy zabezpečit dodávky potravin, vody
a léků pro tak obrovské množství lidí. Proto se OSN rozhodlo řešit situaci vysláním speciální
mise do této oblasti.

Současný stav se vyznačuje těmito fakty:

� Nestabilní politická situace – přestože prezident Idriss Déby vládne Čadu již 18 let, má
on a jeho vláda jen velmi malou podporu obyvatelstva a zásadně odmítá jakékoliv jed-
nání s opozicí. Navíc nedávno pobouřil veřejnost změnou ústavy tak, aby mohl vládnout
ještě další období. Poslední volby byly vyhodnoceny mezinárodními pozorovateli jako
zmanipulované a nefér. Přesto má prezident Déby stále politickou podporu Francie,
Africké unie i OSN, protože poskytuje alespoň určitou záruku stability a bezpečnosti.
V dubnu 2006 byl Déby téměř svržen po silném útoku povstalců, ale na konec svou
pozici ubránil.

� Neustálé boje mezi čadskou armádou a povstalci, kteří jsou výrazně podporováni
znepřátelenou súdánskou stranou.

� Kmenové boje mezi „arabskými“ a „africkými“ kmeny.
� Boje mezi různými čadskými kmeny, mezi kočovníky a usedlíky.
� Sociální nerovnováha a nestabilita kvůli uprchlíkům.

Obr. 2: Čad – Čadská republika

102

� Časté ozbrojené střety přes státní hranici se Súdánem.
� Šíření infekčních nemocí v Čadu a SAR díky špatné hygieně a nízké lékařské péči.
� Vysoká zločinnost včetně pašeráctví prohlubuje humanitární krizi.

Počet lidí žijících dnes v táborech:

250 000 uprchlíků - Súdánců na území Čadu,
180 000 běženců - domácích obyvatel na území Čadu,
15 000 uprchlíků - Súdánců na území SAR.

Cíl operace

Cílem několika schválených operací OSN ve střední Africe je především zabránit prohlu-
bování krize v Dárfúru, a tím i rozšiřování nestability do ostatních sousedních regionů. EU
chce, v úzké spolupráci s ostatními organizacemi (především s OSN a Africkou unií), přispět
k vyřešení krize za použití politických, humanitárních a bezpečnostních nástrojů.

Úkolem jednotek EUFOR, které mají působit ve východním Čadu a severovýchodní části
SAR podél hranice se Súdánem, bude především:
� ochrana civilních osob v nebezpečí,
� zabezpečení plynulosti dodávek humanitární pomoci (zejména potravin a léků)

do uprchlických táborů,
� zabezpečení volného pohybu osob z humanitárních organizací v prostoru,
� usnadnění návratu násilně vysídlených osob do původních domovů,
� v SAR svou přítomností odrazovat ozbrojené skupiny od tranzitních přechodů ze Súdánu

do Čadu a zpět.

Jednotky EUFOR nebudou využity k ostraze státní hranice, při místních konfliktech
se budou chovat vojensky neutrálně, zbraně mohou použít jen v případě vlastního napadení
nebo na ochranu bezbranných civilistů.

Graf 1: Předpokládaný časový harmonogram

103

Konečným cílem je vytvoření takového stabilního a bezpečného prostředí, které bude
i nadále udržitelné bez podpory mezinárodní vojenské přítomnosti. Schválená doba působení
mise EUFOR je 12 měsíců od dosažení počátečních operačních schopností. Situace se bude
v průběhu mise vyhodnocovat a pokud ani po ročním působení jednotek EUFOR nedojde
k uspokojivému zklidnění situace v oblasti, měla by humanitární operace pokračovat i nadále,
ale již pod přímým mandátem OSN (graf 1 na předcházející straně).

Aktivace sil EU

Dne 25. září 2007 byla schválena rezoluce Rady bezpečnosti OSN číslo 1778 o vojenské
operaci OSN v Čadu a SAR pod oficiálním názvem MINURCAT (UN Mission in the Central

African Republic and Chad).

Vzhledem k nedostatku vlastních vojenských kapacit pověřila OSN sestavením a vysláním
ozbrojených jednotek do těchto zemí Evropskou unii. V říjnu 2007 vyzval velitel operace,
irský generálporučík Patrick Nash, předurčené národní zástupce tzv. primary augmentees,
aby se dostavili na EU OHQ k plnění úkolů souvisejících s připravovanou misí (graf 2).

Graf 2: Historie počtů vojáků nasazených v operacích OSN

AČR má v této operaci dva zástupce. Podplukovník Jaroslav Průcha, příslušník Univerzity
obrany v Brně, působí na operačním velitelství Evropské unie (EU OHQ), které se nachází
ve Francii, na předměstí Paříže, v areálu starobylé vojenské pevnosti Mont Valérien. Dru-
hým zástupcem je major Leon Šoc z Centra of Excellence ve Vyškově, jenž bude pracovat
přímo v Čadu, na oddělení logistiky na velitelství sil (FHQ), které bude umístěno ve městě
Abéché.

Rada EU po schválení dvou základních dokumentů – konceptu operace (CONOPS) a ope-
račního plánu (OPLAN) – oficiálně vyslovila dne 28.ledna 2008 souhlas se zahájením mise
pod názvem „Operation EUFOR Tchad/RCA“. Tak zní oficiální název operace s názvy států

104

ve francouzském jazyce, kde RCA znamená République centrafricaine (SAR - Středoafrická
republika).

Nasazení jednotek do prostoru operace však bylo po několika dnech pozastaveno v důsledku
mohutného ozbrojeného povstání proti prezidentovi Débymu, které proběhlo ve dnech 1. - 4.
února 2008. Do této akce bylo zapojeno přibližně 3000-5000 rebelů, kteří se poměrně hladce
dostali do hlavního města Čadu N´Djameny a přímo ohrožovali prezidentský palác. Poté
se podařilo armádě Čadu situaci zvrátit, část povstaleckých sil byla zničena, část rozprášena
a zbytek se stáhnul k súdánské hranici.

V současnosti se dvě hlavní skupiny rebelů opět připravují na boj. Mezi vůdci obou skupin
proběhlo intenzivní jednání o společném postupu a rozdělení moci po případném vítězství.
Zvyšují počty svých bojovníků, modernizují zbraně a doplňují munici. Pokud se jim podaří
v brzké době vytvořit dostatečně silné uskupení, tak je pravděpodobné, že se pokusí ještě
do začátku období dešťů o jeden útok. Prezident Déby s variantou útoku zřejmě vážně počítá.
Jmenoval nového ministra obrany, zvýšil platy v armádě o 15 %, náboruje nové vojáky a kolem
hlavního města nechává budovat 18kilometrový obranný protitankový příkop o hloubce tři
metry a šířce čtyři metry.

Kritické oblasti této mise:

Doposud největší vojenskou operací EU byla operace ALTHEA v Bosně a Hercegovině, jež
byla zahájena v roce 2004. Zúčastnilo se jí od počátku 6270 osob, od února 2007 byl počet
snížen na 2500. Zde bylo vše mnohem jednodušší: evropský kontinent, dobrá infrastruktura,
mírné klima atd.

Na území Afriky byla největší operací ARTEMIS (v Demokratické republice Kongo), která
začala v roce 2003 a měla 2000 vojáků. Jednalo se již o Afriku, ale bylo zde několik ulehču-
jících faktorů: délka mise pouze necelé tři měsíce; část státní hranice Konga byla tvořena
pobřežím s Atlantickým oceánem, což usnadňovalo přepravu materiálu, poměrně rozvinutá
infrastruktura atd.

Tato operace v Čadu a SAR však bude mnohem složitější, bude se potýkat s řadou jiných,
neobvyklých a o to složitějších problémů. Vyjmenujme zde alespoň hlavní výzvy, které budou
postaveny před EU:
a) Personální a materiální naplnění – klíčovým problémem bylo především naplnění operace

prostředky strategické dopravy, vrtulníky, logistickou podporou a zdravotnickým zabez-
pečením. Po několika konferencích k vyčlenění sil nakonec většinu prostředků poskytne
Francie, která bude i logisticky zabezpečovat celou misi.

b) Strategická doprava do prostoru operace – vzhledem k velké vzdálenosti z Evropy se musí
transport řešit kombinovaným způsobem: lodí do přístavu Bengházi v Libyi nebo do pří-
stavu Douala v Kamerunu. Z těchto přístavů je pak potřeba pokračovat nákladními vozidly
dalších cca 2000 km do města Abeche. Doba přepravy z Evropy se pohybuje kolem 20-30
dnů přes Libyi. Tato cesta přes pouštní oblasti je však velmi náročná a nespolehlivá, nebo
35-45 dnů přes Kamerun (viz obr. 3). Navíc dopravní propustnost koridoru z Doualy do Čadu
je omezená, již teď se denně pohybují po této jediné silnici desítky konvojů a jakákoliv
porucha vozidla nebo nehoda zablokuje dopravu i pro ostatní. Navíc situace v Kamerunu,
a především v přístavním městě Doula je v poslední době neklidná, probíhají stávky
a veřejné demonstrace s rabováním obchodů. A letecky je možné, vzhledem k limitované
kapacitě čadských letišť, přepravit pouze 20 % materiálu.

105

e) Obrovská rozloha versus nízký počet vojáků – při ploše 215 000 km2 (trojnásobná rozloha
ČR) a počtu 3700 osob je hustota pokrytí méně než 0,02 vojáka na km2. Je velmi prav-
děpodobné, že tento poměr bude časem vyhodnocen jako nedostatečný a bude zde tlak
na navýšení počtů osob v operaci. To ještě více zvýší nároky na již tak zatíženou logistiku
a rozpočet.

f) Neexistující infrastruktura – žádná železnice, velmi špatný stav nezpevněných silnic umož-
ňuje počítat s průměrnou rychlostí přesunu cca 40-50 km/hod. Všechny přesuny po silnici
tak budou vždy několikahodinovou záležitostí. Například cesta autem z hlavního města
N´Djameny do FHQ v Abéché (850 km) bude trvat minimálně 15 hodin. V období dešťů
budou silnice téměř nepoužitelné. Z tohoto hlediska bude nejrychlejší a nejspolehlivější
doprava pomocí vrtulníků, které se tak stávají klíčovým prvkem přepravy, zejména z hle-
diska rychlé zdravotní pomoci (MEDEVAC) a sil rychlé reakce (QRF).

g) Potřeba koordinace s jinými operacemi – v oblasti působí další operace OSN: UNAMID
(25 000 osob v Dárfúru) a UNMIS (11 000 osob v jižním Súdánu).

h) Ochrana vlastních vojsk (force protection) – Jako projev nepřátelství rebelů vůči EUFOR
je třeba brát v úvahu i možné napadení menších jednotek EUFOR, ať už za účelem symbo-
lického zastrašení nebo ukořistění různého materiálu, vozidel, zbraní, PHM, potravin ...
Zřejmě bude potřebné tuto ochranu při pokračujících nepokojích posílit.

i) Národní omezení – v důsledku multinárodního složení jednotek EUFOR je třeba respektovat
různorodá národní omezení (national caveats) v činnosti vojsk. Některé státy umožňují
plné využití schopností svých jednotek a techniky, jiné státy mají stanoveny omezující
limity.

j) Krátká doba k rozmístění – plných operačních schopností je potřeba dosáhnout před
obdobím dešťů, které obvykle začíná na přelomu května/června. Přímý dopad tohoto
období na činnost vojsk je významný – prakticky se přeruší veškerý pohyb v oblasti, silnice
se rozmočí, řeky rozvodní a přesuny s technikou jsou nemožné.

• Douala - pristav
• v Kamerunu

• Ndjamena

• Abeche• Forchana

• GozBeida

• Iriba

• Birao

• Bangui

• Guereda

• Bahai

• Douala - pristav
• v Kamerunu

• Ndjamena

• Abeche• Forchana

• GozBeida

• Iriba

• Birao

• Bangui

• Guereda

• Bahai

• Douala - přístav
• v Kamerunu

• Ndjamena

• Abeche• Forchana

• GozBeida

• Iriba

• Birao

• Bangui

• Guereda

• Bahai

Obr. 3: Porovnání vzdáleností Čad – Evropa

c) Logistická podpora hostitelské
země – v podstatě neexistuje,
téměř všechen potřebný mate-
riál se musí dovézt z Evropy
(od cementu, přes ubytovací
materiál, PHM, až po proviant
a balenou pitnou vodu).

d) Vysoké náklady na operaci –
předpokládané náklady za celou
dobu mise byly vyčísleny na 120
miliónů euro, ale podle různých
zdrojů mohou dosáhnout až 5x
vyšší částky, což by bylo 600
miliónů euro. A to je významná
částka i pro bohatou Evropu.
Největší část rozpočtu půjde
na dopravu do místa nasazení,
vybudování nutné infrastruk-
tury, proviant a PHM.

106

k) Tropické podnebí – v létě denní teploty 35-50 stupňů, v noci 15-25, vlhkost až 95 %. V zimě
denní teploty 25-35 st., noční teploty 5-15 stupňů, vlhkost 45-60 %

Celkový souhrn těchto faktorů bude znamenat, že jenom udržení vlastní životaschopnosti
a akceschopnosti bude denně vyžadovat od jednotek EUFOR obrovské množství úsilí, času
a financí. Dá se očekávat, že tím dojde nevyhnutelně k omezení vlastních vojensko-humani-
tárních ambicí a k narušení plnění hlavních cílů celé humanitární operace.

Zapojení členských zemí EU do operace

Celkem se předpokládá nasazení 3700 osob přímo v Africe. Zde je přehled (zveřejněný
ve zprávách ČT 1 dne 28.1.2008), kolik osob vyšlou jednotlivé státy EU do operace:

Bojové a odpůrné jednotky v Africe:

 Slovinsko 15 Řecko 20
 Portugalsko 20 Španělsko 35
 Rakousko 50 Finsko 60
 Belgie 60 Rumunsko 120
 Švédsko 250 Polsko 350
 Irsko 430 Francie 2100

Do práce na úrovni štábů OHQ a FHQ se zapojí 22 států:

Belgie, Bulharsko, Česká republika, Finsko, Francie, Itálie, Irsko, Kypr, Litva, Maďarsko,
Nizozemí, Německo, Polsko, Portugalsko, Rakousko, Řecko, Rumunsko, Slovensko, Slovinsko,
Španělsko, Švédsko, Velká Británie.

Závěr

Evropská unie se pustila do historicky největší vojenské operace mimo území Evropy, která
je unikátní svým rozsahem, náročností a rizikem. Statisíce strádajících lidí v nouzových příbyt-
cích podél súdánské hranice si určitě zaslouží bezpečné a klidné domovy. Je určitě správné,
že EU přešla od dlouhého období hezkých řečí a planých slibů ke konkrétní akci.

Afrika je dnes považována za nejproblémovější světový kontinent, za skrytou časovanou
nálož. Dosavadní zkušenosti naznačují, že obecné povědomí místních obyvatel ještě zda-
leka nedozrálo k mírovému a stabilnímu řešení místních sporů. Vždyť i na Balkáně, který
se nachází na teritoriu „vyspělé“ Evropy, je situace i po několika letech vojenské přítomnosti
stále neutěšená.

Lze se domnívat, že navzdory všem problémům bude EU schopna tuto operaci zahájit
a vést po dobu jednoho roku. Otázkou zůstává, jaký bude stav v Čadu po uplynutí 12měsíč-
ního mandátu. Bezpečnostní situace v regionu bude velmi pravděpodobně i nadále křehká
až kritická a bez viditelné přítomnosti vojenských jednotek zřejmě dlouhodobě neudržitelná.
A je otázkou, zda OSN bude moci po roce tuto operaci opravdu převzít plně pod svůj mandát
a vojensky zabezpečit – viz graf 2 s počtem osob v misích OSN. V tom případě není vyloučeno,
že EU se bude muset v této části světa vojensky angažovat i v budoucnosti, s cílem vojensky
pomoci OSN ve stabilizaci regionu.

107

Při tomto případném dalším nasazení bude ovšem mít EU těžkou roli. Při stávajících
obrovských finančních nákladech bude mise postupně ztrácet podporu evropské veřejnosti
i politiků. A navíc – čím déle by EUFOR v Čadu zůstal – tím více by byl zapojován do řešení
dalších komplexních problémů, které se v oblasti hromadily a neřešily během posledních
20 let.

Použité prameny a literatura:

Troop Contributions October 2007. New York: UN Peacekeeping Department, October 2007.
Bernard LANNE. Recent history of Chad. In Africa South of the Sahara 2006, Iain Frame (ed.). London: Routledge,

2006.
Neutajované informace z pracovních dokumentů OHQ, OPLAN, CONOPS, INTSUM.
http://www.un.org/Depts/dpko/missions/minurcat/.
http://www.military.ie/overseas/ops/africa/chad/index.htm.
http://www.consilium.europa.eu/cms3_fo/showPage.asp?id=1371&lang=CS&mode=g.

Některé užité zkratky:

CONOPS Concept of Operations záměr operací (koncepce)

EU OHQ EU Operation Headquarters operační velitelství Evropské unie

EUFOR European Union Force mnohonárodní síly EU

FHQ Force Headquarters velitelství sil

FOC Full Operational Capability plná operační schopnost (pohotovost)

IOC Initial Operational Capability počáteční operační schopnosti, počáteční
operační pohotovost [nejbližší termín pro uvedení
do operačního použití, AAP-15]

INTSUM Intelligence Summary souhrnné zpravodajské hlášení

MINURCAT La Mission des Nations Unies en
République Centrafricaine et au Tchad
(UN Mission in the Central African
Republic and Chad)

vojenská mise OSN v SAR a Čadu

OHQ Operation Headquarters operační velitelství

OPLAN Operational Plan operační plán

QRF Quick Reaction Force síly rychlé reakce (rychlého nasazení)

RCA République centrafricaine (CAR -
Central African Republic)

SAR - Středoafrická republika

UNAMID UN Assistance Mission in Darfur mise OSN na pomoc Dárfúru

UNMIS UN Mission in the Sudan mise OSN v Súdánu

108

INFORMACEINFORMACEINFORMACEINFORMACE

Přímá geografická podpora štábů a vojsk v průběhu letos již devadesátileté historie geo-
grafické služby AČR (GeoSl AČR) byla vždy neodmyslitelnou součástí její vojensko-odborné
působnosti a tak tomu zůstává i nadále. Velmi podstatnou součástí přímé geografické podpory
je příprava geografických podkladů podle požadavků Společného operačního centra Ministerstva
obrany (SOC MO) a geografické zabezpečení jednotek vysílaných do mezinárodních mírových
a humanitárních misí. A to nejen v místě operačního nasazení, ale zejména v rámci přípravy
jednotlivých kontingentů před jejich vysláním do zahraničí. Čeští vojenští geografové totiž
nejsou zařazováni do sestav všech jednotek operujících na zahraničním území a geografické
zabezpečení je mnohdy v gesci jiné koaliční armády.

Geografické zabezpečení kontingentů AČR před vysláním do misí spočívá hlavně v zabez-
pečení analogovými produkty, digitálními podklady a daty „na zakázku“, které svou formou,
obsahem, rozsahem, ale i kvalitou v maximální možné míře odpovídají požadavku konkrét-
ního uživatele v konkrétním prostoru a čase. Z mnoha produktů vyrobených pro tento účel
lze uvést například nespočet účelových map převážně malých a středních měřítek, anaglyfy,
ortofota, plány měst, satelitní snímky a družicové mapy, ale i komplexní rychlé geografické
informace z oblastí celého světa. Z podkladů a dat v digitální formě lze zmínit digitální atlas
světa a digitální mapy různých měřítek. Většina z uvedených produktů a digitálních podkladů
byla účelově zpracována pro potřeby balkánských misí a v posledních letech i pro kontingenty
vysílané do Afghánistánu, Kuvajtu a Iráku.

Dva příklady za všechny: Vojenský geografický a hydrometerologický úřad (VGHMÚř)
v Dobrušce již od roku 2004 tiskne speciální mapy vyráběné geografickým pracovištěm
velitelství KFOR v Prištině. Digitální data jsou přenášena do VGHMÚř a po zpracování a tisku
jsou hotové mapy expedovány v rámci zásobovacích závozů do centrálního skladu map KFOR
v Prištině.

Vojáci českých průzkumných jednotek působících v minulých letech v afghánské horské
provincii Badachšán (v rámci německo-česko-dánského provinčního rekonstrukčního týmu
ve Fajzábádu) získali kromě jiného v průběhu roku 2006 knižní vydání topografické mapy
1 : 100 000, které bylo zpracováno oddělením geografické podpory odboru přímého geo-
grafického zabezpečení VGHMÚř. To je dislokováno v Praze – částečně v objektu Generálního
štábu AČR a částečně v budově bývalého Vojenského zeměpisného ústavu. Vytištění a karto-
polygrafické zpracování pak bylo realizováno v Dobrušce.

Protože vojáci národních kontingentů musí být do příslušné operace všestranně a řádně
připraveni, další role specialistů GeoSl AČR spočívá i v přípravě příslušníků kontingentů v rámci
školící a výcvikové činnosti tím, že zabezpečují teoretická a někdy i praktická zaměstnání
vojáků před jejich vysláním do mise.

Tím nejcennějším a nejhodnotnějším, co mohou geografové nabídnout národním vojen-
ským kontingentům a potažmo i koaličním spojencům, je nesporně kvalifikovaný personál.
Od roku 2003 geografická služba AČR každoročně obsazuje na šest měsíců funkci náčelníka

Major Ing. Jan Marša, Ph.D.

Geografické zabezpečení 1. kontingentu
AČR mise ISAF PRT Lógar

109

geografické služby velitelství KFOR na základně Film City v Prištině, který se od roku 2004
střídá s českým databázovým managerem geografického oddělení velitelství KFOR. Příslušníci
GeoSl AČR však v minulosti v zahraničních misích uspěli i na funkcích, které s geografickou
odborností souvisí jen nepřímo nebo vůbec. Tato zkušenost je současně i cennou zpětnou
vazbou dovnitř služby ohledně skutečných potřeb štábů a vojsk v oblasti jejich geografického
zabezpečení.

Vojenští geografové v Lógaru

Od března 2008 působí vojáci AČR společně s civilním týmem specialistů v afghánské
provincii Lógar, kde převzali odpovědnost za bezpečnostní situaci regionu, který lze svou
rozlohou přirovnat k Pardubickému kraji. Jádro téměř dvousetčlenného 1. kontingentu AČR
mise ISAF PRT Lógar tvoří vojáci ze 102. průzkumného praporu Prostějov, dále ze 7. mecha-
nizované brigády Hranice, 13. dělostřelecké brigády Jince, 15. ženijní záchranné brigády
Bechyně, 103. střediska CIMIC/PSYOPS Lipník nad Bečvou, 22. základny letectva Náměšť nad
Oslavou a příslušníků dalších součástí Armády České republiky.

Současné české angažmá v Afghánistánu je jistě historickým momentem, protože to je
vůbec poprvé, co se Češi samostatně a s vlastní odpovědností podílejí na obnově afghánské
provincie v systému provinčních rekonstrukčních týmů (PRT) koaličních států, které se snaží
pomoci této asijské zemi k nové budoucnosti. A geografická služba AČR je u toho. Přímo
v místě nasazení se aktivně spolupodílí na podpoře náročné činnosti příslušníků naší armády
v sestavě kontingentu operujícího v Afghánistánu, ale v širším kontextu také na činnosti
koaličních vojsk.

V rámci 1. kontingentu AČR mise ISAF
PRT Lógar působí jako náčelník pracoviště
geografické podpory kapitán Petr Kropáček
z Vojenského geografického a hydromete-
orologického úřadu (VGHMÚř) v Dobrušce,
do funkce staršího důstojníka pracoviště
byl zařazen nadporučík Martin Furo z Centra
geografického zabezpečení 104. zabezpe-
čovacího praporu Velitelství společných sil
v Olomouci. Hydrometeorologické zabezpe-
čení kontingentu má na starosti synoptik
kontingentu nadporučík Jozef Medveď, také
příslušník olomouckého Centra geografic-
kého zabezpečení.

Pro potřeby kontingentu AČR byly
ve VGHMÚř počátkem roku 2008 operativně
zpracovány a vytištěny mapy z prostoru
provincie Lógar. Jde o první větší sérii map
tvořenou metodou rychlé symbolizace dat
GIS (geografického informačního systému)
do mapové kompozice, přičemž obsah map
je tvořen zejména daty pořízenými v rámci

Obr. 1: Výřez z mapy TLM50 zpracované pro potřeby
 kontingentu AČR

110

mezinárodní spolupráce. Vzhled a symbolika jednotlivých prvků na mapách vychází z alianční
standardní mapy Topographic Line Map 1 : 50 000 (TLM50). Kromě toho vojenští geografové
v Lógaru disponují poměrně širokou škálou vektorových i rastrových dat, včetně dat výško-
pisných, s jejichž pomocí jsou schopni vyprodukovat rychlé mapové výstupy, případně jiné
geografické produkty dle požadavků a potřeb kontingentu.

Mobilní souprava SOUMOP (O)

Jedním z důležitých prvků soudobého profesionálního plnění úkolů přímého geografic-
kého zabezpečení je schopnost využívat nejmodernější technologie nejen v kancelářských
podmínkách, ale i mimo ně. V současnosti je k plnění odborných úkolů geodetické a geogra-
fické podpory krizových, humanitárních a bojových operací předurčena mobilní souprava

geografického zabezpečení operačního stupně SOUMOP (O) Velitelství společných sil.
Geografická služba AČR touto moderní soupravou, jejímž dodavatelem je VOP-026 Šter-

nberk, s. p., divize Vojenského technického ústavu pozemního vojska (VTÚPV) Vyškov, dis-
ponuje od roku 2006. Specialisté geografické služby operačního a částečně i taktického
stupně velení s pomocí tohoto prostředku geograficky zabezpečili například mezinárodní
cvičení Grim Campaigner-72 v červnu 2007, Grim Campaigner-71 v červenci 2007 a taktické
cvičení 7. brigádního úkolového uskupení Strong Campaigner, které se konalo v říjnu 2007.
Vzhledem ke svému určení je tedy logické, že souprava SOUMOP (O) byla odsunuta do Lógaru,
kde umožňuje geografickým specialistům českého kontingentu efektivní plnění úkolů, pro
které byla vyvinuta.

Mobilní pracoviště je určeno k informačnímu zabezpečení velitele, štábu i jednotlivých
druhů vojsk vojensko-geografickými podklady pro vyhodnocení zájmového prostoru. Je
opatřeno technikou a technologiemi k získávání, shromažďování, zpracovávání, archivování
a ke komplexnímu poskytovaní veškerých dostupných hodnověrných a aktuálních geografic-
kých dat, informací a podkladů o místě působení v analogové i digitální formě.

Souprava SOUMOP (O) je tvořena čtyřmi moduly, jejichž základním konstrukčním prvkem
je kontejner ISO-1C, který je přepravitelný a manipulovatelný prostředky zavedenými do AČR.
Konkrétně se jedná o boční překladač kontejnerů KLAUS na podvozku Tatra. V kontejnerech
je kromě speciální zástavby zabudována základní technologie, která se skládá z filtračního
a ventilačního zařízení, klimatizační jednotky, nezávislého naftového topení a elektrické
instalace. Dva ze čtyř modulů slouží jako zdroje elektrické energie pro celou soupravu a jsou
vybaveny elektrocentrálami se vznětovým spalovacím motorem o výkonu 16 kW. Součástí
soupravy je i propojovací stanový dílec, pomocí kterého jsou kontejnery propojeny a který
tvoří další možný prostor pro práci. Každý z modulů je vybaven prostorem mj. na uložení
osobní výstroje nebo prostředky k přípravě a uchování potravin.

Stručný popis modulů soupravy SOUMOP (O):

a) MOGAN – modul geografických analýz

 MOGAN je hlavním a řídícím modulem celé soupravy. Jeho součástí je polní počítač, PC
se softwarovým vybavením umožňujícím ze získaných dat, informací a jiných podkladů
provádět komplexní geografické analýzy zájmového prostoru (např. ArcGIS) a PC se soft-
warem pro zpracování snímkových podkladů (ERDAS Imagine). Mapové výstupy, analýzy

111

a další výsledky práce geografů mohou být distribuovány v digitální podobě v různých
formátech, ale i analogově, protože technické zázemí modulu doplňuje i velkoformátový
plotr a laserová tiskárna A3.

b) MOZIN – modul zásobování informacemi

 Modul MOZIN je určen k zásobování štábů a vojsk geografickými informacemi a podklady
o zájmovém prostoru. Součástí modulu je i skladový kontejner sloužící k uskladnění provoz-
ního či jiného materiálu, který není ukládán přímo v jednotlivých modulech SOUMOP (O).
Součástí modulu je také velkoformátový skener, plotr a kopírka.

c) MOSIN – modul sběru informací

 MOSIN slouží ke sběru, shromažďování, třídění a vyhodnocování dat, informací a podkladů
pro zabezpečení geografických prací, doplňování bází dat a následných analýz terénu.
K měřickým pracím a sběru dat přímo v terénu slouží lehký terénní automobil Land Rover.
Kromě základního počítačového vybavení modul obsahuje totální stanici, přijímač GPS
pro sběr dat, ale i digitální fotoaparát a videokameru.

d) MOREP – modul reprografického zabezpečení

 Čtvrtý modul MOREP umožňuje základní reprografické zpracování geografických podkladů,
např. tvorbu digitálních tiskových předloh, kopírování a jednoduché knihařské práce, jako
jsou například laminace, řezání nebo kroužková vazba.

Obr. 2: Mobilní souprava geografického zabezpečení operačního stupně SOUMOP (O)

Mobilní souprava geografického zabezpečení operačního stupně SOUMOP (O) je vybavena
dostupnými a využitelnými datovými a mapovými podklady z operačního prostoru 1. kon-
tingentu AČR mise ISAF PRT Lógar. Kompatibilita s technickým a technologickým vybavením
dalších složek GeoSl AČR umožňuje další případnou výměnu dat dle aktuálních požadavků
a potřeb.

112

V budoucnosti služba předpokládá vytvoření soupravy geografického zabezpečení bri-
gádního typu (SGEOB) strategického stupně a perspektivním cílem je dosažení mobilnosti
prostředků geografické podpory na všech stupních velení.

Závěr

Nezbytným předpokladem úspěšného splnění stanovených úkolů každého vojenského kon-
tingentu vyslaného do zahraniční mise je maximální součinnost všech jeho složek a mravenčí
– někdy na první pohled neviditelná – práce všech vojáků. Mnohé z profesí a odborností navíc
nejsou nijak početně silně zastoupené, což je dáno charakterem jejich činnosti i objektivními
potřebami kontingentu. Mezi takové druhy vojsk a služeb bezesporu patří i geografická služba
AČR a hydrometeorologická služba AČR. Pro činnost jejich specialistů v misi je charakteris-
tické, že pokud je bezchybná a bezproblémová, nebývá obvykle v souvislosti s náročnými
úkoly vojáků nějak zvlášť připomínána.

O přípravě 1. kontingentu AČR mise ISAF PRT Lógar před jeho vysláním do prostoru plně-
ných operačních úkolů i o jeho činnosti v místě nasazení bylo a jistě ještě bude řečeno
a napsáno mnohé. Cílem příspěvku bylo představit početně – nikoliv významem – nevýraznou
složku kontingentu a její možnosti. Profesní připravenost vojenských geografů, technické
prostředky a moderní technologie, kterými v Lógaru disponují, jsou předpokladem k tomu,
aby v afghánské misi obstáli se ctí a aby svým dílem přispěli ke zdárnému splnění všech úkolů
a k šťastnému návratu všech vojáků zpět domů, ke svým rodinám a útvarům.

Literatura:

UDVORKA, P., FURO, M. Centrum geografického zabezpečení Olomouc. Vojenský geografický obzor 1/2007, s. 16-23.
www.army.cz.

Náš vstup do NATO byl vyjádřením našeho odhodlání nebýt – jako už mnohokrát
v minulosti – jen trpnou obětí dějin, ale jejich aktivním spolutvůrcem. Proto mi připadá
nešťastné, když slyším jako důvod pro nasazení našich vojáků v Afghánistánu, že je to
náš závazek vůči NATO. Takový argument je pravdivý jen částečně, respektive neposti-
huje celou pravdu. Do NATO jsme nevstoupili proto, abychom bojovali v cizích válkách,
ale proto, abychom sdíleli odpovědnost za západní civilizaci, která je přes všechny své
nedostatky světem svobody a demokracie. Takový svět není samozřejmostí a čas od času
vyžaduje oběti včetně těch nejvyšších.

Vlasta Parkanová,

ministryně obrany ČR

Uctili jsme hrdinu, boj pokračuje

Mladá fronta DNES, 28. 3. 2008

113

INFORMACEINFORMACEINFORMACEINFORMACE

Zpravodajská činnost je nezbytnou součástí psychologických operací (PSYOPS) ve všech
jejich fázích – od plánování, provádění až po vyhodnocení jejich účinnosti. Zpravodajské infor-
mace shromažďují, zpracovávají a vyhodnocují zpravodajští důstojníci a analytičtí pracovníci
jednotek PSYOPS ve spolupráci se zpravodajskými orgány ostatních složek armády.

Úvod

Zpravodajská podpora psychologických operací se v mnoha směrech shoduje se zpra-
vodajskou činností u bojových jednotek, avšak požadavky na zpravodajské informace jsou
rozdílné. Těžištěm pozornosti zpravodajství PSYOPS jsou zejména ty skupiny populace,
které mohou ovlivnit průběh vojenských operací. Informace o chování, motivacích, posto-
jích a potřebách těchto cílových skupin jsou klíčové pro úspěšnost programů a produktů
psychologických operací. Rovněž znalosti terénu a klimatických podmínek jsou důležité
pro efektivní vedení PSYOPS. Zpravodajská podpora je významná i pro realizaci tzv. kon-
trapsychologických operací (kontra PSYOPS), které se zahrnují do oblasti psychologických
operací.

Mezi hlavní oblasti zpravodajské podpory PSYOPS patří:
� vyhodnocení prostoru předpokládaných psychologických operací,
� identifikace a analýza cílových skupin,
� předběžné hodnocení produktů psychologických operací před jejich distribucí,
� hodnocení účinnosti psychologických operací,
� analýza propagandy protivníka k uskutečňování kontra PSYOPS.

Vyhodnocení prostoru PSYOPS a analýza cílových skupin

Informace potřebné k úspěšnému vedení psychologických operací se obvykle sdružují
do dvou základních studií PSYOPS. První z nich se zaměřuje na předběžné určení klíčových
cílových skupin, které mohou mít vliv na průběh vojenské činnosti. Dále se orientuje na cha-
rakteristiku politického, ekonomického, sociálního a kulturního prostředí, v nichž se cílové
skupiny nalézají.

V britské armádě se tento dokument označuje jako studie dané oblasti/země (Country Area
Study), v americkém polním řádu FM 33-1-1 základní studie psychologických operací (PSYOP
Basic Study). [1] Struktura těchto prvotních studií je podle zvyklostí daných zemí různá, ale
v zásadě se může členit do těchto kategorií: historie, kultura, politický systém, ideologie
a náboženství, ozbrojené síly, sdělovací prostředky, zahraniční politika a vztahy s ostatními
zeměmi, klíčové cílové skupiny a názoroví vůdci. Jednotlivé kategorie se pak detailně člení
do velkého počtu dalších podkategorií, takže výsledkem shromažďování těchto dat bývá
velmi rozsáhlý dokument.

Mgr. Jiří Hodný

Zpravodajská podpora psychologických
operací

114

Informace jsou v něm vždy zpracovávány ve vztahu k cílovým skupinám a jsou získávány
se značným předstihem z otevřených zdrojů, zpravidla z tištěných a elektronických sdělovacích
prostředků. Většina informací má poté charakter tzv. základních zpravodajských informací.

Druhý typ studie se skládá z informací relevantních pro důkladnou analýzu vytyčených
cílových skupin (Target Audience Analysis) a pro plánování a vedení kampaní psychologických
operací. Tento druh dokumentu je průběžně doplňován i o aktuální zpravodajské informace
a začíná se zpracovávat v období vzniku krize. V britských PSYOPS se nazývá jako základní
psychologická studie (Basic Psychological Study), v americkém polním řádu FM 33-1-1 nese
název speciální hodnocení psychologických operací (Special PSYOP Assessment).

Studie tohoto druhu se již zaměřuje na zjišťování postojů, názorů, nálad, emocí, hodno-
tové orientace, morálního stavu cílových skupin, jejich motivací, poznání potřeb, tendencí
k určitému jednání, mravů, obyčejů, zvyků, tabu, životního stylu, momentálních fyzických
a psychologických podmínek a v neposlední řadě jejich zranitelných a citlivých míst, o něž
se psychologické operace především opírají.

Vyústěním celkové analýzy cílových skupin pak je:
� definování cílů psychologických operací vůči jednotlivým cílovým skupinám,
� rozpoznání faktorů, které mají vliv na chování cílových skupin,
� identifikace slabých a zranitelných míst,
� vymezení základních témat a symbolů k vedení psychologických operací,
� vytvoření seznamu mediálních prostředků umožňujících přístup k cílovým skupi-

nám,
� odhad vnímavosti cílových skupin vůči psychologickým operacím,
� vytvoření seznamu indikátorů účinnosti kampaní psychologického působení.

Všechny uvedené dokumenty mohou být doplněny i o specifické studie PSYOPS, týkající
se terénu, klimatických a povětrnostních podmínek. Údaje o směru, rychlosti větru, teplotě
a vlhkosti vzduchu, typu ročního období, druhu a profilu terénu (např. hustota lesního
porostu, horská pásma) jsou pro vedení psychologických operací podstatné i proto, že mohou
ovlivňovat distribuci zejména tištěných materiálů.

Veškeré dostupné informace získané z jmenovaných studií se integrují do zvláštních
elektronických databází, mezi něž patří např. automatizovaný informační systém SOCRATES
(Special Operations Command, Research, Analysis and Threat Evaluation Data System) a POADS
(Psychological Operations Automated Data System) užívané armádou USA. Díky těmto rozsáh-
lým souborům dat a vlastní zpravodajské činnosti nejsou příslušníci jednotek psychologických
operací pouze uživateli zpravodajských informací, ale rovněž jejich poskytovateli.

Předběžné hodnocení psychologických operací

Příslušníci PSYOPS využívají zpravodajské informace získané z různých zdrojů také k tomu,
aby otestovali efektivnost programů a produktů psychologických operací před jejich distribucí.
To jim umožňuje vyhnout se chybám, jichž se lze snadno dopustit při užívání mateřského
jazyka cílové skupiny nebo v záležitostech, u nichž se projevují odlišnosti kultur, a které
mohou okamžitě vyvolat ztrátu důvěryhodnosti PSYOPS.

V ideálním případě se materiály ověřují na vzorku cílové skupiny, který je vybírán na základě
vědeckých metod zajišťujících jeho reprezentativnost vzhledem k celkovému rozsahu popu-

115

lace. Výsledky průzkumů naznačí, zda bude sdělení cílovou skupinou pochopeno, zda na ni
bude působit věrohodně či u ní vyvolá žádoucí odezvu, nebo zcela naopak nechtěné účinky.
Na základě této analýzy se pak produkt buď upraví, nebo se úplně zruší.

Úspěch metody využívající reprezentativní skupinu účastníků je samozřejmě závislý
na relativně volném přístupu k cílové skupině osob. Nicméně předběžné prověřování kam-
paní psychologických operací bývá někdy velmi problematické, jestliže se cílové skupiny
nacházejí v nebezpečných a obtížně dostupných oblastech. K částečné kompenzaci tohoto
problému mohou být jako vzorek pro testování produktů využiti zajatci, uprchlíci nebo emi-
granti z nepřístupné oblasti.

Další způsob předběžného hodnocení produktů PSYOPS se pokouší vyvážit nemožnost
přístupu k cílové skupině tím, že se shromáždí vybrané osoby s určitými znalostmi o cílové
skupině. Tito jedinci si vyměňují názory na podstatné otázky daných materiálů PSYOPS. Diskuze
vybrané skupiny účastníků má však i svá úskalí a slabiny – např. důležité názory mohou být
potlačeny kritikou ze strany ostatních členů skupiny.

Důležitou metodou předběžného hodnocení plánovaných psychologických operací je
i hloubkový rozhovor s jednotlivými osobami cílové skupiny. Měl by jej vést zkušený psycholog
nebo zpravodajský důstojník. Hlavním účelem rozhovoru s jednotlivci je hlouběji pochopit
smysl událostí a objasnit mechanismus, jímž se utvářejí, zachovávají a mění.

Hodnocení účinnosti psychologických operací

Po zahájení kampaně psychologických operací se od zpravodajství požadují informace
o aktuálních účincích propagandistických produktů v cílové oblasti. Působení PSYOPS nemusí
zasáhnout pouze zamýšlenou cílovou skupinu. Neočekávaný a možná i nepříznivý dopad
psychologických operací se může projevit i u jiné nezacílené části společnosti. Kvalitní a vyu-
žitelné zpravodajství proto umožňuje přiměřené přizpůsobení kampaně PSYOPS.

Měření účinků kampaní PSYOPS je velmi složitý úkol. Je někdy obtížné zjistit, zda-li
k požadovanému chování na straně cílové skupiny došlo působením psychologických operací
nebo vlivem jiných faktorů. Pro zhodnocení úspěchu produktů a programů PSYOPS se používají
dva druhy ukazatelů – přímé a nepřímé.

Přímým indikátorem je sama reakce cílových skupin na kampaň psychologických operací.
Pokud se cílové skupiny osob chovají v souladu se sdělením PSYOPS, např. aby zběhly, vzdaly
se nebo způsobily zmatky, je přímým ukazatelem jejich zběhnutí, resp. přechod.

Nepřímé indikátory se využívají v případě, že požadované chování nemůže být snadno
pozorovatelné, např. kvůli terénu nebo povaze daného chování. Úspěch programu PSYOPS,
jehož cílem je snížit morální stav nepřátelských sil a jejich motivaci k boji, se obtížně
kvantifikuje. Příslušníci PSYOPS však mohou shromažďovat a využívat nepřímé ukazatele
snížení motivace a morálky, jakými jsou například úspěšnost a neúspěšnost rekrutace sil
protivníka. Využitím metody obsahové analýzy tisku, rozhlasového a televizního vysílání
a jiných dokumentů lze zjistit informace o odezvě nepřátelské strany na kampaň psycho-
logických operací.

Při ukončení kampaně se její psychologické působení znovu vyhodnocuje. Závěrečné
ověřování zahrnuje nejenom potvrzení účinků u předpokládané a nepředpokládané části
ovlivňované společnosti a rovněž se vyhodnocuje smysl kampaně. Zpravodajství může být
schopno analyzovat, zda-li cílové segmenty populace byly přístupné sdělením PSYOPS či

116

nikoli. Vhodným způsobem ověřování úspěšnosti kampaně je využití řízeného rozhovoru nebo
standardizovaného dotazníku aplikovaného na reprezentativním vzorku cílové skupiny.

Analýza propagandy protivníka k realizaci kontra PSYOPS

Ozbrojené síly a obyvatelé mohou být vystaveni vlivu nepřátelské propagandy. K ochraně
vojsk a obyvatelstva před psychologickým působením nepřítele jsou vedeny kontrapsycho-
logické operace. Kontra PSYOPS zahrnují veškerá opatření, která buď neutralizují či alespoň
minimalizují účinky nepřátelské propagandy. Jejich cílem je udržet morální stav vlastních
jednotek a neztratit podporu veřejného mínění.

Základním předpokladem pro efektivní protipropagandistickou kampaň je detailní roz-
bor propagandy protivníka. Podklady pro tuto analýzu poskytuje zpravodajská činnost.
Její výsledky se využívají nejen k vedení protipropagandistických aktivit, ale i k plánování
vlastních psychologických operací a tvorbě mediálních produktů. Odhalením nedostatků,
slabých a zranitelných míst protivníkovy propagandy lze tyto nepřátelské PSYOPS využít
ve svůj prospěch.

Analýza produktů psychologického působení protivníka je prováděna příslušníky jednotek
psychologických operací ve spolupráci se zpravodajskými službami a vědeckovýzkumnými
pracovišti. Tento proces má specifickou strukturu, která se označuje v dokumentech armád
Severoatlantické aliance zkratkou SCAME (S - source, C - content, A - audience, M - media,
E - effect). Proces se zaměřuje na určení původce nepřátelské propagandy, hodnotí její obsah,
specifikuje cílové skupiny, vůči nimž je propaganda namířena, zaměřuje se na použitá média
šíření a především na zamýšlené a nezamýšlené účinky produktů psychologického působení.
Tento metodický postup zaručuje úplné a důkladné posouzení propagandy protivníka a výrazně
snižuje možnost chybování v důsledku opomenutí nějaké klíčové skutečnosti.

Kromě analýzy protivníkovy propagandy se při plánování odvetných opatření berou v úvahu
další důležité faktory. Především je potřebné zvážit, zda určitá protipropagandistická aktivita
podpoří nebo nenaruší průběh právě probíhající činnosti PSYOPS a zda-li program protiopat-
ření nevyvolá nechtěnou publicitu nepřátelské propagandě.

K vytvoření účinného a aktuálního programu protiopatření je také nutné mít k dispozici
dostatek času, osob a materiálních prostředků. Klíčovým krokem v procesu plánování je volba
nejvhodnějších technik a postupů kontrapropagandy pro danou situaci. O úspěchu kampaně
nakonec rozhoduje i přesné načasování a rychlost jejího zahájení, aby vliv nepřátelské pro-
pagandistické činnosti na cílové skupiny byl co nejmenší. Ke správnému zhodnocení všech
naznačených faktorů přispívá i kvalitní zpravodajská činnost.

Příslušníci jednotek PSYOPS pak na základě analýzy protivníkovy propagandy zpracovávají
pro velitele návrh možných protiopatření k eliminaci jejího působení. Po schválení je plán
kontrapsychologických operací realizován veliteli na všech stupních velení a řízení s využitím
prostředků PSYOPS, tiskové a případně psychologické služby.

Závěr

Spolupráce zpravodajských a analytických pracovníků jednotek psychologických operací
s ostatními zpravodajskými orgány ozbrojených sil je nezbytná pro úspěšné vedení psycho-
logických kampaní a realizaci účinných protipropagandistických opatření. Je proto důležité,

117

aby odborníci v oblasti zpravodajství nechtěně neopomíjeli i hodnotné zpravodajské infor-
mace, významné pro uskutečňování psychologických operací. Na druhou stranu zpravodajství
PSYOPS může svými specifickými informacemi výrazně přispět k celkovému úspěchu bojových
a nebojových operací.

Poznámka:

[1] Pro psychologické operace se v anglickém jazyce ustálily dvě zkratky. V dokumentech Severoatlantické aliance
a většiny členských zemí se pro ně uvádí termín PSYOPS; americké ozbrojené síly užívají označení PSYOP.

Literatura:

AJP-3.7. NATO Psychological Operations Doctrine. Brussels: NATO Headquarters, March 2002.
FM 33-1-1. Psychological operations: Techniques and Procedures. Washington, D.C: Headquarters, Department of

the Army, 5 May 1994.
GORDON, J. Intelligence and Psychological Operations. In GOLDSTEIN, FL., et. al. Psychological Operations. Princi-

ples and Case Studies. 1st ed. Maxwell Air Force Base: Air University Press, 1996, p. 203-211. ISBN 1-58566-
016-7.

Military Information Support Operations Course (PSYOPS). Precis. Shefford: Defence Intelligence and Security
School, March 1999.

Snaha zajistit trvale udržitelný mír pro válkami zmítaný kontinent byla základní moti-
vace na počátku evropské integrace, nyní se tento cíl zdá být naplněn. Bezpečnost Evropy,
ale i jejího sousedství a celého světa, je nový (dosud politiky nenalezený) smysl EU.
Nová – lisabonská – smlouva EU proto potvrzuje evropskou obranou a bezpečnost jako
společnou evropskou prioritu.

Rozdíl proti době moderní je zřetelný: nejde o to státy porážet a ovládat, jde o to státy
obnovovat. Nikdo nepředpokládá výstavbu evropské armády, která na zemi, ve vzduchu
a na moři porazí cizí mocnost, třeba Rusko. Nejde ani o konkurenci vůči NATO, se kterým
EU spíše spolupracuje a měla by spolupracovat více. Cílem evropské obranné politiky je
vojenskými prostředky bránit masovým útokům proti civilnímu obyvatelstvu (koncept
human security) a jejich důsledkům, a to i za cenu použití síly, a posléze zajistit jeho další
bezpečnost obnovou rozpadlých států a obnovou jejich bezpečnostních struktur, policie,
administrativy, justice. K dnešku se tohoto nového typu obrany ujala EU ve více jak 30
misích, ve kterých slouží tisíce vojáků, policistů a civilistů, od Konga, Čadu, Palestiny,
Libanonu, Arménie, Bosny až po Afghánistán.

Nemysleme si, že konflikty v těchto zemích jsou od nás vzdáleny a že se jedná pouze
o jakýsi jiný druh humanitární pomoci těmto zemím. Opak je pravdou. Děláme to pro
sebe, pro své bezpečí. V dnešním světě platí zákon mávnutí motýlího křídla – malá událost
na jednom konci planety má bezprostřední důsledky na jejím druhém konci.

Jana Hybášková,

europoslankyně, předsedkyně stálé delegace Izrael-EP

Poučení ze smrti prvního evropského vojáka

24. 3. 2008, neviditelnypes.cz

118

INFORMACEINFORMACEINFORMACEINFORMACE

Doplňování ozbrojených sil České republiky osobami v mírovém stavu, za stavu ohrožení státu nebo
válečného stavu se uskutečňuje na základě právních předpisů České republiky a interních normativních
aktů Ministerstva obrany. Současná branná legislativa doplňování teoreticky i prakticky umožňuje,
ale je otázkou jak by doplňování skutečně v mobilizaci probíhalo. K dokonalosti chybí propracovanější
zákony. Na některých nových zákonech se již začalo pracovat, ať již je to zákon o branné povinnosti
(branný zákon), nebo zcela nový zákon o mimořádné službě v ozbrojených silách České republiky,
případně zákon o službě vojáků z povolání, o průběhu vojenských cvičení a o některých právních
poměrech vojáků. Určité zákony by bylo vhodné novelizovat, např. zákon č. 219/1999 Sb., o ozbro-
jených silách České republiky, ve znění pozdějších předpisů. Podstatné je zákony zpracovat důsledně
a s určitou nadčasovostí, aby měly dlouhodobou platnost (každá změna vyvolává nejasnosti v kvalitě
zpracování prvotního zákona). Není ale na škodu nahlédnout také do branné legislativy jiných států
a vzít si z ní, v případě kvalitnějšího zpracování, poučení. Situaci v české a řecké branné legislativě
v oblasti svědomí a náboženského vyznání hodnotí následující příspěvek.

Úvod

Ozbrojené síly České republiky mají přesně stanovené úkoly, které jsou vymezené záko-
nem č. 219/1999 Sb., o ozbrojených silách České republiky. [1] To umožňuje jejich použití
jak při zabezpečení vnější bezpečnosti státu, tj. proti jiným ozbrojeným silám nebo jiným
nebezpečím přicházejícím z vnějšího okolí státu, tak při zajištění bezpečnosti vnitřní. [2]
Mohou spolupracovat s ozbrojenými silami jiných států, pokud se jedná o plnění závazků
České republiky, a také působit v zahraničí, jde-li o nevojenské operace.

V případě stavu ohrožení státu je vyhlášena částečná mobilizace a v případě válečného
stavu všeobecná mobilizace. V obou situacích dochází k hromadnému povolávání vojáků
v záloze do mimořádné služby a doplňování útvarů a zařízení na válečné počty. Výkonu
mimořádné služby předchází zákonné absolvování odvodního řízení občanem, kde se sta-
novuje schopnost nebo neschopnost vykonávat tuto službu. Zatímco povinnost odvodního
řízení je přesně stanovena zákonem č. 585/2004 Sb., o branné povinnosti a jejím zajišťování
(branný zákon), ve znění pozdějších předpisů, [3] nastoupení mimořádné služby (vojenská
činná služba za stavu ohrožení státu a válečného stavu) již tak jednoznačné není. V zákoně
je totiž uveden § 6, který umožňuje odmítnutí mimořádné služby z důvodu svědomí nebo
náboženského vyznání. Voják v záloze má tedy možnost jak nenastoupit do ozbrojených sil
České republiky v případě stavu ohrožení státu nebo válečného stavu.

Charakteristika institutu „svědomí a náboženské vyznání“

Svědomí je vnitřní instance, „mlčenlivé volání“, které vede soudy člověka o tom, co sám
způsobil nebo co se chystá způsobit. Navazuje na lidskou schopnost sebereflexe, tj. schop-

Major Ing. Bohuslav Vlček, Ph.D.

Právní aspekty institutu „svědomí
a náboženské vyznání“ v české a řecké
branné legislativě

119

nost uvažovat o sobě samém, „podívat se“ na sebe jinýma očima než je pohled vlastního
zájmu a prosazování. Proto se svědomí chápe jako podstatný příznak a atribut lidské osoby
a vyžaduje si respektování ze strany druhých i společnosti. Tam, kde má člověk ujistit druhé
o upřímnosti svých úmyslů, slibuje „na svou čest a svědomí“ (např. poslanecký nebo prezi-
dentský slib, ale i vojenská přísaha).

Svědomí máme každý. Někdo větší, někdo menší. Jestliže však někdo prohlásí, že žádné svě-
domí nemá, není to pravda. Je to určitá póza. Jedná se o člověka, který potřebuje něco před-
vést, možná i účelově, případně chce vzbudit určitý zájem. Můžeme dokonce říci, že se nějakým
způsobem chlubí. V konečném důsledku je však schopen konat zlo bez výčitek. Snad jen
u asociálních živlů bez citu lze vypozorovat minimální svědomí.

Jestliže mravně hodnotíme lidské jednání, vždy předpokládáme, že jednající osoba dospěla
k užívání rozumu a že poznává rozdíl mezi dobrem a zlem. To znamená dvě věci:

a) předpokládáme, že každý nějak ví, co je dobré a co špatné, alespoň ve všeobecném
smyslu. To nevylučuje, že v jednotlivém případě lidé mohou mít o dobru a zlu rozdílné
názory,

b) předpokládáme také, že každý rozhodně ví, že dobro je nutno konat a zlo nekonat.
Jde tu o vědomí, že mravní nárok dobra má povahu nepodmíněné závaznosti.

Toto všeobecné poznání dobra a zla, které spontánně a samozřejmě předpokládáme
ve styku s lidmi, označujeme běžně jako svědomí. [4]

Svědomí se tedy definuje jako schopnost osobnosti uskutečňovat morální sebekontrolu,
samostatně formulovat vlastní morální povinnosti, vyžadovat od sebe jejich plnění a provádět
kritické sebehodnocení vlastních činů. Svědomí je tedy základní forma mravního sebeuvě-
domění osobnosti. [5]

Náboženské vyznání čili konfese je institut, který není příliš uchopitelný a nelze jej zcela
přesně právně definovat, i když je garantován na základě Listiny základních práv a svobod. [6]
Paradoxně nenajdeme specifikaci nikde v zákoně ani ústavě. Podle názorů některých odbor-
níků s právnickým vzděláním a praxí se jedná o osobní přesvědčení jedince. Ottův slovník
naučný definuje náboženské vyznání jednotlivce jako jeho organizační příslušnost k církvi, [7]
s čímž ale odborníci ne zcela jednoznačně souhlasí a považují tuto definici za zastaralou
a neodpovídající dnešní době.

Jestliže však přihlédneme ke stávající dostupné literatuře, můžeme stanovit, že v případě
vystupňovaného nesouladu mezi náboženským přesvědčením jednotlivce a jeho organizační
příslušností mluvíme o matrikovém příslušníku té které církve.

Bez vyznání je institut charakterizující člověka, který se nehlásí k žádné církvi nebo náboženství
(zde záleží na položené otázce). Není možné pochybovat, že tady náboženské cítění může opět hrát
takovou úlohu, že lze nazvat jednotlivce bezkonfesní osobou, vřele nábožensky cítící. Řadí se sem
tedy ateisté, agnostici a lidé, kteří věří v Boha (resp. Bohy), aniž by se chtěli přihlásit ke konkrét-
nímu vyznání. Naopak neřadí se sem lidé, kteří odmítnou na otázku o svém vyznání odpovědět.
Ve sčítání lidu z roku 2001 se do skupiny bez vyznání zařadilo 6 039 991 (59 %) obyvatel České
republiky. Ve Slovenské republice je to ještě naopak o několik procent méně.

V České republice máme u Ministerstva kultury registrováno ke dni 29. února 2008 celkem
30 církví a náboženských společností, které slouží jako dobrovolné společenství osob s vlastní
strukturou, orgány, vnitřními předpisy, náboženskými obřady a projevy víry, založených
za účelem vyznávání určité náboženské víry, ať už veřejně, nebo soukromě, a zejména s tím
spojeného shromažďování, bohoslužby, vyučování a duchovní služby. [8] V této souvislosti

120

je zde vhodné uvést, že pouze náboženská společnost Svědkové Jehovovi, jako jediná zare-
gistrovaná, však zcela jednoznačně odmítá vojenskou službu, jakékoliv používání střelných
zbraní jak k osobní obraně, tak k jakýmkoliv jiným, byť i sportovním účelům. [9] Tento přístup
však vyplývá z jejich celkového odmítavého postoje ke spolupráci se státem, což se projevuje
například neúctou ke státním symbolům a distancí od politických a občanských záležitostí
(účast na volbách apod.). Svědkové Jehovovi se tak stávají snadným objektem diskriminace
a – ve svobodné společnosti – obětí nepochopení a pohrdání také kvůli způsobu misie a uni-
formitě názorů i náboženských postojů. [10]

Charakteristika institutu „pacifismus“

Pacifismus je původně druh náboženského hnutí vycházejícího z biblického přikázání
„nezabiješ“, které hlásá mír, odsouzení všech válek a „neodporování zlu násilím“. Pacifismus
nerozlišuje mezi válkami spravedlivými a nespravedlivými, vede věřící k odporu ke všem
válkám a k odmítání vojenské služby. U některých náboženských sekt jde odpor tak daleko,
že odmítají i ozbrojené pořádkové hlídky. Pacifismus lze chápat jako vnitřní princip odmítání
násilí, jako individuální etiku, nebo jako toto přesvědčení transformované do kodexu jed-
nání. [11] Z uvedené charakteristiky lze vyvodit závěr, že pacifismus, i když není a nemůže
být registrovanou církví nebo náboženskou společností, může být další možností vyhnutí
se výkonu mimořádné služby a lze jej tedy považovat za jeden ze zásadních důvodů možného
negativního ovlivňování postojů osob při doplňování ozbrojených sil České republiky za stavu
ohrožení státu nebo válečného stavu.

Institut „svědomí a náboženské vyznání“ v branné legislativě
České republiky

Branná povinnost v České republice je povinnost státního občana (muže i ženy) plnit
úkoly ozbrojených sil České republiky, zahrnuje povinnost občana podrobit se odvodnímu
řízení, vykonávat vojenskou činnou službu a plnit další povinnosti vyplývající ze zákona. [3]
V mírovém stavu se branná povinnost realizuje pouze na základě dobrovolného rozhodnutí
občana nebo vojáka v záloze.

S institutem „svědomí a náboženské vyznání“ se v české branné legislativě setkáváme
v § 6 zákona č. 585/2004 Sb., o branné povinnosti a jejím zajišťování, ve znění pozdějších
předpisů, který hovoří o odmítnutí mimořádné služby z důvodu svědomí nebo náboženského
vyznání.

Zde je uvedeno, že voják v záloze může odmítnout vykonávat mimořádnou službu z důvodu
svědomí nebo náboženského vyznání:

a) do 15 dnů ode dne předání rozhodnutí o schopnosti občana vykonávat vojenskou
činnou službu vydaného při odvodním řízení,

b) do 15 dnů ode dne účinnosti vyhlášení stavu ohrožení státu nebo válečného stavu.

Branným zákonem stanovená možnost odmítnout mimořádnou službu může tedy

zásadním způsobem ovlivnit výši zálohy ozbrojených sil České republiky.
Na základě praktických zkušeností z realizace předcházejících právních úprav možnosti odmít-

nutí výkonu vojenské činné služby lze předpokládat, že do 15 dnů ode dne předání rozhodnutí

121

o schopnosti státního občana vykonávat vojenskou činnou službu, vydaného při odvodním
řízení, odmítne výkon mimořádné služby minimálně cca 16 % odvedených vojáků v povinné
záloze. V návaznosti na politicko-vojenskou situaci po vyhlášení stavu ohrožení státu nebo
válečného stavu lze předpokládat i výrazně vyšší procento odmítnutí mimořádné služby.

Možnost odmítnutí výkonu mimořádné služby vojáky v záloze do 15 dnů ode dne vyhlášení
stavu ohrožení státu nebo válečného stavu lze posoudit jen částečně. Pro stanovení prognózy
nejsou žádné praktické zkušenosti. Lze však předpokládat, že i v tomto případě výši podaných
prohlášení o odmítnutí mimořádné služby ovlivní momentální politicko-vojenská situace
po vyhlášení stavu ohrožení státu nebo válečného stavu.

Jediným praktickým příkladem vlivu odmítnutí výkonu vojenské činné služby na stav
ozbrojených sil a schopnost jejich obranné činnosti je rok 1990, kdy po umožnění odmítnutí
výkonu základní nebo náhradní služby (i v jejím průběhu), poklesly početní stavy vojáků
v základní (náhradní) službě v celých ozbrojených silách až na cca 15 až 20 % plánovaných

počtů!! [12] Můžeme se však pouze domnívat, zda těch 80 až 85 % vojáků základní (náhradní)
služby opravdu odmítlo výkon vojenské činné služby z důvodu svědomí nebo náboženského
vyznání. Jak je možné zhodnotit uvolněnou společenskou situaci v rámci nastolené demokracie
po roce 1989, lze konstatovat, že to byla spíš ideální příležitost a možnost okamžitého úniku
od vojenských povinností a výcviku.

 Pramen: Vlček, B. Vojenské rozhledy, 2007, roč. 16, č. 2, s. 169-200. [13]

Obr.: Grafické znázornění počtu prohlášení o odmítnutí výkonu vojenské činné služby v letech 1992-2004

Zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon), ve znění
pozdějších předpisů, neobsahuje povinnost krajského vojenského velitelství jako vojenského
správního úřadu nebo krajského úřadu, případně nějaké jiné státní instituce, vytvářet zvláštní
komise, které by zhodnotily, zda voják v záloze podal prohlášení o odmítnutí výkonu mimo-
řádné služby, jež by bylo řádně odůvodněné a podložené, a hlavně pravdivé!

Podle názorů některých odborníků s právnickým vzděláním a praxí lze považovat za odů-
vodněné prohlášení již takové prohlášení, kde je pouze uvedeno, že z důvodu svědomí (nebo
náboženského vyznání) jmenovaný odmítá výkon mimořádné služby.

122

Nikdo také jako „vyznavač či příznivec“ nějakého náboženského vyznání není nikde regis-
trován a nemůže se jakýmkoliv dokladem či průkazem v současné době prokázat. Náboženské
vyznání nelze tedy za současného stavu branné legislativy zjistit a hlavně doložit. Citovaný
branný zákon zároveň blíže nestanovuje, zda např. držitel zbrojního průkazu na jakoukoliv
střelnou zbraň, člen mysliveckého sdružení, příslušník bezpečnostní agentury, člen sportov-
ního střeleckého klubu nebo jiného zájmového sdružení, které má vztah k použití zbraně,
by mohl být zbaven povinnosti převzetí výkonu mimořádné služby z důvodu svědomí (nebo
náboženského vyznání). Tato situace tak účelově nahrává všem občanům, kteří by se chtěli
vyhnout nástupu vojenské činné služby za stavu ohrožení státu nebo válečného stavu, aby
možnost využili a zároveň „zneužili“.

Institut „svědomí a náboženské vyznání“ v branné legislativě Řecka

Řecko je jednou z několika evropských zemí, kde muži mají povinnost vykonat i v době
míru vojenskou základní službu. V důsledku stále neujasněné a vyhrocené situace s Tureckem
(členský stát NATO) jsou ozbrojené síly v neustálé pohotovosti a připravené na doplnění vojáky
ze zálohy. Pro případ možného konfliktu jsou dokonce zálohy v pohraničních oblastech již
v míru vyzbrojeny ručními zbraněmi.

V branné legislativě Řecka se setkáváme s institutem „svědomí a náboženské vyznání“
v zákoně č. 3421/2005 FEK ze dne 13. prosince 2005 o odvodech řeckých občanů a dalších
nařízeních, uveřejněných ve Vládních novinách č. 302/2005 FEK ze dne 12. prosince 2005.
V tomto zákoně se hovoří, že všichni, jež z důvodu svědomí odmítají vykonat svoji zákonnou
vojenskou povinnost a odvolávají se přitom na své náboženské nebo ideologické vyznání,
mohou být uznáni jako odpírači z důvodu svědomí. Důvody svědomí však musí vyplývat
z obecného generálního přístupu k životu, který je založen na uvědomělých náboženských,
filozofických a etických přesvědčeních, jež jsou osobou aplikovány bez překročení (tzn.
striktně) a projevují se dodržováním příslušného chování.

Za odpírače svědomí se nepovažují:

a) ti, jež sloužili ve zbrani po jakoukoliv dobu v řeckých či cizích ozbrojených silách

nebo bezpečnostních složkách,

b) ti, jež disponují povolením k nošení zbraně nebo žádají o vydání takového povolení,

jakož i ti, jež se účastní samostatně nebo v rámci skupiny střeleckých závodů, honů

nebo podobných aktivit, jež mají bezprostřední vztah k použití zbraní,

c) ti, jež byli odsouzeni anebo je vedeno proti nim trestní řízení za trestní čin, jež

má vztah k použití zbraní, munice nebo nezákonného násilí.

Odpírači svědomí mohou vykonat službu beze zbraně nebo alternativní službu podle
zákona č. 3421/2005 FEK, hlava 10, článek 59. [14] Uznaní odpírači svědomí jsou povinni
vykonat vojenskou službu beze zbraně nebo službu alternativní ve stejné délce, jako by sloužili
se zbraní, zvýšenou následovně:

a) povinní k vojenské službě beze zbraně:

� o dvanáct měsíců pro ty, jež by vykonali úplnou vojenskou službu,
� o jedenáct měsíců pro ty, jež by vykonávali zkrácenou vojenskou službu v délce

devíti měsíců,

123

� o deset měsíců pro ty, jež by vykonali zkrácenou vojenskou službu v délce šesti
měsíců.

b) povinní k alternativní službě:

� o osmnáct měsíců pro ty, jež by vykonávali úplnou vojenskou službu,
� o šestnáct měsíců pro ty, jež by vykonávali zkrácenou vojenskou službu v délce

devíti měsíců,
� o čtrnáct měsíců pro ty, jež by vykonávali zkrácenou vojenskou službu v délce šesti

měsíců.

Alternativní služba trvá 18 měsíců pro ty, jež by vykonávali úplnou vojenskou službu, 16
měsíců v případě výkonu zkrácené vojenské služby v délce 9 měsíců a 14 měsíců v případě
výkonu zkrácené vojenské služby v délce 6 měsíců. Na základě rozhodnutí ministra národní
obrany je možné dobu zkrátit, ne však pod dobu vojenské služby se zbraní zvýšené v případě
a) o polovinu a v případě b) o dvojnásobek.

Služba beze zbraně se provádí zásadně v jednotkách mimo prefektury Attika, Thessalo-
niky, místa narození, trvalého a přechodného pobytu zájemců, jakož i mimo centra s velkou
hustotou obyvatel, jež jsou uvedena v rozhodnutí ministra obrany.

Alternativní služba se provádí v zařízeních státního sektoru, jak je dáno příslušným záko-
nem č. 1892/1990 FEK uveřejněném ve Vládních novinách ve znění zákona č. 3229/2004 FEK.
Provádí se v zařízeních veřejného zájmu. [15]

Ke zkoumání, zda se jedná o odpírače svědomí z hodnověrných důvodů, se sestavuje

zvláštní komise složená z:

� dvou profesorů filozofie nebo sociálních studií,

� jednoho poradce právní komise státu,

� dvou vysokých důstojníků, jednoho z odvodního oboru a jednoho z oboru hygie-

nického.

Na základě hodnocení komise se rozhoduje o uznání nebo neuznání občana odpíračem
z důvodu svědomí, které je založeno na náboženských, filozofických nebo etických přesvěd-
čeních.

Rozhodnutí se může přijmout jak na základě předložených dokladů, tak na základě poho-
voru. [16]

Závěr

Z výše uvedených informací lze učinit jednoznačný závěr, že řecká branná legislativa je
kvalitativně propracovanější a dává občanovi daleko menší možnost „úniku“ ze zákonné
vojenské povinnosti. Zároveň mu však umožňuje vykonat z důvodu svědomí službu beze
zbraně nebo alternativní službu.

Česká branná legislativa, jež je v tomto smyslu nedokonalá, možná by se dalo říci
až „děravá“, poskytuje vojákovi v záloze ideální možnost vyhnout se výkonu mimořádné
služby. Podle mého provedeného výzkumu na Střední zdravotnické škole a Střední průmyslové
škole strojnické v Brně (viz Vojenské rozhledy 1/2007 s. 169-174), bychom měli v případě
částečné nebo všeobecné mobilizace a provádění odvodního řízení, například u dvou nej-

124

mladších ročníků narození, značné problémy s doplněním ozbrojených sil České republiky.
Paradoxem je, že za platnosti branného zákona č. 193/1920 Sb., bylo odmítnutí vojenské
činné služby podle branných předpisů v Československu v letech 1920 až 1939 z náboženských
důvodů výslovně zakázáno. [17] To ovšem neexistovalo současné znění Listiny základních
práv a svobod. Nabízí se otázka: „Mohli bychom nebo musíme práva občana za stavu ohrožení
státu nebo válečného stavu omezit?“

Nová branná legislativa v České republice je v období příprav. Z toho důvodu je nutné
vymezit zákonné nástroje a způsob odpírání vojenské činné služby a přizpůsobit je možným
problémům při zajištění doplnění ozbrojených sil České republiky osobami za stavu ohrožení
státu nebo válečného stavu. Zvážit je nutné i vytvoření zvláštních komisí, které by posuzo-
valy, zda se voják v záloze podle uváděných důvodů odmítnutí vykonávání mimořádné služby
chová a také žije.

Poznámky a literatura:

[1] Zákon č. 219/1999 Sb., o ozbrojených silách České republiky, ve znění pozdějších předpisů.
[2] PERNICA, B. Profesionalizace ozbrojených sil: trendy, teorie a zkušenosti, Praha: AVIS, 2007. ISBN 978-80-

7278-381-6.
[3] Zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování (branný zákon), ve znění pozdějších před-

pisů.
[4] ANZENBACHER, A. Úvod do etiky, Praha: Zvon, České katolické nakladatelství, 1994. ISBN 80-7113-111-3.
[5] SCHLANGELOVÁ, J. MATEJOVIČ, P. OBORNÝ, J. ŠKORPÍKOVÁ, H. Etika a armáda. Praha: Magnet-Press a Impuls,

1992.
[6] Ústavní zákon č. 23/1991 Sb., Listina základních práv a svobod.
[7] Ottův slovník naučný, Dodatky, díl čtvrtý, Polička: Argo, 2001. s. 405. ISBN 80-7203-341-7.
[8] Zákon č. 3/2002 Sb., o svobodě náboženského vyznání a postavení církví a náboženských společností

a o změně některých zákonů (zákon o církvích a náboženských společnostech), ve znění pozdějších před-
pisů.

[9] BLAŽEK, R. POKORNÝ, V. TELCOVÁ, J. Nebezpečí sekt. Brno: Ústav psychologického poradenství a diagnostiky
r.s., 2002. ISBN 80-86568-07-5.

[10] VOJTÍŠEK, Z. Encyklopedie náboženských směrů v České republice: Náboženství, církve, sekty, duchovní spole-
čenství. Praha: Portál, 2004. ISBN 80-7178-798-1.

[11] Velký sociologický slovník. Praha: Karolinum, 1996. s. 370, 749. ISBN 80-7184-164-1.
[12] VLČEK, B. Možnosti doplňování ozbrojených sil České republiky vojáky v záloze za stavu ohrožení státu nebo

válečného stavu. Vojenské rozhledy, 2007, roč. 16, č. 1, s. 169-174. ISSN 1210-3292.
[13] VLČEK, B. Lidské zdroje použitelné pro zabezpečení požadavků souvisejících s řešením krizových stavů a obra-

nou státu. Vojenské rozhledy, 2007, roč. 16, č. 2, s. 186-200. ISSN 1210-3292.
[14] Zákon č. 3421/2005 FEK, Vládní noviny Řecké republiky.
[15] VLČEK, B. Vojenské správní úřady některých členských států NATO. Vojenské rozhledy, 2008, roč. 17, č. 1, s.

86-93. ISSN 1210-3292.
[16] VLČEK, B. Právní aspekty institutu svědomí v české a řecké branné legislativě. [přednáška] Brno 2007.
[17] Zákon č. 193/1920 Sb., Branný zákon republiky Československé.

Elektronické zdroje:

www.aspi.cz
www.hellas.org./military/index.htm
www.mod.mil.gr
www.sse.gr
www.stratologia.gr
www.wikipedia.cz

125

INFORMACEINFORMACEINFORMACEINFORMACE

Článek mjr. Marka P. Kriegera byl uveřejněn v č.4/2007 časopisu pozemního vojska USA
Military Review. Zkráceno a redakčně upraveno.

Většina spisovatelů, badatelů a učitelů vojenských škol se shoduje v tom, že těžištěm
povstání je lid, avšak tak tomu není. Skutečným strategickým těžištěm povstání je jeho
kauza, jeho „věc“.

Vojenští vědci často označují lid za těžiště povstání, protože lid představuje zřejmý
cíl, proti němuž je možno nasadit prvky státní, především vojenské moci, jejíž účinnost
je možno měřit. Zatímco se to zdá být při povrchním pohledu přijatelné, znamená to
neporozumění koncepci těžiště, omezené pochopení procesu analýzy těžiště a přehlížení
významu a účinnosti nehmotných proměnných. Protože se současný boj ozbrojených sil
proti teroristům a povstalcům neřídí vzory z minulosti, je nezbytné inovativní a adaptivní
myšlení.

Tento článek zpochybňuje tvrzení, že lid je v povstání těžištěm. Tvrdí, že kauza, „věc“
povstání je jeho strategickým těžištěm, že administrativní organizace povstání je jeho ope-
račním těžištěm spojujícím jeho strategickou a taktickou úroveň, a vysvětluje vzájemnou
závislost všech tří: kauzy, organizace a lidu.

Definice těžiště

Jedna z mnoha definic těžiště je tato: „Těžiště je zdrojem moci, který poskytuje morální

a fyzickou sílu, volnost jednání anebo vůli jednat.“ Tato definice odpovídá skutečnosti
a umožňuje lépe pochopit pojem těžiště. K diskuzi o definování těžiště dochází vždy, když
se plánovači snaží zjistit nepřátelské těžiště. Těžiště udržuje celý systém nebo strukturu
bojující strany pohromadě a získává moc z různých zdrojů. Jakmile jsou tyto zdroje získány,
těžiště je schopno řídit jejich použití.

Všechna těžiště mají charakteristiky, které usnadňují porozumění jejich teorii a apli-
kaci.

Existuje jediné těžiště na strategické úrovni války a jediné těžiště na operační úrovni.

Taktická úroveň má rozhodující místa. Taktickými rozhodujícími místy je chráněno operační
těžiště, které zase chrání strategické těžiště. To částečně vysvětluje vzájemnou závislost
různých úrovní války a jejich příslušná těžiště a rozhodující místa.

Za povstání lid (taktické rozhodující místo) chrání povstaleckou organizaci (operační
těžiště) z vlastní vůle nebo z přinucení a poskytuje mu aktivní nebo pasivní podporu, čímž
umožňuje, aby povstání mohlo vést svoje běžné operace v relativním bezpečí. Povstání,
jehož organizace je chráněna a má volnost jednání, je schopnější poskytovat služby, které
si lid přeje, a může nabídnout přijatelnější alternativu k současné (zpravidla vládní) moci.
Schopnost povstání poskytovat potřebné služby nejen získává další podporu ze strany lidu,

Těžištěm povstání je kauza, „věc“, nikoli lid

126

ale vytváří také podporu pro kauzu, „věc“ povstání, tj. pro jeho strategické těžiště. Tento
cyklus rozšiřující se ochranné podpory je důkazem vzájemně závislé povahy strategického
těžiště, operačního těžiště a taktických rozhodujících míst.

Těžiště se mohou přizpůsobit nebo změnit, když se změní prostředí nebo podmínky.

Když se těžišti nedaří být dostředivou silou a řídit zdroje a namísto toho se stane slabým
nebo zranitelným místem, musí se přizpůsobit, nebo bude zničeno.

Dejme tomu, že nějaký organizační systém, například politická organizace, je operačním
těžištěm zajišťujícím vazbu mezi strategickým těžištěm a taktickými rozhodujícími místy.
Jestliže je tato organizace napadena a funkčně zničena, pak se musí objevit nové operační
těžiště. Když se neobjeví, nebude existovat spojovací článek mezi strategickou a taktickou
úrovní války.

Bez ochrany operačního těžiště se zmenší schopnost strategického těžiště využívat
svoje zdroje a strategické těžiště bude stále zranitelnější útokem a ohroženo zničením.
Když k tomu dojde, systém představuje slabé, nikoli pevné místo a není schopen jednat
jako těžiště.

Totéž platí vždy, když existují slabá místa v ochranných vrstvách těžiště. Například, když
povstání nemá podporu lidu, lid tvoří slabé místo, které činí organizaci zranitelnou. Zranitel-
nost organizace zase přivodí zranitelnost kauzy. Pro překonání tohoto slabého místa musejí
povstalci použít metody k vynucení podpory ze strany lidu.

Těžiště organizují a řídí zdroje fyzické a psychické, jimiž disponují. Právě synergie
těchto možností umožňuje těžišti uplatňovat moc větší než je jeho vlastní síla. Síla možností
a ochrana mezi úrovněmi ztěžují vedení přímého útoku na těžiště nebo jeho zničení jediným
úderem. Avšak nepřímý útok na těžiště oslabí jeho možnosti do té míry, že již nebude schopno
zajistit synergii, řízení a organizaci a uplatňovat sílu.

Není vždy nutno zničit těžiště. Stejného účinku lze dosáhnout tím, že těžiště bude zba-
veno schopnosti plnit svou funkci nebo vůle svou funkci plnit.

Porozumět důležitosti kauzy

Jedinou silou, kterou má povstání na počátku, je ideologická moc jeho kauzy. Kauza je
naprosto nezbytným předpokladem pro povstání. Přitahuje podporu. Je dostředivou silou
přitahující k těžišti další zdroje. Bez kauzy neexistuje pro lid důvod, aby povstání podpo-
roval aktivně, pasivně, ochotně nebo neochotně. Účelem kauzy je přitahovat co největší
počet podporujících, a přitom oslabovat přitažlivost protivníků. Zobecněním stížností lidu
a jejich sloučením do jednoduchého poselství se dosáhne toho, že lid se může identifikovat
s tím, co odlišuje působivou kauzu přitahující nejsilnější podporu od slabé kauzy neschopné
přitahovat potenciální stoupence.

Řečeno jinak, kauza povstání je soustava vytvořená ze stížností lidu. Povstání je systém
vytvořený ze subsystémů přitahujících zdroje.

Povstání se musí naprosto identifikovat s kauzou, obyvatelstvo musí být získáno pro kauzu
a protipovstalecká strana by neměla být schopna přijmout tuto kauzu bez značného oslabení
vlastní moci. Když není splněna některá z těchto podmínek, existuje slabé místo a povstání
musí svou kauzu změnit, nebo eventuelně ztroskotá.

Z těchto důvodů je kauza povstání jeho strategickým těžištěm. Bez kauzy neexistuje

povstání. Když je kauza slabá, je povstání vážně zranitelné vládními opatřeními.

127

Strategické těžiště: kauza

Jestliže je kauza povstání syntézou stížností lidu, musí účinná kauza tyto stížnosti obsa-
hovat tak, aby se lid s ní mohl ztotožnit a aby ji aktivně podporoval. Za to je odpovědná
politická nebo administrativní organizace povstání, jeho těžiště operační úrovně, která
přemění stížnosti na hesla a poselství.

Stížnosti samotné však nemohou být strategickým těžištěm. Individuálně nemohou stíž-
nosti přitahovat, působit tvořivě, organizovat a používat zdroje (ačkoli kolektivně mohou,
a to ve formě kauzy spravované organizací). Kromě toho, individuální stížnosti jsou zranitelné
útokem: jestliže protipovstalecká strana řeší každou stížnost individuálně, může omezit pod-
poru, kterou stížnosti získávají pro povstání. Naopak, jestliže se protipovstalecká strana snaží
řešit každou stížnost odděleně, riskuje legitimizaci nebo ospravedlnění existence povstání
a potenciálně zmenšuje svou vlastní moc v procesu.

Operační těžiště: organizace

Kauza přitahuje podporu, která vede k vytvoření počáteční politicko-administrativní
organizace povstání. Tato organizace se stane operačním těžištěm povstání. Chrání kauzu
(strategické těžiště) tak, že vede nepřetržité operace povstání. Ačkoli povstalci nemají žádnou
odpovědnost za to, aby se od začátku starali o lid, získávají podporu lidu poskytováním služeb.
Čím lépe to dělají, tím větší podporu získávají pro svou kauzu. Stručně, účinná administrativa
v zájmu kauzy chrání sílu kauzy. Později, když povstání vyzrává, může upevňovat svoje zisky
udržováním pořádku a rozsáhlejším poskytováním služeb lidu.

Taktické rozhodující místo: lid

Lid je velmi důležitý pro úspěch jak povstání, tak protipovstalecké strany. Ve skutečnosti,
protože lid je hmatatelným cílem, proti němuž lze použít vojenskou sílu, vojenští plánovači
pohodlně považují lid za těžiště. Avšak zatímco lid je klíčovým terénem, důležitým zdrojem,
objektem který se obě strany snaží ovládnout, přesto není těžištěm.

Jestliže je lid stejně důležitý pro úspěch povstání i protipovstalecké strany a jestliže bude
bitva rozhodnuta podle schopností jednotlivých stran získat co největší možnou podporu
ze strany lidu, pak je lid rozhodujícím činitelem v každé operaci. Různé definice a teorie
těžiště společně uvádějí, že lid je zdrojem síly, nikdy zdrojem slabosti. Na počátku povstání
je podpora ze strany lidu minimální, a proto lid není zdrojem síly. Povstání může vést násilné
akce bez počáteční podpory ze strany lidu a získat jeho podporu později na základě těchto
akcí. Jakmile vejde kauza povstání ve známost, někteří lidé je budou ochotně podporovat
a jiní až k tomu budou přinuceni.

Lid definuje bojiště. Určuje, co je přijatelné a co nepřijatelné poskytováním nebo odmítá-
ním podpory a odoláváním nátlaku některé ze stran. Poskytuje také důležité prostředky jako
mužstvo, velitele, zásobovací cesty a informace. Vzhledem k nutnosti ovlivňovat rozhodovací
proces lidu je lid objektem působení obou stran. Z těchto důvodů není lid těžištěm na žádné
úrovni války. Lid je rozhodujícím místem stejně důležitým pro obě strany.

Názor, že lid je těžištěm povstání, neodpovídá na několik otázek.

128

Na které úrovni války je lid těžištěm? Vojenští plánovači mají tendenci uvažovat takticky,
avšak zaměřením na taktickou úroveň jsou ignorovány skutečné zdroje síly, ty zdroje, které
spojují strategickou a operační úroveň války s úrovní taktickou. Jaké jsou vazby mezi úrov-
němi? Jsou vzájemně závislé nebo existují izolovaně? Jak se úrovně chrání navzájem? Která
jsou taktická rozhodující místa? Ti, kdož se domnívají, že lid je těžištěm, sotva odpoví na tyto
otázky. Tento článek na ně do jisté míry odpověděl.

Závěry

Je pochopitelné, proč orgány pověřené protipovstaleckými operacemi mají sklon označovat
lid za těžiště: lid je zřejmou entitou, kterou lze s použitím běžných metod plánování a volby
cílů označit za cíl, zatímco vést útok na něco tak mnohoznačného, nehmotného a pojmově
neznámého jako je kauza, ideologie anebo soustava názorů je nesnadné a nemusí přinést
výsledky po měsíce nebo roky.

Některé kultury měří čas na generace, takže jak bychom měli měřit účinnost našeho úsilí
pro příští generace? Jak měřit účinnost během jednoroční operace? Je nesnadné zachovat
si přesvědčení, že naše úsilí je účinné, když jeho výsledky budou zřejmé teprve v historii.

Úspěšné zaměření a úspěšný útok na strategické těžiště, na kauzu, přímo nebo nepřímo
způsobí, že celé povstání skončí neúspěchem. To je podstata těžiště: jeho porážka vede
ke všeobecné porážce. Útok na povstaleckou organizaci oslabí její schopnost bránit její
kauzu a její schopnost spojit kauzu s lidem. Jakmile k tomu dojde, bude strategické těžiště
zranitelné útokem a bude vystaveno riziku zničení.

-nas-

Evropa je hodně kritizována za vojenskou neschopnost, ale přitom nemá tak špatně
nakročeno. V rekordně krátkém čase několika let se dostala od politických vizí k reálným
evropským jednotkám. Disponuje vznikajícím velitelstvím, včetně plánovacích kapacit
sdílených s NATO, konceptem bojových skupin, mezivládním rozpočtovým mechanismem
ATHENA, krizovým plánováním. Vznikla obranná agentura, připravují se společná pravidla
pro jednotný trh s vojenským materiálem a zadávání veřejných zakázek v oblasti obrany.
Co chybí? Politické zadání pro jednotky rychlého nasazení, schopnost je udržet v krizi
jako expediční sbory, nemáme komunikační a zbrojní standardy, transportní letadla
a helikoptéry.

Mise EU se uskutečňují na pozvání OSN, po jednání se Spojenými státy, ale hlavně
na silné vyžádání NATO. V Afghánistánu je dnes NATO v podobně svízelné situaci jako
kdysi Sovětský svaz. Schopnost Evropy spolupracovat s NATO a podílet se na obnově
bezpečnostního sektoru Afghánistánu jsou klíčovými předpoklady zajištění postavení
poskytovatele bezpečnosti pro 21. století.

Jana Hybášková,

europoslankyně, předsedkyně stálé delegace Izrael-EP

Poučení ze smrti prvního evropského vojáka

24. 3. 2008, neviditelnypes.cz

129

INFORMACEINFORMACEINFORMACEINFORMACE

Ve dnech 29. – 30. listopadu 2007 se v Praze na Novoměstské radnici konala 4. mezinárodní
konference „Velení a řízení v prostředí Network Enabled Capability – NEC-IV“.

Pořadatelem konference byl Ústav strategických studií (ÚSS) Univerzity obrany (UO) v Brně
v součinnosti se sekcí komunikačních a informačních systémů Ministerstva obrany (SKIS MO),
sekcí rozvoje druhů sil – operační sekcí (SRDS-OS MO) a agenturou CAROLINA. Konference
se konala pod záštitou náčelníka Generálního štábu AČR generálporučíka Ing. Vlastimila Picka
a místopředsedy výboru pro obranu Poslanecké sněmovny Parlamentu ČR Ing. Antonína SEDI.

Konference se zúčastnilo první den 223 osob a druhý den 181 osob. Ze zahraničí se zúčast-
nilo 16 osob (Francie-2, Nizozemí-1, Polsko-2, Slovensko-4, Švédsko-2, Švýcarsko-3, USA-2).
Celkem bylo předneseno 40 vystoupení, z toho sedm ze zahraničí.

Vystoupení zazněla v českém, slovenském a anglickém jazyce se simultánním tlumočením
do češtiny nebo angličtiny. Tematické okruhy (5) moderovali příslušníci ÚSS pánové Ing. Hre-
bíček (1), pplk. Mika (2), Ing. Galatík (3) a Ing. Krásný (4 a 5).

Jednání konference bylo hodnoceno jako krok od teorie k praxi, a to jak v oblasti vzdělávání
a přípravy na vojenských cvičeních, přes vazby (struktury) a procesy, až po nově zaváděné
prostředky, včetně simulátorů a trenažérů.

Závěry

Jedním z nejbližších úkolů v oblasti NEC je vybudovat integrované prostředí pro EU Battle
Group (pro AČR rok 2009) a brigádní úkolové uskupení v plném spektru operací.

Je nezbytné vyvinout vhodné koncepce a operační postupy, které musí být testovány,
prakticky ověřeny a vyhodnoceny, dále je nutné identifikovat nové schopnosti a pro rozvoj
budoucích technologií a schopností vyvíjet moderní a inovační řešení a implementovat změny
v rámci obranného plánování s využitím obranného výzkumu. Mezi základní požadavky na sys-
tém velení a řízení v prostředí NEC patří otevřenost, kompatibilnost a interoperabilita.

Vedle technologických opatření je potřebné optimalizovat procesy velení a řízení, organizační
struktury a operační postupy. Připravovat personál tak, aby uměl plně technologického potenciálu
využít. Do současného operačně taktického systému velení a řízení pozemních sil (OTS VŘ PozS)
postupně integrovat senzory, zbraňové systémy druhů vojsk a doplňovat nástroje pro podporu
práce s informacemi (pro automatizovaný sběr, zpracování a využití grafických informací z bojiště,
prvky umělé inteligence). Dále vybavit všechna vozidla (velitelské provozovny) velitelů jednotek
funkčním bojovým vozidlovým informačním systémem (BVIS), který jako hlavní komunikační pro-
středí bude využívat zabezpečené satelitní spojení. Všechny velitelské provozovny vybavit nejméně
dvěmi radiostanicemi VKV podporující datový přenos a splňující požadavky na COMSEC.

K tvorbě architektur prostředí NEC je třeba přistupovat ze tří základních pohledů: ope-
račního, systémového a technického. Jde o propojování nezávislých složek do větších celků;
vytváření nového systému na základě integrace původních systémů; další rozvoj nových
složek a systémů; dosažení nové úrovně funkcionality. Důležitá je vzájemná interoperabilita
systémů – schopnost spolupracovat, předávat a sdílet data a informace.

Informační zpráva o konferenci NEC-IV
Ing. Antonín Krásný, CSc.

130

Ve velení a řízení je potřebné rozpracovat a ověřit modulární tvorbu míst velení v rámci
variant typových úkolových uskupení. Místa velení rozvíjet s důrazem na jejich mobilitu, včasnou
rozmístitelnost a utajené velení. Rozvoj modulů míst velení, zabezpečení a podpory zaměřit
na funkce plánování a řízení boje. Komplexně implementovat operační standardy v oblasti
procesu velení a řízení a zpracovat operační publikace a stálé operační postupy (SOP) v oblasti
velení a řízení, operačního umění a taktiky. Zahájit přípravu experimentálního cvičení k ověření
efektivnosti procesů velení a řízení (CD&E). Výsledkem uvedeného budou integrované koncepty
systémů velení a řízení, se synergickým efektem dosaženým v systému velení a řízení (SVŘ)
integrací funkcí. Rozvoj ICT umožňuje novou kvalitu realizace vojenských činností, především
velení a řízení, nyní záleží jak budou tyto možnosti využity ve velení a taktice. NEC lze považovat
za výsledek tvůrčí činnosti architektů vojenských činností založených na ICT.

Je nezbytné širší zapojení UO Brno (ÚSS) do rozpracování linií budování NEC tak, aby
bylo dosaženo synergického efektu v oblastech vzdělávací, pedagogické, vědecké a výzkumné
činnost nejen na UO a návrh na jednotlivé formy a obsah vzdělávání NEC nebyl na UO zaměřen
na technologie a technické prostředky. Je nutno připravovat personál tak, aby uměl využívat
technologického potenciálu.

Příprava příslušníků AČR pro práci v prostředí NEC je dlouhodobý proces, který musí
zahrnovat všeobecnou přípravu (pro naplnění kvalifikačních předpokladů) – akreditovaná
příprava a profesní přípravu – neakreditovaná příprava. Na UO je zpracován model kompe-
tencí profesionála a velitele.

Centrum simulačních a trenažérových technologií (CSTT) může být přínosem pro schopnost
zvýšit a zkvalitnit připravenost velitelů, štábů, jednotek i osádek bojových prostředků na plnění
bojových i nebojových úkolů již v době, kdy uvedené prvky ještě nemohou plnohodnotně využívat
přínosy etapizovaného zavádění prvků a služeb NEC. Přenosem informací mezi simulačním systé-
mem a systémem velení a řízení lze poskytnout cvičícím požadované informace v potřebné kvalitě
ve velmi krátké době, navíc lze do simulačního systému připojovat další podsystémy, které řeší
celou škálu činností jak pro vedení bojové činnosti, tak případně pro řešení krizových situací.

Spolupráce s civilním sektorem – hlavní požadavek je, aby všechny zúčastněné složky
(vojenské i civilní) sdílely informace a prováděly neustálou aktualizaci. NEC není specifická
vojenská schopnost. Jeho dosažení není specifický proces charakteristický jen pro armádu
(ozbrojené složky). integrovaný systém krizového řízení (IS KŘ) a OTS VŘ PozS – oba systémy
lze využívat společně. Mezi hlavní úkoly patří: vytvořit integrované operační prostředí pro
reakci na krizové situace a udržovat ho neustále aktuální a dostupné všem složkám; vytvořit
modely krizových situací založené na operačních standardech.

NEC zatím nepatří mezi priority ČR v oblasti obranného výzkumu a vývoje. ČR není dosta-
tečně zastoupena v projektech EDA a ve vědě a výzkumu chybí zaměření na NEC. Je nezbytné
precizněji stanovit operační zadání pro linie budování NEC. Není cíleně využívána vědecko-
výzkumná základna, kontinuální přenos (transfer) znalostí je problematický. Projekt NEC
nebude úspěšný, pokud přetrvávající problémy nebudou systematicky a systémově řešeny.

Odborné jednání i doprovodný kulturní program – vystoupení ženského pěveckého sboru
Iuventus paedagogica a produkce vojenského uměleckého souboru Ondráš, bylo vysoce kladně
oceněno všemi zúčastněnými. Svého úkolu se velmi dobře zhostila zabezpečující Agentura
CAROLINA, poskytující veškeré logistické i technické zázemí.

Z jednání konference byl vydán elektronický (CD) a tištěný sborník. Zájemci se mohou
obrátit na adresu antonin.krasny@unob.cz.

131

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Každé uzavřené období je příležitostí k zamyšlení. Co vlastně přineslo dvanáct měsíců roku
2007 logistické podpoře v AČR, čím byla daná doba výjimečná, čím úspěšná, co se podařilo či
nepodařilo naplnit? Úkoly logistiky počínaje rokem 2008 budou jistě poznamenány 2. etapou
reformy ozbrojených sil ČR směřující k dalším kvalitativním změnám postavení naší armády
ve společnosti při snížení celkového zdrojového rámce.

V průběhu roku 2007 logistika AČR plnila celou řadu plánovaných i neplánovaných úkolů.
V polovině roku 2007 byla vypracovaná souhrnná zpráva o stavu první fáze reformy AČR a byly
zpracovány základní teze pro realizaci 2. kroku reformy AČR, která se jistě projeví i v plnění
úkolů logistiky v následujícím roce 2008 potažmo i v letech budoucích.

Základním problémem zůstává nedostatek finančních prostředků. Proto k zabezpečení
složité cesty od zdrojů do míst spotřeby a k plnění celého spektra požadovaných úkolů je
nezbytné hledání a nalezení adekvátního zdrojového rámce. Snižující se rozpočet armády
opakovaně kritizuje NATO. Státy Aliance se totiž dohodly, že budou na obranu vydávat dvě
procenta svého hrubého domácího produktu (dále HDP).

Výdaje na obranu by podle údajů Ministerstva obrany v ČR měly v roce 2009 představovat
1,39 procenta HDP, o rok později to má být 1,38 procenta. V letech 2011 až 2018 by měl podíl
obranných výdajů být v rozmezí 1,4 až dvě procenta HDP. Reforma by měla skončit do roku
2018. V armádě by mělo v konečné fázi sloužit 26 200 profesionálních vojáků, 8800 občan-
ských zaměstnanců a 1800 čekatelů, kteří nejsou ve svých odbornostech po dobu přípravy
a vzdělávání pro potřeby AČR využitelní.

Úkoly logistické podpory v roce 2007 představovaly a nadále budou představovat realizaci
veškerých opatření směrujících k včasnému a komplexnímu zabezpečení vojsk.

Jak byly realizovány hlavní úkoly logistiky AČR v uplynulém roce?

V oblasti výstavby struktur do konce loňského roku byly splněny úkoly spojené s výstavbou
střední dopravní roty. Část této dopravní roty je od 1. 1. 2008 vyčleněna do sil rychlé reakce
NATO. Rovněž pokračovala výstavba velitelství dopravního praporu a týmu odborníků vojenské
dopravy pro zabezpečení a řízení přeprav v prostoru činnosti spojeneckého uskupení.a zahá-
jena příprava velitelství dopravního praporu. V oblasti národní podpory bylo pokračováno
v plnění úkolů výstavby modulů národních podpůrných prvků pro rotní, praporní a brigádní
úkolové uskupení. U uvedených prvků a jejich součástí došlo k certifikaci.

V roce 2007 byly logisticky podporovány jednotky AČR nasazené v zahraničních operacích
KFOR, EUFOR, ISAF KAIA, ISAF PRT, AČR MNF-I. Ke zlepšení systému informací byl v oblasti
provozu a výstavby informačního systému logistiky u vybraných jednotek v zahraničí KFOR
a některých ostatních misí zabezpečen provoz ON LINE informačního systému logistiky. V roce
2008 bude vývoj ISL zaměřen do rozšíření a dopracování v současné době provozovaných
konfiguračních položek software. U jednotek působících v operaci KFOR bylo v průběhu

Profesor Ing. Petr Hajna, CSc.

Logistika AČR ve 2. etapě reformy

132

roku zahájeno zásobování vlastními přepravními prostředky v rámci dopravně zásobovacího
systému AČR.

Ve vojenské dopravě byl důraz položen do připravenosti jednotlivých prvků vojenské
dopravy, rozvoje systémů informační podpory, zajišťování potřebné dopravní kapacity a zdrojů
dopravních prostředků, do přípravy dopravní infrastrukturu ČR a její použití ve prospěch
ozbrojených sil. Bylo pokračováno v aktivitách k prodloužení kontraktu SALIS na období
2009-2010 pro strategickou vzdušnou přepravu a cestou Athens Multinational Coordination
Centre pro zabezpečení strategické námořní přepravy.

V oblasti provozu, údržby a oprav pozemní a letecké techniky na 1. a 2. úrovni byly pravi-
delně rozebírány důvody neprovozuschopnosti techniky a přijímána odpovídající opatření.
Především byl větší důraz položen na plánování, realizaci a vyhodnocování předepsaných
údržeb techniky. Meziopravní a meziúdržbové normy pozemní a letecké techniky byly dodr-
žovány v závislosti na přidělených finančních prostředcích k provádění předepsaných údržeb
a generálních oprav.

V oblasti outsourcingu bylo po provedení vyhodnocení realizace implementace pokračo-
váno ve 2. etapě implementace s důrazem na zkvalitnění již zavedených outsourcovaných
služeb a na jeho rozšiřování do dalších oblastí Byl dopracován a schválen pilotní projekt
„Reforma systému stravování a zásobování AČR potravinami“. V průběhu roku bylo rozšířeno
stravování vojsk v místech stálé dislokace outsourcingem o šest stravovacích míst, na základě
nově koncipované kupní smlouvy, zohledňující počty skutečně vydané stravy. Dále pokračovala
příprava na rozšiřování outsourcingu v dalších oblastech v souladu se schválenými materiály.
Jednalo se o oblast zabezpečení provozu a údržby nemovité infrastruktury, vystrojování, pro-
voz silničních osobních vozidel, zabezpečování PHM, rozšíření zabezpečení vstupu a ostrahy
objektů a nákup speciálních kurzů. Z důvodu podstatné změny zdrojového rámce rezortu
MO se nepodařilo zahájit projekt „Outsourcingu vystrojování rezortu MO“ a veřejná zakázka
na „Komplexní službu vystrojování rezortu MO formou outsourcingu“ byla zrušena.

V oblasti výstrojní služby bylo v roce 2007 pořizování vojenské výstroje prováděno
centrálně. Rozsah pořizovaného materiálu ovlivnilo direktivně provedené snížení objemu
finančních prostředků na nákup výstroje a nutnosti úhrady smluv uzavřených v roce 2006
finančními prostředky vyčleněných na rok 2007. V důsledku těchto okolností došlo ke sní-
žení finančních prostředků na nákup výstroje o cca 40 %. Byla zahájena činnost střediska
naturálního odívání ve Vyškově. Tím byly vytvořeny podmínky potřebné pro plné a kvalitní
vystrojení nově přijatých vojáků z povolání AČR, vojáků z povolání vysílaných do zahraničních
misí a účastníků kurzů v posádce Vyškov.

V oblasti proviantní služby u všech útvarů plnících úkoly mimo stálou posádku a útvarů
plnících bojové úkoly byla zabezpečena ze stacionárních posádek soběstačnost v přípravě stravy.
Byl ukončen vývoj nového mobilního prostředků pro přípravu stravy, polní kuchyně automobilní
s typovým označením POKA 4, vojskové zkoušky jsou plánovány v letošním roce.

V oblasti zabezpečení pohonnými hmotami, mazivy a provozními hmotami byl hlavní
důraz položen na vytvoření podmínek pro pokračování spolupráce při zásobování pohonnými
hmotami prostřednictvím Správy státních hmotných rezerv. V souladu s poslední fází plnění
cíle „Jednotné palivo na bojišti“, byla pořizována pouze technika s dieselovými a proudovými
motory schopnými provozu na jednotné palivo F-34.

Zásadním omezením vycházejícím ze změněného zdrojového rámce reformy je snížení
finančních prostředků určených k pořizování nové a reprodukci nevyhovující cisternové

133

techniky. Zejména v kategorii přepravníků PH v rámci plnění cíle „Vybavení k plnění paliva
na taktickém stupni“. Nebyla pořízena žádná cisternová technika pohonných hmot. Současně
používaná technika neodpovídá normám ADR a EU pro přepravu nebezpečných látek.

V oblasti výzbrojního a technického zabezpečení byl v minulém roce realizován nákup 2 ks
dopravních letounů A-319 CJ a vyškoleny obsluhy k zabezpečení jejich provozu a zároveň byl
ukončen provoz letounů TU-154. Z důvodu nedostatku finančních prostředků nebylo pořízeno
odmrazovací zařízení k zabezpečení provozu letounů A-319 v zimních podmínkách.

V měsíci listopadu byly zahájeny vojskové zkoušky vozidla T-810 v rámci projektu „Pořízení
ANS“ a byla dokončena 1. část obměny 114 ks automobilů osobních terénních vozidly LDR
Military v provedení Hard Top.

Pokračovalo přezbrojení vybraných organizačních celků AČR prostředky kontejnerizace
a manipulačními prostředky. V rámci projektu kontejnerizace bylo ukončeno pořizování
vozidel TATRA MULTILIFT. Zakázka byla realizována v letech 2006 až 2007 a touto technikou
byly přednostně vybaveny hlavní logistické a zdravotnické jednotky a zařízení.

V rámci investiční výstavby a rekonstrukce infrastruktury Ředitelství logistické a zdra-
votnické podpory byly realizovány akce v souladu s přidělenými finančními prostředky.
Pokračovala 2. etapa výstavby Základny opravovaného majetku ve Štěpánově.

Zahájení 3. etapy bylo posunuto z důvodu podání námitky k výběrovému řízení na zho-
tovitele akce, která je v současné době řešena Úřadem pro ochranu hospodářské soutěže.
V důsledku snižování zdrojového rámce byly v roce 2007 ze střednědobého plánu vyřazeny
akce „Výstavba laboratoře ionizujícího záření“ a „Zkušebny tlakových lahví“. Z toho důvodu
bylo rozhodnuto o prodloužení činnosti těchto pracovišť v místě současné dislokace.

Průběžně pokračovalo odstraňování starých ekologických zátěží s důrazem na perspektivní
posádky (Kbely, Čáslav).

V průběhu roku 2007 byla plněna závěrečná fáze projektu „Ekologické likvidace munice“.
Veškerá munice určená k likvidaci byla vyskladněna a v souladu s plánem zlikvidována k 30.
11. 2007.

V oblasti novelizace a tvorby právních předpisů a interních normativních aktů pokračoval
proces aktualizace a tvorby předpisů a pomůcek podle aktuální potřeby. Důraz byl položen
na materiální zabezpečení mobilizačních příprav ozbrojených sil ČR, na parky vojenské tech-
niky a provozu v nich, na dopracování již zpracovaného návrhu majetkových potřeb MO pro
řízení krizových stavů a jejich zajištění, na změny při zabezpečení přepravních požadavků
vojsk AČR, úpravy v odborné způsobilosti pracovníků požární ochrany a novelizace RMO
v oblasti realizace radonového programu Ministerstva obrany.

Protipožární preventivní opatření a zvyšování odborné připravenosti všech pracovníků
na úseku požární ochrany se dařilo dodržovat. V souladu s realizací reformy ozbrojených sil
byla pozornost věnovaná hospodárnému nákupu a využívání stavebně ubytovacího a opev-
ňovacího materiálu, vyčleněných stavebních objektů a zařízení posádek.

V oblasti vědy a výzkumu byla hlavní pozornost v roce 2007 zaměřena na zkvalitnění
a zefektivnění systému logistické podpory na:
� optimalizaci zapojení národních logistických prvků do mnohonárodní logistiky při

společných operacích, požadavky na rozšíření nebo změnu schopností, propojení
logistického informačního systému se systémy NATO/EU,

� zabezpečení stravování pro různou úroveň nasazení jednotek a podle charakteru
mise,

134

� požadavky na vhodnost rozložení zátěže na těle vojáka,
� novou koncepci polního ubytování vojsk pro různé varianty operací,
� optimalizaci dopravně zásobovacího systému s využitím ISL,
� prostředky pro vzdušnou přepravu v závěsu pod vrtulníky – možnosti a způsob pře-

pravy, požadavky na legislativu, výcvik obsluh, návrh systémového uplatnění v AČR
s ohledem na využití v misích AČR,

� distribuci paliva a modularitu prostředků pro doplňování paliva pozemním jednotkám
v polních podmínkách,

� nové technologie oprav bojových poškození bez použití originálních ND,
� nové diagnostické prostředky k novým typům techniky, nové mobilní dílenské a vypro-

šťovací prostředky apod.

Jaké hlavní úkoly bude logistika AČR plnit v letošním roce?

V nadcházejícím období bude hlavní pozornost v oblasti logistické podpory zaměřena
na plnění celé řady úkolů. Síly a prostředky logistiky pokračují ve výstavbě svých schopností.
Hlavním úkolem ozbrojených sil nové podoby a jejich adekvátní logistiky je snaha o vytvoření
soustavné, včasné, úplné a kvalitní podpory jednotek nasazovaných k plnění celého spektra
úkolů veškerým potřebným materiálem a službami, jak v mírových, tak především v polních
podmínkách. Cílem těchto snah je co nejširší pokrytí požadavků vznášených podporovanými
jednotkami, pokud možno v celém spektru potencionálně očekávatelných operací. V části
národní podpory nasazených sil bude pokračováno v plnění úkolů výstavby modulů národních
podpůrných prvků pro rotní, praporní a brigádní úkolové uskupení a v zabezpečení připra-
venosti logistického prvku k podpoře EU BG, včetně operačních zásob.

Logistika musí být schopna efektivně kooperovat v rámci mnohonárodní logistické podpory při
minimální úrovni podpory hostitelské země. Ve vyspělých armádách může být úspěšnější pouze
ten, který dovede co nejrychleji a nejkvalitněji reagovat na stále náročnější potřeby a uspokojovat
požadavky vojsk novým, vysoce kvalitním materiálem a širokým spektrem služeb.

Dlouhodobou tendencí do budoucna je rozvíjení integrované logistiky se vzrůstajícími
požadavky na podporu vedení expedičních operací NATO. Pro zabezpečení plného spektra
operací by logistika měla být všestranná, agilní, dostupná, mobilní, rychle rozvinutelná a při-
způsobená úkolu za minimální přítomnosti sil a prostředků. Logistika pro vedení budoucích
operací musí mít vysokou připravenost s výdrží v operaci do 30 dnů (po rozvinutí zásobo-
vacího systému samozřejmě déle), schopná zabezpečit příjezd a zasazení jednotek a musí
být schopna samostatného působení nebo působení v rámci mnohonárodního společného
úkolového uskupení (CJTF - Combined Joint Task Force). Logistické jednotky musí být přepra-
veny do prostoru současně s bojovými a musí být připraveny odpovídajícím způsobem. Úkoly
logistické podpory budou o to složitější, že v některých případech se bude jednat o nasazení
v podmínkách neexistující nebo omezené podpory hostitelskou zemí. Velmi naléhavou se stává
nutnost sledovat materiál i na cestě do operace a v operaci samotné.

Proto se bude pokračovat ve vytváření předpokladů k vybudování komplexního systému
realizace hospodářských opatření pro krizové stavy (HOPKS) v návaznosti na procesy pláno-
vání, alokaci zdrojů, rozpočtování a nabývání majetku a služeb. Je potřebné realizovat činnosti
spojené se zabezpečením nezbytných dodávek vyžádaných na léta 2009-2010. Aktualizace
požadavků na věcné prostředky a zpracování bilanci věcné a teritoriální zabezpečitelnosti.

135

V rámci plnění dalších úkolů bude důraz položen na:
� přípravu nové koncepce v rámci aktualizace systému outsourcingu, která bude zamě-

řena na optimalizaci využití civilních subjektů k zabezpečení vybraných logistických
činností,

� realizaci procesu výstavby a rekonstrukce ZOM Štěpánov v návaznosti na přidělené
finanční zdroje,

� uskutečnění první části nákupu vozidel T- 810V,
� ujednocení kontrolní činnosti v oblasti hospodaření s majetkem a vytvoření Úřadu

kontroly hospodaření s majetkem v podřízenosti sekce logistiky MO.

V roce 2008 dojde na Univerzitě obrany v Brně ke sloučení dvou původně samostatných
kateder katedry logistiky (K-104) a katedry materiálu a služeb (K-105). Transformací vznikne
jedna katedra logistiky, která bude vyučovat logistiku ve třech studijních modulech (modul
„Logistika“, modul „Logistika služeb“ a modul „Ekonomika vojenské dopravy“). Počínaje
rokem 2007 je opět otevřeno civilní studium specializace „Logistika“.

Závěr

Stručný výčet některých předpokládaných úkolů v logistické podpoře AČR ukazuje na slo-
žitost procesu budování profesionální logistiky v rámci obou etap reformy ozbrojených sil ČR.
V příspěvku absentuje nástin hlavních úkolů zdravotnické podpory v roce 2008.

Pro optimalizaci systému velení a řízení logistiky a organizačních struktur logistiky MO
bude k 1. 7. 2008 reorganizovaná sekce podpory MO na sekci logistiky MO a samostatný
odbor vojenského zdravotnictví MO, který již nebude přímo řízen logistikou a bude přímo
podřízen náčelníkovi generálního štábu. V roce 2009 bude dokončena výstavba výkonných
prvků zdravotnické podpory s posílením jejich expedičního charakteru.

Zkušenosti z realizace úkolů v minulých letech nás přesvědčily o tom, že se umíme kvalitně
vyrovnat s úkoly logistiky v AČR a překonávat všechna další úskalí složitého procesu.

Použité zdroje:

KREJCAR, L. Vyhodnocení splnění úkolů v oblasti logistické podpory v roce 2007 a způsob plnění úkolů v roce 2008.
Metodický den ředitele SPod MO, Praha, 2008.

Mise IFOR nám otevřela oči a jednoznačně ukázala, že se musíme oprostit od budování
a přípravy armády na válku minulou, a naopak vytvářet expediční jednotky určené pro
plnění nových úkolů a nových výzev v době po skončení studené války.

Plk. gšt. Ing. Aleš Opata

Velitel odchází

A report 6/2008

136

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Poznámka

Z důvodu zjednodušení je v následujícím textu mužstvo, poddůstojnický a praporčický sbor
zahraničních ozbrojených sil označován jako poddůstojnický sbor. V NATO jsou příslušníci
ozbrojených sil v těchto hodnostech označováni jako Other Ranks (OR1 až OR9) a v ozbroje-
ných silách Spojených států jako Enlisted (E1 až E9).

1. Úvod

Vyhlašuji rok 2008 v NATO rokem poddůstojnického sboru. Velitel Velitelství NATO pro
transformaci a já jsme se rozhodli, že tento rok věnujeme našim poddůstojníkům, a tím
zvýrazníme jejich důležitou úlohu v rámci NATO.

NATO si váží jejich nezastupitelné velitelské úlohy ve všech úkolech, které plníme.
V průběhu tohoto roku uskutečníme několik shromáždění poddůstojníků, kde si budou
vyměňovat informace, zkušenosti a poznatky a mezi ostatními rozšiřovat povědomí o důle-
žitosti poddůstojnického sboru v rámci NATO. Zároveň se zaměříme na příběhy konkrétních
poddůstojníků, abychom ukázali hodnoty, kterých si na nich ceníme.

Vyzývám velitele na všech úrovních aby nás podporovali v této důležité práci. Naši
poddůstojníci jsou nedělitelným článkem v systému velení a řízení v rámci NATO. Jsou to
reprezentanti svých zemí. Pomáhají nám transformovat NATO. Bez jejich pomoci nemáme
šanci uspět.

GEN Bantz John Craddock
velitel Vrchního velitelství NATO v Evropě – Velitelství NATO pro operace

21. ledna 2008

Z Doktríny Armády České republiky vyplývá, že vedení vojenských operací je hlavním
úkolem AČR. Vojenské operace představují základní způsob koncentrovaného a koordinova-
ného použití ozbrojených sil v daném prostoru a čase. AČR se na jejich realizaci může podílet
v rozsahu rozhodnutí orgánů politicko-strategické úrovně řízení. Vojenské operace se mohou
uskutečňovat v době míru, krize nebo války a jejich charakter je ovlivňován zejména bezpeč-
nostním prostředím, ve kterém probíhají. [1]

Palebná síla, mobilita, podpora, a systémy velení, řízení a průzkumu (C2I) umožňují
nasazení stále menších, samostatně operujících jednotek na stále větším operačním pro-
storu. Poddůstojnický sbor se v posledních desetiletích stal jedním z nejdůležitějších řídících
i výkonných prvků při vedení vojenských operací. Kvalita a připravenost poddůstojnického
sboru je základem úspěchu nebo neúspěchu jednotek, a tím i celé operace.

V AČR dále stoupá důležitost expedičních operací v zahraničí. Tímto se mění nejen charak-
ter činností, které musí být vojáci AČR připraveni provádět, ale zejména prostředí ve kterém
musí být schopni tyto činnosti vykonávat. AČR se stále více zapojuje do operací, které se stále
více vzdalují mírovým nebo humanitárním a přibližují se bojovým (např. Irák a Afghánistán).

Praporčík Dušan Rovenský

Profesionální, nebo profesionalizovaný
poddůstojnický sbor?

137

Nepřibližují se však charakterem mandátu, ale bezpečnostním prostředím, ve kterém jsou
vojáci AČR nasazeni. V těchto operacích je každý přesun organizován jako ozbrojený konvoj
a každá činnost, bez ohledu na zdánlivý klid, se může kdykoli proměnit bojovou situaci. Zku-
šenosti z těchto operací jasně ukazují, že každý voják, bez ohledu na svou hodnost, odbornost
a specializaci, musí být připraven vést bojovou činnost, splnit úkol a přežít.

Nejlepším způsobem, jak zúročit zkušenosti získané při přípravě a operačním nasazení je
aktivně zapojit zkušené poddůstojníky do výcviku ve výcvikových útvarech a zařízeních. To
je nejefektivnější způsob aplikace získaných zkušeností a poznatků (tzv. Lessons Learned)
do praktického života. Tento systém, kdy zkušení vojáci od bojových útvarů jsou po přísném
a náročném výběru přeloženi k výcvikovým útvarům a zařízením na funkce instruktorů, kde
předávají zkušenosti a po několika letech se vrací zpět k bojovým útvarům, je v NATO naprosto
běžný. Pro zvýšení efektivity výcviku a vzdělávání je nezbytné konečně zavést tento systém pra-
videlných rotací i do AČR. Právě v získávání, předávání a využívání zkušeností leží do budoucna
těžiště hodnoty profesionálního rotmistrovského a praporčického sboru v AČR.

Základními podmínkami pro kariérní a odborný růst v rámci rotmistrovského a praporčic-
kého sboru v AČR by měly být:
� střídání velitelských, štábních a technických funkcí po celou dobu činné služby,
� střídání výkonu funkce mezi operačními útvary a výcvikovými útvary a zařízeními

po celou dobu činné služby,
� jmenování do vyšších hodností na základě délky služby, míry schopností, osobních

kvalit, potenciálu a výše zásluh (účast v zahraničních operacích, periodické hodnocení
apod.).

Poddůstojník je tím, na nějž se vojáci obracejí jako na prvního v případě, že potřebují
informace, radu nebo jinou pomoc. Velitelé družstev, vrchní poddůstojníci čet a vrchní
poddůstojníci rot vytváří velitelské prostředí, které rozhoduje o tom, zda současná kon-
cepce rozvoje armády bude úspěšná či nikoli. Kvalita poddůstojnického sboru, do značné
míry, rozhoduje o kvalitě celé armády.

SMA Leon L. Van Autreve
vrchní poddůstojník U.S. Army

červenec 1973 – červen 1975

2. Definice poddůstojnického sboru

Poddůstojníka ve většině členských zemí NATO je možno definovat jako příslušníka ozbro-
jených sil jmenovaného do hodnosti a ustanoveného do funkce, která poskytuje jisté (nedě-
litelné velitelské a kázeňské) pravomoci nad mužstvem. Poddůstojnický sbor vykonává nižší
a střední velitelský, administrativní a technický management v ozbrojených silách. Pod-
důstojníci v nižších a středních hodnostech slouží zejména ve funkcích velitelů a zástupců
velitelů nižších organizačních celků, instruktorů a administrativních a technických specialistů.
Poddůstojníci ve vyšších hodnostech obvykle slouží ve funkcích poradců vyšších důstojníků
a generálů a administrativních a technických odborných náčelníků. Poddůstojníci vytvářejí
„spojovací článek“ mezi mužstvem a důstojníky. Z důvodu, že důstojníci, kteří byli jmenováni
do první důstojnické hodnosti obvykle postrádají jakékoli praktické zkušenosti, slouží zkušení
poddůstojníci jako jejich učitelé a mentoři.

138

3. Místo a úloha poddůstojnického sboru

Obr. 1: Základní podmínky kariérního a odborného růstu rotmistrovského a praporčického sboru

Je skvělé být poddůstojníkem nebo důstojníkem, protože v armádě máme pro veškeré
záležitosti stanovené standardy – ustrojenost, kázeň, údržbu a výcvik… Do problémů
se dostáváme pouze tehdy, pokud poddůstojníci nebo důstojníci tyto standardy neznají
nebo nevyžadují od podřízených jejich dodržování.

GEN Carl E. Vuono
náčelník štábu U. S. Army

červen 1987 – červen 1991

V Československu – a později, v České republice – nebyl v letech 1918-2004 poddůstojnický
sbor plně profesionalizován. Přestože u některých složek ozbrojených sil (např. Hradní stráž
v letech 1918-1939 a 1945-1952), v různých časových obdobích, docházelo k profesionalizaci
poddůstojnického sboru, nejednalo se o trvalý nebo plošný trend. K částečné profesionali-
zaci poddůstojnického sboru (od 1. prosince 1999 rotmistrovského sboru) začalo docházet
od roku 1992. V průběhu roku 1999 byla zahájena profesionalizace poddůstojnického sboru
ve větším měřítku. K plné profesionalizaci ozbrojených sil došlo 1. ledna 2005.

Hlavním důvodem plné profesionalizace AČR bylo zejména prodloužení doby činné služby
u příslušníků AČR vykonávajících nižší výkonné, technické a velitelské funkce. Pokud k tomu budou
vytvořeny odpovídající podmínky pro výkon služby, může u profesionálních vojáků prodloužením
doby činné služby dojít ke zvýšení kvality, na základě dlouhodobě získávaných zkušeností, které
vojákům v základní službě chyběly. Tyto podmínky je nezbytné kvalitně zpracovat na základě
zkušeností s profesionalizací v ozbrojených silách NATO a zapracovat je do legislativy ČR.

3.1 Výchozí podmínky pro vymezení místa a úlohy rotmistrovského

a praporčického sboru

Vláda České republiky dne 12. listopadu 2003 schválila svým usnesením č. 1154 Koncepci
výstavby profesionální Armády ČR a mobilizace ozbrojených sil ČR přepracovanou na změ-

139

něný zdrojový rámec. V této Koncepci je, kromě jiného, uvedeno, že cílové počty personálu,
od roku 2008, budou okolo 26 200 vojáků a 8800 civilních zaměstnanců. Podíl jednotlivých
hodnostních sborů na počtu vojáků bude v rozmezí 15 až 25 % důstojníků, 25 až 35 % pra-
porčíků a 40 až 60 % poddůstojníků (v současné době rotmistrů). Předpokládaná struktura
personálu znamená, že v letech 2002-2008 došlo ke značnému snížení počtu důstojníků
a občanských zaměstnanců a došlo k nárůstu počtu praporčíků.

Zároveň dochází k v podstatě úplné výstavbě poddůstojnického (v současné době rotmis-
trovského) sboru. Ani v tomto strategickém dokumentu však není vymezeno místo a úloha
poddůstojnického a praporčického sboru. Dále v tomto dokumentu není nikde zdůvodněno,
proč potřebuje AČR složení jednotlivých hodnostních sborů v tomto procentuálním rozdě-
lení. Procentuální rozdělení je navíc velice nekonkrétní viz např. 40 až 60 % poddůstojníků
a v celkových počtech AČR tvoří rozdíly až několika tisíc osob (např. 40 % - 10 480 osob,
60 % - 15 720 osob). [2]

Tento dokument byl v době svého vzniku (ještě jako Koncepce výstavby profesionální
AČR a mobilizace ozbrojených sil ČR schválená usnesením vlády ČR č. 1140 dne 13. listopadu
2002) kritizován i politickými představiteli, kdy například poslanec PS PČR Cyril Svoboda
v svém článku nazvaném Co chybí reformě českých ozbrojených sil pro Hospodářské noviny
ze dne 27. prosince 2001 napsal: „Co je však ještě problematičtější [než to, že v mnohých
otázkách chybí hloubka a někde má text dokumentu pouze proklamativní ráz], je absence
racionálního zdůvodnění navrhovaných struktur ozbrojených sil. Proč vlastně potřebujeme
armádu v navrhované struktuře a počtech?“ Dále ve svém článku uvádí:

„Problematika výcviku poddůstojníků zcela odlišného typu, než jak je profilovala Varšavská
smlouva (původní koncept v podstatě přetrvává) a jejich principiální role ve vedení jednotek
(jako v NATO), není v tomto dokumentu vůbec vzpomenuta.“ [3]

ro
k

 (
st

a
v

k
 3

1
.1

2
.)

g
e

n
e

rá
lo

vé

vy
šš

í

d
ů

st
o

jn
íc

i

n
iž

ší

d
ů

st
o

jn
íc

i

p
ra

p
o

rč
íc

i

ro
tm

is
tř

i

(d
o

 1
.1

2
.1

9
9

9

p
o

d
d

ů
st

o
jn

íc
i

v
d

sl
.)

ro
k

 (
st

a
v

k
 3

1
.1

2
.)

g
e

n
e

rá
lo

vé

vy
šš

í

d
ů

st
o

jn
íc

i

n
iž

ší

d
ů

st
o

jn
íc

i

p
ra

p
o

rč
íc

i

ro
tm

is
tř

i

1992 27 316 10 625 108 2000 13 284 6607 2093

1993 23 631 9317 334 2001 10 867 6426 2432

1994 21 229 8488 696 2002 25 4153 5528 6489 3219

1995 18 990 7822 842 2003 25 3244 4668 6552 4324

1996 17 344 7725 1271 2004 32 2865 4157 6339 6879

1997 15 360 7196 1203 2005 32 2679 4111 6641 7834

1998 14 694 7122 1150 2006 32 2674 4162 6834 8977

1999 14 240 6744 1761 2007 25 2589 4022 7206 8619

Tab. 1: Změny ve struktuře hodnostních sborů v AČR v letech 1992-2007 [4] [5]

Žádný z výše uvedených strategických dokumentů se ovšem nezabývá otázkou, k čemu
poddůstojnický (v současné době rotmistrovský) a praporčický sbor slouží a co má být jeho
úkolem v rámci AČR. Místo a úloha poddůstojnického sboru není v současné době v rámci
AČR legislativně vymezena. Žádny ústavní, zákonný nebo podzákonný právní předpis v ČR

140

se touto problematikou nezabývá a k této problematice nebyla nikdy zpracována žádná
koncepce.

Místo a úlohu rotmistrovského a praporčického sboru (stejně tak i důstojnického) je
nezbytné vymezit v INA, které mají působnost v rámci celých ozbrojených sil ČR, zejména
v Zákl-1 Základním řádu ozbrojených sil ČR. Zároveň, ve stejném právním předpisu, je nezbytné
rozdělit úlohy mezi důstojnickým, praporčickým a rotmistrovským sborem tak, aby nedochá-
zelo k překrývání a duplicitě.

V bodu 3.2 je uvedena možná varianta návrhu vymezení místa a úlohy rotmistrovského
a praporčického sboru, které je nezbytné legislativně definovat.

3.2 Návrh vymezení místa a úlohy rotmistrovského a praporčického sboru

Základním výkonným pilířem ozbrojených sil České republiky je rotmistrovský a praporčický
sbor, který zodpovídá zejména za výcvik jednotlivců, osádek, obsluh, družstev a dalších malých
jednotek v rámci své odbornosti. Rotmistrovský a praporčický sbor zabezpečuje transformaci
rekruta ve vojáka u výcvikových útvarů a zařízení. Dále je zodpovědný za pokračování této
transformace u operačních útvarů tím, že provádí výcvik, jeho analýzu a hodnocení podří-
zených vojáků dle standardů stanovených ve vojenských předpisech, publikacích a dalších
dokumentech. Rotmistři a praporčíci jsou odpovědni za to, že výcvik podřízených vojáků je
prováděn s vysokou kvalitou, s vysokým nasazením a zaměřením na poznatky ze soudobého
operačního nasazení.

U operačních útvarů zodpovídá rotmistrovský a praporčický sbor za komplexní velení
a řízení jednotlivců, osádek, obsluh, družstev a dalších malých jednotek v rámci své odbor-
nosti. Rotmistři a praporčíci plánují, organizují a řídí každodenní činnost podřízených dle
pokynů nadřízených důstojníků.

Rotmistrovský a praporčický sbor dále vykonává úzce specializované štábní a technické
funkce v rámci své odbornosti a pomáhá nadřízeným důstojníkům v komplexním řízení dané
odbornosti.

Hodnostně vyšší a služebně starší rotmistři a praporčíci metodicky a odborně řídí hod-
nostně nižší a služebně mladší rotmistry a praporčíky. Služebně starší rotmistři a praporčíci
radí služebně mladším důstojníkům při současném zachovávání pravidel vojenské zdvořilosti
a kázně.

Hlavní úlohy rotmistrovského a praporčického sboru jsou:

� zaměřit výcvik podřízených jednotlivců, osádek, obsluh, družstev a dalších malých
jednotek tak, aby byl v souladu se seznamem základních úkolů jednotky nutných
ke splnění cílů operace (METL - unit mission essential task list),

� plánovat, organizovat a řídit činnost a provádět výcvik podřízených jednotlivců,
osádek, obsluh, družstev a dalších malých jednotek,

� analyzovat a vyhodnocovat výcvik a činnost podřízených jednotlivců, osádek, obsluh,
družstev a dalších malých jednotek tak, aby nadřízení důstojníci byli objektivně infor-
mováni o stavu vycvičenosti,

� vykonávat úzce specializovanou štábní a technickou činnost ve své odbornosti,
� motivovat podřízené ke kariérnímu a odbornému růstu,
� řídit kariérní a odborný růst podřízených.

141

3.3 Návrh vymezení charakteristik činností v jednotlivých hodnostech

vojín

(v základní

přípravě)

Základní příprava jednotlivce v základních bojových dovednostech.

vojín

(v odborné

a speciální

přípravě)

Odborná nebo speciální příprava jednotlivce ve vojenské odbornosti, výcvik člena osádky
nebo obsluhy zbraně, zbraňového systému, vojenského vozidla, vojenského plavidla,
vojenského letadla nebo jiné vojenské techniky.

svobodník Stejnorodé jednoduché činnosti s přesně vymezeným zadáním, přesně vymezeným
postupem a přesně vymezenými výstupy bez možnosti osobní volby různých postupů,
v rámci uceleného systému s pevným vnitřním řádem několika vzájemně provázaných
prvků s možností dílčích vazeb na malý okruh dalších prvků v systému.
Zvýšené psychické nároky vyplývající z odpovědnosti za činnost vlastního subjektu
a z rizika ohrožení života nebo zdraví.

desátník Stejnorodé činnosti s přesně vymezeným zadáním, přesně vymezeným postupem a přesně
vymezenými výstupy bez možnosti osobní volby různých postupů, v rámci uceleného
systému s pevným vnitřním řádem několika vzájemně provázaných prvků, v nichž je
prvkem nosným, s možností dílčích vazeb na malý okruh dalších prvků v systému nebo
systémů.
Zvýšené psychické nároky vyplývající z odpovědnosti za činnost vlastního subjektu, která
má nosnou vazbu na výstup uceleného systému a z rizika ohrožení života nebo zdraví.

četař Stejnorodé činnosti s přesně vymezeným zadáním a přesně vymezenými výstupy
s předpokladem osobní volby z různých přesně stanovených postupů, v rámci uceleného
malého systému s pevným vnitřním řádem několika vzájemně provázaných prvků, v nichž
je prvkem rozhodujícím s velitelskými pravomocemi, s návazností na malý okruh dalších
systémů (např. velitel týmu).
Obslužné a zabezpečující činnosti s předem přesně vymezeným zadáním, přesně
stanovenými výstupy s předpokladem osobní volby z různých přesně stanovených
postupů.
Zvýšené psychické nároky vyplývající z odpovědnosti za činnost systému a z rizika
ohrožení života nebo zdraví.

rotný Činnosti s rámcovým zadáním a přesně vymezenými výstupy s předpokladem osobní volby
z různých přesně stanovených postupů, v rámci uceleného malého systému s vnitřním
řádem více vzájemně provázaných prvků, v nichž je prvkem manažersko-organizačním
s velitelskými pravomocemi, s návazností na okruh dalších malých systémů (např. velitel
družstva, instruktor).
Obslužné a zabezpečující činnosti s rámcovým zadáním a přesně vymezenými výstupy
s předpokladem osobní volby z různých přesně stanovených postupů, které mají nepřímý
vliv na výstupy uceleného systému (např. mladší pracovník štábu).
Vysoké psychické nároky vyplývající z odpovědnosti za předem přesně stanovené výstupy
systému a z rizika ohrožení života nebo zdraví vlastního subjektu a z přímé odpovědnosti
za ohrožení života nebo zdraví podřízených prvků v systému.

rotmistr Základní manažersko-organizační činnosti s velitelskými pravomocemi s rámcovým
zadáním a rámcově vymezenými výstupy s předpokladem osobní volby z různých rámcově
stanovených postupů, uceleného systému skládajícího se z několika ucelených nižších
systémů a s návazností na okruh dalších ucelených systémů (např. zástupce velitele čety,
starší instruktor).
Odborné a speciální činnosti s rámcovým zadáním a rámcově vymezenými výstupy
s nutností volby různých rámcově stanovených postupů, které mají přímý vliv na výstupy
uceleného systému skládajícího se z několika nižších systémů (např. pracovník štábu).
Vysoké psychické nároky vyplývající z odpovědnosti za výstupy předem pouze rámcově
vymezené a z rizika ohrožení života nebo zdraví vlastního subjektu a z obecné
odpovědnosti za ohrožení života nebo zdraví dalších prvků systému.

142

štábní rotmistr Rozhodující zabezpečující a obslužné činnosti s rámcovým zadáním a rámcově vymezenými
výstupy s nutností osobní volby různých obecně vymezených postupů, které mají
rozhodující vliv na výstupy uceleného systému (např. vedoucí praporčík roty, vedoucí
instruktor).
Odborné a speciální činnosti s rámcovým zadáním a rámcově vymezenými výstupy
s nutností volby standardních postupů, které mají rozhodující vliv na výstupy uceleného
systému skládajícího se z několika nižších systémů (např. starší pracovník štábu).
Zvýšené psychické nároky vyplývající z rámcového zadání a rámcově vymezeného výstupu,
který musí být v konečném řešení zcela konkrétní.

praporčík Nejsložitější vysoce odborné a speciální činnosti s obecným zadáním a neurčenými
výstupy, které je nutno ze zadání vydedukovat, pro které je nutno nalézt nestandardní
postupy řešení a které mají rozhodující vliv na funkcionalitu uceleného vrcholového
systému skládajícího se z několika ucelených systémů (např. vrchní praporčík praporu).
Vysoké psychické nároky vyplývající z nejasného zadání a dedukce správného řešení, které
je jedním z rozhodujících pro činnost vrcholového systému a je na něm závislá činnost
ucelených systémů.

štábní praporčík Nestandardní vysoce odborné a speciální činnosti s nejobecnějším zadáním
a nespecifikovanými postupy a výstupy, které je nutno vydedukovat z obecně zadaného
výstupu vrcholového systému, a které mají zásadní vliv na funkcionalitu uceleného
vrcholového systému skládajícího se z několika ucelených systémů (např. vrchní praporčík
brigády).
Vysoké psychické nároky na správnou funkcionalitu vrcholového systému ve všech
oblastech zabezpečovaných hodnostním sborem praporčíků.

Tab. 2: Návrh charakteristik činností v jednotlivých hodnostech

4. Hodnostní systém poddůstojnického sboru

 Z důvodu toho, že v rámci NATO mají různé ozbrojené síly (a často i různé složky těchto
ozbrojených sil) rozdílné poddůstojnické hodnosti, je v současné době platný dokument
STANAG 2116, který slouží jako převodník hodností.

Praporčíci v armádě Spojených států, Warrant Officers, WO1 až CWO5, nejsou ekvivalentem
praporčíků v AČR, jak je často mylně uváděno. Jedná se o vysoce specializované technické
důstojníky. [6] V armádě Velké Británie jsou praporčíci, WO2 a WO1, nejvyššími poddůstoj-
nickými hodnostmi.

Hodnost

(kód NATO)

U.S. Army British Army Armáda České republiky

(současný systém)

Armáda České republiky

(navrhovaný systém)

OR9 Sergeant Major of
the Army, Command
Sergeant Major,
Sergeant Major

Warrant Officer
First Class

štábní praporčík štábní praporčík

OR8 First Sergeant,
Master Sergeant

Warrant Officer
Second Class

nadpraporčík praporčík

OR7 Sergeant First Class Staff Sergeant praporčík štábní rotmistr

OR6 Staff Sergeant Sergeant podpraporčík rotmistr

OR5 Sergeant štábní rotmistr rotný

OR4 Corporal, Specialist Corporal nadrotmistr četař

OR3 Private First Class Lance Corporal rotný, rotmistr desátník

OR2 Private (PV1) Private (Class 1-3) svobodník, desátník, četař svobodník

OR1 Private (PV2) Private (Class 4) vojín vojín

Tab. 3: Hodnostní ekvivalenty dle normy STANAG 2116

143

Od poloviny 90. let 20. století dochází v AČR k postupnému tzv. obracení pyramidy hod-
nostních sborů. Dochází k postupnému snižování počtu míst s plánovanými hodnostmi
ve sboru nižších a vyšších důstojníků na úkor jiných hodnostních sborů. I přes tento trend
má však v současné době AČR, v porovnání s jinými ozbrojenými silami NATO, stále vysoké
procento důstojníků.

Graf 1: Procentuální poměr hodností vybraných armád NATO [4] [7] [8]

Z uvedených údajů vyplývá, že v AČR stále převyšuje poměrné zastoupení důstojníků,
ve srovnání s jinými ozbrojenými silami NATO, v průměru o 10-15 %.

I přes celkovou pyramidu hodnostních sborů existují ještě další pyramidy. Jedná se pyra-
midy hodností v rámci jednotlivých hodnostních sborů.

Obr. 2: Pyramidy hodnostních sborů v armádě Velké Británie (typická struktura)

Obr. 3: Pyramidy hodnostních sborů v AČR (atypická struktura)

Tyto pyramidy jsou v moderních ozbrojených silách s funkčním systémem řízení kariér
(kariérním řádem) uspořádány tak, že v rámci každého hodnostního sboru jsou počty sys-
temizovaných míst plánovaných pro jednotlivé hodnosti seřazeny od největšího počtu plá-

100
90
80
70
60
50
40
30
20
10

0
Armáda

Spojených států
Armáda

Velké Británie
Armáda

České republiky

17,1%

82,9%

13,8%

86,2%

30,28%

30,72%
Důstojníci a generálové

Mužstvo a poddůstojníci
(v AČR rotmistři a praporčíci)

144

novaných míst pro nejnižší hodnosti (OR1, OR2 a OR3) po nejmenší počet plánovaných míst
pro nejvyšší hodnosti (OR9).

V AČR je, při zachování součastného systému oddělení rotmistrovského sboru od pra-
porčického sboru a nevhodného počtu plánovaných míst v jednotlivých hodnostech, velice
problematické až nemožné zabezpečit plynulý a postupný průchod hodnostmi.

Graf 2: Procentuální poměr hodností v armádě Spojených států [8]

Graf 3: Procentuální poměr hodností (včetně příslušníků letectva a námořnictva) v ozbrojených silách Velké Británie [9]

Graf 4: Procentuální poměr hodností v AČR (součásti MO, útvary a zařízení v podřízenosti NGŠ AČR a Vojenská policie) [10]

Z výše uvedených údajů vyplývá, že v AČR nebude možné zabezpečit v rámci rotmistrov-
ského a praporčického sboru systém řízení kariér (kariérní řád), pokud nedojde k radikálním
změnám ve struktuře hodností v rámci těchto sborů.

Doslova obrovský nadbytek personálu je v hodnostech OR6 – podpraporčík a OR7 – prapor-
čík. Naopak, značný nedostatek personálu je v hodnostech OR4 – nadrotmistr, OR5 – štábní
rotmistr a OR9 – štábní praporčík. Lze konstatovat, že v AČR je výrazný nepoměr mezi počtem
praporčíků a rotmistrů.

OR8, OR9

OR7

OR5, OR6

OR4

OR3

OR1, OR2

100 20 30 40 50 60

5,78%

1,72%

13,87%

19,36%

10,47%

41,8%

štábní praporčík
OR9

nadpraporčík
OR8

praporčík
OR7

podpraporčík
OR6

štábní rotmistr
OR5

nadrotmistr
OR4

rotmistr
OR3

rotný
OR3

50 10 15 20 25 30

0,03%

2,83%

26,8%

19,36%

2,81%

21,79%

15,1%

5,63%

25,01%

OR9

OR8

OR7

OR5, OR6

OR1, OR2,
OR3, OR4

100 20 30 40 50 60

0,83%

2,54%

9,16%

33,73%

10,47% 53,74%

145

Zatímco v ostatních ozbrojených silách NATO je obvykle tento poměr 1:3 až 1:4 ve prospěch
rotmistrů (nižších poddůstojníků), v AČR je tento poměr přibližně 1:1,2. Tímto nevhodným roz-
ložením dochází dlouhodobě k devalvaci praporčických hodností a destrukci celého hodnostního
sboru. K zabezpečení optimálního procentuálního rozložení jednotlivých hodností je nebytné
stanovit jejich limity do procesu organizačních, mobilizačních a dislokačních změn (OMDZ).

4.1 Vstup do kariéry, průběh kariéry a jmenování do vyšších hodností –

současný systém

AČR má v součastné době zaveden unikátní (v negativním slova smyslu) systém vstupu
do a průběhu kariér a jmenování do vyšších hodností v rotmistrovském a praporčickém sboru.
Systém je částečně pozůstatkem konskripční armády a částečně nekoncepčnosti v profesi-
onalizaci ozbrojených sil.

Tento systém devalvuje rotmistrovské a praporčické hodnosti, demotivuje a diskriminuje
rotmistry a praporčíky, kteří zahájili svou kariéru v nejnižších hodnostech a jsou postupně
jmenováni do vyšších hodností. Zároveň tento systém upřednostňuje dosažené akreditované
vzdělání před délkou a kvalitou služby, což je základní rozpor s kariérním růstem poddůstoj-
níků ve většině ostatních ozbrojených sil NATO, kde je tomu právě naopak.

V těchto ozbrojených silách je spravedlivý a průhledný systém pravidelného kariérního
růstu jedním z klíčových faktorů pro udržování a zvyšování morálky. Poddůstojníci si zde
uvědomují, že jmenování do vyšších hodností závisí jen na jejich vědomostech, schopnostech
a dovednostech, které po dobu své činné služby nashromáždili, a jejich úspěšné aplikace
do praxe. Zároveň je zohledňován osobní potenciál pro další rozvoj.

V AČR je možné vstoupit do kariéry v jakékoli rotmistrovské a praporčické hodnosti (v pří-
padě splnění kvalifikačního předpokladu akreditovaného vzdělání), od hodnosti rotného
(OR3) do hodnosti praporčíka (OR7). Jediné hodnosti, do kterých nelze být jmenován přímo
při vstupu do kariéry, jsou hodnosti nadpraporčíka (OR8) a štábního praporčíka (OR9). Tím
dochází k tomu, že veškeré hodnosti od hodnosti rotného (OR3) do hodnosti praporčíka
(OR7) se stávají irelevantními.

Tato irelevance hodností v rámci rotmistrovského a praporčického sboru je jasně vidět, při
srovnání průměrného věku v jednotlivých hodnostech s ostatními ozbrojenými silami NATO.
Za příklad poslouží vojenské letectvo Spojených států (USAF), kde dochází s vyšší hodností
i k postupnému nárůstu průměrného věku. Jedinou výjimkou je hodnost OR1, která slouží
pro vstup do kariéry a do níž jsou vojáci jmenováni po dobu základní přípravy. V průběhu
této přípravy dochází k vyššímu počtu odchodů zejména starších rekrutů, kteří mají problém
zvládnout náročné fyzické požadavky.

V porovnání s věkovou strukturou rotmistrovského a praporčického sboru v AČR, uvede-
nou v tab. 12, jsou patrné dvě závažné skutečnosti, které negativně ovlivňují jakýkoli rozvoj
těchto sborů:

1. Vysoký věk rekrutů, kteří v AČR vstupují do kariéry v rotmistrovském a praporčickém
sboru, neumožňuje dlouhodobou službu (po 10 letech od vstupu do kariéry v nejnižší
hodnosti OR3 bude tomuto příslušníkovi AČR již cca 40 let),

2. Ke vstupu do kariéry dochází ve všech hodnostech, od OR3 do OR7 (zejména však
od OR3 do OR6), a tím je i negativně ovlivněna celková kvalita rotmistrovského a pra-
porčického sboru a kariérní růst, který je naprosto minimální.

146

4.2 Vstup do kariéry, průběh kariéry a jmenování do vyšších hodností –

navrhovaný systém

Nejpozději počátkem roku 2010 by měl být zahájen nový systém řízení kariér. Zejména
se jedná o změnu struktury hodností, změnu poslání hodnostních sborů (vytvoření poddůstoj-
nického sboru), objektivizaci hodnocení a umožnění využívání změn doby výsluhy v hodnosti
(minimální i maximální). Součástí systému řízení kariér bude kariérní řád.

Dále se předpokládá, že nový systém řízení kariér bude vycházet ze základních principů,
kterými jsou transparentnost podmínek kariérového postupu vojáků a systémů jeho řízení,
rovné příležitosti pro všechny vojáky, objektivnost výběru na základě výkonnosti, výkon služby
vojáka v místě podle potřeb ozbrojených sil ČR a možnost výstupu z kariéry na kterékoliv
úrovni. [12] Je zcela vyloučeno, že by k výše uvedeným změnám mohlo dojít bez radikálních
legislativních změn.

Z výše uvedených důvodů by bylo vhodné v nově navrhovaném hodnostním systému
mužstva, poddůstojníků a praporčíků umožnit vstup do kariéry pouze v nejnižší hodnosti
(OR1 – vojín), ve výjimečných případech, kdy se jedná se zejména o úzkoprofilová ČVO, kde
není možné vyškolit VZP v činné službě v nižší hodnosti, v nejnižší poddůstojnické hodnosti
(OR3 – desátník).

Graf 5: Věková struktura (průměrný věk) hodností ve vojenském letectvu Spojených států (U.S. Air Force) [11]

Graf 6: Věková struktura hodností (průměrný věk) v AČR (součásti MO, útvary a zařízení v podřízenosti NGŠ AČR
a Vojenská policie) [10]

štábní praporčík
OR9

nadpraporčík
OR8

praporčík
OR7

podpraporčík
OR6

štábní rotmistr
OR5

nadrotmistr
OR4

rotmistr
OR3

rotný
OR3

100 20 30 40 50

OR9

OR8

OR7

OR6

OR5

OR4

OR3

OR2

OR1

100 20 30 40 50

43,6 let

37,8 let

34,5 let

31,2 let

30,6 let

31 let

30,8 let

29,3 let

44,8 let

41,4 let

38,3 let

31,9 let

22,5 let

36 let

25,7 let

20,6 let

23,5 let

147

I přes to, že tímto dojde ke zkrácení kariéry těch příslušníků AČR, kteří vstoupí do kariéry
v hodnosti OR3 – desátník (z důvodu zavedení maximální doby výsluhy v hodnostech), nebude
toto zkrácení zásadní, jako by tomu bylo při zachování současného stavu.

Obr. 4: Současný (vlevo) a navrhovaný (vpravo) systém vstupu do kariér

Obr. 5: Návrh hodnostního označení hodnostních sborů mužstva, poddůstojníků a praporčíků

4.3 Kariérní růst a systém řízení kariér

Kariérní růst musí být založen na třech nosných pilířích: operačním, vzdělávacím a sebe-

vzdělávacím. Tyto pilíře poskytují kontinuální cyklus výcviku, vzdělávání, výchovy a získá-
vání operačních zkušeností a zabezpečují tak rozvoj rotmistrů a praporčíků, dle potřeb AČR
a ve srovnatelné úrovni kvality s ostatními ozbrojenými silami NATO. Cílem kariérního růstu
rotmistrů a praporčíků v rámci těchto pilířů musí být tvorba zodpovědných a sebevědomých
velitelů a odborných specialistů, kteří mají znalosti, schopnosti a dovednosti relevantní sou-
časnému rozvoji vojenské teorie a praxe a jsou schopni působit v mezinárodním prostředí.

voj. svob. des. čet. rtn. rtm. šrtm. prap. šprap.

Mužstvo Poddůstojníci Praporčíci

148

K vytvoření kvalitního rotmistrovského a praporčického sboru je nezbytné zavést funkční
systém řízení kariér (kariérní řád), aby docházelo ke kontinuálnímu rozvoji a růstu rotmistrů
a praporčíků, na základě kritérií (charakteristik činností) pro jednotlivé hodnosti, tak jak je
uvedeno v tab. 2. Přestože může docházet v průběhu kariér k přechodu rotmistrů a praporčíků
do důstojnického sboru, není tento trend ve větším měřítku žádoucí.

Obr. 6: Pilíře individuálního kariérního a odborného růstu rotmistrovského a praporčického sboru

Kvalitní systém řízení kariér musí zabezpečovat rovné příležitosti pro uplatnění a jmeno-
vání do vyšších rotmistrovských a praporčických hodností v rámci celého rezortu MO. Dále musí
garantovat adekvátní procentuální rozložení jednotlivých hodností v rámci rotmistrovského
a praporčického sboru. Musí motivovat rotmistry a praporčíky ke kariérnímu a odbornému
růstu v rámci svého oboru a odbornosti. Musí motivovat rotmistry a praporčíky ke jmenování
vyšší hodnosti a na jiné systemizované místo i pokud by to znamenalo přeložení do jiného
místa výkonu služby.

Jedním z hlavních principů řízení kariér a odborného růstu rotmistrovského a praporčic-
kého sboru by měla být vysoká míra zapojení zejména praporčíků (ale i rotmistrů) do řízení
těchto procesů na všech organizačních stupních. Klíčovými principy tohoto zapojení by měly
být:
� jmenování do vyšších hodností, ustanovování na systemizovaná místa a vysílání ke stu-

diu na základě doporučení výběrových komisí složených z příslušníků rotmistrovského
a praporčického sboru,

� vytvoření kariérního řádu (v rámci jednotlivých oborů a odborností) pro rotmistry
a praporčíky a jeho řízení nejvyšším managementem těchto hodnostních sborů,

� vytvoření komplexního systému akreditovaného a neakreditovaného vzdělávání pro
rotmistry a praporčíky a jeho řízení nejvyšším managementem těchto hodnostních
sborů.

Přestože v AČR v současné době existují personální orgány zodpovědné za řízení kariér
(např. odbor řízení kariér Ředitelství personální podpory), neexistuje v současné době
odpovídající legislativa, která by těmto orgánům vytvořila kvalitní nástroje pro plánování,
organizaci a realizaci tohoto personálního procesu. Pro dlouhodobou udržitelnost a rozvoj

149

profesionálního rotmistrovského a praporčického sboru je nezbytné tuto legislativu (zákonné
a podzákonné právní normy) co nejdříve zpracovat a zavést do praxe, aby byly personální
orgány schopny účinně naplňovat jednu ze svých hlavních úloh.

5. Příprava poddůstojnického sboru

Vzdělávací systém a instituce nevytváří poddůstojníky. Nebude tomu tak ani v budoucnu
a nikdy to tak ani být nemělo. Vzdělávací systém je nástavbou na zkušenosti získané v prů-
běhu služby u útvaru a slouží pouze ke zkvalitnění rozvoje konkrétního poddůstojníka. Tento
systém zkvalitňuje poddůstojníky. Předává jim vědomosti a dovednosti, které nemohou
získat u svých útvarů. Náplň jednotlivých kurzů a zkušenosti získané od ostatních studentů
připravují mladé poddůstojníky k vedení lidí. Pokaždé, když předáme poddůstojníkům
vědomosti, zvyšujeme jich kvalitu, kvalitu jejich útvaru a armády jako celku.

Poddůstojníkem se člověk stává praxí a zkušeností.
SMA Glen E. Morrell

vrchní poddůstojník U. S. Army
červenec 1983 – červenec 1987

Současný systém neakreditovaného vzdělávání rotmistrovského a praporčického sboru
v AČR je nevhodný pro přípravu profesionálního sboru, který zastává velitelské, štábní a tech-
nické funkce. V Koncepci vzdělávání personálu rezortu MO v letech 2006-2011, která byla
vzata na vědomí Kolegiem MO dne 6. 6. 2005, je plánován nový systém neakreditovaného
vzdělávání rotmistrovského a praporčického sboru. Tento systém je v současné době připra-
vován a rozpracováván ve Vojenské akademii Vyškov. Zároveň s prací na nových programech
kariérních kurzů jsou postupně upravovány současné programy tak, aby se přibližovaly
cílovému stavu.

Současný systém neakreditovaného vzdělávání rotmistrovského a praporčického sboru
je poplatný době svého vzniku, tedy době, kdy ještě nedošlo k plné profesionalizaci AČR,
a dokonce se o ní reálně ani neuvažovalo. Úkoly rotmistrovského a praporčického sboru v té
době byly naprosto odlišné od nároků, které jsou na rotmistrovský a praporčický sbor kla-
deny v současné době a které se v budoucnosti stanou ještě komplexnějšími. Řada činností
dříve vykonávaná důstojníky byla z objektivních důvodů (změna procentuálního poměru
jednotlivých hodnostních sborů, a tím i celkové snížení počtu důstojníků a přechod na plně
profesionální AČR) delegována na rotmistry a praporčíky.

Z důvodu změn v nárocích, které jsou na rotmistrovský a praporčický sbor kladeny, je
nezbytné i změnit a zkvalitnit systém neakreditovaného vzdělávání rotmistrovského a pra-
porčického sboru a eliminovat řadu výjimek, které součastně platná legislativa umožňuje.
Do budoucna je nepřijatelné zachovávat součastný status quo a stavět formálně nepři-
pravené a nezkušené rotmistry a praporčíky, kteří vstupují doprostřed kariéry na základě
dosaženého středoškolského nebo vysokoškolského vzdělání, před úkoly, které převyšují
jejich schopnosti.

Systém neakreditovaného vzdělávání musí rozvíjet zejména sebekázeň, tvořivost, inicia-
tivu, zodpovědnost, fyzickou a mentální odolnost, taktické a technické vědomosti a doved-
nosti, a týmového ducha. Jedná se však pouze o část jednoho z podpůrných pilířů kariérního

150

růstu, tak jak je uvedeno v tab. 15. Rozvoj rotmistrovského a praporčického sboru musí být
založen na kombinaci výchovy, vzdělávání, výcviku a operačního nasazení.

Hlavním pilířem individuálního kariérního a odborného růstu jsou zkušenosti, které
rotmistr a praporčík v průběhu své činné služby shromáždí. Akreditované i neakreditované
vzdělání pouze přispívá rotmistrům a praporčíkům ke zvýšení hodnoty těchto zkušeností. To
je největším přínosem poddůstojnického sboru v NATO, kde bývá tento sbor často nazýván
„páteří“ ozbrojených sil.

6. Závěr

AČR stojí již delší dobu na počátku procesu který, přestože profesionalizace probíhá již
od první poloviny 90. let 20. století, nebyl do současné doby příliš zohledňován, nebyla mu
věnována náležitá pozornost a který je daleko náročnější než se na první pohled může zdát.
Tento proces ovlivní nejen více než dvě třetiny všech příslušníků AČR, ale svým konečným
důsledkem celou AČR.

Dokud AČR nezavede kvalitní systém kariérního a odborného růstu, radikálně nezmění
svůj systém akreditovaného a neakreditovaného vzdělávání, neprováže rotmistrovský sbor
s praporčickým sborem (přechod z rotmistrovského sboru do praporčického sboru musí být
stejný jako přechod mezi nižšími a vyššími důstojníky) a nezamezí přednostnímu ustanovo-
vání do rotmistrovských a praporčických hodností na základě dosaženého akreditovaného
vzdělání a bez předchozí praxe, nebude rotmistrovský a praporčický sbor profesionální,

ale zůstane pouze profesionalizovaný.
Je vhodné aby AČR vycházela z příkladů jiných ozbrojených sil NATO, které jsou již delší

dobu plně profesionalizované a na základě jejich zkušeností vytvořila vlastní profesionální

rotmistrovský a praporčický sbor. Profesionálně připravení a zabezpečení rotmistři a prapor-
číci zabezpečí odpovědnou a kvalitní obsluhu nejmodernější techniky a zbraňových systémů,
kterou je AČR vybavována a vyzbrojována. Profesionální rotmistři a praporčíci převezmou
většinu rutinních činností vykonávaných důstojníky, a tím jim umožní soustředit se na to,
aby se stali taktickými, operačními a strategickými veliteli, manažery, a plánovači a tvůrci
koncepcí.

7. Možná východiska

1. Změnit součastně platnou legislativu tak, aby bylo možné vstoupit do kariéry v rámci
rotmistrovského a praporčického sboru pouze v nejnižší hodnosti (OR3 – rotný, podle
nově navrhovaného systému OR1 – vojín) a ve výjimečných případech (tyto musí být
konkrétně stanoveny a nesmí přesáhnout 5 % z celkového počtu rekrutů za kalen-
dářní rok) v hodnosti vyšší (OR3 – rotmistr, podle nově navrhovaného systému OR3
– desátník). Tyto výjimečné případy musí být podrobně písemně odůvodněné (jedná
se zejména o úzkoprofilová ČVO, kde není možné vyškolit VZP v činné službě v nižší
hodnosti), aby se předešlo tzv. personální korupci.

2. Změnit součastně platnou legislativu tak, aby nebylo možné jmenovat do vyšší hodnosti
o více než jeden stupeň (např. z OR3 rotného na OR6 podpraporčíka).

3. Změnit součastně platnou legislativu tak, aby nebylo možné dobrovolné snižování
hodností o více než jeden stupeň (např. z OR5 – štábního rotmistra na OR3 – rotného)

151

a zakázat snižování hodností mezi hodnostními sbory (např. z OF2 – nadporučíka
na OR8 – nadpraporčíka).

4. Změnit RMO č. 20/2007 tak, aby došlo ke stanovení stejné hodnosti u stejných funkcí
v rámci rotmistrovského a praporčického sboru (např. systemizovaná místa velitelů
družstev jsou v současnosti u některých útvarů a zařízení plánovaná v hodnosti OR5-
štábní rotmistr a u některých v hodnosti OR6 – podpraporčík).

5. Změnit RMO č. 20/2007 a další související INA dokumenty rezortu Ministerstva obrany
tak, aby došlo k návaznosti kariér v jednotlivých odbornostech.

6. Změnit RMO č. 20/2007 tak, aby byly rotmistrovské a praporčické kariérové kurzy
v souladu s Koncepcí vzdělávání personálu rezortu MO v letech 2006-2011, která byla
vzata na vědomí Kolegiem MO dne 6.6.2005.

7. V novém systému hodností (OR1 – vojín až OR9 – štábní praporčík) vymezit přesné
charakteristiky činností v jednotlivých hodnostech a těmito charakteristikami se řídit
při systemizaci míst.

8. V novém systému hodností (OR1 – vojín až OR9 – štábní praporčík) legislativně vymezit
místo a úlohu mužstva, poddůstojnického a praporčického sboru.

9. V novém systému hodností (OR1 – vojín až OR9 – štábní praporčík) zavést pro přísluš-
níky AČR připravující se na službu studiem sbor aspirantů (např. aspirant 1. – 6. třídy),
tak jak je běžné v ostatních ozbrojených silách NATO. Studenty vojenských středních
a vysokých škol nejmenovat do poddůstojnických a praporčických hodností.

Poznámky a literatura:

[1] Doktrína AČR, Správa doktrín ŘeVD, 2004, str. 18.
[2] A-Report, 24/2003, AVIS, str. 6.
[3] http://www.cyrilsvoboda.cz/index.php?option=com_content&task=view&id=129&Itemid=49.
[4] Ročenka 2006, Ministerstvo obrany ČR, AVIS, 2007, str. 84.
[5] Profesionalizace AČR a problém hospodárnosti, kpt. Ing. Bohuslav Pernica, 2003, str. 73.
[6] V AČR dochází dlouhodobě a standardně špatnému překladu rotmistrovských a praporčických hodností.

Nelze totiž uplatňovat doslovný a historický překlad, ale je potřeba se podívat na charakteristiku vykonávané
činnosti a porovnat funkce (znát reálie), které vojáci v těchto hodnostech zastávají. Např. SFC (Sergeant
First Class, E7) je v U.S.Army hodnost přiřazená funkci zástupce velitele čety. SFC jsou obvykle poddůstojnici
s 10-12 lety činné služby. Nelze tedy překládat rotmistra (v AČR) jako SFC, neboť rotmistr je v AČR základní
hodnost (např. funkce starší řidič, starší ženista atd.). Warrant Officers jsou v U.S. Army techničtí důstojníci
(zdůrazňuji - důstojníci), ne praporčíci. Základními rozdíly mezi Commisioned Officers a Warrant Officers
jsou: (1.). Commisioned Officers jsou zaměřeni více všeobecně než Warrant Officers (kteří jsou naopak úzcí
specialisté). Jako příklad uvedu např. důstojníka, který je velitelem spojovací čety (Commisioned Officer,
v hodnosti 2nd Lieutenant), a technického důstojníka, který je náčelníkem SATCOM armádního sboru (sate-
litní komunikace; Warrant Officer v hodnosti Chief Warrant Officer 2); (2.) Commisioned Officers (Commi-
sion - pověření) jsou jmenováni do první důstojnické hodnosti prezidentem USA (samozřejmě prostřednic-
tvím velitelů, ale na certifikátu je podepsaný prezident). Warrant Officers (Warrant - plná moc) jsou jmeno-
váni do první důstojnické hodnosti ministrem U.S. Army (Secretary of the Army); (3.) Warrant Officers mají
mnohem delší dobu výsluhy v jednotlivých hodnostech než Commisioned Officers (z důvodu, že je pouze pět
hodností – WO1 až CWO5); .

[7] Údaje ke dni 14. 1. 2008, Oddělení personálních analýz a statistiky ŘePP.
[8] http://www.dasa.mod.uk/natstats/ukds/2007/c2/table207.html.
[9] Soldiers. The Official U.S. Army Magazine, January 2007, str. 19.
[10] http://www.dasa.mod.uk/natstats/ukds/2007/c2/table208.html.
[11] http://www.fas.org/irp/agency/aia/cyberspokesman/97aug/demo.htm.
[12] Transformace rezortu Ministerstva obrany ČR, Ministerstvo obrany ČR, AVIS, 2007, str. 10.
[13] FM 7-22.7. The Noncommissioned Office Guide, HQ Department of the Army, December 2002, str. 2-14.

152

KARIÉRNÍ POSTUP

h
o

d
n

o
st

O
R

2

P
V

2

O
R

3

P
FC

O
R

4

S
P

C
,

C
P

L

O
R

5

S
G

T

O
R

6

S
S

G

O
R

7

S
FC

O
R

8

M
S

G
,

1
S

G

O
R

9

S
G

M
,

C
S

M
,

S
M

A

m
in

.
vý

sl
u

h
a

v
h

o
d

n
o

st
i

po
 6

 m
ěs

íc
íc

h
ve

 s
lu

že
bn

ím

po
m

ěr
u

po
 1

2
m

ěs
íc

íc
h

ve
 s

lu
že

bn
ím

po

m
ěr

u

po
 2

6
m

ěs
íc

íc
h

ve

sl
už

eb
ní

m
 p

om
ěr

u
po

 2
4

m
ěs

íc
íc

h
(3

6
m

ěs
íc

íc
h)

ve

 s
lu

že
bn

ím

po
m

ěr
u

po
 4

8
m

ěs
íc

íc
h

 (8
4

m
ěs

íc
íc

h)
 v

e
sl

už
eb

ní
m

 p
om

ěr
u

po
dl

e
po

tř
eb

y
oz

br
oj

en
ýc

h
si

l
po

dl
e

po
tř

eb
y

oz
br

oj
en

ýc
h

si
l

po
dl

e
po

tř
eb

y
oz

br
oj

en
ýc

h
si

l

m
a

x
.

vý
sl

u
h

a

v
h

o
d

n
o

st
i

po
 3

 le
te

ch

ve
 s

lu
že

bn
ím

po

m
ěr

u

po
 3

 le
te

ch

ve
 s

lu
že

bn
ím

po

m
ěr

u

po
 1

0
le

te
ch

(1

5
le

te
ch

)
ve

 s
lu

že
bn

ím

po
m

ěr
u

po
 1

5
le

te
ch

(2

0
le

te
ch

)
ve

 s
lu

že
bn

ím

po
m

ěr
u

po
 2

0
le

te
ch

(2

4
le

te
ch

)
ve

 s
lu

že
bn

ím
 p

om
ěr

u

po
 2

4
le

te
ch

(2

6
le

te
ch

)
ve

 s
lu

že
bn

ím
 p

om
ěr

u

po
 2

6
le

te
ch

ve

 s
lu

že
bn

ím
 p

om
ěr

u
po

 3
0

le
te

ch
ve

 s
lu

že
bn

ím
 p

om
ěr

u
[5

]

OPERAČNÍ PILÍŘ

k
lí

čo
vé

ve
li

te
ls

k
é

fu
n

k
ce

[1
]

vš
ec

hn
y

vš
ec

hn
y

vš
ec

hn
y

ve
lit

el
 tý

m
u,

ve

lit
el

ob

sl
uh

y
PT

ŘS

po
 d

ob
u

24
-3

6
m

ěs
íc

ů

ve
lit

el
 d

ru
žs

tv
a

po
 d

ob
u

24
 m

ěs
íc

ů
vr

ch
ní

 p
od

dů
st

oj
ní

k
če

ty
 p

o
do

bu
24

 m
ěs

íc
ů

vr
ch

ní
 p

od
dů

st
oj

ní
k

ro
ty

po
 d

ob
u

24
 m

ěs
íc

ů

vr
ch

ní
 p

od
dů

st
oj

ní
k

pr
ap

or
u,

 s
ta

rš
í

op
er

ač
ní

po

dd
ůs

to
jn

ík

o
d

b
o

rn
é

 a

ve
li

te
ls

k
é

fu
n

k
ce

po
m

oc
ní

k
ku

lo
m

et
ní

ka
,

no
si

č
m

un
ic

e,

st
ře

le
c,

 ři
di

č,

sp
oj

ař

po
m

oc
ní

k
ku

lo
m

et
ní

ka
,

no
si

č
m

un
ic

e,

st
ře

le
c,

 ři
di

č,

sp
oj

ař

ku
lo

m
et

ní
k,

gr

an
át

om
et

ní
k,

op

er
át

or
 P

TŘ
S,

ři

di
č,

 sp
oj

ař

st
ře

le
c-

op
er

át
or

,
ve

lit
el

pa

le
bn

éh
o

tý
m

u,
 v

el
it

el

ob
sl

uh
y

PT
ŘS

ve
lit

el
 p

ěš
íh

o
dr

už
st

va
, v

el
it

el

dr
už

st
va

 P
TŘ

S,

st
ře

le
ck

ý
in

st
ru

kt
or

BV

P
Br

ad
le

y

vr
ch

ní
 p

od
dů

st
oj

ní
k

če
ty

, m
la

dš
í

op
er

ač
ní

po

dd
ůs

to
jn

ík

pr
ap

or
u,

 s
tř

el
ec

ký

in
st

ru
kt

or
 B

VP

Br
ad

le
y

vr
ch

ní
 p

od
dů

st
oj

ní
k

ro
ty

, o
pe

ra
čn

í
po

dd
ůs

to
jn

ík

pr
ap

or
u,

zp

ra
vo

da
js

ký

po
dd

ůs
to

jn
ík

pr

ap
or

u

vr
ch

ní
 p

od
dů

st
oj

ní
k

pr
ap

or
u,

 b
ri

gá
dy

,
di

vi
ze

, s
bo

ru
;

st
ar

ší
 o

pe
ra

čn
í

po
dd

ůs
to

jn
ík

, v
el

it
el

po

dd
ůs

to
jn

ic
ké

ak

ad
em

ie

sp
e

ci
á

ln
í

fu
n

k
ce

[1
]

in
st

ru
kt

or
[3

],

re
kr

ut
ér

in
st

ru
kt

or
, r

ek
ru

té
r

st
ar

ší
 in

st
ru

kt
or

,
re

kr
ut

ér
ve

do
uc

í i
ns

tr
uk

to
r,

po
dd

ůs
to

jn
ík

in

sp
ek

ce

oz
br

oj
en

ýc
h

si
l

vr
ch

ní
 p

od
dů

st
oj

ní
k

in
sp

ek
ce

 o
zb

ro
je

ný
ch

si

l

K
A

R
IÉ

R
N

Í
R

Ů
S

T

P
ří

lo
h

a
 1

: S
ys

té
m

 ří
ze

ní
 k

ar
ié

r p
od

dů
st

oj
ni

ck
éh

o
sb

or
u

ar
m

ád
y

Sp
oj

en
ýc

h
st

át
ů

(U
.S

. A
rm

y)

O
d

b
o

rn
o

st
 m

e
ch

a
n

iz
o

va
n

á
 /

 l
e

h
k

á
 p

ě
ch

o
ta

 –
 k

a
ri

é
ra

 j
e

d
n

o
tl

iv
ce

M
od

el
 p

ro
fe

sn
íh

o
rů

st
u

153

h
o

d
n

o
st

O
R

2

P
V

2

O
R

3

P
FC

O
R

4

S
P

C
,

C
P

L

O
R

5

S
G

T

O
R

6

S
S

G

O
R

7

S
FC

O
R

8

M
S

G
,

1
S

G

O
R

9

S
G

M
,

C
S

M
,

S
M

A

VZDĚLÁVACÍ PILÍŘ

k
a

ri
é

ro
vé

k
u

rz
y

Ba
si

c
Co

m
ba

t
Tr

ai
ni

ng
,

Ad
va

nc
ed

In

di
vi

du
al

Tr

ai
ni

ng
Co

ur
se

s

W
ar

ri
or

Le

ad
er

Co
ur

se

Ad
va

nc
ed

 L
ea

de
r

Co
ur

se
[4

]
Se

ni
or

 L
ea

de
r

Co
ur

se
[4

]
Se

rg
ea

nt
 M

aj
or

Co

ur
se

ú
če

lo
vé

 k
u

rz
y

Ai
rb

or
ne

,
Ai

r A
ss

au
lt

,
Ja

ve
lin

,
Sn

ip
er

Co
ur

se
s

Ai
rb

or
ne

,
Ai

r A
ss

au
lt

,
Ja

ve
lin

, S
ni

pe
r

Co
ur

se
s

Ai
rb

or
ne

,
Ai

r A
ss

au
lt

,
Ja

ve
lin

, S
ni

pe
r,

Ra
pp

el
 M

as
te

r
Co

ur
se

s

Ai
rb

or
ne

,
Ai

r A
ss

au
lt

,
Ju

m
pm

as
te

r,
Ra

ng
er

,
M

as
te

r
Gu

nn
er

,
Sn

ip
er

Co
ur

se
s

Ai
rb

or
ne

,
Ai

r A
ss

au
lt

,
Ba

tt
le

 S
ta

ff
 C

ou
rs

e
[2

],
 J

um
pm

as
te

r,
Ra

ng
er

, M
as

te
r

Gu
nn

er
, P

at
hf

in
de

r
Co

ur
se

s

Ai
rb

or
ne

,
Ai

r A
ss

au
lt

,
Ai

r T
ac

ti
ca

l O
ps

,
Ba

tt
le

 S
ta

ff
 C

ou
rs

es

[2
],

 J
um

pm
as

te
r,

Ra
ng

er
, M

as
te

r
Gu

nn
er

, P
at

hf
in

de
r

Co
ur

se
s

Fi
rs

t S
er

ge
an

t
Co

ur
se

,

Ba
tt

le
 S

ta
ff

Co

ur
se

[2
]

Ba
tt

le
 S

ta
ff

 C
ou

rs
e

[2
]

SEBEVZDĚLÁVACÍ PILÍŘ

zí
sk

a
t

tř
íd

n
o

st
n

í
o

d
zn

a
k

 E
x

p
e

rt
 I

n
fa

n
tr

ym
a

n
 B

a
d

g
e

or
ga

ni
zo

va
t a

 ří
di

t t
ěl

es
no

u
př

íp
ra

vu
 d

ru
žs

tv
a;

or

ga
ni

zo
va

t a
 ří

di
t p

oř
ad

ov
ou

 p
ří

pr
av

u
dr

už
st

va
;

zí
sk

at
 v

oj
en

sk
ý

ři
di

čs
ký

 p
rů

ka
z;

za

há
jit

ak

re
di

to
va

né

vz
dě

lá
vá

ní

(D
iS

.,
 B

c.
, M

gr
.)

zp
ra

co
va

t k
ar

ié
rn

í h
od

no
ce

ní

po
dř

íz
en

ýc
h;

 z
pr

ac
ov

at
 h

od
no

ce
ní

od

bo
rn

é
př

ip
ra

ve
no

st
i p

od
ří

ze
ný

ch
;

or
ga

ni
zo

va
t a

 ří
di

t t
ec

hn
ic

ko
u

úd
rž

bu
 v

oz
id

el
; p

ok
ra

čo
va

t
v

ak
re

di
to

va
né

m
 v

zd
ěl

áv
án

í
(D

iS
.,

 B
c.

, M
gr

.)

po
kr

ač
ov

at

v
ak

re
di

to
va

né
m

vz

dě
lá

vá
ní

(D

iS
.,

 B
c.

, M
gr

.)

po
kr

ač
ov

at

v
ak

re
di

to
va

né
m

vz

dě
lá

vá
ní

(D

iS
.,

 B
c.

, M
gr

.)

po
kr

ač
ov

at

v
ak

re
di

to
va

né
m

vz

dě
lá

vá
ní

(D

iS
.,

 B
c.

, M
gr

.)

do
po

ru
če

né

př
ed

pi
sy

 a

pu
bl

ik
ac

e

ST
P

21
-1

 S
M

CT
, F

M
 2

1-
20

, F
M

 2
2-

5,

AR
 6

70
-1

, A
pp

ro
pr

ia
te

 –
10

s,
 F

M
 2

1-
75

, F
M

 2
1-

11
ST

P
21

-2
4

SM
CT

, D
A

PA
M

 6
00

-2
5,

FM

 7
-0

, F
M

 2
2-

10
0,

 F
M

 2
1-

26
,

Ap
pr

op
ri

at
e

–1
0s

, B
at

tl
e

Dr
ill

s

DA
 P

AM
 6

00
-2

5,

FM
 2

1-
31

FM
 3

-7
, F

M
 7

-0
,

AR
 7

50
-1

, 6
00

-3

AR
s

60
1-

28
0,

35

0-
17

, 6
00

-2
00

,
60

0-
20

,6
11

-2
01

,
84

0-
10

, 3
50

-7
22

0-
1,

 F
M

s
10

0-
5,

7-

20
, 7

-0
, 1

00
-5

, 3

AR
 6

00
-2

0,
 6

00
-2

00
,

61
1-

20
1,

 3
50

-1
,

35
0-

17
, 8

40
-1

0,

22
0-

1,
 F

M
s

71
-1

00
,

7-
1,

 1
00

-5
, 7

-0
,

3,
 J

P
3-

0,
 F

M
 7

-3
0,

 3
,

22
-1

00

�
 V

oj
ák

 b
y

m
ěl

 s
lo

už
it

 v
 rů

zn
ýc

h
ve

lit
el

sk
ýc

h
a

od
bo

rn
ýc

h
fu

nk
cí

ch
 u

 ú
tv

ar
ů

m
ec

ha
ni

zo
va

né
 a

 le
hk

é
pě

ch
ot

y.
�
 P

ře
d

jm
en

ov
án

ím
 d

o
ho

dn
os

ti
 S

GM
/C

SM
 (O

R9
),

 s
e

vo
já

k
m

us
í s

na
ži

t z
ís

ka
t t

ří
dn

os
tn

í o
dz

na
k

Ex
pe

rt
 In

fa
nt

ry
m

an
 B

ad
ge

.

154

Poznámky k příloze 1:

[1] Musí sloužit v klíčové velitelské funkci před a po službě ve speciální funkci.
[2] Po ukončení Battle Staff Course by měl operační poddůstojník (zpravodajský poddůstojník) zůstat ve štábní

funkci alespoň po dobu 12 měsíců. Battle Staff Course je účelový kurz pro poddůstojníky sloužící v operačních
štábech (S2, S3, S4) praporu, brigád a divizí. Obvykle se to zkracuje jen na Battle Staff.

[3] Možnost sloužit ve funkci instruktora je nabídnuta pouze vojákům v hodnosti SGT (OR5), které je možno
jmenovat do vyšší hodnosti. Voják by neměl sloužit ve funkci instruktora déle než 2 roky v každé hodnosti.

[4] Po ukončení Advanced Leader Course a Senior Leader Course je vojákům nabídnuta možnost účasti v Ranger
Course.

[5] Voják v hodnosti CSM (OR9), ve funkci vrchního poddůstojníka divize nebo vyšší, splňuje maximální výsluhu
v hodnosti po 35 letech ve služebním poměru nebo ve věku 55 let (podle toho, co nastane dřív).

Vysvětlivky:

� Voják vstupuje do kariéry jako rekrut v hodnosti PV1 (OR1). Do hodnosti PV2 (OR2) je obvykle jmenován po
ukončení základního a odborného výcviku a ustanovení do funkce u útvaru.

� U minimální i maximální výsluhy v hodnosti je v závorkách uvedena doba, pokud je vojáka možno jmenovat do
vyšší hodnosti, ale nejsou neobsazené funkce v těchto hodnostech. Tj. vojáka je nutné ponechat v současné
hodnosti do doby, než se některá funkce, kde je plánovaná vyšší hodnost, uvolní.

� Před jmenováním do hodnosti SGM/CSM (OR9) je nezbytné ukončil alespoň 1 rok akreditovaného (DiS., Bc.,
Mgr.) vzdělání.

� Warrior Leader Course (WLC) – nový název pro Primary Leadership Course (PLDC)
� Advanced Leader Course (ALC) – nový název pro Basic NCO Course (BNCOC)
� Senior Leader Course (SLC) – nový název pro Advanced NCO Course (ANCOC)
� Součástí účelových kurzů jsou i přeškolovací kurzy pro velitele, které slouží k přeškolení při přemístění vojáka

mezi jednotlivými druhy pěchoty (kurz pro velitele lehké pěchoty, kurz pro velitele mechanizované pěchoty,
kurz pro velitele protitankových zbraní).

Organizační struktura a plánované hodnosti pěší čety armády Spojených států

Poznámky:

VČ – velitel čety (OF1 – poručík), ZVČ – zástupce velitele čety, zdrav. – zdravotník, VD – velitel družstva,
VTm – velitel týmu, gran. – granátometník (s útočnou puškou M16A4 nebo karabinou M4A1 s podvěšeným
granátometem M203), kul. – kulometník (v pěším družstvu s lehkým kulometem M249, v družstvu zbraní se
středním kulometem M240), panc. – pancéřovník (s útočnou puškou M16A4 nebo karabinou M4A1 a pancéřovkou
M136), odst. – odstřelovač (s útočnou puškou SDM-R), p. kul. – pomocník kulometníka, nos. – nosič munice

155

KARIÉRNÍ POSTUP

h
o

d
n

o
st

[1
]

O
R

2

sv
o

b
.

O
R

3

d
e

s.

O
R

4

če
t.

O
R

5

rt
n

.

O
R

6

rt
m

.

O
R

7

šr
tm

.

O
R

8

p
ra

p
.

O
R

9

šp
ra

p
.

m
in

.
vý

sl
u

h
a

v
h

o
d

n
o

st
i

po
 1

 ro
ce

 v
 h

od
no

st
i

po
 1

 ro
ce

 v
 h

od
no

st
i

po
 2

 le
te

ch
 v

 h
od

no
st

i
po

 2
 le

te
ch

 v
 h

od
no

st
i

po
 2

 le
te

ch

v
ho

dn
os

ti
po

 2
 le

te
ch

 v
 h

od
no

st
i

po
 2

 le
te

ch
 v

 h
od

no
st

i
--

-

m
a

x
.

vý
sl

u
h

a

v
h

o
d

n
o

st
i

po
 5

 le
te

ch
v

ho
dn

os
ti

po
 5

 le
te

ch

v
ho

dn
os

ti
po

 5
 le

te
ch

 v
 h

od
no

st
i

po
 5

 le
te

ch

v
ho

dn
os

ti
po

 4
 le

te
ch

v

ho
dn

os
ti

po
 4

 le
te

ch

v
ho

dn
os

ti
po

 4
 le

te
ch

v

ho
dn

os
ti

--
-

OPERAČNÍ PILÍŘ

k
lí

čo
vé

ve
li

te
ls

k
é

(ř
íd

íc
í)

fu
n

k
ce

[2
]

vš
ec

hn
y

vš
ec

hn
y

ve
lit

el
 ro

je
po

 d
ob

u
2

le
t

ve
lit

el
 d

ru
žs

tv
a

po
 d

ob
u

2
le

t
zá

st
up

ce
 v

el
it

el
e

če
ty

 p
o

do
bu

 2
 le

t
ve

do
uc

í p
ra

po
rč

ík

ro
ty

 p
o

do
bu

 2
 le

t
vr

ch
ní

 p
ra

po
rč

ík

pr
ap

or
u

po
 d

ob
u

2
le

t

vr
ch

ní
 p

ra
po

rč
ík

br

ig
ád

y
 p

o
do

bu
 2

 le
t

o
d

b
o

rn
é

 a

ve
li

te
ls

k
é

fu
n

k
ce

st
ře

le
c,

 ři
di

č
ku

lo
m

et
ní

k,

pa
nc

éř
ov

ní
k,

od

st
ře

lo
va

č,

st
ar

ší
 ři

di
č

ve
lit

el
 ro

je
,

st
ře

le
c-

op
er

át
or

ve
lit

el
 d

ru
žs

tv
a,

m

la
dš

í p
ra

co
vn

ík

št
áb

u,
 te

ch
ni

k

zá
st

up
ce

 v
el

it
el

e
če

ty
, v

ýk
on

ný

pr
ap

or
čí

k,

pr
ac

ov
ní

k
št

áb
u

ve
do

uc
í p

ra
po

rč
ík

ro

ty
, s

ta
rš

í p
ra

co
vn

ík

št
áb

u

vr
ch

ní
 p

ra
po

rč
ík

pr

ap
or

u,
 s

pe
ci

al
is

ta

op
er

ac
í

vr
ch

ní
 p

ra
po

rč
ík

br

ig
ád

y,
 v

el
it

el
st

ví
;

hl
av

ní
 p

ra
po

rč
ík

 A
ČR

sp
e

ci
á

ln
í

fu
n

k
ce

[2
]

m
la

dš
í r

ek
ru

té
r

in
st

ru
kt

or
[3

],

re
kr

ut
ér

st
ar

ší
 in

st
ru

kt
or

[3
],

st

ar
ší

 re
kr

ut
ér

ve
do

uc
í i

ns
tr

uk
to

r[
3]

VZDĚLÁVACÍ PILÍŘ

k
a

ri
é

ro
vé

k
u

rz
y

zá
kl

ad
ní

,
od

bo
rn

á
a

sp
ec

iá
ln

í
př

íp
ra

va

--
-

--
-

vy
šš

í
po

dd
ůs

to
jn

ic
ký

ku

rz

zá
kl

ad
ní

pr

ap
or

či
ck

ý
ku

rz
[4

]
vy

šš
í p

ra
po

rč
ic

ký

ku
rz

[4
]

št
áb

ní
 p

ra
po

rč
ic

ký

ku
rz

[4
]

--
-

ú
če

lo
vé

k
u

rz
y

ku
rz

 in
st

ru
kt

or
ů,

CO

NA
M

S[
5]

 a
td

.
ku

rz
 in

st
ru

kt
or

ů,

CO
NA

M
S

at
d.

ku
rz

 v
ed

ou
cí

ch
 p

ra
-

po
rč

ík
ů,

 k
ur

z
in

st
ru

k-
to

rů
, C

ON
AM

S
at

d.

ku
rz

 v
rc

hn
íc

h
pr

ap
or

čí
ků

, C
ON

AM
S

at
d.

ku
rz

 v
rc

hn
íc

h
pr

ap
or

čí
ků

, C
ON

AM
S

at
d.

ja
zy

k
o

vé

k
u

rz
y

do

sá
hn

ou
t S

TA
NA

G
60

01
11

11

do
sá

hn
ou

t S
TA

NA
G

60
01

22
11

do
sá

hn
ou

t S
TA

NA
G

60
01

22

22

do
sá

hn
ou

t S
TA

NA
G

60
01

33
22

P
ří

lo
h

a
 2

: N
áv

rh
 s

ys
té

m
u

ří
ze

ní
 k

ar
ié

r m
už

st
va

, p
od

dů
st

oj
ni

ck
éh

o
a

pr
ap

or
či

ck
éh

o
sb

or
u

AČ
R

K
A

R
IÉ

R
N

Í
R

Ů
S

T

O
d

b
o

rn
o

st
 m

e
ch

a
n

iz
o

va
n

á
 –

 k
a

ri
é

ra
 j

e
d

n
o

tl
iv

ce

M
od

el
 p

ro
fe

sn
íh

o
rů

st
u

156

h
o

d
n

o
st

[1
]

O
R

2

sv
o

b
.

O
R

3

d
e

s.

O
R

4

če
t.

O
R

5

rt
n

.

O
R

6

rt
m

.

O
R

7

šr
tm

.

O
R

8

p
ra

p
.

O
R

9

šp
ra

p
.

SEBEVZDĚLÁVACÍ PILÍŘ

zí
sk

a
t

tř
íd

n
o

st
n

í
o

d
zn

a
k

y
1

.
,

2
.

,
3

.
st

u
p

n
ě

 a
 s

tu
p

n
ě

 m
is

tr

zí
sk

at
 ři

di
čs

ký
 p

rů
ka

z;

za
há

jit
 a

kr
ed

it
ov

an
é

vz
dě

lá
vá

ní
 (m

at
ur

it
a,

 D
iS

.)
po

kr
ač

ov
at

 v
 a

kr
ed

it
ov

an
ém

 v
zd

ěl
áv

án
í (

Di
S.

, B
c.

, M
gr

.)

po
kr

ač
ov

at

v
ak

re
di

to
va

né
m

vz

dě
lá

vá
ní

(B

c.
, M

gr
.,

 P
h.

D.
)

do
po

ru
če

né

př
ed

pi
sy

 a

pu
bl

ik
ac

e

Zá
kl

-1
, Z

ák
l-

2,
 V

še
ob

-P
-4

7,
Vš

ev
oj

sk
-1

6-
11

, P
ří

ru
čk

a
vo

já
ka

 A
ČR

Ta
nk

-2
6-

12
,

Vš
ev

oj
sk

-1
-5

,
Vš

ev
oj

sk
-4

-2
,

Vš
ev

oj
sk

-5
1-

3,

Pr
og

-1
-3

 M

Vš
eo

b-
Ř-

1,

Vš
ev

oj
sk

-5
-6

,
Pu

b
53

-0
1-

2,

Pu
b

70
-0

1-
01

Vš
ev

oj
sk

-1
-4

,
Pe

rs
-5

1-
1,

 P
er

s-
51

-2
,

Vš
ev

oj
sk

-5
1-

4

Vš
ev

oj
sk

-1
-3

,
Do

kt
rí

na
 A

ČR
Vš

ev
oj

sk
-1

-2
,

Be
zp

eč
no

st
ní

st

ra
te

gi
e

ČR
,

Vo
je

ns
ká

 s
tr

at
eg

ie
 Č

R

�
 V

oj
ák

 b
y

m
ěl

 s
lo

už
it

 v
 rů

zn
ýc

h
ve

lit
el

sk
ýc

h
a

od
bo

rn
ýc

h
fu

nk
cí

ch
 u

 m
ec

ha
ni

zo
va

ný
ch

 ú
tv

ar
ů.

�
 P

ře
d

jm
en

ov
án

ím
 d

o
ho

dn
os

ti
 š

tá
bn

íh
o

pr
ap

or
čí

ka
 s

e
vo

já
k

m
us

í s
na

ži
t z

ís
ka

t t
ří

dn
os

tn
í o

dz
na

k
st

up
ně

 m
is

tr
 v

e
sv

é
od

bo
rn

os
ti

.

Po
zn

ám
ky

 k
 p

ří
lo

ze
 2

:

[1
]

Vo
já

k
vs

tu
pu

je
 d

o
ka

ri
ér

y
ja

ko
 r

ek
ru

t
v

ho
dn

os
ti

 v
oj

ín
 (

OR
1)

. D
o

ho
dn

os
ti

 s
vo

bo
dn

ík
 (

OR
2)

 je
 jm

en
ov

án
 p

o
uk

on
če

ní
 z

ák
la

dn
í,

od
bo

rn
é

a
sp

ec
iá

ln
í p

ří
pr

av
y

a
us

ta
no

ve
ní

do

 fu
nk

ce
 u

 ú
tv

ar
u.

[2
]

M
us

í s
lo

už
it

 v
 k

líč
ov

é
ve

lit
el

sk
é

fu
nk

ci
 p

ře
d

a
po

 s
lu

žb
ě

ve
 sp

ec
iá

ln
í f

un
kc

i.
[3

]
Vo

já
k

by
 n

em
ěl

 s
lo

už
it

 v
e

fu
nk

ci
 in

st
ru

kt
or

a
dé

le
 n

ež
 3

 ro
ky

 v
 k

až
dé

 h
od

no
st

i.
[4

]
Po

 u
ko

nč
en

í k
ar

ié
ro

vé
ho

 k
ur

zu
 b

y
vo

já
k

m
ěl

 n
as

to
up

it
 d

o
ja

zy
ko

vé
ho

 k
ur

zu
.

[5
]

CO
NA

M
S

- C
ou

rs
e

of
 N

AT
O

M
ili

ta
ry

 S
ta

ff
 (k

ur
z

pr
o

př
ís

lu
šn

ík
y

AČ
R

na
vr

že
né

 p
ro

 p
rá

ci
 v

e
st

ru
kt

ur
ác

h
NA

TO
 a

 E
U

).

Zk
ra

tk
y

ho
dn

os
tí

:

PV
1

- P
ri

va
te

, P
V2

 -
Pr

iv
at

e,
 P

FC
 -

Pr
iv

at
e

Fi
rs

t C
la

ss
, S

PC
 -

Sp
ec

ia
lis

t,
 C

PL
 -

Co
rp

or
al

, S
GT

 -
Se

rg
ea

nt
, S

SG
 -

St
af

f S
er

ge
an

t,
 S

FC
 -

Se
rg

ea
nt

 F
ir

st
 C

la
ss

, M
SG

 -
M

as
te

r S
er

ge
an

t,

1S
G

- F
ir

st
 S

er
ge

an
t,

 S
GM

 -
Se

rg
ea

nt
 M

aj
or

, C
SM

 -
Co

m
m

an
d

Se
rg

ea
nt

 M
aj

or
, S

M
A

- S
er

ge
an

t M
aj

or
 o

f t
he

 A
rm

y.

157

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Již před řadou let byl vysloven názor, že by bylo prospěšné pro zkvalitnění vědomostí, návyků
a dovedností do procesu přípravy velitelů a jednotek pevně začlenit výcvik na simulátorech.
V souladu s tímto záměrem bylo v Armádě České republiky (AČR) zahájeno budování simulačních
středisek pro přípravu specialistů různých vojenských odborností. Ve prospěch mechanizovaných
a tankových jednotek, k jejich zdokonalování, byla určena dvě simulační střediska. V Brně bylo
zřízeno středisko pro stupeň velení prapor a výše, ve Vyškově středisko pro velitelské stupně
do roty včetně.

V průběhu tohoto procesu se zcela zásadním způsobem změnily podmínky pro obranu České
republiky tím, že skončila povinná základní vojenská služba a AČR se stala plně profesionální.
Na základě této změny byl vysloven předpoklad, že význam simulačních technologií v procesu
přípravy vojenských profesionálů se bude neustále zvyšovat.

V současnosti bychom již těžko hledali někoho, kdo by pochyboval o prospěšnosti vyu-
žívání simulací v přípravě vojenských profesionálů. Po několika letech získávání zkušeností
provádění výcviku v simulačních střediscích lze konstatovat, že tzv. „simulace“ získávají své
pevné místo především v procesu přípravy specialistů, velitelů a jednotek.

Výše uvedená simulační střediska jsou již v provozu několik let. Je proto možné a žádoucí,
na základě získaných praktických zkušeností, nejen průběžně hodnotit úspěšnost těchto
středisek a dosahované výsledky, ale také navrhovat možné směry dalšího rozvoje.

Současný stav

Na základě získaných zkušeností lze hodnotit využívání obou simulačních středisek v pro-
cesu přípravy velitelů a mechanizovaných jednotek jako možnost, kterou zatím řada velitelů
opomíjí. Přitom je zřejmé, že se nejedná o pouhé zpestření samotného procesu přípravy.
Využívání simulačních technologií má spoustu nezpochybnitelných kladů. Jedním z nich je
velká variabilnost simulovaných taktických situací, což přispívá k rozvoji taktického myšlení
cvičících, a zároveň zabraňuje vzniku šablonovitého řešení taktických situací. Dalším kladem
je možnost záznamu procvičované situace, na kterém je možné naprosto objektivně vyhod-
notit činnost nejen celé jednotky, ale i každého jedince, včetně uskutečněné komunikace
(vydávání povelů, upřesňování úkolů, apod.), což přispívá k lepšímu pochopení procvičo-
vané tematiky. V neposlední řadě lze mezi klady využívání simulací zařadit ekonomičnost,
což znamená finanční úsporu nejen za pohonné hmoty a střelivo, ale i za provoz, údržbu
a opravy bojové techniky.

Odpověď na otázku, proč velitelé opomíjejí zařazovat výcvik na simulátorech do procesu
přípravy svých jednotek, je až překvapivě prozaická. V první řadě je to přirozená obava
z něčeho nového, odlišného od toho, co člověk doposud využíval. Za další je to skutečnost,
že velitelé nemohou osobně ovládat simulátor, ale pouze prostřednictvím operátorů simu-

Major Ing. Václav Suchý

Možnosti využívání simulačních středisek
v procesu přípravy mechanizovaných
a tankových jednotek AČR

158

lačního střediska. V neposlední řadě je to nutnost zpracovávat řadu materiálů navíc, oproti
klasickému výcviku na posádkovém cvičišti.

Tyto názory v podstatě potvrdily i závěry dotazníkového šetření, které bylo provedeno
u útvarů mechanizované a tankové odbornosti, které již mají vlastní zkušenost z využívání
simulátorů. Z výsledků tohoto šetření vyplývá, že přibližně třetině respondentů tyto sku-
tečnosti vadí a to je odrazuje. Rovněž z rozhovorů s řídícími funkcionáři útvarů vyplynulo,
že řada velitelů jednotek, především z časových důvodů pro zpracování nezbytné dokumen-
tace, upřednostňuje klasický výcvik na posádkovém cvičišti před výcvikem na simulačním
středisku.

Tak jak bylo uvedeno, tento názor vyjádřila přibližně jedna třetina dotázaných. Druhá
třetina k těmto otázkám zaujala neutrální postoj a poslední třetina dotázaných s těmito
názory nesouhlasí, tedy překážky jim nevadí. Jednotky těchto velitelů pak patří k těm, které
simulátory v procesu přípravy pravidelně využívají.

V současnosti je před každým zaměstnáním na simulačním středisku nutné provést doho-
vor, ve kterém se uvádí:
� termín cvičení,
� jednotka která bude cvičit,
� řídící zaměstnání,
� téma zaměstnání,
� terén ve kterém bude cvičení probíhat,
� předpokládaný počet cvičících,
� organizace výcviku,
� věžová čísla simulátorů, které budou využívány a
� další zařízení simulačního střediska, která plánuje velitel využít.

V druhé části dohovoru se velitel jednotky zavazuje k dodání konkrétních dokumentů
v konkrétních termínech, což znamená zpracovat:
� oleáty (schémata) s přesným zákresem učebních úkolů,
� plán řízení cvičení,
� požadavky:
� na vjezd vozidel,
� na vstup do kasáren a
� případně i na ubytování.

Již z pouhého výčtu dokumentů je zřejmé, jak časově náročné je jejich zpracování a co vše
musí velitel udělat ještě před zahájením samotného cvičení. V této chvíli je určitě každému
pochopitelné z čeho rezervovaný přístup velitelů jednotek k využívání simulátorů pramení,
protože před výcvikem na posádkovém cvičišti žádný dohovor tohoto rozsahu provádět
nemusí.

Je za současného stavu tedy možné dosáhnout toho, aby všichni velitelé jednotek pravi-
delně zařazovali do procesu přípravy svých podřízených využívání simulátorů? Jedno vojenské
řešení se přímo nabízí – direktiva. Prostě se to velitelům nařídí a ti jsou povinni rozkaz splnit.
Osobně si myslím, že by tato varianta situaci nevyřešila, spíše by prohloubila nechuť simulá-
tory využívat. Jako vhodnější řešení se nabízí varianta usnadnění přípravy cvičení na simulá-
torech, a to nejen pro velitele jednotek, ale i pro pracovníky simulačních středisek.

159

Kromě rozsahu zpracovávaných dokumentů je nezbytné vzít v úvahu rovněž časové hle-
disko. V současnosti je třeba k době potřebné na zpracování podkladů od velitelů jednotek
připočítat dobu nutnou pro operátory simulačního střediska na zpracování předložených
podkladů do formy tzv. „scénáře“. Jedná se o tzv. „vložení“ dat do simulačního systému jehož
výsledkem je „výchozí taktická situace“. Pod tímto pojmem se rozumí základní rozmístění
jednotek a prostředků jak vlastních, tak protivníka. Tedy stav nutný k tomu, aby konkrétní
zaměstnání mohlo být zahájeno.

Následně, v průběhu konkrétního zaměstnání, je možné původní data upravovat. To
představuje možnost simulovat různé druhy podpory ze strany nadřízeného, nebo naopak
údery ze strany protivníka. Tyto úpravy je možné provádět na základě pokynů řídícího cvičení
s ohledem na dosahované výsledky cvičících. Doba potřebná k přípravě „výchozí taktické
situace“ se aktuálně pohybuje v řádu několika dnů, podle náročnosti situace a podle stupně
cvičící jednotky (četa, rota).

Vezmeme-li v úvahu, že cvičení pro stupeň rota, tak aby bylo možné procvičit napláno-
vanou tematiku a dosáhnout stanovených cílů – osvojení požadovaných dovedností, včetně
konkrétního vyhodnocení – trvá několik dní. Připočteme-li dobu nezbytnou na dopravu
cvičící jednotky do simulačního střediska a zpět do posádky. Je možné obecně uvést, že doba
potřebná k takovému cvičení je jeden týden (5 pracovních dní), tak jak je uvedeno v násle-
dující tabulce.

Den Pondělí Úterý Středa Čtvrtek Pátek

Činnost Příjezd
do simulačního
střediska
a ubytování.

Provedení nácviku
v ovládání
simulátorů
a zahájení cvičení.

Procvičování
naplánované
tematiky s cílem
získat požadované
návyky.

Procvičování
naplánované
tematiky s cílem
získat požadované
návyky.

Provedení
vyhodnocení,
úklid pracovišť
a návrat
do posádky.

Připočteme-li dobu potřebnou na přípravu „výchozí taktické situace“, což je aktuálně
rovněž několik dnů. Lze dojít k výsledku, že na cvičení pro stupeň rota je nutné vyčlenit dva
týdny. Uvedený výsledek tedy umožňuje i při 100% využití časových možností simulačního
střediska uskutečnit v průběhu jednoho roku pouze 26 cvičení pro stupeň rota. Tento počet
však nezaručuje všem rotám ani dvě cvičení takovéhoto typu v průběhu jednoho roku. Takovýto
stav lze označit za nedostačující. Aktuální situace, kdy ne všichni velitelé využívají v procesu
přípravy svých podřízených simulátory, paradoxně vyhovuje současnému stavu.

Je však vůbec možné dát do souladu požadavek intenzivnějšího využívání simulátorů v pro-
cesu přípravy mechanizovaných a tankových jednotek na straně jedné, a zároveň nepřekročit
počet týdnů v jednom kalendářním roce na straně druhé?

Možnosti řešení současného stavu

Nejjednodušším řešením současného stavu by bylo vybudování dalšího simulačního stře-
diska čímž by se znásobily kapacitní možnosti tak, aby pokryly potřeby jednotek. Realizace
této varianty je však málo pravděpodobná vzhledem k nutnosti výrazného navýšení finančních
prostředků.

Další variantou řešení současného stavu by mohlo být navýšení počtu příslušníků simu-
lačních středisek tak, aby bylo možné cvičit tzv. „na směny“. Tímto způsobem by bylo možné
navýšit kapacitní možnosti simulačních středisek tak, aby pokryly potřeby jednotek. Rovněž

160

realizaci této varianty nepovažuji za pravděpodobnou vzhledem k nutnosti úpravy tabulkových
počtů pracovníků simulačních středisek, což by v konečné fázi vedlo také k nutnosti navýšit
finanční prostředky, tentokrát na mzdy.

Přijatelným řešením, jak již bylo uvedeno, se tedy jeví usnadnění = zkrácení přípravy
cvičení na simulátorech. Zamýšleným usnadněním by bylo možné z pohledu pracovníků
simulačního střediska zkrátit dobu potřebnou pro tvorbu „výchozí taktické situace“ na straně
jedné a předpokládám získat větší ochotu z pohledu velitelů k využívání simulací v procesu
přípravy jednotek na straně druhé. Tuto variantu je možné uskutečnit bez nutnosti navyšování
finančních prostředků nebo úpravy tabulkových počtů pracovníků simulačních středisek. Tedy
realizaci této varianty by nemělo nic překážet?.

Samotné usnadnění přípravy cvičení na simulátorech je možné realizovat zpracováním
pomůcky pro velitele jednotek tak, aby měli k dispozici jasný a přehledný návod jak postupovat
při přípravě cvičení na simulátoru. Součástí této pomůcky bude nejen chronologický postup
při přípravě zaměstnání na simulačním středisku s uvedením možných variant zpracování
jednotlivých dokumentů, ale i základní informace o možnostech a vybavení simulačního
střediska ve Vyškově. Každý velitel, který bude chtít uskutečnit cvičení na simulátoru, bude
mít tedy jasný návod jak takové zaměstnání připravit.

Na uvedenou pomůcku by mělo navazovat „Album výchozích taktických situací“ (dále
jen Album). Možné členění tohoto Alba je do čtyř tematických oblastí označených velkými
písmeny následovně: útok – A, obrana – B, přesuny – C, ostatní – D (do této oblasti by
mohly být zahrnuty situace z tematiky jiných taktických činností, přípravy do misí, apod.).
Samozřejmostí by byla aktualizace zpracovaného Alba a jeho rozšiřování o další témata podle
úprav Programů přípravy a měnících se potřeb cvičících jednotek.

Každá tematická oblast by měla obsahovat několik základních výchozích taktických situ-
ací, které by vycházely z Programů přípravy mechanizovaných a tankových jednotek (dále
jen Programy) Prog-1-3/M a Prog-1-3/T. To znamená, že ke každému konkrétnímu tématu
z těchto Programů, u kterého je v metodických pokynech uvedeno, že je vhodné provést
cvičení na simulátoru, by byla zpracována „výchozí taktická situace“.

Tato situace bude zadána do simulačního systému a uložena jako „scénář“ pod označením
konkrétního cvičení. Tedy velitel, který by připravoval dané cvičení na simulátoru, nebude
muset zpracovávat řadu dokumentů, ale pouze by si vybral z Alba tu, která by mu nejvíce
vyhovovala. Pracovníkovi simulačního střediska by upřesnil označení „scénáře“ = „výchozí
taktickou situaci“.

Bude-li tedy chtít procvičovat např. obrannou tematiku, uvede při dohovoru pracovníkovi
simulačního střediska, že požaduje připravit „scénář“ např.: „B-3“. To bude představovat
usnadnění práce nejen pro konkrétního velitele, ale i pro pracovníky simulačního střediska.
Zároveň tento způsob zkrátí přípravnou část cvičení, protože daný „scénář“(„výchozí taktická
situace“) již bude vložena do simulačního systému. Možno uvést, že se bude jednat o zkrácení
podstatné, protože ze současných několika dní, potřebných od upřesnění podkladů od řídícího
zaměstnání k vytvoření „scénáře“ se bude jednat pouze o čas potřebný k uvedení již nahraného
„scénáře“ do aktivní podoby. Tedy místo současných dnů se bude jednat o pouhé minuty.

Tímto způsobem by bylo možné zkrátit celkovou dobu na jedno cvičení pro stupeň rota
ze dvou týdnů na jeden. Tím by byl vytvořen časový prostor, který umožní ve stejném časovém
období uskutečnit dvojnásobný počet cvičení. Toto množství cvičení by mělo být dostatečné

161

nejen k pokrytí potřeb mechanizovaných a tankových jednotek, ale ještě by měl zůstat prostor
pro potřeby odborných kurzů a studentů Univerzity obrany.

Porovnání časového průběhu a obsahu přípravy a provedení cvičení na simulátorech
v původní a navrhované variantě uvádím v následujících tabulkách:

den 1.pondělí 1.úterý 1.středa 1.čtvrtek 1.pátek 2.pondělí 2.úterý 2.středa 2.čtvrtek 2.pátek

současný
stav

ujasnění
podkladů

příprava
scénáře

příprava
scénáře

příprava
scénáře

kontrola
scénáře

příjezd a
ubytování

průběh
cvičení

průběh
cvičení

průběh
cvičení

hodnocení
a odjezd

den 1.pondělí 1.úterý 1.středa 1.čtvrtek 1.pátek 2.pondělí 2.úterý 2.středa 2.čtvrtek 2.pátek

možný
budoucí
stav

příjezd,
ubytování
a nahrání
scénáře

průběh
cvičení

průběh
cvičení

průběh
cvičení

hodnocení
cvičení
a odjezd

příjezd,
ubytování
a nahrání
scénáře

průběh
cvičení

průběh
cvičení

průběh
cvičení

hodnocení
cvičení
a odjezd

Závěr

Závěrem je třeba zdůraznit velký klad navrhované varianty řešení současného stavu mož-
ností využívání simulačních středisek. Představená varianta je totiž realizovatelná bez nut-
nosti upravovat výši finančních prostředků nebo změny tabulek počtů příslušníků simulačního
střediska. Lze předpokládat, že realizací této varianty bude vytvořen časový prostor pro větší
počet cvičení, a zároveň budou odstraněny překážky, které byly doposud pro některé velitele
důvodem k tomu, aby simulační střediska nevyužívali. Prezentovanou variantu lze hodnotit
jako všeobecně prospěšnou především proto, že by měla přinést:
� usnadnění práce pro velitele jednotek (místo shánění informací a zpracovávání řady

dokumentů si pouze vyberou z již zpracovaných),
� urychlení přípravy cvičení pro pracovníky simulačního střediska (místo zdlouhavého

vkládání dat do simulačního systému při tvorbě „scénáře“ pouze vyvolají „scénář“ již
uložený),

� získání pevnějších návyků pro účastníky cvičení (jestliže je nějaká činnost prováděna
opakovaně, vícekrát, je prokázané, že se vytváří pevnější návyky než u činnosti, která
byla provedena pouze jednou).

Všechny uvedené informace a návrhy jsou samozřejmě chápány jako doporučení pro
velitele jednotek, kteří ještě nemají dostatek vlastních zkušeností s využíváním simulátorů
nebo pro velitele, kteří z jakýchkoliv důvodů nebudou mít dostatek času potřebného pro
přípravu podkladových dokumentů.

Pokud si velitel, který již má vlastní zkušenosti z přípravy a řízení cvičení na simulátoru,
ze zpracovaných variant nevybere, nebo bude chtít pro svou jednotku připravit cvičení spe-
ciální, nikdo mu v jeho aktivitě nebude bránit. Musí však počítat s tím, že celá příprava bude
probíhat tak jako doposud, tedy čas se prodlouží. Tuto skutečnost by měl velitel zvážit a ozná-
mit nejpozději při plánování využívání simulačního střediska, aby bylo možné s tímto faktem
počítat při přidělování UVZ a nedocházelo k narušování průběhu přípravy jiných jednotek.

Literatura:

Ing. Václav SUCHÝ, Ing. Vratislav TRLICA. Příprava a řízení zaměstnání mechanizovaných a tankových jednotek
na simulátoru. Praha: AVIS, 2008, ISBN 978-80-7278-455-4.

162

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Armáda České republiky se v současné době nachází v situaci, kdy je zdrojový rámec každo-
ročně výrazně snižován. To se společně s pokračující reorganizací AČR dotýká mimo jiné i tak
důležité oblasti, jako jsou místa velení. Otázkou míst velení se zabývá sekce rozvoje druhů sil
– operační sekce Ministerstva obrany, avšak každá brigáda si ve svých standardních operačních
postupech upravuje strukturu míst velení, názvy jejich prvků, odpovědnost a pracovní náplň
funkcionářů a pracovišť podle svých zkušeností a potřeb.

Dělostřelecká brigáda, která se svými dvěma dělostřeleckými oddíly může spoluvytvářet
divizní úkolové uskupení, až dvě brigádní úkolová uskupení či několik praporních úkolových
uskupení, však vyžaduje jednotný systém vytváření míst velení. Současně musí systém palebné
(dělostřelecké) podpory a systém velení a řízení palby dělostřelectva respektovat změny,
ke kterým průběžně dochází.

V současnosti je možné, v souladu s koncepcí výstavby profesionální AČR, vytvářet tři hlavní
stupně míst velení, kterým je nutné věnovat pozornost. Jedná se o místa velení divizního,
brigádního a praporního úkolového uskupení.

Divizní úkolové uskupení (DÚU)

Hlavní místo velení divizního úkolového uskupení (HMV DÚU) je místem, z něhož se usku-
tečňuje velení podřízeným při přípravě a v průběhu vedení boje. Rozvinuje se zpravidla za
bojovou sestavou prvosledových útvarů v takové vzdálenosti, která zabezpečuje spolehlivé
velení a řízení. HMV DÚU je pracovištěm velitele divizního úkolového uskupení, činnost na
něm řídí náčelník štábu. K rozvinutí HMV DÚU se využívají mobilní prostředky, vhodné sta-
cionární objekty, případně jejich kombinace.

Prvky velení, řízení a podpory HMV DÚU jsou znázorněny na obr. 1.
Jedná se o:
� pracoviště velitele,
� operační centrum, které zahrnuje:

- zpravodajské středisko,
- středisko plánování boje,
- středisko řízení boje,
- středisko bojové podpory divizního úkolového uskupení (SBPD),
- operační skupiny podřízených svazků a útvarů,
- informační středisko,
- pracoviště zabezpečení operačního centra.

� centrum podpory,
� centrum zabezpečení.

Kpt. Ing. Michal Sobarňa, Ph.D., pplk. Ing. Josef Vondrák

Prvky dělostřelecké podpory míst velení
divizního, brigádního a praporního
úkolového uskupení

163

Diviznímu úkolovému uskupení může být přidělena dělostřelecká brigáda. Velitel DÚU si
v přímé podřízenosti ponechá raketometný oddíl a radiolokační četu a smíšené dělostřelecké
oddíly zpravidla přiděluje podřízeným brigádním úkolovým uskupením.

Jednou ze základních součástí operačního centra je středisko bojové podpory divizního
úkolového uskupení (SBPD), dosud nazývané středisko koordinace palebné podpory divize
(SKPP), jehož základ vytváří skupina funkcionářů z velitelství dělostřelecké brigády. Do stře-
diska bojové podpory divizního úkolového uskupení mohou být začleněny orgány taktického
a vrtulníkového letectva a v případě potřeby funkcionáři REB a jiných druhů vojsk, jak je
znázorněno na obr. 2.

Obr. 1: Prvky velení, řízení a podpory hlavního místa velení divizního úkolového uskupení

Obr. 2: Operační centrum divizního úkolového uskupení

164

Palebná podpora je součástí bojové podpory. Při palebné podpoře jsou nepřátelské cíle
vyřazovány palbou. Vzhledem k tomu, že do střediska bojové podpory divizního úkolového
uskupení je možné zařadit i skupinu PSYOPS, REB a jiné prvky, které nepřátelské cíle nevy-
řazují palbou, název středisko bojové podpory divizního úkolového uskupení (SBPD) lépe
vystihuje podstatu činnosti celé skupiny než původní název středisko koordinace palebné
podpory divize (SKPP).

Nejvyšším odborným funkcionářem pro koordinaci bojové podpory je zpravidla velitel
dělostřelecké brigády, který činnost střediska řídí. Dělostřelecká brigáda vyčleňuje do stře-
diska bojové podpory divizního úkolového uskupení skupinu tvořenou důstojníky a praporčíky
velitelství brigády. Středisko bojové podpory divizního úkolového uskupení, stejně jako
pracoviště bojové podpory na všech ostatních místech velení, je nutné vytvářet tak, aby jeho
složení umožňovalo činnost ve dvou směnách.

V období plánování a organizování boje pracuje středisko bojové podpory divizního úkolo-
vého uskupení podle pokynů náčelníka štábu divize. V období vedení boje je řízeno velitelem
divizního úkolového uskupení. Středisko bojové podpory divizního úkolového uskupení zod-
povídá za informovanost přímo řízených prvků palebné podpory. Činnost střediska bojové
podpory divizního úkolového uskupení řídí náčelník střediska bojové podpory divizního
úkolového uskupení (NSBPD).

Středisko bojové podpory divizního úkolového uskupení provádí svou činnost ve třech
obdobích. Tato období zahrnují specifické činnosti zabezpečující poskytování efektivní
palebné podpory diviznímu úkolovému uskupení. Jedná se o období plánování operace,
období bojové činnosti a období po ukončení bojové činnosti.

Středisko bojové podpory divizního úkolového uskupení v období plánování operace:
� zpracovává podklady a provádí kalkulace pro návrh koncepce bojové podpory,
� vede přehled o situaci, stavu a bojových možnostech prostředků bojové podpory

divizního úkolového uskupení,
� podílí se na procesu targetingu v rámci divizního úkolového uskupení a navrhuje

způsoby vyřazení cílů,
� rozděluje úsilí palebného ničení mezi dělostřelectvo, letectvo a ostatní palebné pro-

středky,
� v souladu se zámyslem boje navrhuje restriktivní a toleranční opatření koordinace

bojové podpory,
� navrhuje rozdělení normy spotřeby munice mezi prostředky palebné podpory,
� zpracovává Plán palebné podpory,
� zpracovává příspěvky do Operačního rozkazu velitele divizního úkolového uskupení

a přílohu Palebná podpora tohoto rozkazu,
� udržuje součinnost s prvky koordinace bojové podpory sousedů a s jejich útvary

palebné podpory,
� metodicky řídí plánování bojové podpory u podřízených.

Středisko bojové podpory divizního úkolového uskupení v období po zahájení bojové
činnosti:
� sleduje výsledky palebného působení a ostatních způsobů vyřazování cílů a navrhuje

případné změny priorit bojové podpory,
� orientuje průzkum na zjišťování nových nepřátelských cílů,

165

� navrhuje způsob vyřazování plánovaných i nově zjištěných cílů,
� rozděluje nové cíle mezi přímo podřízené prostředky bojové podpory,
� vede přehled o vyřazovaných cílech a stupni jejich vyřazení,
� předkládá požadavky zpravodajským orgánům ke zjišťování nebo sledování cílů a

informuje je o situaci a cílech, zjištěných podřízenými prostředky průzkumu,
� vede přehled o situaci a stavu přímo podřízených útvarů bojové podpory,
� realizuje změny opatření koordinace bojové podpory a informuje o nich nadřízený

štáb, podřízené a spolupracující útvary a sousedy,
� odborně řídí prvky koordinace palby podřízených,
� připravuje příspěvky do dílčích bojových rozkazů a situačních hlášení,
� vede předepsanou bojovou dokumentaci.

Středisko bojové podpory divizního úkolového uskupení v období po ukončení bojové
činnosti:
� shromažďuje údaje o stavu a situaci podřízených prostředků bojové podpory a jejich

bojových možnostech,
� podílí se na organizaci obnovy bojeschopnosti přímo podřízených prostředků bojové

podpory,
� analyzuje výsledky vyřazování nepřátelských cílů a provádí jejich zevšeobecnění,
� zpracovává hlášení o výsledcích vyřazování nepřátelských cílů.

Brigádní úkolové uskupení (BÚU)

Hlavní místo velení brigádního úkolového uskupení (HMV BÚU) slouží veliteli uskupení
k velení podřízeným jednotkám (praporním úkolovým uskupením) a přiděleným silám.

V případě nefunkčnosti HMV přechází na záložní místo velení (ZMV).
Pro specifické podmínky boje se mohou vyčleňovat dočasná taktická místa velení (TMV).

Velitel využívá TMV k velení z prostoru blízkého plnění daného úkolu, přičemž v případě
nedostupnosti přímého velení využívá systému velení a řízení HMV.

Hlavní místo velení brigádního úkolového uskupení má modulární strukturu a je složeno
z těchto základních prvků (center, středisek, skupin):
� skupina velitele,
� operační centrum,
� středisko komunikačních a informačních systémů,
� středisko zabezpečení.

Brigádnímu úkolovému uskupení mohou být pro dělostřeleckou podporu bojové činnosti
přiděleny až dva smíšené dělostřelecké oddíly a radiolokační četa.

Prvky hlavního místa velení brigádního úkolového uskupení jsou znázorněny na obr. 3.
Hlavním prvkem HMV BÚU je operační centrum, které zpracovává záměr velitele a jeho

rozhodnutí, plánuje použití druhů vojsk a řídí operaci (bojovou činnost).
Struktura operačního centra hlavního místa velení brigádního úkolového uskupení je

znázorněna na obr. 4.

166

Operační centrum tvoří následující součásti:
- zpravodajské středisko,
- středisko plánování boje,
- středisko řízení boje,
- středisko bojové podpory brigádního úkolového uskupení (SBPB),
- středisko podpory,
- pracoviště zabezpečení operačního centra.

Součástí operačního centra brigádního úkolového uskupení je středisko bojové podpory
brigádního úkolového uskupení (SBPB), dosud nazývané středisko koordinace palby brigády
(SKP). Zpravidla je tvořeno funkcionáři a prvky přiděleného smdo (velitel smdo, náčelník
skupiny palebné podpory, příslušníci zpravodajské skupiny štábu smdo, příslušníci baterie
dělostřeleckého průzkumu a družstvo koordinace palebné podpory brigády).

Obr. 3: Prvky velení, řízení a podpory hlavního místa velení brigádního úkolového uskupení

Obr. 4: Operační centrum brigádního úkolového uskupení

167

Do střediska bojové podpory brigádního úkolového uskupení mohou být začleněny orgány
dělostřelectva, PVO a v případě potřeby funkcionáři taktického letectva a jiných druhů vojsk,
jak je to znázorněno na obr. 4.

Koordinátorem bojové podpory na místě velení brigádního úkolového uskupení je zpravidla
velitel přiděleného smíšeného dělostřeleckého oddílu (smdo).

V období plánování a organizování boje pracuje středisko bojové podpory brigádního
úkolového uskupení podle pokynů náčelníka štábu brigády. V období vedení boje je řízeno
velitelem brigádního úkolového uskupení prostřednictvím koordinátora bojové podpory
brigády. Bojovou podporu v rámci brigádního úkolového uskupení koordinuje u podřízených
útvarů prostřednictvím míst bojové podpory praporních úkolových uskupení.

Středisko bojové podpory brigádního úkolového uskupení zodpovídá za bojové použití
přiděleného smíšeného dělostřeleckého oddílu a dalších přímo podřízených prvků bojové
podpory. Činnost smíšeného dělostřeleckého oddílu řídí cestou střediska řízení palby smdo,
činnost přidělené radiolokační čety řídí cestou místa koordinace radiolokačního průzkumu.
Činnost střediska bojové podpory brigádního úkolového uskupení řídí náčelník střediska
bojové podpory brigádního úkolového uskupení (NSBP), kterým je zpravidla koordinátor
bojové podpory BÚU.

Středisko bojové podpory brigádního úkolového uskupení v období plánování operace:
� zpracovává podklady a provádí kalkulace pro návrh koncepce bojové podpory,
� vede přehled o situaci, stavu a bojových možnostech přímo podřízených prostředků

bojové podpory BÚU,
� podílí se na procesu targetingu v rámci BÚU a navrhuje způsoby vyřazování cílů,
� analyzuje palebné úkoly v pásmu brigádního úkolového uskupení,
� stanovuje priority bojové podpory a pořadí plnění palebných úkolů,
� rozděluje úsilí palebného ničení mezi dělostřelectvo a ostatní palebné prostředky,
� v souladu se zámyslem boje navrhuje restriktivní a toleranční opatření koordinace

bojové podpory,
� navrhuje rozdělení spotřeby munice mezi prostředky palebné podpory pro jednotlivé

fáze boje, popř. pro podporu úkolových uskupení,
� zpracovává příspěvky a přílohu Palebná podpora do Bojového rozkazu velitele BÚU a

Plán paleb,
� udržuje součinnost s prvky koordinace bojové podpory sousedních svazků,
� metodicky řídí plánování bojové podpory u podřízených útvarů.

Středisko bojové podpory brigádního úkolového uskupení v období bojové činnosti:
� sleduje výsledky palebného působení a navrhuje případné změny priorit bojové pod-

pory,
� orientuje průzkum na zjišťování nových nepřátelských cílů,
� navrhuje způsob ničení plánovaných i nově zjištěných cílů,
� rozděluje nové cíle mezi přímo podřízené prostředky bojové podpory,
� vede přehled o vyřazených cílech a stupni jejich vyřazení,
� předkládá požadavky zpravodajským orgánům ke zjišťování nebo sledování cílů a

informuje je o situaci a cílech, zjištěných podřízenými prostředky průzkumu,
� vede přehled o situaci a stavu přímo podřízených prostředků bojové podpory,

168

� realizuje změny opatření koordinace bojové podpory,
� předává úkoly k vedení palby Středisku řízení palby smdo,
� odborně řídí prvky koordinace palby podřízených,
� připravuje příspěvky do dílčích bojových rozkazů a situačních hlášení,
� vede předepsanou bojovou dokumentaci.

Praporní úkolové uskupení (PrÚU)

Hlavní místo velení praporního úkolového uskupení (HMV PrÚU) je místem, z něhož se
uskutečňuje velení podřízeným při přípravě a v průběhu vedení boje, při koordinaci činnosti
bojujících jednotek a plánování boje. Rozvinuje se v takové vzdálenosti od předního okraje,
která zabezpečuje spolehlivé velení a řízení. HMV PrÚU je pracovištěm velitele praporního
úkolového uskupení a činnost na něm řídí náčelník štábu praporního úkolového uskupení.
Prostor jeho rozmístění určuje nadřízený velitel. K rozvinutí HMV se využívají především
mobilní prostředky.

Struktura hlavního místa velení praporního úkolového uskupení je schematicky znázor-
něna na obr. 5. Tvoří ji:

1. operační středisko,
2. středisko podpory,
3. spojovací uzel.

Obr. 5: Prvky velení, řízení a podpory hlavního místa velení praporního úkolového uskupení

Obdobně jako u vyšších stupňů (DÚU, BÚU) je u PrÚU hlavním prvkem HMV PrÚU operační
středisko, jehož struktura je znázorněna na obrázku 6. Tvoří ho:

- pracoviště velitele,
- místo bojové podpory praporního úkolového uskupení (MBPP),

- zpravodajská skupina,
- skupina plánování boje,
- skupina řízení boje,
- skupina komunikačních a informačních systémů.

169

Jednou ze základních součástí operačního střediska PrÚU je místo bojové podpory prapor-
ního úkolového uskupení (MBPP), dosud nazývané místo koordinace palby praporu (MKP).
Tvoří ho důstojník skupiny palebné podpory, který zastává funkci koordinátora bojové pod-
pory, příslušníci čety dělostřeleckého průzkumu a družstvo koordinace palebné podpory
praporního úkolového uskupení, baterie dělostřeleckého průzkumu smdo. Do místa bojové
podpory praporního úkolového uskupení mohou být začleněny orgány taktického letectva a
v případě potřeby funkcionáři jiných druhů vojsk jak je znázorněno na obr. 6.

Obr. 6: Operační středisko praporního úkolového uskupení

V období plánování a organizování boje pracuje místo bojové podpory praporního úkolo-
vého uskupení podle pokynů náčelníka štábu praporu. V období vedení boje je řízeno velitelem
praporního úkolového uskupení prostřednictvím koordinátora bojové podpory praporního
úkolového uskupení. Bojovou podporu v rámci PrÚU koordinuje u podřízených jednotek
prostřednictvím dělostřeleckých pozorovatelů (podřízených prostředků dělostřeleckého
průzkumu). Na stupni rota se zpravidla bude jednat pouze o dělostřeleckou podporu, neboť
rota bude mít jako prostředek bojové podpory k dispozici maximálně minometnou četu.

Místo bojové podpory praporního úkolového uskupení zodpovídá za bojové použití
minometné baterie a dalších přímo podřízených prvků bojové podpory. Činnost přidělené
dělostřelecké baterie řídí cestou místa řízení palby baterie, činnost přidělené radiolokační
čety řídí cestou místa koordinace radiolokačního průzkumu. Činnost místa bojové podpory
praporního úkolového uskupení řídí náčelník místa bojové podpory praporního úkolového
uskupení (NMBPP), kterým je zpravidla koordinátor bojové podpory PrÚU.

Místo bojové podpory praporního úkolového uskupení v období plánování operace:
� zpracovává podklady a provádí kalkulace pro návrh koncepce bojové podpory,
� vede přehled o situaci, stavu a bojových možnostech prostředků bojové podpory

PrÚU,
� podílí se na procesu targetingu v rámci PrÚU a navrhuje způsoby vyřazení cílů,
� analyzuje objem palebných úkolů v pásmu praporu,

170

� hodnotí palebné možnosti minometné baterie a možnosti průzkumných prostředků u
praporu,

� rozděluje úsilí palebného ničení mezi dělostřelecké a minometné jednotky a ostatní
prostředky bojové podpory,

� v souladu se zámyslem boje navrhuje restriktivní a toleranční opatření koordinace
bojové podpory,

� navrhuje rozdělení normy spotřeby munice mezi prostředky bojové podpory,
� zpracovává příspěvky a přílohu Palebná podpora do Bojového rozkazu velitele PrÚU

a Plán paleb,
� udržuje součinnost s MBPP sousedních útvarů,
� plánuje činnost přímo podřízených průzkumných prostředků.

Místo bojové podpory praporního úkolového uskupení po zahájení bojové činnosti:
� sleduje výsledky vyřazování cílů a navrhuje případné změny priorit bojové podpory,
� orientuje průzkum na zjišťování nových nepřátelských cílů,
� navrhuje způsob ničení plánovaných i nově zjištěných cílů,
� rozděluje nové cíle mezi přímo podřízené prostředky bojové podpory, popř. žádá

vyřazení cílů prostředky nadřízeného,
� vede přehled o vyřazovaných cílech a stupni jejich vyřazení,
� předkládá požadavky vojskovým zpravodajským orgánům ke zjišťování nebo sledování

cílů a informuje je o situaci a cílech zjištěných podřízenými prostředky průzkumu,
� vede přehled o situaci a stavu přímo podřízených prostředků bojové podpory,
� realizuje změny opatření koordinace palby a informuje o nich nadřízený štáb, podřízené

a spolupracující jednotky a sousedy,
� předává úkoly k vedení palby místu řízení palby baterie, je-li praporu přidělena,
� předává palebné úkoly a koordinuje manévr minometné baterie,
� odborně řídí dělostřelecká průzkumná družstva u rot,
� připravuje příspěvky do dílčích bojových rozkazů a situačních hlášení,
� vede předepsanou bojovou dokumentaci.

V současné době je problematika bojové podpory a jejich součástí ve strukturách míst velení
veliteli bojových jednotek v mnoha případech opomíjena. Velitelé bojových jednotek zpravidla
nevyužívají možností bojové (dělostřelecké) podpory úkolového uskupení v plné míře.

Je tedy nutné o dané problematice co nejvíce diskutovat tak, aby bylo efektivně využíváno
možností dělostřelectva ve strukturách úkolových uskupení, protože v rámci bojové podpory
úkolových uskupení má dělostřelectvo nezastupitelné postavení.

Literatura:

Děl 1-1. Bojové použití dělostřelectva Armády České republiky. [návrh předpisu]. Praha: MO, 2007. 259 s.
Standardní operační postupy 4. mechanizované brigády.
Standardní operační postupy 7. mechanizované brigády.

171

Seznam použitých zkratek:

BÚU brigádní úkolové uskupení

CIMIC Civilian Military Cooperation

DÚU divizní úkolové uskupení

HMV hlavní místo velení

KIS komunikační a informační služba

MBPP místo bojové podpory praporního úkolového uskupení

MKP místo koordinace palby praporu

NMBPP náčelník místa bojové podpory praporního úkolového uskupení

NSBPB náčelník střediska bojové podpory brigádního úkolového uskupení

NSBPD náčelník střediska bojové podpory divizního úkolového uskupení

OUI ochrana utajovaných informací

PLRV protiletadlové raketové vojsko

POI pracoviště ochrany informací

PrÚU praporní úkolové uskupení

PSYOPS Psychological Operations

PVO protivzdušná obrana

REB radioelektronický boj

SBPB středisko bojové podpory brigádního úkolového uskupení

SBPD středisko bojové podpory divizního úkolového uskupení

SKP středisko koordinace palby brigády

SKPP středisko koordinace palebné podpory divize

smdo smíšený dělostřelecký oddíl

TMV taktické místo velení

VP vojenská policie

ZHN zbraně hromadného ničení

ZMV záložní místo velení

172

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Článek popisuje úkoly, které mohou plnit vozidla bez osádek v zájmu ozbrojených sil a poli-
cie, zvláště pro omezení ztrát, a problémy spojené s jejich použitím.

Vozidla bez osádek mají zvýšit bojovou účinnost vojáků a schopnost jejich přežití, avšak jejich
nejdůležitějším určením je umožnit ozbrojeným silám plnit více úkolů s nižším počtem vojáků.
Robotika umožňuje překonat meze lidské výkonnosti, a tak rozšířit bojové možnosti vojáka.

Zvyšuje se počet expedičních operací a mírových úkolů, při nichž je bezpečnost ozbrojených
sil stále více ohrožována asymetrickým protivníky. Byla vypracována koncepce souhrnné
ochrany zasazených ozbrojených sil, jejich táborů, infrastruktury a pochodových proudů. Je
nutno dát přednost tomu, že bude riziku vystaven robot, před ohrožením vojáka.

Úkoly vozidel bez osádek

Vozidla bez osádek (neboli roboty) jsou anebo budou používána ve čtyřech oblastech:
� vojenské operace v zastavěném terénu,
� likvidace munice u ozbrojených sil a u policie,
� průzkum zamoření chemickými, biologickými, radiologickými a jadernými zbraněmi,
� hašení požárů.

Zatímco pyrotechnici ve své každodenní činnosti používají roboty ke zneškodnění výbuš-
nin po desetiletí, jsou možnosti jejich využití v ostatních oblastech dosud předmětem úvah,
vývoje a zkoušek.

Hlavní oblasti použití robotů u ozbrojených sil a policie jsou zajištění, pozorování, prů-
zkum a taktická podpora.

Na vozidla bez osádek určená pro jednotlivé oblasti jsou kladeny rozdílné požadavky. Pře-
sto existují požadavky společné pro všechny skupiny, a to přenosnost člověkem, schopnost
vniknout do omezených prostorů a schopnost působit za extrémních podmínek. Pro krytí
potřeb ve čtyřech uvedených oblastech bude zapotřebí dvou nebo tří velikostí robotů.

Snahou je vyvinout víceúčelová vozidla bez osádek vhodná pro několik skupin uživatelů.
Technologie kolových a pásových vozidel bez osádek umožňuje:
� nahradit člověka při nebezpečných anebo náročných úkolech,
� plnit úkoly, které nemůže plnit člověk,
� účinněji plnit úkoly za nižší cenu.
Ozbrojená robotická vozidla budou mít integrované zbraňové systémy a soustavu senzorů

pro průzkum a palebnou podporu pěchoty působící mimo vozidla.

Vozidla bez osádek pro boj ve městě

Vozidla bez osádek určená pro boj ve městě musí být rychlá a vysoce mobilní. Provádějí
průzkum a eventuálně působí proti zjištěnému ohrožení. Roboty jsou vysílány k průzkumu

Taktická vozidla bez osádek

173

vnitřku budov a jeskyní a k pozorování „za roh“, zatímco vojáci v relativním bezpečí před
svým dalším postupem pozorují snímky vyslané robotem. Robot může být vyslán do prostoru
pravděpodobné léčky, upoutat na sebe palbu a přispět ke zjištění a likvidaci nepřítele.

Pro průzkum bojem může být vozidlo bez osádky vyzbrojeno kulometem, granátometem
nebo protitankovými raketami.

Typickým úkolem roty za boje ve městě je zmocnit se prostoru a bránit ho. Ačkoli je rota
vybavena obrněnými vozidly, postup se uskutečňuje nejdříve pěšky a zahrnuje nejdříve plížení,
přískoky, vnikání do oken a šplhání na střechy. Bude nutno zničit infrastrukturu. To znamená,
že veškeré vybavení musí být přenosné. Jeho hmotnost a rozměry představují problém, protože
vojáci jsou beztak značně zatíženi. Úkoly se plní bez ohledu na počasí a denní dobu.

K přepravě vybavení se používá nákladní vozidlo bez osádky, obsluhované dvěma muži.
Musí se nacházet blízko fronty, aby bylo rychle k dispozici na výzvu.

Informace o vnitřku budovy je předmětem zájmu vojáků před vniknutím do budovy a je
hlavním výsledkem působení robota.

Operace mimo budovy je omezena dosahem rádia, rychlostí robota, rozpoznávací schop-
ností kamery a osvětlením. Robot působí lépe uvnitř budov, kde jeho mobilita, odolnost, doba
působení a rychlost odpovídají potřebám. Možnosti nočního vidění jsou nezbytné, protože
osvětlení uvnitř budov nelze očekávat. Hluk vozidla omezuje jeho postup a jeho infračervený
demaskující příznak je značný. Rozšířená vizuální zpětná vazba, větší dosah rádia a dokonalý
ovládací přístroj operátora jsou důležité požadavky.

Požadavky na vozidla bez osádky pro boj ve městě jsou odolnost, schopnost překonávat
překážky jako schody, schopnost plnit různé úkoly a jednoduchost používání. Jejich rádiové
spojení musí být spolehlivé a demaskující příznaky malé.

Přídavné senzory a užitečné zatížení rozšíří možnosti zasazení robota. Výzbroj je žádoucí.
Takticky důležitá. Integrace s jiným vybavením, jako jsou radiostanice, systémy velení a napá-
jecí zdroje, má velký vliv na výkonnost. Potřeba robotů pro boj ve městě se zvyšuje. Uživatelé
zastávají názor, že rota v konfliktu vysoké intenzity by za boje ve městě měla mít k dispozici
jedno až tři vozidla bez osádek.

Vozidla bez osádek pro pozorování a střežení

Střežení je nebezpečným úkolem, který mohou plnit vozidla bez osádek, která zajistí
důležitý časový interval mezi počátečním zjištěním narušení střežené linie a obranným opat-
řením. Systém působící také svým odstrašujícím účinkem je vybaven pozemními televizními
a infračervenými kamerami a radary, jejichž informace je přenášena do operačního střediska.
Požadavkem je použitelnost systému ve dne i v noci a za každého počasí.

Ve vývoji je modulární systém pro ochranu táborů tvořený senzory, efektory, výstražnými
prostředky a obrannými zařízeními, který může být optimalizován pro daný tábor. Dálka zjiš-
tění narušitele je přibližně 100 m. Poplach je vyhlášen v okamžiku vniknutí do chráněného
prostoru, takže reakční čas senzor-efektor může být krátký.

Vozidla bez osádek pro likvidaci výbušnin

Požadavky ozbrojených sil a policie na vozidla pro likvidaci výbušnin jsou podobné. Úkoly,
které nemohou splnit roboty, plní pyrotechnici osobně, a to se značným rizikem. Nebezpečné

174

předměty jsou zničeny na místě, nebo jsou odvezeny. Z toho vyplývají požadavky na vybavení
robota, který musí umístit prostředek pro roznět předmětu, nebo předmět odvézt.

Požadavky na robota jsou schopnost vnikat do budov, velká kapacita napájecího zdroje,
schopnost manipulovat s těžkými předměty a spolehlivé rádiové spojení.

Účelem vozidel bez osádek pro likvidaci výbušnin je snížit ohrožení života pyrotechnika
zvětšením vzdálenosti, na kterou může být výbušnina zneškodněna, na níž je možno získá-
vat technické průzkumové údaje pro další použití a důkazy pro stíhání pachatelů. Základní
možnosti těchto vozidel jsou:
� průzkum,
� manipulace a
� likvidace.
Hlavními omezeními robotů pro likvidaci výbušnin jsou dosah bezdrátového spojení,

maximální rychlost vozidla, sjízdnost terénu a velikost robota.
Zvyšuje se potřeba robotů pro likvidaci improvizovaných náloží umísťovaných nepravidel-

nými silami na silnicích, v automobilech aj.
Jednotky USA v Iráku a Afghánistánu používají přes 1000 robotů pro likvidaci improvizo-

vaných náloží. Ze 150 poškozených robotů jich bylo po opravě 105 vráceno do používání.

Nákladní vozidla bez osádky

Pro budoucí bojový systém (FCS - Future Combat System) pozemního vojska a pro aeromo-
bilní operace USA jsou určena víceúčelová vozidla bez osádky pro přepravu nákladů (MULE-T)
nosnosti až 2400 liber vybavení a zásob.

Ve vývoji jsou vozidla bez osádek určená k odsunu raněných vojáků z bojiště anebo osob
raněných při pohromách.

Průzkum zamořených prostorů

Průzkum prostorů zamořených chemickými, biologickými a radioaktivními látkami je
úkolem nejen ozbrojených sil, nýbrž i policie, záchranných jednotek aj.

Požadavky na průzkumné roboty jsou schopnost vstupovat do objektů všeho druhu, auto-
nomní provoz po několik hodin a možnost odběru vzorků.

Roboty vybavené senzory a prostředky pro odběr vzorků slouží k detekci látek a k odběru
a dopravě vzorků. Zkracují čas potřebný k plnění úkolu, zmenšují ohrožení personálu a sni-
žují potřebu odmořování osob. Výhody robotů jsou možnost zahájit akci ihned po příchodu
do prostoru a snížit ohrožení personálu.

Roboty slouží také k detekci přítomnosti průmyslových jedovatých látek.

Hašení požárů

Existuje mnoho možností a způsobů použití robotů hasičskými sbory. Požadavky kladené
na vozidla bez osádek určená k likvidaci požárů jsou odolnost, spolehlivost, snadné používání,
schopnost manipulovat s těžkými předměty a časté zasazení.

Zvláštním úkolem při požáru je prevence výbuchu lahví se stlačenými plyny (např. acety-
lenem), které ohrožují svoje okolí do vzdálenosti 200 m.

175

Autonomie vozidel bez osádek

Dříve než bude možno zavést taktická vozidla bez osádek s požadovanými charakteristi-
kami, bude nutno vyřešit mnoho technických a taktických problémů. Dosažení autonomie
nebo poloautonomie na zemí je mnohem složitější než ve vzduchu.

Pozemní prostředí je charakteristické rozmanitostí, proměnlivostí a dynamikou.
Vozidla bez osádek bude možno zavést teprve tehdy, až bude jisté, že budou pro vojáka

pomocí, nikoli přítěží. Vozidlo bez osádky nesmí odpoutávat vojáka od jeho úkolu a ohrožovat
ho tím, že by se musil věnovat řízení nebo opravě vozidla.

Byla prokázána schopnost vozidel bez osádek sledovat cestu, vyhýbat se jednoduchým
překážkám, nacházet body trati pomocí globálního polohového systému a napodobit chování
vedoucího vojáka. Avšak tyto možnosti nedosahují požadované úrovně autonomie. Vozidlo
bez osádky musí být schopno snadno se vyhýbat nejen definovaným nepohyblivým objektům,
ale také automobilům a jiným vozidlům. Při plnění mnoha úkolů bude musit rozpoznat vlastní
vojáky od nepřátelských, a také od nekombatantů.

Vozidlo bez osádky musí být schopno rozlišovat druhy povrchu (dláždění, písek, bahno,
sníh, voda), aby se vyhnulo uváznutí v reálném prostředí. V mnoha případech vozidlo bez
osádky musí být schopno plavat nebo brodit se při doprovodu vojáků bez vozidel anebo
mechanizovaných jednotek. Balvany, pařezy, trosky ve městě, příkrá klesání a jámy je nutno
rozpoznat a zhodnotit, aby byla vyvolána reakce pro vyhnutí a pro volbu rychlosti. Rozpo-
znávání běžných překážek jako ploty, sudy a zdi je považováno za samozřejmé, avšak některé
druhy plotů a ostnatý drát mohou být pro senzory a algoritmy nezjistitelné.

Co se stane, když vozidlo bez osádky v režimu „následuj mě“ následuje pěšího vojáka a jeho
hlídka bude náhle přepadena palbou? Co musí vozidlo bez osádky vykonat, když se voják, jehož
následuje, náhle skryje v budově nebo zalehne, nebo když po zranění padne na zem?

Je nutno zmírnit poruchy globálního polohového systému způsobené vnějším prostředím
nebo záměrným rušením. Stínění v městských ulicích a roklích a husté koruny stromů mohou
způsobit dočasnou ztrátu signálu globálního polohového systému. Pro navigaci vozidel
bez osádek lze používat, zvláště ve městě, kombinace elektronického kompasu, inerčních
přístrojů, indikátorů vzdálenosti, palubních senzorů a mapy. Avšak jak bude vozidlo bez
osádky postupovat při ztrátě signálu globálního polohového systému v zalesněné oblasti
nebo v rozlehlé poušti, tundře a zasněžené krajině bez orientačních bodů?

Velení a řízení

Velení a řízení vozidel bez osádek je spojeno s mnoha problémy. Dosud neexistují koncepce
operací, taktika, metody ani postupy. Neexistuje ani infrastruktura pro začlenění vozidel bez
osádky do konvenčních sil. Musí být zavedena hierarchie řízení na různých stupních velení, bude
nutno vycvičit operátory a zavést personál a prostředky pro ošetřování vozidel bez osádek.

Co se stane, když bude vyřazen voják odpovědný za vozidlo bez osádky, nebo když bude
zničen jeho ovládací přístroj? Co bude mít prioritu, když bude velitel praporu potřebovat
zasadit vozidlo bez osádky pro důležitý úkol a toto vozidlo bude v daném čase s průzkumnou
hlídkou na nepřátelském území?

Jestliže bude plán družstva na použití vozidla bez osádky pro samostatnou operaci zmařen,
protože družstvo je vystaveno útoku, co se stane s vozidlem bez osádky, jak bude optimálně

176

využito a kdo bude za ně odpovědný? Bude jeho řízení předáno někomu, kdo není v boji, možná
blízkému družstvu, nebo operátorovi z nejbližší předsunuté operační základny? Jak operátor
přejímající řízení rychle zjistí, kde se vozidlo nachází, jakému terénu a překážkám čelí a jaký
je jeho úkol? Co se stane, když se vozidlo bez osádky nebo jeden z jeho operátorů dostane
do nepřátelských rukou? Musí to vozidlo bez osádky vědět? Jak bude dálkově znemožněno
jeho zneužití nepřítelem a jak bude později navráceno do vlastních rukou?

Ochrana, hmotnost a hlučnost

Vozidla bez osádek musejí být do jisté míry chráněna proti ohrožení. Použití lehkého kera-
mického pancéře k ochraně proti mírnému ohrožení, např. kulometnou palbou, představuje
značné zatížení i pro vozidlo střední velikosti.

Při některých úkolech, např. pěších hlídek, průzkumu a při speciálních operacích je poža-
davkem, aby vozidlo bez osádky působilo nehlučně. Hukot dieselova motoru není přijatelný
pro jednotku postupující pěšky nepřátelským územím.

Bezpečnost

S vozidly bez osádek je spojeno mnoho bezpečnostních problémů. Vedle všeobecných
bezpečnostních problémů (jako např. nerozlišující jízda proti osobám) je nutno vyřešit nou-
zové zastavení. Jak bude zabráněno nepříteli v použití nouzového zastavení při zachování
disponibility vozidla pro vojáky, s nimiž je zasazeno?

Vozidlo bez osádky potřebuje systémy sebeochrany proti záměrnému nebo náhodnému
poškození nepovolenými osobami, zvláště nepřátelským davem. Budou použité metody smrtící
nebo nesmrtící? Jaká budou omezení takových systémů daná etikou, právem, smlouvami
nebo obyčeji?

Jakmile je vozidlo bez osádky použito jako nosič zbraně, jsou problémy bezpečnosti složité.
Nezbytná je prevence střelby na vlastní a nekombatanty. Použití automatických zbraní proti
nepřátelským silám bude pro velení náročné.

Účinnost a cena

I když se podaří vyřešit všechny výše uvedené technické a taktické problémy, bude nákup
velkého počtu vozidel bez osádky posuzován z hlediska jejich účinnosti ve srovnání s cenou.
Předpokládá se, že se cena jednoho vozidla bez osádky bude rovnat ceně čtyř až pěti víceúčelo-
vých kolových vozidel. Ošetřování vozidel bez osádek musí být nenáročné a jejich spolehlivost
srovnatelná s jinými vozidly.

Prameny:

Myron E. MILLS. Challenges to Acceptance and Proliferation of Tactical UGVs. RUSI Defence Systems, 2/2007.
Kevin IVISON, Use of remote Control Vehicles in Explosive Ordnance Disposal Operations, tamtéž.
UGV Missions for the Military, Police and Fire Brigade, tamtéž.
James MASEY. From Pack Mules to Fighting Scouts, tamtéž.
Ulf STREMMEL. Physical Safety of Armed Forces has Top Priority, tamtéž.
Andy SIMMS. Robot Wars. Soldier, 12/2007.

plk. v.v. Ing. Josef Nastoupil

177

VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL
VOJENSKÝVOJENSKÝ
PROFESIONÁLPROFESIONÁL

Izraelské letectvo provedlo 5. září 2007 nálet na syrský, údajně jaderný objekt. Článek
popisuje některé okolnosti této události a nové problémy, před něž je postavena protivzdušná
obrana.

Izrael po desítky let odrazoval státy Středního východu od získávání jaderných zbraní
a v roce 1981 jeho letouny dokonce zničily irácký jaderný reaktor, čímž ochromily jaderný
program Iráku.

Předseda izraelské komise pro jadernou energii uvedl, že Izrael nemůže ignorovat úsilí
některých středovýchodních zemí při vývoji zbraní hromadného ničení a prostředků pro jejich
dopravu ohrožujících bezpečnost Izraele. Syrské kontakty s tajnými dodavateli jaderného
vybavení byly známy.

Izraelská zpravodajská služba měla zprávy o syrském jaderném objektu již v březnu 2007
a jejich potvrzení získala v červenci. Izraelské speciální síly se zmocnily vzorků jaderných
materiálů z objektu Dayr az-Zwar a tyto vzorky byly důkazem severokorejské a syrské jaderné
spolupráce.

Náletu izraelského letectva dne 5. září 2007 předcházely některé události, které měly
s náletem zřejmě přímou souvislost.

Dne 3. září 2007 připlula do syrského přístavu Tartús severokorejská nákladní loď o výtlaku
1700 tun, která vyplula ze severokorejského přístavu a byla podezřelá, že přivezla jaderný
materiál. Vyložila náklad označovaný jako „cement“. Některé zprávy uvádějí, že právě tato
událost byla přímým podnětem k izraelské letecké operaci.

Dne 4. září se izraelská vláda na svém mimořádném zasedání zabývala situací v pásmu
Gaza.

Podle několika zpráv byla v noci 4. září vyslána do severní Sýrie izraelská úderná skupina,

jejímž úkolem bylo označit objekt útoku laserem. Tato skupina se mj. zmocnila i vzorků
jaderného materiálu severokorejského původu.

Dne 5. září kolem půlnoci provedla skupina čtyř izraelských letounů F-15I nálet

na objekt. Skupina byla provázena čtyřmi víceúčelovými letouny F-16 a letounem včasné
výstrahy a řízení G550. Skupina přiletěla ze Středozemního moře, letěla podél turecké hranice
a podle syrských údajů provedla nálet na objekt Tall all-Abyad blízko turecké hranice, avšak
podle izraelských zpráv byl cílem útoku objekt Dayr az-Zwar dále na jih. Britské Sunday Times
popisují tento objekt jako jaderný sklad maskovaný jako zemědělské výzkumné středisko
a nálet na něj jako velmi úspěšný.

Syrský prezident později uvedl, že Izraelci zasáhli rozestavěný objekt Tall al-Abyad. Sýrie
od počátku popírá, že by byl útok směřován na jaderné zařízení. Prý se mělo jednat o prázdný
vojenský sklad. Analytici se ale domnívají, že se mohlo jednat o rozestavěný jaderný reaktor,
který byl budován podle severokorejského vzoru.

Izraelský útok lze považovat za pokračování protijaderné politiky a za důraznou zprávu
pro Írán, pro Sýrii a pro mezinárodní společenství, že Izrael je ochoten nést vážná rizika pro

Ing. Josef Nastoupil

Izraelský nálet na syrský objekt
a kybernetický útok

178

zajištění své bezpečnosti a že má možnosti, prostředky i vůli zakročit proti těm, kdo by chtěli
ohrozit ho zbraněmi hromadného ničení. Izraelská vláda si byla nesporně vědoma skutečnosti,
že nálet by mohl vyvolat konflikt se syrskou armádou.

Izrael žádnou oficiální zprávu o bombardování podezřelého jaderného objektu v Sýrii
nevydal, avšak izraelský vůdce opozice Benjamin Netanjahu (předseda strany Likud) jako prvý
podal na veřejnosti zprávu o události, a dokonce k operaci blahopřál izraelskému předsedovi
vlády (za což byl některými izraelskými politiky kritizován). Teprve dne 2. října izraelští
vojenští činitelé uvedli, že Izrael útok provedl.

Severní Korea okamžitě izraelský nálet na syrský objekt odsoudila, a zároveň popřela
jakoukoli jadernou pomoc Sýrii. Nálet odsoudil též Írán, který dva dny po něm vyslal do Sýrie
delegaci, což potvrzuje, že izraelský útok poškodil také íránské zájmy.

Syrský prezident vyhlásil, že Sýrie má právo na odvetu. Podle izraelských zpravodajců
by syrská odveta by mohla mít spíše formu teroristických útoků, vedených teroristickými
organizacemi proti izraelským cílům po celém světě, než válku vedenou pravidelnou armádou
proti Izraeli, případně formu raketového nebo bombardovacího útoku.

Po chronologickém popisu událostí je účelné provést vojenský rozbor útoku, stále ještě
zahaleného tajemstvím. Především je nutné odpovědět na otázku, proč nebyly izraelské

non-stealth letouny zjištěny radary syrské protivzdušné obrany ruské výroby?
USA a Izrael vedou rozsáhlou informační válku proti islámským fundamentalistům, a tak

izraelský letecký útok proti objektu v severní Sýrii může znamenat, že obě tyto země začínají
vítězit v některých kybernetických bitvách. Ministerstvo obrany USA bylo totiž kritizováno
za to, že metody kybernetické války uvádí do praxe pomalu, a že dostatečně rychle neintegruje
tyto metody do ozbrojených sil.

Podrobné posouzení několika podrobností izraelského útoku poskytuje náznaky toho,
co je nového ve složité oblasti elektronického boje. V USA bylo oznámeno, že Izraelci pou-
žili technologii podobnou v USA vyvinutému leteckému systému určenému k útoku na sítě
a integrovanému do operací bezpilotních letadel. Izrael po dlouhou dobu používal bezpilotní
letadla k provokování a klamání syrských protiletadlových raketových systémů.

Letečtí představitelé často mluví o „rušení“, avšak tento pojem nyní stále častěji zahr-

nuje složité metody, jako je „útok na sítě“ a „informační válka“. Není známo, kolik
nových možností elektronického útoku bylo zkombinováno a použito při izraelském útoku
proti Sýrii.

Verzi podobného systému vyzkoušely ozbrojené síly USA loni v Iráku a Afghánistánu,
pravděpodobně proti povstaleckým spojovacím sítím.

Tato technologie umožňuje uživatelům proniknout do spojovacích sítí, vidět to co vidí

senzory nepřítele, a dokonce převzít řízení systémů, takže senzory mohou být vmanipulo-

vány do stavu, v němž nemohou vidět přibližující se letouny. Proces zahrnuje vysoce přesné
zjištění polohy nepřátelských vysílačů-přijímačů a následné řízení toků dat do nich. Tato data
mohou obsahovat klamné cíle a zavádějící zprávy umožňující řadu aktivit včetně řízení.

Letectvo a kybernetické velitelství USA požadují aby byl zjednodušen a zrychlen proces

rozhodování o zahájení ofenzivních kybernetických útoků tak, aby mohl být kybernetický
útok schválen služebním postupem během několika minut. Bude zahájeno jednání o přenesení
pravomoci k povolení použití kybernetických zbraní na nižší stupně, aby bylo dosaženo vyšší
operační pružnosti. Dosud mají pravomoc povolit kybernetické útoky prezident a ministr
obrany USA a tento proces často trvá několik hodin.

179

Ofenzivní kybernetické operace mohou zahrnovat na software založené údery proti nepřá-
telským systémům protivzdušné obrany a střediskům velení a řízení.

Je zřejmé, že Izrael při leteckém úderu proti syrskému záhadnému objektu použil elek-
tronický útok. To je důkazem, že je protivzdušná obrana postavena před nové problémy.
Software sloužící ke zpracování informace o letounech stealth získané pasivními radary může
být objektem kybernetického útoku, stejně jako software radarů aktivních.

V tiskových zprávách na Středním východě se vyskytují pravdivé i nepravděpodobné zprávy
o izraelském útoku, a přinejmenším jedna z nich připisuje odpovědnost za jeho úspěch
Spojeným státům.

Podle deníku Times Rusko vyslalo do Sýrie techniky kvůli vylepšení jejího obranného
systému poté, co se izraelským letounům při zásahu v září 2007 podařilo překonat syrskou
vzdušnou obranu. Ruští odborníci na místě zkoumají, proč dva moderní radary ruské výroby
nezjistily izraelské proudové non-stealthy letouny pronikající nad syrské území. Stejnou
otázku si klade Írán, který nakupuje od Ruska stejné systémy.

V USA převládá názor, že Izrael má právo na sebeobranu vzhledem k existujícímu jader-
nému anebo vojenskému ohrožení ze strany Sýrie. Prezident Bush při své návštěvě Izraele
o útoku na zařízení – jež bylo podle mnoha nezávislých analytiků rozestavěným jaderným
reaktorem – řekl, že se jednalo o „důležitou preventivní akci“.

Závěr

Izraelské letectvo použilo sofistikovaný elektronický bojový systém řízený ze stíhaček
a dalších letounů, specializovaných na elektronickou formu boje. Systém vysílal signály, které
zahltily syrský radar ruské výroby a komunikační prostředky syrské armády.

Tento vysoce utajovaný systém pro vedení elektronické války Izrael použil poprvé a lze
se domnívat, že je připraven k pohotovosti pro případný útok na jaderná zařízení v Íránu.

Leteckým útokem proti Sýrii byla izraelská odstrašovací schopnost po válce v Libanonu
v roce 2006 rehabilitována. Letecký úder proti syrskému objektu pravděpodobně ovlivní celý
regionální systém, včetně Sýrie a Iránu.

Literatura:

ALON Ben-David. Israel remains tight-lipped over Syrian air strike. JDW č. 39/2007.
ALON Ben-David. Israel braces for Syrian response. JDW č. 41/2007.
David A. FUKGHUM, Douglas BARRIE. Off the RADAR. Aviation Week, č. 14/2007.
Jerusalem Post,
http://www.jpost.com/servlet/Satellite?cid=1191257209652&pagename=JPost%2FJPArticle%2FShowFull.
http://www.israel.cz/index.php?module=newsdetail&id=6353.

180

JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA
JAZYKOVÁJAZYKOVÁ
PŘÍPRAVAPŘÍPRAVA

Tento článek se zabývá metodami, které jsou používány při výuce cizích jazyků. O jednotlivých
výukových přístupech je obecně pojednáno v prvé části, kde jsou zachyceny základní charak-
teristiky, použití, klady a zápory jednotlivých metod. Druhá část se podrobně zabývá metodou
přirozeného přístupu a komunikativní metodou. Metoda přirozeného přístupu je představena
z pohledu celkových cílů, výukových aktivit, role studenta a úlohy studijních materiálů. Komu-
nikativní metoda vysvětluje teoretická východiska, sociální kontext, principy a techniky.

Při výuce cizích jazyků se uplatňuje celá řada metod, které se primárně odlišují v důrazu
na dovednost, kterou je třeba u studentů v prvé řadě dosáhnout. Vývoj metod pak souvisí
s rozvojem výuky cizích jazyků tak, jak se objevovala potřeba efektivně zvládnout cizí jazyk.
Mezi nejvíce používané přístupy řadíme následující metody:

1. Základní charakteristiky, použití, klady a zápory

1.1 Gramaticko-překladatelská metoda

Tuto metodu poprvé představil nizozemský humanista Erasmus Rotterdamský (1466-1536).
Zaměřoval se na osvojování si gramatických pravidel, slovní zásoby, ustálených spojení
a kolokací. Užití těchto znalostí pak bylo využíváno především na překladech literárních
textů. Tyto texty zároveň sloužily i jako výukový materiál. Aktivity používané při dnešní
výuce zahrnují především: čtení různých textů, na které navazují otázky, lexikální cvičení,
dále pak překlady literárních pasáží z cílového do mateřského jazyka a naopak, osvojení si
gramatických pravidel a slovní zásoby. Tato metoda je vysoce strukturovaná pro práci ve třídě,
kde pedagog kontroluje veškeré aktivity.

1.2 Metoda přímá

Přímou metodou se jako první zabýval německý učitel Wilhelm Viëtor na počátku roku
1800. Zaměřuje se především na dovednost mluvení. Veškeré instrukce jsou poskytovány
v cílovém jazyce, bez jakékoliv možnosti překladu. Dovednosti čtení a psaní jsou vyučovány
rovněž od začátku studia. Komunikační a poslechové dovednosti pak představují primární
zaměření této metody.

1.3 Tichá cesta

Učitel hraje aktivní roli především při určování diskuzních témat. Role studenta pak spočívá
ve vyjadřování názorů a idejí při vzájemných interakcích. Čtyři dovednosti (poslech, mluvení,
psaní a čtení) jsou vyučovány souběžně od začátku studia. Chyby studentů jsou považovány
za běžnou součást výukového procesu. Do určité míry „ticho” ze strany učitele pomáhá pod-
porovat vlastní samostatnost, sebedůvěru a iniciativu posluchače.

Kpt. Ing. Petra Vráblíková, Ph.D.

Metody používané ve výuce cizích jazyků

181

1.4 Sugestopedie

Výukové prostředí je uvolněné a je charakterizováno mírným osvětlením a příjemnou
klidnou hudbou v pozadí. Studenti si zvolí jméno a vyberou postavu, za kterou jednají v cílo-
vém jazyce. Zároveň relaxují a poslouchají konkrétní dialogy doprovázené hudbou, které
následně procvičí během tzv. aktivační fáze. Tato metoda se snaží moci studentům eliminovat
psychologické bariéry v učení.

1.5 Skupinová výuka jazyků

Pedagogové vědí, že proces učení může představovat pro posluchače do určité míry hrozbu
a stresové okamžiky. Tím, že učitel porozumí a akceptuje strach ze strany studentů, je ochoten
pomoci posluchačům cítit se bezpečně, a tím eliminuje jakýkoliv strach pramenící z jazyko-
vého studia. Studenti jsou vyrovnaní, a zároveň mají možnost vybírat témata výuky v souladu
s jejich zájmy a potřebami, což přispívá k odbourání negativního postoje ke studiu a dochází
k celkovému zefektivnění studia.

1.6 Čtecí metoda

Čtecí metoda byla významná v USA kolem roku 1928. Původní metoda se podobala tradiční
gramaticko-překladatelské metodě a zdůrazňovala úroveň lingvistického porozumění stu-
dovaného jazyka. V současné době se tato čtecí metoda zaměřuje na čtení textů se snahou
celkového porozumění, neboť vysoká úroveň jazykové dovednosti čtení hraje významnou
úlohu a zvládnutí jednotlivých čtecích strategií je velmi důležitým prvkem při použití cílového
jazyka v praxi.

1.7 Audiolinguální metoda

Tento přístup je založen na behavioralistické myšlence, že jazykové studium je akvizicí
souhrnu správných jazykových návyků. Studenti opakují vzory a fráze v jazykové laboratoři
až do doby, kdy jsou schopni vše reprodukovat spontánně se zaměřením na kvalitní výslovnost,
schopnost rychle a přesně reagovat při běžném hovoru.

1.8 Technologický přístup

Tento přístup je používán od roku 1920. Jak již název napovídá, jedná se o výuku pro-
střednictvím audio vizuálního vybavení a materiálů jako jsou nahrávky, rozhlasové vysílání,
filmy, CD, DVD a výukové programy. Prostřednictvím těchto materiálů mají studenti možnost
kontaktu s autentickými produkty v cílovém jazyce.

1.9 Komunikativní metody

Cíl komunikativních přístupů je vytvořit reálný kontext pro jazykovou akvizici. Metody
se zaměřují především na funkční užití. Posluchači mají možnost vyjádřit své myšlenky, pocity,
přání a potřeby. Otevřené otázky a aktivity zaměřené na řešení problémů a výměna osobních

182

informací jsou považovány za primární prostředky komunikace. Při komunikačních aktivitách
studenti obvykle pracují v malých skupinkách s autentickými materiály (autentické reálie).
Komunikační přístup zdůrazňuje potřebu vyučovat komunikační kompetence, jakožto určitý
protiklad k lingvistickým kompetencím. Produktem této metody je výzkum analýzy chyb.

1.10 Metoda „Total Physical Response“

Tento přístup je založen na myšlence, že poslech by měl být plně rozvinut před jakoukoli
ústní aktivitou ze strany studentů. Metoda byla vyvinuta dr. Jamesem J. Asherem, pro-
fesorem psychologie, který se snažil pomoci studentům s akvizicí cizího jazyka. Vycházel
z předpokladů, že akvizice cizího jazyka musí být založena na stejných principech jako učení
se mateřského jazyka.

2. Akvizice cizích jazyků

Pro akvizici cizích jazyků existuje celá řada metod. Vhodnost jejich použití při konkrétním
studiu závisí na pedagogovi, prostředí a celkových možnostech, jak z pohledu posluchače,
tak z pohledu technického vybavení, kapacit a možností. Metody se v obecné rovině liší v celé
řadě charakteristik. Zvolila jsem dvě nejvíce používané metody, které se pokusím na násle-
dujících řádcích blíže přiblížit.

2.1 Přirozený přístup (Natural Approach)

Tato metoda byla vyvinuta T. D. Terrellem (1977) a S. D. Krashen (1991) na počátku 70.
let. Metoda se stala velmi rychle populární nejen v USA, ale i po celém světě, neboť pod
pojmem přirozená metoda (přirozený přístup) se skrývá tradiční přístup ke studiu cizích
jazyků. Podstatou, jak již název napovídá, je používání cizího jazyka při komunikaci bez
jakéhokoliv užití mateřského jazyka, bez reference na gramatickou analýzu, gramatický dril
nebo na konkrétní gramatickou teorii. Tyto přístupy byly také označovány jako přirozené,
psychologické, fonetické, reformační, přímé a analytické.

Metoda přirozeného přístupu tak, jak ji definují Krashen S. D. a Terrell T. D. (1983) vycházejí
z naturalistických principů, které směřují k úspěšné jazykové akvizici. Metoda klade důraz
především na samostatný projev, než na procvičování, optimalizuje emocionální připravenost
ke studiu, ochotu užívat psanou formu jazyka a otevřenost ke studijním materiálům.

Komunikace je zde spatřována jako primární funkce, cílem je dosažení velmi dobrých komu-
nikativních schopností. Krashen S. D. a Terrell T. D. (1983) tvrdí, že jazyková akvizice může
probíhat pouze tehdy, pokud posluchači rozumí zprávám a informacím v cílovém jazyce.

Akvizice cizího jazyka z pohledu Krashena S. D. (1991) spočívá v rozlišení dvou významných
cest rozvoje kompetencí. Akvizice je přirozený způsob, který je paralelní s akvizicí mateřského
jazyka u dětí. Akvizice se vztahuje na nevědomý proces, který zahrnuje přirozený rozvoj
jazykové úrovně prostřednictvím porozumění jazyka tím, že se jazyk používá pro smysluplnou
komunikaci. Studium se naopak vztahuje k procesu, ve kterém se rozvíjejí vědomá pravidla
týkající se jazykového rozvoje. Vše vyúsťuje v explicitní znalost jazykové formy a schopnost
verbalizovat tyto znalosti. Formální výuka je nezbytná, zejména pak korekce chyb pomáhá
s rozvojem vlastních studijních pravidel.

183

Tato metoda je určena začátečníkům a je modelována k tomu, aby jim pomohla dosáhnout
pokročilé úrovně. Přináší s sebou očekávání, že studenti budou schopni reagovat adekvátně
v reálných situacích, budou schopni porozumět mluvčímu v cílovém jazyku (v některých
případech s žádostí o ujasnění) a dále zvládnou vyjádřit své žádosti a myšlenky. Nemusí
znát každé slovo v určité sémantické doméně, jejich schopnost vyjadřování není absolutně
plynulá, nicméně výstup je srozumitelný. Studenti jsou schopni se vyjádřit, ale mají drobné
mezery v gramatické přesnosti.

Přestože naturální přístup nabízí řadu principů aplikovatelných na širokou variantnost
situací, specifické cíle závisí na potřebách studenta a jeho schopnostech (čtení, psaní,
poslech a mluvení) a studované úrovni. Autoři metody zmiňují důležitost možnosti posluchačů
vyjádřit, co od jazykového kurzu očekávají. Dle jejich zkušeností po 100-150 hodinách výuky
jsou studenti schopni komunikovat s rodilým mluvčím, číst běžné texty s použitím slovníku
a získají dostatečný základ pro další jazykový rozvoj ve vlastní kompetenci.

Mezi základní cíle patří:

1. Základní osobní komunikační schopnosti – poslech (poslech např. hlášení ve veřej-
ných prostorech, zprávy).

2. Základní osobní komunikační schopnosti – psaní (zahrnuje čtení a psaní osobních
dopisů).

3. Akademické studijní schopnosti – poslech (porozumění přednášce).
4. Akademické studijní schopnosti – psaní (zaznamenávání si poznámek).

Z výše uvedených cílů je patrné, že přirozený přístup je primárně navržen k rozvoji základ-
ních komunikačních schopností – jak orálních, tak písemných. Komunikační cíle pak mohou
být vyjádřeny v závislosti na situaci, funkčnosti a tématu.

Jazykový kurz by měl vycházet ze zhodnocení potřeb studentů. Jsou determinovány
situace, ve kterých použijí cílový jazyk. Je poměrně obtížné specifikovat komunikační cíle,
které odpovídají potřebám všech studentů. Seznam témat a situací musí být chápán spíše
jako návrh, než specifikace. Obsah studia by měl být zaměřen na vytvoření emocionálního,
citového filtru především prostřednictvím volby zajímavých témat či přátelské atmosféry
ve třídě. Zároveň je žádoucí poskytnout širokou slovní zásobu, která by měla být užitečná
pro základní komunikaci a odpovídat konkrétním potřebám studentů.

Typy studia a výukové aktivity

Metoda přirozeného přístupu klade důraz na prezentování srozumitelného vstupu v cílo-
vém jazyce. Aby došlo k minimalizaci stresu, po studentech se nevyžadují okamžité reakce,
pokud se necítí skutečně připraveni, ale očekává se od nich, že budou reagovat na otázky
jiným způsobem.

Když jsou studenti připraveni hovořit v cílovém jazyce, učitel poskytne srozumitelné a jed-
noduché příležitosti reagovat. Pedagog by měl hovořit pomalu a zřetelně, klást otázky a snažit
se o minimalizaci jednoslovných odpovědí. Rovněž by zde měla být snaha o to, aby studenti
v odpovědích používali, a tím i procvičovali novou slovní zásobu. Grafy, obrázky, reklamy
a další vizuální pomůcky mohou účinně přispět ke zdárné komunikaci. Práce ve dvojici či
diskuze celé skupiny jsou považovány za velmi přínosné. Cílem je pak poskytnout srozumitelné
vstupy, minimalizovat studentův pocit úzkosti a maximalizovat sebevědomí studenta.

184

Role studenta

Role studenta se mění v závislosti na měnící se úrovni lingvistického rozvoje. Klíčovým
prvkem těchto měnících se rolí jsou studentova rozhodnutí, kdy hovořit, téma hovoru či
diskuze a jaké lingvistické výrazy použije. Z tohoto úhlu pohledu rozlišujeme tyto fáze:
� Předprodukční fáze studenta – účastní se jazykových činností, aniž by musel odpo-

vídat v cílovém jazyce. Například student je schopen reagovat na učitelův popis,
zorientovat se v popisu atd.

� Raná produkční fáze – studenti reagují a odpovídají na otázky, používají jednoduchá
slova a krátké fráze, dokážou vyplnit grafy a užít ustálených konverzačních obratů.

� Fáze, při které dochází k rozvoji mluvení – studenti zahrnují sebe navzájem do rolí
a her, přispívají svými osobními informacemi a názory a participují na skupinovém
řešení problému.

Na druhé straně studenti mají čtyři druhy zodpovědností:
1. Poskytnout informace o jejich specifických cílech tak, aby se akviziční proces mohl

zaměřit na témata a situace relevantní ke konkrétním potřebám.
2. Převzít aktivní úlohu v zajištění srozumitelných vstupů.
3. Rozhodnout se, kdy začnou produkovat mluvu.
4. Studijní cvičení (studium gramatiky) by mělo být částí programu, je třeba stanovit

časový plán s jasně vymezenou časovou dotací pro studium ve škole a doma.

Od studentů se očekává, že budou participovat v komunikačních aktivitách s dalšími stu-
denty. Komunikační aktivity jsou pak spatřovány jako přirozené procvičování, které navodí
a vytvoří velmi příhodnou studijní atmosféru.

Role učitele

Při této metodě představují učitelé tři základní funkce. V prvé řadě je pedagog zodpovědný
za primární zdroj srozumitelného vstupu v cílovém jazyce. Čas ve třídě je nejdříve věnován
zabezpečení vstupu pro jazykovou akvizici. V rámci této role se po učiteli vyžaduje zabezpečit
konstantní tok jazykového vstupu, zatímco bude poskytovat nelingvistická vodítka-nápovědy
tak, aby pomohl studentům interpretovat tento vstup. Celkově lze říci, že přístup vyžaduje
více centrálně orientovanou úlohu učitele.

V rámci této metody se pedagogové snaží vytvářet přátelskou a zajímavou atmosféru. Poža-
davky kladené na studenty v podobě dovednosti mluvení nejsou příliš vysoké a postačuje běžná
připravenost studenta. Zároveň je třeba citlivě zacházet s korekcí chyb tak, aby studenti nebyli
demotivováni. Dalším předpokladem je poskytnout studentům zajímavý studijní materiál.

V poslední řadě učitel vybírá a řídí aktivity ve třídě ve vazbě na velikost skupiny, obsah
a textovou souvislost z předchozích lekcí. Učitel je zodpovědný za volbu studijních materiálů
a jejich správné užití. Tyto materiály směřují k pokrytí potřeb a zájmů studentů. Pedagog
má jasnou zodpovědnost za komunikaci, poskytuje posluchačům ohodnocení a efektivní
organizaci studia cizího jazyka.

Úloha studijních materiálů

Primární úloha studijních materiálů spočívá ve vytváření smysluplných aktivit ve třídě,
které zajistí studentům lingvistický kontext a tím jim umožní porozumět studovanému jazyku

185

(Krashen S. D. 1991, Terrell T. D. 1977). Prostřednictvím aktivit souvisejících s reálným světem
se účinně podněcuje živá komunikace mezi studenty. Materiály by měly pocházet ze skuteč-
ných reálných zdrojů. Primární snaha těchto materiálů je podpořit porozumění a komunikaci,
pedagog následně pomáhá zjednodušit akvizici velké slovní zásoby. Další doporučené mate-
riály zahrnují brožury, reklamní letáky, mapy a knihy přiměřené úrovni studentů. Hry jsou
obecně velmi užitečným materiálem, neboť student musí užít cizí jazyk, aby dosáhl svého cíle,
který je ve skutečnosti totožný s cílem hry. Výběr, reprodukce a sběr materiálů s sebou přináší
značnou zátěž na učitele, nicméně jeho úsilí je odměněno velmi dobrými výsledky studia.

Tato metoda patří do tradičních výukových přístupů založených na pozorování a inter-
pretaci toho, jak se studenti učí cizí jazyk v neformálním nastavení. Zároveň odmítá klasické
gramatické přístupy. Vystupuje zde názor, že dospělý student může být efektivně vyučován
prostřednictvím gramaticky neuspořádaných materiálů. V rámci tohoto přístupu porozumění
a smysluplná komunikace zajistí nezbytné a dostatečné podmínky pro úspěšnou jazykovou
akvizici.

2.2 Komunikativní metoda (CLT - Communicative Language Teaching)

Tato metoda klade důraz na komunikaci v reálném životě. Úloha instruktora je poněkud
odlišná od tradiční role pedagoga využívajícího jiné metody. V rámci tohoto přístupu učitel
vystupuje v roli určitého zprostředkovatele, který umožňuje studentům získat vlastní zod-
povědnost za studium.

Učitel stále ještě stanovuje cvičení a vede třídu, studenti ovšem mají více prostoru pro
diskuze ve srovnání s klasickou třídou. Tato zodpovědnost účastnit se diskuzí často vede
ke zvýšené úrovni sebevědomí v užívání cizího jazyka. V určitém slova smyslu tato metoda
umožňuje snížit míru zátěže učitele.

Komunikace

Jazyk je výhradně používán pro komunikaci. Z tohoto důvodu CLT využívá právě komunikaci
pro výuku. Zatímco tradiční jazyková výuka klade důraz na gramatická pravidla, CLT zdůrazňuje
reálné situace a komunikaci v kontextu (Littlewood, 1981). Důraz leží právě v komunikaci,
zprávách a porozumění slyšenému textu. Studenti procvičují reálné situace např. nákup jídla
v supermarketu nebo mají za úkol zjistit informace např. cestu na nádraží, do banky apod.
Cílem těchto cvičení je komunikovat tak, aniž by se studenti obávali, zda správně aplikovali
gramatická pravidla.

Sociální kontext

Tento přístup také zdůrazňuje sociální a situační kontext komunikace. Například v mnoha
jazycích forma Vy se mění v závislosti na věku a statutu mluvčího. Oslovení člověka správným
způsobem může mít velký vliv na úspěšnou komunikaci, dokonce i v případech kdy slovesné
tvary nejsou ve správných časech. Vzhledem k dopadu a vlivu informačních technologií na spo-
lečnost a vzdělání, CLT se stává velmi frekventovanou metodou ve výuce cizích jazyků.

Teoretická východiska

Řada odborníků a vědců se věnovala teoretickým přístupům, které se snažili aplikovat
v praxi. Podstatou této teorie jsou komunikativní schopnosti (Brandl, 2007). Studenti jedno-

186

duše nestudují pouze lingvistické struktury a gramatická pravidla, ale soustřeďují se na pou-
žívání jazyka. Littlewood (1981) uvádí jako jednu z charakteristických podstat této metody
skutečnost, že je kladen systematický důraz na funkčnost, jakož i na strukturální aspekty
jazyka. CLT zdůrazňuje především komunikativní aktivity zaměřené na reálné použití jazyka
v rámci každodenních životních situací.

Cíle

Tato metoda se soustřeďuje na vyvinutí procedur a postupů pro výuku především komu-
nikačních schopností. Komunikativní dovednosti vyžadují správné použití v konkrétním
sociálním kontextu. Tento přístup vyžaduje znalosti lingvistických forem, významu a funkcí.
Studenti musí být schopni zvládnout proces vyjednávání s jejich spolužáky, učiteli a vnějším
světem.

Principy této metody jsou:

� Jazyk by měl být představován tak, jak je užíván v reálném kontextu.
� Studenti by měli být schopni porozumět smyslu diskuze, konverzace či zájmu pisatele

v psaném projevu.
� Cílový jazyk je hlavním komunikačním prostředkem ve třídě.
� Studenti by měli mít příležitost se názorově vyjádřit.
� Na chyby je nahlíženo jako na přirozený výstup z rozvoje komunikačních schopností.
� Plynulost řeči je důležitější než přesnost.
� Vytváření situací k podpoře komunikace je jedna ze zodpovědností učitele.
� Sociální kontext komunikačních událostí je podstatný v daném významu projevu či

proslovu.
� Během komunikativních aktivit učitel jedná jako poradce, usnadňuje učení studentů,

zároveň je manažerem činností ve třídě a vystupuje v roli koordinátora.
� Studenti hrají roli komunikátora a jsou aktivně zahrnuty do diskuzí.
� Jazyk je používán prostřednictvím komunikačních aktivit, jako jsou hry, hraní rolí,

řešení problémů.
� Komunikační aktivity mají tři charakteristiky: informace, výběr a zpětná vazba.

Techniky odvozené z výše uvedeného principu jsou následující:

� Předtím, než je prezentován materiál, je důležité studenty seznámit s funkcí daného
výukového materiálu.

� Studenti jsou zahrnuti do jazykových her a hraní rolí.
� Třída pracuje ve skupinách.
� Učitelé poskytují instrukce v cílovém jazyce.
� Konkrétní problém je řešen komunikační technikou.
� Otázky a odpovědi jsou dvojího typu: ty, které jsou založeny na poskytnutém materiálu,

a ty, které se vztahují k osobním zkušenostem studenta k dané problematice.

Teoretický základ

Studium cizího jazyka pomocí této metody je vnímáno jako získávání jazykových prostředků
k dosažení požadované jazykové úrovně. Jsou identifikovány tři dimenze komunikativních
kompetencí:

187

a. gramatické kompetence – vztahují se k lingvistické kompetenci a jsou doménou
gramatické a lexikální kapacity,

b. sociolingvistické kompetence – vztahují se k porozumění sociálního kontextu, ve kte-
rém daná komunikace probíhá,

c. strategické kompetence – vztahují se ke zvládnutí strategií, které komunikátor chce
použít.

Některé z charakteristik této komunikativní metody jsou následující:
� jazyk je systém pro vyjádření významů,
� primární funkce jazyka je interakce a komunikace,
� struktura jazyka odráží funkční a komunikační užití,
� primární gramatické jednotky nejsou výhradně gramatického a strukturálního cha-

rakteru, ale kategorií funkčního a komunikativního významu.

Dle této metody je studium cizího jazyka zaměřeno především na komunikativní využití
než na procvičování jazykových schopností. Aktivity zahrnují reálnou komunikaci, při níž je
cílový jazyk používán tak, jako při běžném životě.

3. Jak efektivně studovat cizí jazyk

Výše uvedené metody mají své zastánce i odpůrce, přesto však proces učení zůstává vždy
na bedrech studentů, kteří ve většině případů budou studovat cizí jazyk, jen pokud skutečně
musí. K usnadnění této nikdy nekončící práce je možno uvést několik typů, jak cizí jazyk
studovat s dobrými výsledky.

� Čtěte knihy v cílovém jazyce.
� Čtěte komiksy a časopisy – jsou jednodušší, hovorovější a snáze je zahrnete do týdenní

rutiny.
� Poslouchejte hudbu v cílovém jazyce – poslouchejte ji jako kulisu při dalších čin-

nostech.
� Čtěte internetové stránky.
� Poslouchejte jazykové nahrávky v autě.
� Vyhledávejte příležitosti mluvit v cílovém jazyce.
� Při hodinách si zaznamenávejte vše, co neznáte.

Studium cizího jazyka ve třídě je efektivní, neboť se setkáte s jinými studenty, kteří
se rovněž učí cizí jazyk. Ve skupině je pak větší psychická podpora, neboť i pro ostatní je
studium cizího jazyka náročné a mají stejné potíže jako vy. Dalším významným faktorem je
přistupovat ke studiu motivačně následujícím způsobem:

1. Čtěte texty, které jsou pro vás zajímavé. Mnohdy jsou studenti odrazováni právě nud-
nými texty v cílovém jazyku, které by si za normálních okolností nepřečetli ani ve své
mateřštině.

2. Studujte cílový jazyk v zemi, kde je oficiálním jazykem. Pohybujte se mezi lidmi. Pokud
nerozumíte, nepanikařte.

188

3. Slovní zásobu studujte v kontextu. Pokud se novou slovní zásobu učíte ze slovníku
bez jakýkoliv vazeb na fráze a slovní spojení, vybavíte si tato slova pouze jako součást
seznamu. Hovořte s lidmi, slova je třeba asociovat s reálnými životními situacemi.

Vlastní zkušenosti se studiem cizích jazyků

1. Soustřeďte se na studium slovní zásoby v kontextu, nikoliv pouze na gramatiku.
2. Pokud studujete sami, vedle knih si pořiďte i kazety, poslechová CD. Cizí jazyk

potřebujete neustále poslouchat. Navíc vše je možné přehrávat v autě na dlouhých
cestách.

3. Nebuďte nervózní z toho, že nerozumíte filmům v originále, či písním (jedná se o nej-
těžší příklady mluveného jazyka). Konverzace je podstatně jednoduší, máte garan-
továno, že rozumíte polovině konverzace (to co říkáte) a partner vám pomůže
se zbytkem. Zároveň je snadné se zeptat, pokud nerozumíte.

4. Používejte slovník. Je-li pro vás text obtížný natolik, že z každé věty hledáte slovíčka,
které neznáte, zvolte ke čtení něco snazšího.

5. Zhodnoťte metody, které studujete, pokud vám nevyhovují, změňte je.

4. Závěr

Studium cizích jazyků vyžaduje obrovské úsilí. Lidé se budou učit cizí jazyky, pokud je to
sociálně, společensky či pracovně nezbytné. Jedná se o nikdy nekončící proces, který vyžaduje
neustále s cizím jazykem pracovat. Pokud tato možnost při plnění pracovních povinností
není, úroveň znalostí postupně klesá. Platí tedy, že je důležité nejen cizí jazyk zvládnout,
ale i dosažené znalosti si udržet. Výše uvedené metody pak mohou být vodítkem pro studium
i pro udržení si již získaných znalostí.

Literatura:

BRANDL, K. Communicative Language Teaching in Action: Putting Principles to Work. 2007, Prentice Hall, 464 s.,
ISBN 13-1579-061.

KRASHEN, S. D. The Input Hypothesis: Issues and Implications. 1991, Laredo Pub Co, 120 s., ISBN 15-6492-089-5.
KRASHEN, S. D., TERRELL T. D. The Natural Approach (Language Acquisition in the Classroom). 1983, Alemany Press,

120 s., ISBN 088-0840-056.
LITTLEWOOD, W. Communicative Language Teaching. 1981, Cambridge University Press, 124 s., ISBN 52-1281-547.
PUSSEL, R. Communicative Language Teaching. 2005, Xlibris Corporation, 80 s., ISBN 14-1349-633-4.
TERRELL, T. D. Second language acquisition and second language learning. 1977, Bloodaxe Books Ltd., 197 s., ISBN

13-6099-343.

189

RECENZERECENZERECENZERECENZE

(Mojmír Šlachta, Ohniska napětí ve světě. Nakladatelství České geografické společnosti,
s. r. o. – Kartografie, Praha 2007, stran 187. Srovnáváno se studií Bezpečnostní politika České
republiky. Závěrečná zpráva z výzkumného projektu – vedoucí výzkumného týmu Jaroslav Janda.
Ústav mezinárodních vztahů, Praha 1996)

Studie Mojmíra Šlachty má jednoduchou strukturu. V úvodu se zamýšlí nad světem 21.
století a Evropou změn a rozdílů, poté se věnuje čtrnácti ohniskům napětí, jimiž jsou: Jugo-
slávie, Rusko (Moldávie), Kavkazsko, Kypr, Izrael a Palestina, Irák, Írán, Afghánistán, Přední
Indie, Srí Lanka, stabilizovanější jihovýchodní Asie (s výjimkou Indonésie a Filipín a nově
Barmy a Thajska) a Čína (s výjimkou Tchaj-wanu a Tibetu), Korea a Afrika. Nepřehlíží problémy
Severního Irska, Baskicka ve Španělsku aj. Nezabývá se Latinskou Amerikou, ačkoli zde existují
gerilová ohniska napětí, např. v Kolumbii.

K analýze volí geopolitický přístup. Výsledky nezobecňuje a nemá cílený prognostický
charakter. Pojem ohnisko napětí považuje v podstatě za shodné s pojmem lokální válka nebo
v jiném případě její hrozbu. Z procesu rozpadu socialistické soustavy a následné demokra-
tické transformace s tržní ekonomikou kladně hodnotí charakter rozpadu Sovětského svazu
a způsob rozdělení Československa, negativně rozklad Jugoslávie jako „předznamenání
toho, že ani po zániku bipolárního uspořádání světa a hrozby globální jaderné války nebude
ve světě klid a mír“. Jako nové nebezpečí identifikuje kvalitativně nečekanou míru rozsahu
i charakter pojetí terorismu. Vzhledem k teritoriální dislokaci to potenciálně generuje hrozbu
střetu s náboženskou motivací, kterou však autor ve srovnání s jinými autory (Huntington
ad.) považuje za odvážnou.

V kapitole Evropa změn a rozdílů autor uvádí, že na tomto kontinentě v současné době
existuje 43 států, z nichž 15 vniklo jako vyústění snahy po sebeurčení na národním základě
po pádu bipolarity po roce 1990. Další ještě o státní samostatnost usilují, zejména aktuálně
Kosovo i Podněsteří; je také možné, což není tak všeobecně známé, že se Farské ostrovy
oddělí od Dánska.

Potěšitelné je, že při všech těchto změnách nedošlo zatím ke změnám hranic. Evropa si
na základě historických zkušeností uvědomuje, že po takových krocích lze očekávat nadlouho
touhu po odvetě, revanši.

Dozvuky velmocenských rozhodnutí po první světové válce jsou patrné např. u desetimi-
liónového Maďarska, které má přinejmenším čtvrtinu, tj. cca 2,5 milionu svých někdejších
občanů roztroušeno u sousedů, zvláště na Slovensku a v Rumunsku. Podobně je tomu u části
Němců, kteří byli z evropských zemí vysídleni po druhé světové válce. Vícenárodní zůstává
Švýcarsko, Belgie (Vlámové a Valoni), Finsko (švédská menšina), doposud nestabilizovaná
Bosna a Hercegovina, Srbsko (mimo Kosova i Vojvodina), Makedonie, Černá Hora, Moldávie,
pobaltské země (ruská menšina), Ukrajina (Krym) a Rusko (zvláště Čečensko). Své problémy
má i Španělsko (Baskicko, Katalánsko, Galicie). Není možné zapomenout ani na Severní Irsko.
Přehlíží se (včetně této studie) separatistické tendence na Korsice.

PhDr. Antonín Rašek

Lokální války 1996 a ohniska napětí 2007
(Recenze a srovnávací studie)

190

Může dojít i k opačným, tj. slučovacím procesům, např. po osamostatnění Kosova následně
realizace ideje tzv. Velké Albánie. Mnohé problémy vznikají a mohou sílit i v souvislosti
s migrací. Autor se v této kapitole podrobně věnuje situaci v Belgii (silný zájem separatis-
tických sil provést rozdělení podobně jako to učinilo Československo), Ulsteru (tendence
k uklidnění situace), Španělsku (Baskové chtějí být „volně přidruženým státem“ Španělska)
a v Maďarsku (politická elita dává najevo, že neslouží jen maďarským občanům, ale i všem
rodákům v sousedních zemích, ačkoli jejich etnikum, s výjimkou Slovenska, zde pro nízkou
porodnost slábne nebo se asimiluje).

Příčiny ohnisek napětí

Nemá větší smysl kriticky glosovat autorem detailně prezentovaných čtrnáct ohnisek
napětí ve světě, ale spíš identifikovat a shrnout jejich příčiny, což v práci explicitně uvedeno
není.

Základními příčinami ohnisek napětí především jsou příčiny:
[1.] Nacionalistické: V Evropě byl a stále je nacionalismus, nejsilněji patrný na Balkáně,

zvláště na území dnes již do šesti samostatných států rozdělené bývalé Jugoslávie. Tam
začala první světová válka a neskončila, zvláště pro nedořešený status Kosova, válka
studená, což si vyžádalo ne příliš úspěšně vedený vnější zásah a následně i mezinárodní
dohled, aby se tu mohlo pokračovat v transformaci společenského, ekonomického a politic-
kého systému. Někteří politologové se domnívají, že ještě stačilo, aby jedna generace žila
v obecně respektované jednotné Jugoslávii a nacionální hrozba pro vzájemnou asimilaci
odezněla. Nacionální příčiny hrály roli, ačkoli ne tak negativní, jak se původně předpoklá-
dalo, i při rozpadu Sovětského svazu na 15 samostatných republik; na ně má nyní Rusko
jako bývalá supervelmoc a nejpočetnější evropský národ, s výjimkou neovlivnitelných
pobaltských republik, spíše jen formální vliv prostřednictvím Společenství nezávislých
států, který však sílí vzhledem k pokračujícímu ekonomickému rozvoji. Nacionální problémy
jsou i podstatnou příčinou rozdělení Kypru na Kyperskou republiku a Severokyperskou
tureckou republiku, jejichž sjednocení je v nedohlednu. Podobně tomu je v krizových vzta-
zích Izraele a Palestiny, které řada politiků, politologů a publicistů, považuje za neřešitelné
nejen v reálném čase; mluvčí palestinské vlády Ghází Hamád řekl: „Jsme vězni mentality
konspiračních teorií jako někdo s omezenou kapacitou myšlení.“ Stejně tak předseda izra-
elské vlády Ehud Olmer otevřeně prohlásil: „Nemůžeme si nadále dovolit kontrolovat území,
kde většinu populace tvoří Palestinci.“ Napětí v Iráku po provedené invazi do značné míry
determinuje také etnické a náboženské napětí. Írán po válce s Irákem a rozpadu Sovětského
svazu jako regionální velmoc vyvolává bezpečnostní problémy navíc svou antisemitskou
politikou. Nacionální problémy mohou vést i k rozdělení Afghánistánu, kdy pro afghán-
ské Tádžiky, Uzbeky a Turkmeny může být výhodnější spojit se dříve či později se svými
postsovětskými soukmenovci. Etnické problémy sužují i prostor přední Indie, a to zvláště
pokud jde o Kašmír, Tamily na Srí Lance a sikhský Paňdžáb. Napětí mezi Indií a Pákistá-
nem může podle bezpečnostních prognóz, nejpravděpodobněji ze všech ohnisek napětí,
vyústit v použití jaderných zbraní, a to navzdory jinak prosperující Indii, která dokázala
stmelit rasově různorodou zemi, v niž je uznáno 1683 tzv. mateřštin, z nichž se 870 užívá
každodenně, i když odborníci dospěli k tomu, že skutečných jazyků je 387 a ostatní je
možné považovat jen za dialekty; celonárodním úředním jazykem je zde hindština a logicky

191

zároveň nepostradatelně angličtina; je to zároveň důkazem, že seberozdílnější etnickou,
náboženskou aj. strukturu obyvatelstva lze při určité míře demokracie funkčně stmelit.
Pokud jde o Afriku, po pádu kolonialismu se nové elity v převážné většině nově vzniklých
nezávislých států nebyly schopny vypořádat se získanou samostatností; základní příčinou
nebyla ani tak nekvalifikovanost jako spíš chamtivost spojená s korupcí; přinejmenším
čtvrtina afrických obyvatel pro tento způsob vládnutí hladoví. Důsledkem je fatalismus,
který je bariérou efektivnějšího rozvoje. Z 53 států je z etnických, mocenských aj. příčin
6 ve válečném stavu a 18 lze považovat za rizikové oblasti; nejvážnější situace je v Demo-
kratické republice Kongo, Nigérii, Súdánu (Dárfúr) a Somálsku.

[2.] Náboženské: Ačkoli to autor přímo neuvádí, i na území Jugoslávie došlo k čistkám
nejen z etnických, ale i náboženských důvodů, ke střetu dvou větví křesťanské civilizace
– západoevropské katolické a východoevropské pravoslavné s muslimským náboženstvím.
Bezprostředně je nástupem islámských fundamentalistů v Předkavkazsku a zčásti v Přední
Asii také ohroženo Rusko; muslimskou víru v zemi vyznává přibližně 15 až 20 miliónů rus-
kých občanů a jejich počet pro vyšší porodnost v muslimských rodinách roste; nejsilnější
evropská islámská komunita v počtu 2 až 2,5 miliónu obyvatel žije v Moskvě. Náboženské
problémy patří i mezi příčiny napětí mezi Izraelci a Palestinci. Hrají vážnou roli i v bezpeč-
nostní situaci v Iráku. Írán je nebezpečný zvláště svým úsilím, jakkoli nepříliš úspěšným,
o šíření islámské revoluce; nadějnější může být úsilí o rozvoj ideje všeperské kulturní
jednoty. Islám nesporně ovlivňuje bezpečnostní situaci v zemích ekonomicky převážně
úspěšné půlmiliardové jihovýchodní Asie, sdružených v ASEAN, a to zvláště na Filipínách,
v Thajsku a v Indonésii; ta je nejlidnatějším muslimským státem s 88 % obyvatelstva
vyznávajícího tuto víru, s radikálním jádrem, které teroristicky útočí na křesťanskou
menšinu, s cílem vytvořit ze země muslimský stát. Filipíny jsou naopak z 93 % křesťanské
a amerikanizované, ale zároveň také dlouhodobě vystavené násilí muslimských rebelů,
aktuálně skupinou Abu Sayyafa. Thajci se pro změnu hlásí k buddhismu, ale s více než
třímiliónovou muslimskou komunitou mají problémy podobné.

[3.] Ekonomické: Vliv ekonomické úrovně působí nejen na sociální situaci konkrétních
zemí, ale sekundárně na bezpečnostní situaci, resp. výskyt bezpečnostních hrozeb a z nich
vyplývajících rizik. Na rozpad Jugoslávie měl mj. i vliv fakt, že rozdíl výše HDP mezi Slo-
vinskem a Kosovem je sedminásobný. Prudký ekonomický rozvoj Číny vede i k její expanzi
do oblastí Sibiře. Íránská politika omezuje příliv zahraničního kapitálu.

[4.] Sociální: Vyplývají z ekonomické úrovně a sociální politiky konkrétních zemí. Sociální
problémy jsou tak základními primárními příčinami bezpečnostních hrozeb, tak jejich
důsledky. Nejdrastičtějším případem je Afghánistán, kde v zoufalé sociální situaci po dlou-
hotrvajících válkách obyvatelstvu nezbývá nic jiného než si základní životní podmínky
zajistit pěstováním a distribucí drog (v roce 2005 přes šest tisíc tun opia a sedm set tun
heroinu ročně), což není žádná sebevětší charitativní pomoc schopna nahradit. Příčinou
napětí může být také přelidnění, např. v Indonésii žije již na km čtvereční 1000 obyvatel,
což je na hranici sociální únosnosti a vyčerpání zemědělského potenciálu.

[5.] Demografické: Spočívají jak ve velikosti populace, jako např. v Číně a v Indii, i když
se vládám v těchto zemích daří odlišnými prostředky tomuto problému zatím čelit, často
s jinými důsledky a následnými problémy (převaha mužů v Číně), tak v přelidněnosti
území jako např. v Indonésii. Jiným problémem je posilování muslimských, čínských,
vietnamských a jiných komunit ve světě, migrace etnik obecně, kdy se bezpečnostní

192

hrozby z toho vyplývající často projevují až ve druhé či třetí generaci. Vážné důsledky má
také vnitřní migrace, opouštění vesnic s nevýkonnou zemědělskou výrobou a vytváření
megapolí s až řádově desítkami miliónů obyvatel. Některá území mají na svou malou
rozlehlost enormně vysoký počet obyvatel, např. Hongkong 6251 a Macao dokonce
18 085 obyvatel na čtvereční kilometr. V jihovýchodní Asii žije 40 miliónů Číňanů (např.
Singapur je do značné míry čínský), což je zdrojem napětí přerůstajícím v protičínské
výtržnosti, jejichž příčinou je převážně obchodní konkurence. Budoucí hrozbu může
představovat také infiltrace Sibiře Číňany. Demograficky se nejdynamičtěji vyvíjí Afrika
(roční nárůst o 2,1 %, ve světě průměrně 1,2 %), což je zároveň příčinou krizového
sociálního napětí přecházeného v lokální války. Po skončení bipolarity je tu patrný
stoupající vliv Číny.

[6.] Politické: Jsou determinovány úsilím o samostatnost, změnu politického systému,
způsobu politického vládnutí či míry autonomie. Byly patrné zvláště při rozpadu Sovět-
ského svazu (pobaltské republiky); pokračují např. spory s autonomními republikami –
Tatarstánem, Baškortostánem a Tuvou. Podobně je možné zařadit dosud nestabilizovanou
situaci v Iráku po útoku Američanů a jejich spojenců na režim Saddáma Husajna, např.
je možno uvést úsilí Kurdů o samostatných stát. Základní příčinou bezpečnostní hrozby
Íránu je teokratická podoba jeho státního zřízení. Rozdílné politické systémy jsou příčinou
bezpečnostního napětí přecházející v určitých situacích v hrozbu mezi kontinentální Čínou
a jeho historickou součástí Tchaj-wanem, dále i Tibetem a Sin-ťiangem. Po Kypru zůstává
další rozdělenou zemí jenom etnicky téměř homogenní Korea; příčiny tu tedy nejsou
nacionální, ale důsledkem občanské války, která byla podle nejnovějších poznatků vyvolán
a režimem Kim Ir Sena a podporována někdejším Sovětským svazem; země se po skončení
vojenských operací dostala do totální izolace, vládne tu v souladu s teorií soběstačnosti
ču-čche, kasárenský komunismus, je sužována přírodními katastrofami a hladomorem.
Obě části země mají silné ozbrojené síly a přes určité zlepšení mezi nimi trvá přes poslední
železnou oponu napětí.

[7.] Občansko-právní: Spočívají v nedodržování lidských práv a svobod, což je charak-
teristické v podstatě pro převážnou část zemí s ohnisky napětí, a to převážně záměrné
a zčásti vnucené bezpečnostními okolnostmi. Byly zčásti příčinou i rozhodnutí USA zaútočit
na Irák. Nedodržování lidských práv a svobod je vytýkáno zejména Číně. Kritiku však mírní
ekonomické zájmy o čínský trh.

[8.] Environmentální: Jsou nyní zjevně patrné všude ve světě, a to jako důsledky globálního
oteplování nebo místně častějším výskytem přírodních katastrof nejrůznějšího charakteru.
Problémy vytváří také budování megapolí a monstrózních staveb, např. vodních přehrad.
Diskuze o stavu životního prostředí mají stále výraznější politický charakter a rozdělují
nejen politickou scénu, ale sekundárně i společnost.

[9.] Zdravotně hygienické: Ohrožují všechny rozvojové země, zejména však africký konti-
nent, zvláště pokud jde o rozšíření AIDS (25 miliónů nemocných). Nejtíživější jsou právě
v teritoriích ohnisek napětí.

[10.] Historické: Příkladem může být spor Ruska a Japonska o Kurilské ostrovy. Podobně
tomu je pokud jde o vztahy mezi Izraelem a Palestinou, komu historicky patří území,
na kterém žijí; aktuálně je územní celistvost narušována existencí izraelských enkláv
na palestinském území; v současné době žije v Izraeli něco přes pět miliónu Židů, kdežto
rozptýleně ve světě 9,5 miliónu. Irák vážně poznamenalo, jak byl v roce 1920 vytvořen

193

Velkou Británií bez ohledu na etnické a náboženské složení (Kurdové, Arabové – sunnité
a šiíté); jednou z predikcí budoucího uspořádání je vytvoření tří států na tomto principu.
Historické příčiny jsou zdrojem bezpečnostní hrozby po přivtělení Tibetu Čínou. Sem je
možné také zařadit čínské úsilí o ovládnutí ostrovů i prostoru Jihočínského moře s rybným
bohatstvím i nalezišti nafty a plynu.

Publikace Bezpečnostní politika České republiky

Tato studie pracuje – na rozdíl od současně preferované kategorie hrozba resp. bezpečnostní
hrozba – především s pojmem riziko a rozeznává:
� rizika civilizační (jako je kupř. devalvace tradičních hodnot chování lidstva a setrvání

na kultu násilí),
� ekonomická rizika (např. nerovnoměrnost ekonomického vývoje a její prohlubo-

vání),
� rizika vojenská a vojenskopolitická (k nimž řadí např. přeceňování vojenských

nástrojů bezpečnosti, militarizace regionů a používání této síly v mezinárodních
vztazích),

� rizika životního prostředí a světových zdrojů (mezi něž patří např. poruchy v čerpání
a distribuci surovinových a potravinových zdrojů, velké energetické a průmyslové
havárie aj.),

� rizika lidských a společenských vztahů (jako jsou etnické čistky, deportace obyvatel,
zneužití hromadných sdělovacích prostředků aj.),

� rizika růstu kriminality (např. aktivity mezinárodního organizovaného zločinu, drogy
a narkomafie, podpora kultury násilí aj.).

Zvláštní pozornost publikace věnuje rizikům a hrozbám, která souvisejí s vývojem mezi-
národní politiky a vývojem vojenství. Hrozbu z tohoto hlediska představují státy, seskupení
a organizace, pro které je hlavním záměrem potlačování základních lidských práv a násilí
vůbec vyúsťující až ve válku prostředkem prosazování negativních zájmů, a to etnických,
religiózních, ekonomických, sociálních aj. Tyto hrozby se znásobují tam, kde jsou zmíněné
síly vyzbrojeny zbraněmi hromadného ničení. Podobně je tomu s terorismem, zvláště je-li
zároveň bezprostředně spojen s nedemokratickými a nestabilními politickými režimy.

 I přes snižující se počet lokálních konfliktů (v roce 1990 jich bylo 86, 1995 kolem 50, v roce
2000 identifikováno 25, nyní jich Mojmír Šlachta uvádí 14) existují podmínky a situace, aby
některé dřívější znovu propukly nebo byly vyvolávány nové.

Příčinou jsou dva paralelně probíhající procesy – nerovnoměrnost světového vývoje,
prohlubující se diferenciace, determinovaná i globalizací, kdy na jedné straně se integrují
hospodářsky rozvinuté státy, koncentruje se moc a zvyšuje životní úroveň, na druhé pak
dochází k úpadku, nastolování autokratických režimů, neschopných efektivního ekonomic-
kého rozvoje.

Příčinou lokálních konfliktů je i narůstající počet států (1850: 44, 1938: 60, 1983: 144,
1995: 191, 2000: na olympiádě bylo 199 zemí), z nichž některé nemají šanci z ekonomického
i jiných hledisek dlouhodobě přežít.

Publikace týmu ÚMZ pod vedením Jaroslava Jandy vede k zamyšlení, že lokální regionální
konflikty generované rozdíly v životní úrovni jsou spojeny s rizikem politické, a zvláště eko-

194

nomické migrace. Ta při neřízeném procesu posiluje xenofobní reakce obyvatelstva, a tím
ztěžuje jejich integraci. Přednost by měla mít migrace rodin, což je zároveň předpokladem
nižší míry kriminality migrujících etnik. Nebezpečnost organizovaného zločinu a terorismu
zvyšují nebývalé možnosti komunikace, kdy zločinci jsou často vybaveni modernější spojovací
elektronickou a informační technikou než bezpečnostní složky. Migrace si vyžaduje promyš-
lenou a zároveň řízenou politiku i proto, že vyspělé státy pro nízkou natalitu cizí pracovní
síly nezbytně potřebují.

Nelze přehlédnout další bezpečnostní rizika, jakými jsou průmyslové, technické a vojenské
havárie, živelní pohromy, epidemie, ekologické kolapsy, klimatické změny, úbytek lesů, pitné
vody, kdy např. v nejbližším období hrozí kvůli nedostatku vody i válečné konflikty. Na druhé
straně nelze přehlížet ani nebezpečí z nekontrolovaného rozvoje vědy, např. v jaderné fyzice,
genetice, lékařství, biologii, informatice ap.

Hlavními činiteli bezpečnostní politiky zůstávají dynamicky se rozvíjející národní státy,
jejichž role se však mění vlivem globalizace, posilování občanských práv, nevládních orga-
nizací, veřejného mínění a hromadných sdělovacích prostředků. V konfrontaci se státní
suverenitou se posiluje princip ochrany občanských práv.

Rozšiřování demokracie má zároveň podstatný vliv na zvyšování bezpečnosti v Evropě
a ve světě, protože usnadňuje i mezinárodní koordinaci politiky a vytváření nadnárodních
institucí k předcházení, blokování a eliminaci ohnisek bezpečnostních rizik a hrozeb. Hos-
podářsky rozvinuté země s demokratickými systémy euroatlantické civilizace si upevňují
a budují bezpečnostní instituce jako je Severoatlantická aliance a vytvářející se ozbrojené
síly v rámci Evropské unie. Svou roli v bezpečnostním systému si zachovává i OSN a její Rada
bezpečnosti, OBSE a ZEU.

Je zřejmé, že současná bezpečnostní rizika mohou mít multiplikační efekt. Mohou se řetězit
a propojovat. Má-li jim bezpečnostní politika demokratických států účinně čelit, musí se roz-
víjet komplexně a být na úrovni podstatných objevů, které se na světě vyskytnou. Ve srov-
nání s tím se jeví postupy minulosti jako izolované a jednoduché a pro dnešek i budoucnost
nepostačující.

Potvrzuje se predikce Jandova týmu, že „lidstvu všeobecně hrozí, že bude pokračovat
dosavadní vývoj světa, převážně neřízený, do značné míry chaotický a živelný, s nekontrolo-
vatelnými změnami, tedy vývoj celkově nerovnoměrný se zeměmi ekonomicky prosperujícími
a upadajícími, které jsou zdrojem ozbrojených konfliktů. Z tohoto hlediska mohou být nej-
větším zdrojem napětí a konfliktů stále Balkán, dále extremní složky fundamentalistického
islámského světa, Rusko včetně Zakavkazska a Střední Asie, Čína a dočasně Severní Korea“.

Strategické vládnutí a Česká republika

K tomuto závěru docházejí také po dekádě let autoři publikace Strategické vládnutí
a Česká republika, v níž se v úvodu píše: „Lidstvo nedokáže řídit samo sebe. Rozpoutalo
takovou dynamiku nekontrolovaných civilizačních změn, že se s nimi zavedené způsoby
vládnutí nedokážou vyrovnat. Jedním z nejnebezpečnějších rysů vývoje je neznalost
nebo ignorování dlouhodobých důsledků dnešních rozhodnutí. Pro jejich překonání je
určující schopnost lidstva adekvátně reagovat na proměny způsobované jeho aktivitami
a přizpůsobovat tomu cíle, nástroje poznávání, způsoby řízení a správy. Vstupujeme
přitom do proudu událostí, které nemáme a nikdy nebudeme mít plně pod kontrolou

195

a kterým nebudeme ani schopni plně porozumět. Není zaručeno, že nedojde ke katastrofě.
Rozhodujícím jazýčkem na vahách mohou být dostatečné či naopak nedostačující kapa-
city strategického vládnutí. Mezinárodní zkušenosti navíc ukazují, že země s vyvinutou
kapacitou strategického vládnutí nejen vítězí v globální soutěži o nosné koncepty roz-
voje a zdroje, ale jsou i lépe vybaveny efektivně přispět k řešení úkolů, které přesahují
možnosti jednotlivých států.“

Z výzkumů strategického vládnutí v CESES je zřejmé, že bezpečnostní šance světa je
v pozitivně hodnotově zajištěném posilování globálního řízení, zvláště pokud jde o integraci
států a zvýšení významu nadnárodních organizací a ve společném řešení bezpečnostních rizik.
Pro zahraniční politiku to znamená nejen být členy NATO a Evropské unie, ale hrát v nich
odpovídající roli, tj. nejen plnit jejich rozhodnutí.

Komentář a závěr

Práce Mojmíra Šlachty Ohniska napětí ve světě přispívá k dalšímu hlubšímu poznání bez-
pečnostních hrozeb a z nich vyplývajících rizik. Ocenění zaslouží zvláště kartografická část
studie a celková úprava. I když poznatky o ohniscích napětí nezobecňuje, nekategorizuje
a některá pomíjí, jejich popis a analýza je inspirativní. Nejen potvrzuje poznatky dosavadní,
ale přichází s novými pohledy.

Za nejzávažnější lze považovat zobecnění, že se nadále prohlubuje bezpečnostní hrozba
spojená se šířením idejí islámské revoluce s bohužel s neodmyslitelným násilím ve formě
terorismu. Poslední události v Pákistánu jsou toho smutným dokladem.

Literatura:

ŠLACHTA Mojmír. Ohniska napětí ve světě. Praha: nakladatelství České geografické společnosti, s. r. o. – Kartogra-
fie, 2007, stran 187.

Bezpečnostní politika České republiky: Závěrečná zpráva z výzkumného projektu. Jaroslav Janda (ed.). Praha: Ústav
mezinárodních vztahů, 1996.

M. POTŮČEK a kol. Strategické vládnutí a Česká republika. Praha: Grada, 2007, 360 str.

Práce vznikla v rámci výzkumného úkolu MSM 0021620841 – Rozvoj české společnosti
v Evropské unii: rizika a výzvy.

196

RECENZERECENZERECENZERECENZE

Bývalý ministr obrany USA v Kennedyho, Johnsonově i Nixonově administrativě, pozdější
prezident Světové banky Robert S. McNamara je v historii veřejných financí neodmyslitelně
spojen s metodu řízené alokace veřejných výdajů určených na zajištění veřejných statků
a služeb, známou jakou jako Planning, Programming and Budgeting System (PPBS).

V této souvislosti bývá citován také jeho výrok: „You cannot make decisions simply by
asking yourself whether something might be nice to have. You have to make judgment on how
much is enough,” představující základní princip kontroly veřejných prostředků přidělova-
ných rozhodnutím politiků pro potřebu institucí veřejného sektoru uspokojujících poptávku
po veřejných statcích a službách.

Více než paralela …

Osobnost McNamary byla z pohledu poměrů na tehdejším Ministerstva obrany USA (DoD)
vnímána jako netradiční. Nejenom že se jednalo o člověka, který neměl žádné praktickou
zkušenost s otázkami národní obrany, protože do svého úřadu přišel z pozice viceprezidenta
společnosti Ford, ale přes tento „handicap“ se navíc neobklopil poradci z řad bývalých gene-
rálů, ale „povolal do služby“ akademiky z renomovaných amerických univerzit.

Společně se pak několik let pokoušeli americké veřejnosti odpovídat na otázku: „Kolik je
skutečně třeba peněz pro potřeby národní obrany USA?“ Problémy, s nimiž se McNamara a jeho
tým setkávali při hledání ekonomicky racionálních odpovědích na tuto otázku shrnuje kniha
How Much is Enough? Shaping the Defense Program, 1961-1969 pocházející z per jeho dvou
tehdejších spolupracovníků Alaina C. Enthovena a Wayna K. Smithe.

A přestože kniha vyšla v roce 2005 v edici RAND Classic jako reedice vydání z roku 1971
publikovaného u Harper & Row, Publishers, Inc., postřehy, myšlenky a závěry obou autorů,
které získali v době svého působení na Ministerstvu obrany USA, nacházejí svou platnost
rovněž v současnosti, a to paradoxně v České republice, a právě v jejím odvětví obrany.

Zde se již několik let snaží ministři obrany, politici, akademická sféra i vojáci samotní dát
jasnou odpověď právě na onu jednoduchou otázku: Kolik je opravdu třeba peněz na financování
programu obrany České republiky, na provoz a rozvoj akceschopné armády?

Otázka, která se zdála být přesvědčivě zodpovězena v roce 2002 vládou Miloše Zemana,
v souvislosti s přípravou projektu profesionalizace ozbrojených sil České republiky, se s odstu-
pem času, ve kterém se vystřídalo několik vlád a uplynulo několik fiskálních roků, se jeví dnes
opět jako zcela otevřená.

Na podzim roku 2002 akceptovala česká vláda odhad velikosti armádního rozpočtu potřeb-
ného pro úspěšnou realizaci reformy ozbrojených sil České republiky ve výši 2,0 až 2,2 % HDP.
Neuplynul však ani rok a stejná vláda rozhodla, že na realizaci celé reformy postačí výdaje
nižší než 2 % HDP. V důsledku toho odstoupil tehdejší ministr obrany Jaroslav Tvrdík.

Major Ing. Bohuslav Pernica, Ph.D.

Kolik je skutečně třeba
(peněz pro potřeby národní obrany)?
(Zamyšlení nad knihou, která nestárne)

197

Navzdory tomuto protestu zdůvodněným nedostatečným finančním zajištěním původních
transformačních plánů, začal rokem 2004 růst zůstatek rezervního fondu Ministerstva obrany
ČR (MO ČR), do něhož se převádějí nespotřebované prostředky kapitolního rozpočtu. Objem
rezervního fondu se v roce 2005 vyšplhal na 12 mld. Kč při velikosti kapitolního rozpočtu
ve výši cca 55 mld. Kč a v roce 2006 zůstatek rezervního fondu nepatrně klesnul pod hodnotu
12 mld. Kč.

Pro ministra financí odpovědného za financování státního rozpočtu dluhem to bylo sig-
nálem, že otázka Kolik je opravdu třeba na českou obranu? nebyla zodpovězena správně
a rozhodl se hledat odpověď sám. V roce 2006 proto došlo ke krácení v rozpočtovém rámci,
ve kterém se mělo MO ČR v následujících letech pohybovat. Avšak i přes vysoký zůstatek
rezervního fondu bylo v závěru roku 2006 paradoxně slavnostně oznámeno dosažení jednoho
z klíčových uzlových bodů reformy ozbrojených sil ČR. Tím bylo dosažení jejich počátečních
operačních schopností.

Z pohledu hodnocení kvality managementu veřejných financí na českém ministerstvu
obrany není současná situace zdaleka ideální, nicméně z pohledu autorů knihy na činnost
amerického ministerstva obrany (DoD) v letech 1961 až 1969 nejde o situaci zoufalou.

Asi všechny ozbrojené síly jsou v určitém stadiu svého vývoje stejné, i proto lze mezi
tehdejším stavem na americkém DoD, vylíčeným v knize s pomocí úryvků z ministerské kore-
spondence a tabulek shrnujících řešení vojenských úloh, a dnešním stavem na MO ČR, najít
množství analogií, a zároveň s tím i nápadů použitelných v českých podmínkách pro řešení
problému nízké efektivnosti vojenských výdajů, a to ve všech devíti kapitolách knihy.

… pro hledání inspirace

Již v první kapitole knihy, nazvané Neskončená práce, 1961 (Unfinished Business,
1961), lze najít základní inspiraci pro zefektivnění výdajů vynakládaných v odvětví obrany.
Je jím aplikace pravidel pro investiční rozhodování známých z komerční sféry: Nejdřív
najdi adekvátní počet komplexních variant zabezpečení úkolů ozbrojených sil, a pak vyber
variantu s co nejvyšší efektivností vložených zdrojů. K tomu všemu si však uzpůsob systém
řízení, abys řídil ty a nikoliv jen souhlasil nebo nesouhlasil s předkládanými řešeními;
přesvědči své spolupracovníky o tom, že podstata řešení tzv. ryze vojenských problémů
má ekonomický základ.

Naplnění tohoto McNamarova konceptu řízení v podobě centralizace informací o potřebách
do té doby izolovaných částí ozbrojených sil a zavedení PPBS je představen ve druhé kapitole
nazvané Nová pojetí a nové nástroje pro formování výdajového programu obrany (New Concepts
and New Tools to Shape the Defense Program).

Třetí kapitola Proč nezávislé analytiky (Why Independent Analysts?) vysvětluje úlohu
tehdejšího Úřadu systémové analýzy při tvorbě variant řešení úloh, které měly ozbrojené síly
plnit, při hodnocení ekonomické efektivnosti takovýchto variant předkládaných generalitou
a při hledání inovací v systému řízení výdajového programu obrany, které by umožňovaly
lepší kontrolu tohoto programu a větší efektivnost vojenských výdajů.

Úřad systémové analýzy byl specifický tím, že byl obsazen civilisty, často bez jakékoliv
zkušenosti s armádou a mnohdy se jednalo o špičkové akademické odborníky, kteří však
dokázali analyzovat problém prostředky a jazykem známým celé civilní veřejnosti a nebyli
svými názory vázáni na kariéru v ozbrojených silách. Mohli tedy přímo ministrovi prezentovat

198

stav a návrhy řešení, jak se skutečně jevily, aniž by se museli obávat nějakého pozdějšího
postihu v podobě kariérových restrikcí nebo nějaké jiné formy vyřizování účtů. Úřad systé-
mové analýzy v tomto plnil roli důležitého generátoru znalostí, které sice mohly být v daném
okamžiku odmítány, ale v pozdějším období je mohl kdokoliv využít.

Čtvrtá kapitola Strategie NATO a budování adekvátních ozbrojených sil (NATO Strategy and
Forces) a pátá kapitola Strategie jaderného odstrašení a budování strategických sil (Nuclear
Strategy and Forces) prezentují způsob, jakým lze čistě ekonomicky přemýšlet o tzv. ryze
vojenských problémech, jako je budování konvenčních ozbrojených sil vhodných pro nasa-
zení v rámci NATO v případě vypuknutí konfliktu v Evropě s vojsky Varšavské smlouvy nebo
budování strategických sil, a to právě tak, aby investice do těchto organizačních struktur
přinesly co největší efektivnost.

Šestá kapitola nazvaná Měřítka dostatečnosti (Yardsticks of Sufficiency) ukazuje problémy,
které se objevují v souvislosti se zdůvodněním velikosti, struktury a vybavení ozbrojených
sil a jejich operačních schopností ve vztahu k cílům jejich použití a ve vztahu k vyžadovaným
prostředkům na jejich budování a provoz a existující informační asymetrii mezi politiky
a vojenskými odborníky.

Jsou politici odkázáni skutečně na názor vojenských expertů, nebo existují nějaké postupy,
kterými by s použitím selského rozumu mohli přezkoumat objektivnost vojenských poža-
davků? Pro současné evropské chápání je poměrně překvapivé tehdejší zjištění, že v případě
financování veřejného výdajového programu neexistuje něco jako je optimální procento HNP
vydávané na ten či onen výdajový program. Má-li být dosaženo efektivnosti výdajů, pak by
státní instituce, a zejména ozbrojené síly měly postupovat podle podobných pravidel hod-
nocení investic, jako to činí soukromoprávní instituce.

Odvozování výdajového stropu z komparace s nejlepším nebo s průměrem srovnatelných
zemí neznamená, že dosáhneme stejného výsledku. Naopak může to vést k vysoké neefektiv-
nosti vyčleňovaných prostředků. V tomto ohledu mají být vždy formulovány vlastní alternativní
projekty, spočítána jejich efektivnost, a pak má být vyjednáváno s politiky o prostředcích
na jejich krytí.

Sedmá kapitola Tři sporná programová rozhodnutí (Three Controversial Program Decision)
a osmá kapitola Vybrané problémy managementu zdrojů v době vedení ozbrojeného konfliktu
(Some Problems in Wartime Defense Management) rozebírají selhání fungování racionální
volby, když se došlo k financování projektů, které sice slibovaly zásadní efekty, ale nakonec
se staly „černou dírou“ na peníze daňových poplatníků. Šlo o vývojové projekty strategického
bombardéru B-70, program Skybolt a netradiční letouny vyvíjené v rámci Tactical Fighter
Experimental Program (TFX) a o vojenskou kampaň ve Vietnamu.

Závěry: Lessons Learned

Závěrečná kapitola Neskončená práce, 1969 (Unfinished Business, 1969) bilancuje výsledky
McNamarova působení na ministerstvu obrany a dává potenciálním ministrům a ministryním
obrany čtyři klíčová doporučení pro řízení ozbrojených sil omezující možnost neefektivního
investování finančních prostředků vynakládaných na obranu:

1. Disponovat systémem pro efektivní a vyvážené získávání informací nutných pro civilní
kontrolu ozbrojených sil, který omezí informační asymetrii mezi politiky a vojenskými
experty.

199

2. Stále zlepšovat kvalitu informací předkládaných ministru obrany jako podklad pro
jeho rozhodnutí.

3. Prosadit a udržet odpovídající finanční disciplínu.
4. Posilovat vazbu mezi komplexní systémovou analýzou činnosti ozbrojených sil a roz-

počtem.

Vzhledem k tomu, že kniha How Much is Enough? je knihou, jejíž obsah nestárne, protože
v ní popisované problémy se v jiném čase a na jiném místě mohou vyskytovat i dnes, lze
tato doporučení považovat za určitý druh výzvy pro management MO ČR ve věcech zajištění
dostatečné transparentnosti, efektivnosti a srozumitelnosti financování realizace dalších
kroků reformy ozbrojených sil ČR.

ENTHOVEN, A. C., SMITH, K. W. How Much Is Enough? Shaping the Defense Program, 1961-1969. Reprint of the 1st
ed. Santa Monica: RAND, 2005. ISBN 0-8330-3826-5.

11. září potvrdilo, že bezpečnost je nejdražší komoditou tohoto století. Zdrojem nebez-
pečí nejsou konvenční armády, ale rozpadající se státy, útoky proti civilnímu obyvatelstvu.
Nebezpečí z rozpadlých států, masové uprchlictví, demografické změny, obchod s lidmi,
drogová a zbraňová proliferace, radikalizace, kulturní a náboženská nesnášenlivost nejsou
jevy zvládnutelné na národní úrovni.

Tato situace sahá do roku 1978, kdy podpisem v Camp Davidu byly ze hry o zničení
Izraele vyřazeny velké arabské konvenční armády. Zmizel raison d´etre řady arabských
států. Rok nato začala sovětská tragédie v Afghánistánu a s ní asymetrická, nízkoúrovňová
válka, živená extremistickým islamismem. Spojené státy byly na začátku tohoto století
doma napadeny teroristickou frakcí, nikoliv armádou jiné mocnosti.

21. století je poznamenáno rozpadem moderních států, vznikem nových obtížně defi-
novatelných a proměnlivých entit, jakými jsou nestátní a na státech nezávislí nadná-
rodní aktéři či naopak regionální uskupení států a bezpečnostní organizace. Svět se dělí
na konzumenty a poskytovatele bezpečnosti. Tvrdě řečeno, Evropská unie najde oprávnění
své existence jen tehdy, stane-li se nejen garantem bezpečnosti svých občanů, ale také
poskytovatelem bezpečnosti.

Jana Hybášková,

europoslankyně, předsedkyně stálé delegace Izrael-EP

Poučení ze smrti prvního evropského vojáka

24. 3. 2008, neviditelnypes.cz

200

PERSONALIEPERSONALIEPERSONÁLIEPERSONÁLIE

Narodil se 16. srpna 1923 v Prostřední Suché
na severní Moravě. V roce 1939 absolvoval polské
gymnázium v Orlové a od roku 1940 pracoval jako
dělník v cihelně v Horní Suché, později na šachtě jako
dělník na povrchu. Prvního září 1939 přepadly nacis-
tické jednotky Polsko. Život na Těšínsku se tak dostal
do nové situace. Ke konci roku 1939 nařídili Němci tzv.
policejní registraci všeho obyvatelstva. V roce 1940
zahynul jeho bratr na nucených pracích v Německu
na otravu krve. V roce 1942 otec Edvarda Poloka pod
hrozbou, že celá rodina bude vysídlena do Německa
na zemědělské práce, podepsal tzv. Volksliste č. 3.
Krátce nato obdržel Edvard Polok povolávací rozkaz
k nástupu do německého wehrmachtu, kde nuceně
vydržel až do roku 1944.

Po invazi spojeneckých vojsk v jižní Francii
z německé armády dezertoval a ocitl se v zajateckém
táboře v Marseille, kde se dozvěděl o možnosti vstou-
pit do polské spojenecké armády generála Anderse,
která byla dislokována v Itálii. Rozhodl se okamžitě
a požádal nadřízené o přesun do Itálie. Vzpomíná si
na tuto dobu velmi živě:

„Celá procedura, včetně podrobného překádrování a zajištění transportních plavidel, trvala
pochopitelně nějakou dobu, takže až teprve koncem října 1944 jsem byl přidělen do vojenské
jednotky, a to do 4. volyňské pěší brigády, která byla součástí 5. Kresowy pěší divize. Možná
jsem byl, jak se říká – dítě štěstěny – , neboť jako jeden z prvních jsem absolvoval řidičský výcvik
a ihned po absolvování kurzu mi byl přidělen jeep, anebo jak mu tehdy říkali v polských jed-
notkách – gazik, vozidlo, které snad Američané zkonstruovali pro mě. Byla to známá „krabička“
s pohonem na čtyři kola odpovídající mé postavě, protože měřím jen 162 cm.“

Do konce války pak jako řidič jeepu plnil úkoly ve štábu brigády i divize. V Itálii se účastnil
bojů v severních Apeninách a u Boloně, kde polské jednotky dorazily jako první, až po Lom-
bardskou nížinu.

Po demobilizaci polských jednotek v roce 1946 v Itálii byl v září 1946 přemístěn do Velké
Británie a po osmi měsících se přes Polsko vrátil do své vlasti.

Dokončil studium na obchodní akademii v Polském Těšíně. Pokračoval ve studiu na Vysoké
škole zemědělské v Brně a následně na Vysoké škole zahradnické v Lednici na Moravě, kde
dosáhl vytoužené kvalifikace – inženýr zahradnického směru se specializací zahradnictví.
Nastoupil do Výzkumného ústavu ovocnářského v Holovousích. Ve výzkumném ústavu dlouho
nepobyl. Při mapování karvinské a těšínské oblasti z hlediska vhodnosti pěstování ovoc-

 V prosinci 2007 u pomníku padlých vojáků
z druhé světové války v Horní Suché

 Foto: Petr Majer

Ing. Edvard Polok – veterán druhé světové
války, příslušník armády gen. W. Anderse
* 16. srpna 1923

201

ných druhů mu byla nabídnuta
možnost pracovat na ovocných
výsadbách v Životicích u Haví-
řova.

Během mnoha let usilovné
práce a za pomoci mnoha míst-
ních pracovníků byla realizována
70hektarová novodobá jabloňová
výsadba, v té době nejpokroko-
vější v Československu. „Nechci
se chválit,“ říká Ing. Polok,
„ale jednalo se o supermoderní
výsadbu, tzv. štíhlé vřeteno
a hustý spon. Mnozí se se mnou
přeli, zda právě tato výsadba jab-
loní je nejlepší, ale potvrdilo se,
že moje argumenty byly správné
a dnes berou ovocnáři tuto tech-
nologii za samozřejmou.“

V roce 1984 odchází do dů-
chodu s pocitem, že pro svou
zemi ve svém oboru udělal mnoho
potřebného. Je ve svém ovocnář-
ském oboru uznávaným odborní-
kem, nejen pokud jde o teorii, ale
především v praxi dokázal to, co
si předsevzal.

Je nositelem řady vyzname-
nání a ocenění.

Itálie v roce 1944
Foto: Archiv E. Poloka

„Na svou zemi jsem hrdý, ale za hrdinu se nepovažuji. Jsem šťasten, že jsem se dožil konce
války, a že jsem měl i svůj podíl na porážce fašismu. Mladé generaci bych chtěl vzkázat, aby
na svou vlast byla hrdá, a aby znala a vážila těch, kteří za ni položili svůj život. Je mi osobně
líto, že dnes někteří úředníci, neznají složitou situaci na Těšínsku v době německé okupace,
a že ne vždy přistupují k nám, válečným veteránům, kteří v tomto regionu žijí tak, jak bychom
si to zasloužili. Přesto jsem vděčen paní ministryni obrany JUDr. Vlastě Parkanové, která mi
20. února letošního roku napsala, že na základě splnění zákonných předpokladů obdržím
osvědčení válečného veterána.“

Plk. v zál. Petr Majer

Pomník padlých vojáků z druhé světové války v Horní Suché
Foto: Petr Majer

202

English Annotation

Wild Cards in the Future Development of Word’s
Security (Trends till the Year 2040) by PhDr. Miloš
Balabán, Ph.D., PhDr. Antonín Rašek. This opening
study is written by two authors, members of Centre
for Social and Economic Strategies, Faculty of Social
Sciences, Charles University Prague, which is an
interdisciplinary research and education unit engaged
in the development of theory, methodology and practice
of exploring possible futures, and the application
of analyses and forecasts in decision making. The
authors propose to supplement prognostic scenarios
by the so-called wild cards that represent something
unpredictable, extra players or actors taking part in a
global politics. They compare wild cards of 2001 with the
present-day situation, and then predict state of affairs
till 2040, among others, the islamisation of Europe and
hispanisation of the United States. The purpose of this
is to promote dialogues between military and security
experts, politicians, civil servants, civil sector activists,
as well as individual citizens.

Do We Really Understand the Current Epidemic of
Suicide Terrorist Attacks? (An attempt at systemization
of terrorism concept) by Doc. Ing. Štefan Danics, Ph.D.,
PaedMgr. et ThMgr. Leoš Tuček. Terrorism threatens to
attack and destroy the open democracy, but what is
terrorism? The main aim of this essay is to formulate
some proposals of a minimal operational definition
tied with terrorism, as well as a definition of terrorist
attack with the ambition to surpass a possibility of
an ambiguous construction in the field of semantical
research. Terrorism is usually described as unlawful
violent activism targeted against civilians or against
civilian targets with the aim of achieving political,
religious, ideological and other goals. It presents well-
considered ways of production and fructification of fear
that are applied on civilian targets. A terrorist attack
communicates devastatingly as a pure act of violence
inside the psychosomatic structure of its recipients
(victims). The new terrorism after 9/11 attacks could be
characterized by fanaticism and the impending danger
of arms of mass destruction. It is a culture of death.

The Future Objectives of the Armed Forces of the
Czech Republic by Ing. Josef Procházka, Ph.D. The
author of this article considers the prospective
changes in the development, character, missions and
tasks of the Army of the Czech Republic, Those changes
are deduced from the changing security environment
and long-term development trends. To meet new

demands, we must continue in building interoperabil-
ity and compatibility. The battlefield operations will
be planned and controlled by the systems of “Network
Centric Warfare” and “Reach Back Operations”. It will
not be necessary for a commander to be in physical
contact with operational theatre. Electronical high
speed intelligence, surveillance, target acquisition,
reconnaissance will enable the high pace of military
operations (together with common analyses, integra-
tion of collected data, evaluation of enemy’s intents
and activities). This will enable to build a credible
defence, in the frame of collective security system,
hand in hand with other NATO allies.

MILITARY ART
Operation EUFOR RD CONGO—Part II (Deployment,
Execution, and Re-deployment of Forces) by Lt.Col. Ing.
Jaroslav Kulíšek. This operation was led by Germany,
and made up of elements contributed by twenty EU
nations; as well as Turkey and Switzerland. The EU
deployed FHQ in Kinshasa and simultaneously kept the
over-the-horizon force in Gabon, in order to ensure a
deterrent capacity and to avoid unnecessary heavy
military presence in Kinshasa. After Operation Althea
in Bosnia and Herzegovina, the EUFOR RD Congo was a
second EU largest military operation, involving a total
of almost 3,000 soldiers and officers). The co-operation
with MONUC was decisive in containing the potential
spread of violence at a particularly sensitive moment
in the election process. The operation demonstrated
the EU ability to successfully conduct medium scale
autonomous multinational operations within a
planned time frame under the UN mandate. The views
expressed in this assessment are those of the author
and do not reflect the official policy or position of EU
Military Structure or the Czech Ministry of Defence. All
information and data for this paper were drawn from
unclassified sources.

EBAO—The Method How to Control Prospective NATO
Operations by Lt.Col. Ing. Jaroslav Moravčík. NATO’s
current operational experience and that from other
operations indicates that purely military actions cannot
resolve a complex emergency of crisis. The requirement
for the military to interact with non-military actors
shows a new, more comprehensive approach. In
response, NATO’ s Effect-Based Approach to Operations
was highlighted. The four functions of EBAO and their

203

related activities are mutually supportive. The functions
are carried out in a continuous, interactive, parallel
process and should not be regarded as sequential
steps. They are as follows: Knowledge development;
Effect-based planning; Effect-based execution; and
Engagement space assessment. EBAO recognizes
the importance of applying the various instruments
available to the Alliance to create overall effects that will
lead to crisis resolution. Achieving synergies amongst
NATO and non-NATO actors will enable to identify better
how it may best harmonize its contribution with other
actors involved in a crisis.

Operations with Effective Impacts (EBAO - Effect-
Based Approach to Operations) by Ing. Antonín Krásný,
CSc., Col. GSO Ing. Oldřich Socha. The reform of the
Czech armed forces is factually and timely tied with
the transformation of NATO forces, both in the field of
technology and that of doctrine. The covering principle
of this transformation is the so-called EBAO concept, in
the frame of which we define three main transformation
objectives: forces must have operational superiority,
they must be operationally effective, deployable, and
sustainable. The effects-based approach to operations
focuses on combining military and non-military actions
to influence the overall behaviour and capabilities of
other actors: national, trans-national, belligerent and
benign, in an operational environment in order do
create effects leading to the achievement of strategic
objectives and a desired end-state. Its application
focuses the planning, execution and assessment of
operations. The cited EBAO handbook was followed by
several documents (e.g. discussion papers), issued at
the end of 2007 as a means to inform future doctrine
reviews. Many of the concepts and documents should be
validated, either through experimentation, or through
specifically designed exercises.

OPINIONS, CONTROVERSY
Rationales behind the Development of Anti-Ballistic
Defence by Bc. Tomáš Kučera. Anti-ballistic missiles are
missiles designed to counter enemy’s ballistic missiles.
First, the author compares strategic patterns reflecting
various eras of the former bipolar world. Their mutual
balance of that time could be described as Mutual
Assured Destruction (MAD). As long as MAD was a fact
of life, the ABM Treaty fulfilled its important function
as a cornerstone of strategic stability. Keeping nuclear
arsenals at a level which is not even justifiable is self-
contradictory, as the military strategy and targeting
policy is based on the capability of the other side, not
on its intentions. Today’s Russian policy is shaped by
the status-driven desire to deal with the United States
from a position of power-related symmetry and strategic
parity, by negating the unique position of the United
States. The American ballistic missile defence policy
used to be also a central element of their containment
strategy towards China. However, at present, Ballistic
Missile Defence (BDM) sets as a top-priory the defence

against the so-called rough states, rather than against
Moscow or Beijing.

Terminology Used in MoD Department: Oral and
Written Practice by Ing. Vladimír Krulík. Military
professional terminology is a special vocational
vocabulary used within armed forces, usually only
partially understood by outsiders. The author
demonstrates several most notorious examples to draw
attention of terminology specialists. They are special
vocabularies of military and security affairs, such as
human resources, integrated MoD, recruit, recruitment,
air wing, air base, strategical/tactical levels, names of
organizational military structures, battalion, company,
regiment (in fact they differ from nation to nation)
task force, defence planning and planning of defence,
to name at least a few. In spite of several translated
AAP publications, generally, those terms are used in
a different way. The author calls for creating more
cohesive terminology. He intentionally does not put
his own proposals, he only appeals to leading military
officials to enforce the unified and accurate military
terminology. It is high time to solve this task, namely
within the frame of a lifelong education of military
personnel.

INFORMATION PAGES
EUFOR Starts in Africa the Most Demanding Military
Operations in EU History (Operation EUFOR Tchad/RCA)
by Lt.Col. Ing. Jaroslav Průcha. The situation in Chad,
republic in north central Africa, could be characterized
by permanent political instability. Its population
consists of numerous ethnic groups. Arab peoples are
important in the north and east, and black African
peoples dominate in the south, estimated population
of Chad is nearly 10 million, with 250,000 refugees,
190,000 internally displaced persons, 40,000 persons
live in camps. The area of planned operation is three
times larger then the area of the Czech Republic. On 25
September 2007, the Security Council, by its resolution
1778, approved the establishment in Chad and the
Central African Republic, in concert with the European
Union, of a multidimensional presence intended to
help create the security conditions conducive to a
voluntary, secure and sustainable return of refugees
and displaced persons. The multidimensional presence
shall include a United Nations Mission in the Central
African Republic and Chad (MINURCAT). It is going
to be the largest military operation of the EU outside
European territory.

Geographic Support to the 1st ACR Contingent, ISAF
PRT Logar by Maj. Ing. Jan Marša, Ph.D. The necessary
predisposition of successful meeting assigned tasks
of every military contingent sent abroad lies in a high
cooperation of its elements, hidden performance of
all mission members. The purpose of this article is to
introduce nearly invisible activities of geographic
and hydro meteorological specialists of the ACR, who

204

prepared and printed geographical maps of Logar
province. It is the very first set of maps created by the
method of rapid symbolization of GIS data (Geographic
Information System), based upon standard Topographic
Map TLM50. Vocational preparedness of military
geographers is high. Technological means, advanced
technology they use in Logar, are an indispensable
prerequisite for successful fulfilment of their mission
with honours. In fact, the Czech contingent consists
of nearly 200 members, formed by soldiers of 102nd
reconnaissance battalion Prostějov, 7th mech brigade
Hranice, 13th arty brigade Jince, 15th rescue engineers
brigade Bechyně, 103rd Centre CIMIC/PSYOPS Lipník,
22nd Air Base Náměšť and other members of Czech
armed forces.

Intelligence Support to Psychological Operations by
Mgr. Jiří Hodný. Intelligence activity is an essential part of
psychological operations (PSYOPS). Intelligence data are
collected, treated, and assessed by intelligence officers
together with analytical specialists in cooperation with
intelligence authorities from other services. Two basic
documents are made. First, in British Army, it is called
Country Area Study; in US forces it is labelled as PSYOP
Basic Study. The second type of studies represents
the assessment of target audience, called in British
Army Basic Psychological Study, in US Special PSYOP
Assessment. Gathered information are integrated
into special electronic bases, e.g. SOCRATES (Special
Operations Command, Research, Analysis and Threat
Evaluation Data System), or POADS (Psychological
Operations Automated Data System) used by the US Army.
The rating of effectiveness of psychological campaigns
is extremely difficult and consists of several phases.
Even enemy’s propaganda is analyzed. This process is
of specific structure, categorized as SCAME (Source,
Content, Audience, Media, and Effect). For PSYOPS
operations is extreme important their precise timing.

Legal Aspects of “Consciousness and Religion”
Institute in Czech and Greek Law Legislatures by
Maj. Ing. Bohuslav Vlček, Ph.D. Manning Czech armed
forces in peace, in time of danger or war, are backed
by law regulations and DoD internal normative acts.
In fact, Czech legislature is still insufficient, so the
author advises its revision. Laws concerning defence
ought to be timeless, further amendments beg the
questions concerning their correctness. When the
institute of “Conscientious Objector” was established
in 1990, the figures of soldiers in their compulsory
service were reduced by 15-20 % of planned numbers.
The membership in an established sect, background as
an active pacifist was not required for an objector to be
eligible for exemption from military service. Greece (the
Hellenic Republic) is one of a few European countries
still preserving the compulsory military service for all
Greek young men even in time of peace. As conscientious
objectors are not regarded those who served in armed
forces in the past, who are legally entitled to own a
deadly weapon, or were prosecuted or sentenced for an
offence tied with arms. The author suggests adopting
similar arrangements like in Greece.

The Centre of Gravity is a Cause, “Matter”, not the
People. As the military’s current fight against terrorists
and insurgents does not follow the templates of the
past, it requires innovative, adaptive thinking. This
article summarises the main ideas of the essay “We the
People are not the Center of Gravity in an Insurgency“
by Maj. Mark P. Krieger, published in Military Review
No. 4, 2007. A COG could be characterized as a source
of power from which a military force derives its freedom
of action, physical strength, will to act. The definition is
important namely when military planners try to identify
enemy COGs. There is a single COG at the operational
level; the tactical level of war has decisive points. COGs
organize and direct critical capabilities, physical or
psychological. An insurgency’s case is its strategic COG,
its organization is operational COG, and the people are
a decisive point at the tactical level. The population is
important in an insurgency, because the people are
a tangible to target, but it is not a COG. Attacking an
insurgency’s organization will weaken the strategic COG
that becomes vulnerable to attack and destruction.

NEC-IV Conference Report. In November 2007, under
the auspices of Lieutenant-General Vlastimil Picek, Chief
of the General Staff ACR, there was the 4th international
conference held in Prague, dealing with command,
control in Network Enabled Capability environment:
NEC-IV. The conference was organized by the Institute
for Strategical Studies, Defence University Brno, in
cooperation with the Department Communications and
Information Systems, DoD, and the Department of the
Development of Forces-Operational Department, DoD,
last but not least with a civilian Carolina Agency, as
NEC principles could be utilized even in civil sector. The
conference is regarded as a step from theory to practice,
both in the field of education, preparation and practical
exercises supported by simulators and trainers. In the
immediate future, we must develop the integrated
environment for EU Battle Groups, brigade task force,
covering the whole operational spectrum, so that we
could reach a synergy effect in education, pedagogy,
science and research: antonin.krasny@unob.cz.

MILITARY PROFESSIONAL
ACR Logistics: the 2nd Phase of Reform by Prof. Ing. Petr
Hajna, CSc. In its opening part, the article enumerates a
short summary of tasks that were met in 2007, in the
period of the first phase of ACR reform. At the same
time the author marks out the tasks for its second phase
in 2008. Logistics involves obtaining, maintaining,
and transporting military personnel, supplies, and
equipment. Now, we lay emphasis on the preparation of
a new logistics concept in frame of outsourcing system
(concentrated on optimalization of the employment of
civilian companies for appointed goods and services);
development and reconstruction of Maintaining Material
Base Štěpánov (depends on allocated financial sources);
purchases of T-810 vehicles; unifying control activities in
the field of material economy and the founding of Office

205

for Economy Management, subordinated to Logistics
Department of Defence Ministry.

Professional, or Professionalized NCO Corps? by CSM
Dušan Rovenský. This article covers the process of tran-
sition from conscript army to entirely professional, all-
volunteer force (AVF). It deals with the role and respon-
sibilities of NCOs generally, rank and grade structure,
career rules, NCOs’ training and education. The author
identifies the problems of a rapid professionalization,
discusses the possibilities for improvement and finally
suggests the possible solutions to those problems.
Among others, there is some sort of misunderstanding
as far as Other Ranks/Enlisted corps is concerned. The
Czech translations of those ranks do not always corre-
spond to their general positions, ranks, responsibilities,
command authority, the length of service of individual
non-commissioned officers (NCOs), sergeants, or war-
rant officers (WOs). The author, Command Sergeant
Major, Support and Training Forces Command (a gradu-
ate of U.S. Army Sergeants Major Academy Fort Bliss)
puts forward several proposals to make those transla-
tions more precise.

Simulation Centres for Training and Preparations of
Mechanized and Armoured Units of the ACR by Maj.
Ing. Václav Suchý. Many years ago, in our army we
commenced to build simulators and trainers for the
preparation of military specialists in various fields of
military skills. Mechanized and armour units have two
simulations centres. In Brno, there is the simulation
centre for battalion level and above, at Vyškov, there is
the centre up to company level. Simulators and trainers
are devices or systems that simulate specific conditions
or the characteristics of a real process for the purposes
military training. Today, most vocational training
occurs in simulators, which save both time and money.
Different simulators can faithfully simulate nearly
every element of a fight. During training, soldiers and
instructors meet some problems, details of which are
depicted in this article. The author proposes to introduce
several variants of study procedures, skills, as well as
proceedings of paper work. The article is accompanied
by several charts dealing with today’s and prospective
variants of training on simulators, respective schedules
and timetables.

The Elements of Arty Support to Division, Brigade
and Battalion Task Forces by Capt. Ing. Michal Sobarňa,
Lt.Col. Ing. Josef Vondrák. At present, artillery problems
are rather neglected. Artillery brigade, which consists
of two arty battalions, can form two division task forces,
up to two brigade task forces, or several battalion task
forces. This presupposes establishing unified chain of
command points. At present, we may form three main
command points of division, brigade and battalion task
force. The author depicts tasks and missions of individual
levels of task forces, their composition, main elements
of command and control. Special attention is paid to
centres of combat support, or places of combat support
at battalion level. At present, commanders of combat
units do not use fully potential of artillery support.

Therefore it is necessary to discuss those problems,
so that our artillery could be used in most efficient
way. The article is accompanied by several charts and
pictures, showing schemes and tasks of artillery forces
and standardized operational procedures.

Tactical Vehicles without Crew Personnel by Ing. Josef
Nastoupil (Col. ret). In this article the author explores
the potential roles for unmanned ground vehicles
(tactical UGVs) in the modern battle space as pack
mules, fighting scouts and perimeter sentries as new
concepts of operation, designs and products emerge.
Remote control vehicles could be also used in explosive
ordnance disposal operations. Urban warfare looks set
to become a particularly rich field for this sort of robots.
The article discusses the challenges in developing and
deploying cost-effective UGVs on the battlefield. There
are still many problems, namely technological. The price
for a UGV is comparable to price for four or five wheeled
armoured vehicles. The article is based upon materials
from RUSI Defence Systems (No. 2/2007), studies by
Myron E. Mills, Kevin Ivison, James Masey. Ulf Stremmel;
and Andy Simms: Robot Wars. Soldier, No. 12, 2007.

Israeli Air Raid on a Syrian Site and Cyber Attack.
Officially Israel kept quiet about the 5 September 2007
air raid in northeast Syria. Reports indicated that the
Israeli operation was triggered by the arrival of a North
Korean cargo ship carrying suspected nuclear materials.
Israel used electronic attack in air strike against Syrian
mystery target. Syrian air defence infrastructure is
based on for the most part aging Soviet missiles and
radars. This air attack means that Israel is beginning
to win cyber war battles. For several decades Israel
has maintained a policy of preventing any nation in
the Middle East from acquiring nuclear weapons, e.g.
in 1981 Israel destroyed the nuclear reactor and thus
crippled Iraq’s nuclear programme. The destruction of
a Syrian nuclear site is a continuation of that policy
and a strong message to Iran that Israel is willing to
take serious risks to maintain its stance. Based upon
Jane’s Defence Weekly No 39, 44/2007, Aviation Week
No. 17/2007 (nas).

LANGUAGE PREPARATION
Methods Used in Teaching Foreign Languages by
Capt. Ing. Petra Vráblíková, Ph.D. How to master foreign
language? There are many methods the teacher can
use. The authoress enumerates at least the most
important ones: grammatical-translation method and
communicative language teaching. Both methods are
subdivided into smaller groups, emphasizing different
aspects of teaching. The second method puts the stress
on communication in practical life. The teacher is only
a mediator, learners (students) take over responsibility
for mastering foreign language. The language is used
prevalently in tangible social context. This method
could be called ”natural approach“. The language
acquisition is hard and demands extreme efforts. It is

206

never ending process, assuming perpetual repetition of
gained knowledge. At the end the authoress (language
teacher at Komorní Hrádek Institute) describes her own
experiences with learning foreign language.

BOOK REVIEW
Local Wars 1996 and Tension Epicentres 2007 (Book
Review and Comparative Study) by PhDr. Antonín Rašek.
The author compares two scholarly books: World’s
Tension Epicentres by M. Šlachta (published in 2007)
and Security Policy of the Czech Republic by the team
of authors headed Jaroslav Janda. The latter study of
1996 uses different terminology: instead of today’s
favourite teams threat or security threats, they are
civilizational risks, economical risks, military risks,
environmental risks and so on. The special attention
is paid to undemocratic, autocratic states, violating
humane rights. Those who owned nuclear weapons
are regarded as especially dangerous to peace. Those
risks have multiplications effects, they could be solved
only by collective effort of all interested states. The
recent history confirms predictions made by the team
of Jaroslav Janda. The analysis by Mojmír Šlachta
contributes to deeper understanding present state of
affairs, among others it covers rising Islamic word.

How Much We do Really Need (Money for National
Defence)? (Reflections over the book that is not aging)
by Maj. Ing. Bohuslav Pernica, Ph.D. This book written by
Alain C. Enthoven, and K. Wayne Smith, was published
some forty years ago, but its leading ideas do not grow
old. It is a work of enduring value and listing relevance,
this book is both a classic account of the application
of powerful ideas to the problem of managing the U.S.
Ministry of Defence (DoD) and a cautionary history of
the controversies inspired by that successful effort.

Defence secretary Robert S. Namara’s device was a new
system for allocation defence resources, the Planning,
Programming, and Budgeting System (PPBS). Most of
those decisions are taken as bedrock defence policy
today, and the methods have become embedded ad
the DoD’s approach to defining and resolving issues.
According to the author of this article, this book ought
to be the inspiration even for our Ministry of Defence in
its effort to save restricted means and at the same time
to increase Czech military capabilities.

PERSONAL DATA
Ing. Edvard Polok—Veteran World War II, Member of
the Anders Army by Petr Majer (Col., ret.). Mr. Polok was
born in 1923 in the nationally mixed country of Silesia
(Cieszyn). After Nazi Germany invaded Poland, his
parents were forced to sing up the so-called Voklsliste
No 3. Shortly after that he was call up to serve as a
soldier in the German Armed Forces (Wehrmacht). His
unit was stationed in Italy. There he met contingents
of Polish troops which were the first that reached
Lombardy. He joined the national Polish forces known
as the Anders Army (Lt.Gen. Wladyslaw Anders). This
Polish Army was subordinated to the Polis-government-
in-exile in London, nevertheless fought alongside the
Red Army. He served as a Jeep driver, took part in the
fights nearby the Apennines, Northern Italy. In 1946
Polish troops were demobilized, he was sent to England,
then he returned home, via Poland. In civilian life he
graduated from agriculture college (horticulture, fruit-
growing) and became a pomology expert. He is very
happy that after overcoming many administrative
problems, he received a letter from Vlasta Parkanová,
defence ministress, saying that he is qualified for the
certificate of war veteran.

207

Představení autorů tohoto čísla

PhDr. Miloš Balabán, Ph.D. (pplk. v.z.), nar. 1962,
absolvent VA, 1983-2001 v armádě, mj. zást. vedou-
cího odd. veřejných vztahů, vedoucí odd. výkonné
komunikace odboru pro styk s veřejností MO. Autor
a člen řídících výborů dvou mezinárodních projektů EU/
PHARE, 1992-95 viceprezident a člen výkonného výboru
Evropské rady braneckých svazů (ECCO), 2002-2004
zahraniční odd. ČSSD, od r. 2001 spolupráce s Centrem
pro sociální a ekonomické strategie FSV UK Praha, od r.
2004 vedoucí Střediska bezpečnostní politiky CESES.
Externí člen katedry západoevropských studií Institutu
mezinárodních studií FSV UK. V rámci European Security
Research and Innovation Forum působí jako člen pra-
covní skupiny Foresight and Scenarios. Člen redakční
rady časopisu Vojenské rozhledy. Editor monografie
Kapitoly o bezpečnosti (2007). Publikuje v časopisech
Mezinárodní politika, Vojenské rozhledy, Trend a v dení-
cích Právo, MF Dnes a Hospodářské noviny.

Doc. Ing. Štefan Danics, Ph.D. (mjr. v zál.), nar. 1962,
VA Bratislava. V r. 2007 absolvoval Vysokou školu finanční
a správní, kde získal titul inženýr. Po roce 1992 začal
vyučovat na VA v Brně, od roku 1995 působí na Policejní
akademii ČR v Praze, kde garantuje výuku politologie.
Specializuje se na problematiku politického radikalismu,
extremismu, terorismu a náboženského fundamenta-
lismu. Je členem České společnosti pro politické vědy,
pro Grantovou agenturu ČR zpracovává posudky o udělení
grantu týkající se extremismu a politického radikalismu.
Uveřejnil řadu článků a monografií: Extremismus hrozba
demokracie. Praha: Police History, 2002; Extremismus,
Praha: Triton, 2003. Je jedním ze spoluautorů knihy
Militärische Neuordnung in Mittel-Ost-Europa (Wissens-
chaftliches Forum fűr Internationale Sicherheit, Edition
Temmen, Bremen 1994). Publikuje též v časopise Low
Intensity Conflict & Law Enforcement.

Prof. Ing. Petr Hajna, CSc., (plk. v.z.), nar. 1949, absol-
vent VA Vyškov v roce 1972, VA Brno v roce 1976, 7 let
praxe u týlu (útvar-svazek), od roku 1981 pracoval jako
učitel na VA v Brně, kandidáta vojenských věd získal
v roce 1984, docentem byl jmenován 1989, od 1994
ZVK ve VVŠ PV ve Vyškově, do roku 2006 vedoucí katedry
logistiky, v roce 2003 děkanem Fakulty ekonomiky
obrany státu a logistiky a v roce 2004 děkanem Fakulty
ekonomiky a managementu na VVŠ PV ve Vyškově.
Na Fakultě ekonomiky obrany státu a logistiky habili-
tace habilitační prací v roce 2002, profesorem jmeno-
ván 2005. Zabývá se problematikou logistické podpory
Armády České republiky v míru a poli, logistikou Orga-

nizace Severoatlantické smlouvy a hospodářskou logis-
tikou. Je autorem několika vědeckých projektů a celé
řady vědecko-výzkumných prací a studijních materiálů
v oblasti logistiky Armády České republiky. V dané pro-
blematice publikuje v tuzemsku i v zahraničí.

Mgr. Jiří Hodný, nar. 1965, Filozofická fakulta Masa-
rykovy univerzity v Brně, absolvoval studium psycho-
logických operací v John F. Kennedy Special Warfare
Center and School v USA a kurz psychologických operací
ve škole NATO v Oberammergau v SRN. 1990-2004 půso-
bil na Vojenské akademii v Brně, po jejím zániku praco-
val na Právnické fakultě MU, od r. 2005 působí na Uni-
verzitě obrany, v současné době na katedře sociálních
věd a práva Fakulty ekonomiky a managementu UO.
Zabývá problematikou médií v ozbrojených konfliktech,
psychologických operací a prováděním sociologických
výzkumů pro potřeby AČR. Je jedním ze spoluautorů
knihy The European Cadet: Professional Socialisation in
Military Academies (Nomos Verlagsgesselschaft, 1998).
Mj. publikoval v časopise Vojenské rozhledy a v časopise
The Journal of Slavic Military Studies.

Ing. Antonín Krásný, CSc. (plk. v zál.), nar. 1950, v roce
1976 absolvoval VVŠ PV ve Vyškově, po praxi u vojsk
na velitelských funkcích na taktickém stupni a po absol-
vování postgraduálního studia na VAAZ v Brně v roce
1984 se dále věnoval pedagogické práci na VAAZ, později
na VA. Koncem roku 1996 přešel na operační správu 2.
armádního sboru v Olomouci, oddělení územní obrany.
V roce 1997 začal pracovat na MO v sekci obranné poli-
tiky na Ředitelství obranných příprav (ŘOP) jako vedoucí
oddělení operační přípravy státního území (OPSÚ).
Na konci roku 2000 byl propuštěn z armády ze zdravot-
ních důvodů. Dnes pracuje v Ústavu strategických studií
Univerzity obrany v Brně. Zabývá se problematikou vojen-
ství. Publikuje ve vojenských odborných časopisech.

Ing. Vladimír Krulík (plk. v zál.), nar. 1953, Vojenská
střední odborná škola elektrotechnická a radiolokační
v Liptovském Mikuláši, VA Brno, obor inženýrská služba
protiletadlového raketového vojska, VŠE Praha: kurz
Ekonomika a manažerské řízení v krizových situacích
(ukončil v r. 1996); VA Brno: kurz Problematika EU
(ukončil v r. 2000); VA Brno, Středisko obranných studií
univerzity v Aberdeenu, Středisko bezpečnostních studií
univerzity v Groningenu: kurz bezpečnostní politiky
a řízení obrany (ukončil v r. 2000). Zastával technické
a velitelské funkce u radiotechnických a protiletadlo-
vých raketových útvarů PVOS, vedoucí funkce u vojen-

208

ských územních správních úřadů, na MO, GŠ AČR, mj.
zástupce velitele protiletadlové raketové brigády PVOS,
zástupce zmocněnce vlády ČR pro přípravu reformy
ozbrojených sil ČR. V současnost působí jako poradce
náměstka ministryně obrany.

Bc. Tomáš Kučera, nar. 1985, v roce 2007 absolvoval
obor politologie a mezinárodní vztahy na Fakultě soci-
álních věd Univerzity Karlovy a nyní studuje obory bez-
pečnostní studia a mezinárodní vztahy na téže fakultě.
V současnosti se účastní dlouhodobé stáže v Informač-
ním centru o NATO (IC NATO) a je členem studentského
týmu Střediska bezpečnostní politiky Centra pro soci-
ální a ekonomické strategie při Fakultě sociálních věd
Univerzity Karlovy (CESES FSV UK). Kromě tématu pro-
tiraketové obrany se specializuje především na oblast
analýzy a řešení ozbrojených konfliktů.

Pplk. Ing. Jaroslav Kulíšek, nar. 1953, VVŠ PV LS Vyškov
(1977), VAAZ Brno (1985), integrovaná škola nizozem-
ských královských sil NIAGOS (1999). Po dobu vojenské
služby zastával nejrůznější velitelské a štábní funkce.
Účastník mise OSN (UNOMIG), NATO (SFOR, NTMI) a EU
(EUFOR RD CONGO). Zkušenosti z vedení operací získal
v zónách válečných konfliktů na Kavkaze a v Iráku.
Na sekci rozvoje druhů sil-operační sekce MO (SRDS-OS
MO) pracuje v oblasti výstavby systému velení a řízení
bojových jednotek pro vedení expedičních operací, ope-
račního použití EU Battle Groups, budování operačních
schopností integrovaného bojového informačního pro-
středí NEC v podmínkách AČR a procesu zavádění ope-
rační standardizace.

Dr. Petr Majer (plk. v.z.), nar. 1950, Vyšší dělostřelecké
učiliště v Martině, vojensko-pedagogická fakulta VA
v Bratislavě (1981), kurz pro informace a komunikaci
ve Strausbergu v Německu (1995), studium na Práv-
nické fakultě UK v Praze (1996, 1999). Prošel různými
velitelskými funkcemi, starší učitel VDS v Hranicích
na Moravě. Od roku 1990 na tiskovém oddělení MO,
odboru pro styk s veřejností MO, a Centru řízení infor-
mačních systémů. Od r. 1993 vykonával funkci zástupce
náčelníka odd. informací a analýz AVIS-MO, inspektora
Inspekce ministra obrany a byl vědeckým pracovníkem
zpětnovazebního informačního systému náčelníka GŠ
AČR. Až do svého odchodu do důchodu v únoru 2006
pracoval na tiskovém a informačním oddělení MO. Téměř
sedm let vedl Linku Armády České republiky.

Mjr. Ing. Jan Marša, Ph.D., nar. 1975, VA Brno, jazy-
kový kurz na Defense Language Institute v Lackland
AFB, Texas, USA a Advanced Geodetic Course v Defense
Geospatial Intelligence School ve Fort Belvoir, Virginia,
USA. Do r. 2003 pracoval ve Vojenském topografickém
ústavu v Dobrušce, v letech 2003-2007 ve Vojenském
geografickém a hydrometeorologickém úřadu. Od roku
2006 působí jako zástupce šéfredaktora sborníku Vojen-
ský geografický obzor, jako šéfredaktor vědeckého časo-

pisu Acta geodaetica a jako vedoucí a oponent bakalář-
ských a diplomových prací. Od prosince 2006 do dubna
2007 velel 1. kontingentu AČR v silách MNF-I, Basra,
Irák. Od r. 2008 je zástupcem ředitele odboru rozvoje
geodetického a geografického zabezpečení Vojenského
geografického a hydrometeorologického úřadu. Pub-
likoval mj. ve sbornících referátů mezinárodních kon-
ferencí, ve sborníku geografické služby AČR Vojenský
geografický obzor a ve sborníku Univerzity obrany.

Pplk. Ing. Jaroslav Moravčík, nar. 1963, Vysoká vojen-
ská technická škola v Liptovském Mikuláši (SR), obor
velitelsko-inženýrský, spojovací, Akademický kurz prv-
ního stupně u K-110 VA Brno, obor řízení obrany státu,
brigádní štábní kurz. Do roku 2000 vykonával velitel-
ské a řídící spojařské funkce u spojovacího praporu
a štábu mechanizovaného svazku. V letech 2000-2006
vykonával funkci vedoucího staršího důstojníka-speci-
alisty na GŠ AČR se zaměřením na informační operace,
psychologické operace a civilně-vojenskou spolupráci.
Od roku 2006 působí na Vrchním velitelství Aliance pro
transformaci (SACT HQ), kde se zabývá problematikou
rozvoje civilně-vojenské spolupráce. Pro ÚSS VA Brno
zpracoval dílčí studii pod názvem „Informační operace
Armády České republiky“. Je autorem několika článků
o informačních a psychologických operacích, které byly
publikovány ve Vojenských rozhledech.

Ing. Josef Nastoupil, (plk. v.v.), nar. 1924, absolvoval
reálné gymnázium, vystudoval vševojskovou akademii
a v letech 1945-1982 aktivně sloužil v armádě, nej-
déle v protivzdušné obraně státu. V současné době je
v důchodu a zabývá se překladatelskou činností (fran-
couzština, němčina, angličtina) ve vojenském oboru.
V roce 1996 přeložil pro vzdušné síly ČR známou pub-
likaci Johna A. Wardena „Plánování leteckých operací“
(1989), uvádějící novou filozofii a teorii s letecké války
na operačním stupni. Pro armádu mj. také přeložil
z francouzského originálu publikaci „Malá encyklopedie
vojenské strategie“ (AVIS 2000). Je externím spolupra-
covníkem vědecké knihovny AVIS, publikuje ve Vojen-
ských rozhledech a dalších odborných časopisech.

Mjr. Ing. Bohuslav Pernica, Ph.D., nar. 1973, VVŠ PV
v oboru finanční zabezpečení Armády České republiky
(1997), v roce 2003 doktorát na VVŠ PV s dizertací Pro-
blém hospodárnosti a profesionalizace Armády České
republiky. Po skončení školy pracoval jako náčelník
finanční služby protileteckého raketového pluku, 1998-
2007 odborný asistent (katedra obchodně finanční
Fakulty ekonomiky obrany státu a logistiky VVŠ PV
ve Vyškově, katedra ekonomie Fakulty ekonomiky
a managementu Univerzity obrany v Brně). V současné
době pracuje jako plánovač sekce plánování sil MO.
Zabývá se otázkami financování obrany a ozbrojených
sil a tematikou lidských kapitálu v ozbrojených silách.
Je autorem dvou monografií, členem České společnosti
ekonomické a Asociace veřejné ekonomie.

209

Ing. Josef Procházka, Ph.D., (pplk. v zál.), nar. 1966,
VA v Brně, logistická stáž v Bundeswehru, kurz obran-
ných zdrojů v USA, kurz generálního štábu UO, doktor-
ské studium na UO. Působil jako učitel technické pří-
pravy, pracoval na sekci logistiky GŠ AČR, na majetkové
sekci MO, Ústavu strategických studií UO. V současné
době je pracovníkem sekce obranné politiky a strategie
MO. V roce 1999 působil v jednotkách SFOR a v letech
2004-2005 v jednotkách EUFOR na území Bosny a Her-
cegoviny. Zabývá se strategickým rozvojem rezortu MO.
V oblasti vědy byl v letech 2000 – 2007 řešitelem a spolu-
řešitelem výzkumných projektů zaměřených na budoucí
rozvoj ozbrojených sil. Přednáší na UO, na Masarykově
univerzitě v Brně a Karlově univerzitě v Praze. Publi-
kační činnost zaměřuje na problematiku dlouhodobého
rozvoje ozbrojených sil (strategické řízení a plánování,
obranné zdroje, akvizice).

Pplk. Ing. Jaroslav Průcha, nar. 1960, absolvent Vyso-
kého učení technického v Brně (1985), ISOOC - Nether-
lands Defense Academy (1997), NATO Defense College
v Římě (2002). Účastník mise SFOR (2000), EUFOR Chad/
RCA od 2007 do současnosti. Pracoval na velitelství 2. as
a později na Velitelství pozemních sil v Olomouci jako
náčelník oddělení zahraničních vztahů. V období 2003-
2006 působil na NATO Defense College jako faculty advi-
sor a vedoucí národního zastoupení. Nyní působí na Uni-
verzitě obrany v Brně, Ústavu operačně taktických studií
jako náčelník skupiny mechanizovaného vojska od roku
2006. V roce 2007 zahájil externí doktorandské stu-
dium. Zabývá se operačním použitím vojsk, především
EU Battle Groups a obchodováním s lidmi při vojenských
operacích.

PhDr. Antonín Rašek (genmjr. v. v.), nar. 1935, sloužil
u letectva, FF UK, stal se vojenským novinářem, praco-
val ve společenských organizacích v armádě. Po r. 1968
z armády propuštěn, za aktivity v Pražském jaru zařazen
do seznamu akce Norbert. Po odchodu z armády praco-
val jako poradce v několika výzkumných ústavů a insti-
tucí. 1990-92 civilním náměstkem ministra obrany pro
sociální a humanitární věci, ředitelem Institutu pro stra-
tegická studia (1993). Podílel se na ustavení a nasazení
naší protichemické jednotky v Perském zálivu. Absolvo-
val kurz v NATO Defense College v Římě. Pracuje ve Stře-
disku bezpečnostní politiky Centra pro sociální a eko-
nomické strategie při Fakultě sociálních věd Univerzity
Karlovy. Obdržel Cenu Jaroslava Jandy udělovanou Bez-
pečnostní radou státu za významný přínos v oblasti bez-
pečnostní politiky České republiky za rok 2005 v hlavní
kategorii. Je čestným členem Asociace BOOSS (klub
pro bezpečnost, obranu a ochranu společnosti a státu)
a Ústavu strategických studií UO v Brně.

Prap. Dušan Rovenský, nar. 1977, je v činné službě
od roku 1996. Prošel základními výkonnými (starší prů-
zkumník), velitelskými (velitel družstva, velitel čety)
a štábními (pracovník štábu na stupni prapor, brigáda,

operační velitelství) funkcemi. V roce 2003-2004 absol-
voval U.S. Army Sergeants Major Academy ve Fort Bliss.
V roce 2002 se zúčastnil zahraniční operace v Kuvajtu
a v roce 2006 v Iráku. V současné době působí ve funkci
vrchního praporčíka velitelství sil podpory a výcviku
ve Staré Boleslavi.

Kpt. Ing. Michal Sobarňa, Ph.D., nar. 1978, absolvo-
val Vysokou vojenskou školu pozemního vojska ve Vyš-
kově, Fakultu řízení vojenských systémů v bakalářském
i magisterském studijním oboru velitel dělostřeleckých
jednotek-manažer v roce 2002. V roce 2005 úspěšně
obhájil dizertační práci na katedře řízení palebné pod-
pory Univerzity obrany v Brně. Od roku 2005 do roku
2007 působil ve funkci starší důstojník skupiny palebné
podpory štábu 132. smíšeného dělostřeleckého oddílu
v Jincích. Od roku 2007 pracuje jako odborný asistent
na Univerzitě obrany v Brně, kde se věnuje zejména
problematice střelby a řízení palby pozemního dělo-
střelectva a automatizovaným systémům řízení palby
dělostřelectva.

Plk. gšt. Ing. Oldřich Socha, nar. 1954, VVŠ PV ve Vyš-
kově, kurz PGS na VAAZ v Brně, kurz VYSTREL, štábní
kurz NATO, kurz pro práci ve velitelských strukturách
NATO, operační velitelský kurz generálního štábu, kurz
INFO OPERATIONS. Na přelomu let 1998 a 1999 byl
pověřen vedením českého styčného tým připravujícího
vstup ČR do struktur velitelství AFNORTH. V roce 2001
se zúčastnil mise SFOR ve funkci náčelníka styčné sekce
velitele SFOR pro Chorvatsko. Od roku 1974 do roku 2004

prošel velitelskými a štábními funkcemi u vojsk po divizi.
V současné době vykonává funkci zástupce ředitele ope-
račního odboru – vedoucího oddělení operačního plá-
nování sekce rozvoje druhů sil – operační správa MO. Je
členem vědecké rady Ústavu operačně taktických studií
UO Brno.

Mjr. Ing. Václav Suchý, nar. 1965, VVŠ PV ve Vyškově
(1987). Prošel základními velitelskými funkcemi u bojo-
vého útvaru na stupni četa a rota. V letech 1989-92
zastával různé funkce u školních jednotek na VVŠ PV.
Od r. 1992 vykonával velitelské funkce u ŠDZ ve Vyškově.
1996-1997 pracoval ve štábních funkcích u štábu 6. mb
v Brně. V roce 1998 byl přemístěn do Vyškova, na rekto-
rát VVŠ PV. Od roku 1999 pracoval na katedře všeobecné
taktiky a taktiky druhů vojsk na funkci asistenta sku-
piny taktiky jednotek až do roku 2004. Od 1. září 2004,
po zrušení VVŠ PV ve Vyškově, byl přemístěn na Univer-
zitu obrany do Brna, kde ve funkci odborného asistenta
katedry vojenského managementu a taktiky Fakulty
ekonomiky a managementu UO působí doposud.

PaedMgr. et ThMgr. Leoš Tuček, nar. 1966, PedF UHK
Hradec Králové (1990), HTF UK v Praze (1990-1996),
studijní pobyt Institut Bourghiba des Langues Vivantes,
Tunis, Tunisko (2001). Po roce 1990 externě vyučoval
na katedře českého jazyka a literatury. Od roku 2003

210

vyučuje na FZŠ při PedF UK a jako externista na Policejní
akademii ČR, kde je rovněž doktorandem. Specializuje
se na problematiku politického islámu, vztah nábožen-
ství a násilí, dynamiku sociální změny v blízkovýchodních
a severoafrických státech a na problematiku islámu v EU.
Publikuje v periodiku PA ČR. Odborná spolupráce a foto-
grafická účast (Náprstkovo muzeum 2006-7, Lidové
noviny aj.). Člen České společnosti pro religionistiku.

Mjr. Ing. Bohuslav Vlček, Ph.D., nar. 1958, v roce 1982
absolvoval Vojenskou akademii v Brně, poté vykoná-
val různé technické funkce u útvarů. V letech 1988-95
zastával funkci staršího důstojníka na Okresní vojenské
správě Brno-venkov. V letech 1995-2006 pracoval jako
odborný asistent skupiny mírového a válečného dopl-
ňování oddělení řízení obrany státu Ústavu operačně
taktických studií Univerzity obrany. Zde také získal
pedagogické vzdělání v rámci doplňujícího studia.
V roce 2005 absolvoval tříměsíční odborný štábní kurz
II. – brigádní úkolové uskupení. Od roku 2007 zastává
funkci velitele školní roty na Fakultě vojenských tech-
nologií UO. V roce 2008 obhájil dizertační práci na téma
„Problematika činnosti vojenských správních úřadů při
mobilizaci ozbrojených sil ČR“.

Pplk. Ing. Josef Vondrák, nar. 1962, VVŠ PV Vyškov,
obor raketového vojska a dělostřelectva, postgradu-

ální studium na VA Brno. Velitel čety, baterie, náčel-
ník průzkumu pluku, zástupce velitele dělostřeleckého
oddílu, velitel oddílu. Z důvodů neustálých reorganizací
v letech 1994-2003 postupně prošel řadou funkcí, v r.
1995 absolvoval šestitýdenní kurz předsunutých pozo-
rovatelů v nizozemské armádě. 2003-2004, vykonával
funkci vedoucí starší důstojník-zástupce náčelníka
oddělení dělostřelectva operační sekce GŠ. V roce 2004
byl ustanoven do funkce vedoucího skupiny řízení
palebné podpory-zástupce vedoucího katedry, nejprve
na VVŠ PV ve Vyškově, po reorganizaci na Univerzitě
obrany v Brně. Stejnou dobu vykonává i funkci vedou-
cího katedry z pověření.

Kpt. Ing. Petra Vráblíková, Ph.D. nar. 1977, Jihočeská
univerzita v Českých Budějovicích (studijní obor účet-
nictví a finanční řízení podniku), studijní pobyt na Tech-
nical College Ede, Holandsko (1996), Université de Bre-
tagne Sud, Francie (1999), International Teaching and
Training Centre in Bournemouth, Velká Británie (2002).
Při studiu pracovala na FÚ Soběslav (oddělení kontroly,
majetkové daně), Silvi Nova CS, a.s. (překlady, tlumo-
čení). SVŠ MO Komorní Hrádek - lektorka angličtiny
(2001-2002). Po ukončení dvouletého nástavbového
studia na ŠVS MO zde působí na funkci náčelníka skupiny
jazykové přípravy francouzského jazyka.

211

Upozornění pro autory časopisu Vojenské rozhledy
Příspěvky v českém jazyce zasílejte na adresu redakce na disketě v textovém editoru

(T 602, RTF, Word), případně v jednom vytištěném exempláři, nebo prostřednictvím E-mailu
voj.rozhledy@army.cz.

Obrázky posílejte zvlášť, odděleně od textu (týká se hlavně příspěvků ve Wordu); studio
zpracovává obrázky (grafiku) v programovém balíku Adobe Photoshop. Materiály určené
ke skenování (fotografie, mapy) mají být kvalitní, obrázky dodávané v digitální podobě
musí být skenované nejméně na 300 dpi velikosti 1:1 a uložené ve formátu EPS, TIFF, BMP,
RAW či JPEG s minimální kompresí (tj. komprese = 10).

Vlastní text příspěvku pište vždy hned od prvního sloupce, pro odstavce nepoužívejte
tabulátor (tj. zarážku), ale funkci: Formát \ Odstavec \ Speciální \ První řádek. Slova na konci
řádku nedělte a nezarovnávejte. Tvrdé ukončení řádku (pomocí klávesy Enter) používejte
pouze na ukončení odstavce, respektive titulu ap., ne jednotlivé řádky. Za textovými znaky:
. , : ? ! nechte vždy mezeru. V textu na zdůraznění používejte pouze kurzivu nebo tučné
písmo, nikoliv podtržené písmo. Poznámky v textu označujte číslicí (ne indexem), nejlépe
v hranaté závorce. Poznámkový aparát připojte souhrnně za celým textem, nikoli na jednot-
livých stranách pod čarou, bez použití poznámkového aparátu textových editorů (funkce:
Poznámky pod čarou). Je-li to v možnostech autora, je vítané ke každému příspěvku přiložit
stručné resumé v angličtině, v rozsahu cca 15 řádek.

Na konec každého příspěvku uveďte pod čarou svůj krátký životopis, včetně adresy, rod-
ného čísla; u voj. z povolání či o.z. též číslo jeho VÚ respektive VZ a číslo příslušného RFO.

Číslo účtu na nějž je možné zasílat honorář je třeba zaslat okopírované, stačí část výpisu
účtu s tímto číslem, bez jakýchkoli dalších údajů. Stačí poslat např. faxem (973) 215 569
„pro Vojenské rozhledy“. Důležité je uvést způsob kontaktu (telefonní číslo, fax, e-mail,
kontaktní adresa).

Článek by měl mít ideálně rozsah zhruba do 15 tzv. normostran. Jedna normostrana
představuje třicet řádek na jedné straně při formátu A 4 řádkování 2 - a šedesát úderů
(písmen + mezer) na řádku, respektive 1800 znaků. Počet znaků se zjistí, když si otevřete
funkci: Soubor \ Vlastnosti \ Statistické údaje \ Znaků s mezerami).

Co se týče uvádění použité literatury za článkem: od roku 1996 platí nová norma ČSN
ISO 690: bibliografické citace. Obsah, forma, struktura. Praha: Český normalizační institut,
1996.

V odkazech na prameny dodržujte toto pořadí údajů: Monografie: Jméno autora (v pořadí
PŘÍJMENÍ [velkým písmem], křestní jméno) – spoluautoři. Název: Podnázev [kurzivou]. Místo
vydání, nakladatel, rok vydání, rozmezí stran. Stať z časopisu: Autor stati – spoluautoři
[viz výše]. Název: Podnázev [ne kurzivou]. In: Editor sborníku – spolueditoři [obdobně jako
u autora monografie] (ed.). Název sborníku: Podnázev [kurzivou]. Místo vydání: nakladatel,
rok vydání, rozmezí stran. Stať z časopisu: Autor stati – spoluautoři [viz výše]. Název:
Podnázev. In: Název časopisu [kurzivou], ročník, číslo (rok), rozmezí stran. Stať z denního
tisku. Autor stati [viz výše]. Název: Podnázev. In: Název Novin [kurzivou], přesné datum,
rozmezí stran. V odkazech na archivní fondy a sbírky dodržujte toto pořadí údajů: název
archivu a jeho umístění (při opakovaném odkazu jen jeho vžitá zkratka), název a značka
fondu (sbírky), signatura, název nebo popis dokumentu. Dvojtečka uvozuje pouze podtitul
knihy, dále se užívá za jménem místa vydání, před názvem vydavatele či nakladatelství.

Více viz mj. článek J. Golembievské a V. Vincence Bibliografické citace ve VR 1/2003.

C O N T E N T S

PhDr. Miloš Balabán, Ph.D., PhD. Antonín Rašek
Wild Cards in the Future Development of Word’s Security
(Trends till the Year 2040) . 3

Doc. Ing. Štefan Danics, Ph.D., PaedMgr. et ThMgr. Leoš Tuček
Do We Really Understand the Current Epidemic of Suicide Terrorist Attacks?
(An attempt at systemization of terrorism concept) . 18

Ing. Josef Procházka, Ph.D.
The Future Objectives of the Armed Forces of the Czech Republic . 31

MILITARY ART
Lt.Col. Ing. Jaroslav Kulíšek

Operation EUFOR RD CONGO—Part II
(Deployment, Execution, and Re-deployment of Forces) . 39

Lt.Col. Ing. Jaroslav Moravčík
EBAO—The Method How to Control Prospective NATO Operations . 61

Ing. Antonín Krásný, CSc., Col. GSO Ing. Oldřich Socha
Operations with Effective Impacts
(EBAO - Effect-Based Approach to Operations) . 66

OPINIONS, CONTROVERSY
Bc. Tomáš Kučera

Rationales behind the Development of Anti-Ballistic Defence . 76

Ing. Vladimír Krulík
Terminology Used in MoD Department: Oral and Written Practice . 86

INFORMATION PAGES
Lt.Col. Ing. Jaroslav Průcha

EUFOR Starts in Africa the Most Demanding Military Operations in EU History
(Operation EUFOR Tchad/RCA) . 100

Maj. Ing. Jan Marša, Ph.D.
Geographic Support to the 1st ACR Contingent, ISAF PRT Logar . 108

Mgr. Jiří Hodný
Intelligence Support to Psychological Operations . 113

Maj. Ing. Bohuslav Vlček, Ph.D.
Legal Aspects of “Consciousness and Religion” Institute
in Czech and Greek Law Legislatures . 118

The Centre of Gravity is a Cause, “Matter”, not the People . 125

NEC-IV Conference Report . 129

MILITARY PROFESSIONAL
Prof. Ing. Petr Hajna, CSc.

ACR Logistics: the 2nd Phase of Reform . 131

CSM Dušan Rovenský
Professional, or Professionalized NCO Corps? . 136

Maj. Ing. Václav Suchý
Simulation Centres for Training and Preparations of Mechanized
and Armoured Units of the ACR . 157

Capt. Ing. Michal Sobarňa, Ph.D., Lt.Col. Ing. Josef Vondrák
The Elements of Arty Support to Division, Brigade
and Battalion Task Forces . 162

Tactical Vehicles without Crew Personnel . 172

Ing. Josef Nastoupil
Israeli Air Raid on a Syrian Site and Cyber Attack . 177

LANGUAGE PREPARATION
Capt. Ing. Petra Vráblíková, Ph.D.

Methods Used in Teaching Foreign Languages . 180

BOOK REVIEW
PhDr. Antonín Rašek

Local Wars 1996 and Tension Epicentres 2007
(Book Review and Comparative Study) . 189

Maj. Ing. Bohuslav Pernica, Ph.D.
How Much We do Really Need (Money for National Defence)?
(Reflections over the book that is not aging) . 196

PERSONAL DATA

Ing. Edvard Polok—Veteran World War II,
Member of the Anders Army . 200

English Annotations . 202

Who is Who in This Issue . 207

English Table of Contents . 212

C O N T E N T S

O B S A H

PhDr. Miloš Balabán, Ph.D., PhD. Antonín Rašek
Divoké karty v budoucím vývoji světové bezpečnosti
(Trendy do roku 2040) . 3

Doc. Ing. Štefan Danics, Ph.D., PaedMgr. et ThMgr. Leoš Tuček
Opravdu rozumíme současné epidemii sebevražedných teroristických útoků?
(Pokus o systematizaci pojmu terorismus) . 18

Ing. Josef Procházka, Ph.D.
Budoucí úkoly ozbrojených sil České republiky . 31

VOJENSKÉ UMĚNÍ
Pplk. Ing. Jaroslav Kulíšek

Operace EUFOR RD CONGO – 2. část
(Nasazení, vedení operace, vyvedení sil a opuštění prostoru operace) . 39

Pplk. Ing. Jaroslav Moravčík
EBAO – přístup jak řídit budoucí operace NATO . 61

Ing. Antonín Krásný, CSc., plk. gšt. Ing. Oldřich Socha
Operace s efektivním účinkem
(EBAO - Effect Based Approach to Operations) . 66

NÁZORY, POLEMIKA

Bc. Tomáš Kučera
Co vede k rozvoji protiraketové obrany . 76

Ing. Vladimír Krulík
Terminologie používaná v rezortu MO, praxe slovem i písmem . 86

INFORMACE
Pplk. Ing. Jaroslav Průcha

EUFOR startuje v Africe nejnáročnější vojenskou operaci v historii EU
(Operation EUFOR Tchad/RCA) . 100

Mjr. Ing. Jan Marša, Ph.D.
Geografické zabezpečení 1. kontingentu AČR mise ISAF PRT Lógar . 108

Mgr. Jiří Hodný
Zpravodajská podpora psychologických operací . 113

Mjr. Ing. Bohuslav Vlček, Ph.D.
Právní aspekty institutu „svědomí a náboženské vyznání“
v české a řecké branné legislativě. . 118

Těžištěm povstání je kauza, „věc“, nikoli lid . 125

Informační zpráva o konferenci NEC-IV . 129

O B S A H

VOJENSKÝ PROFESIONÁL
Prof. Ing. Petr Hajna, CSc.

Logistika AČR ve 2. etapě reformy . 131

Prap. Dušan Rovenský
Profesionální, nebo profesionalizovaný poddůstojnický sbor? . 136

Mjr. Ing. Václav Suchý
Možnosti využívání simulačních středisek v procesu přípravy
mechanizovaných a tankových jednotek AČR . 157

Kpt. Ing. Michal Sobarňa, Ph.D., pplk. Ing. Josef Vondrák
Prvky dělostřelecké podpory míst velení divizního, brigádního
a praporního úkolového uskupení . 162

Taktická vozidla bez osádek . 172

Ing. Josef Nastoupil
Izraelský nálet na syrský objekt a kybernetický útok . 177

JAZYKOVÁ PŘÍPRAVA
Kpt. Ing. Petra Vráblíková, Ph.D.

Metody používané ve výuce cizích jazyků . 180

RECENZE
PhDr. Antonín Rašek

Lokální války 1996 a ohniska napětí 2007
(Recenze a srovnávací studie) . 189

Mjr. Ing. Bohuslav Pernica, Ph.D.
Kolik je skutečně třeba (peněz pro potřeby národní obrany)?
(Zamyšlení nad knihou, která nestárne) . 196

PERSONÁLIE

Ing. Edvard Polok – veterán druhé světové války,
příslušník armády gen. W. Anderse . 200

Anglické anotace . 202

Představení autorů tohoto čísla . 207

Obsah v angličtině . 212

VOJENSKÉ ROZHLEDY
Časopis VOJENSKÉ ROZHLEDY
čtvrtletník

Vydává:
MO ČR - AVIS (Agentura vojenských informací a služeb)
Rooseveltova 23, 161 05 Praha 6

IČO: 60162694

Vojenské rozhledy, číslo 2/2008
Ročník: XVII. (XLIX.)
Datum vydání: 23. května 2008

Rozšiřuje:
AVIS, distribuce, Rooseveltova 23, 161 05 Praha 6
Olga Endlová, tel. (973) 215 563, endlovao@army.cz

Redakce:
Jaroslav Furmánek (redaktor), telefon: (973) 215 733
E-mail: voj.rozhledy@army.cz
Fax: (973) 215 569

Redakční rada: doc. Ing. Josef Janošec, CSc., PhDr. Miloš Balabán, Ph.D.,
Ing. Jan Doksanský, genmjr. Ing. Jiří Halaška, Ph.D., Ing. Vladimír Karaffa, CSc.,
doc. Ing. Josef Kašpar, CSc., plk. prof. Ing. Aleš Komár, CSc., Mgr. Antonín Konrád,
Ing. Miroslav Musil, Ph.D., doc. Ing. Vítězslav Stodůlka, CSc., PaedDr. Jaroslav Ševčík,
pplk. Ing. Vlastimil Šlouf, Ph.D., Ing. Milan Štembera, CSc., Ing. Štefan Zigo.

Sídlo redakce: Rooseveltova 23, 161 05 Praha 6

Časopis Vojenské rozhledy v elektronické podobě naleznete na:
http://www.army.cz/avis/voj_rozhl.htm (1998-2003)
http://www.army.cz/scripts/detail.php?id=3538 (2004-2008)

Časopis je evidován v databázi České národní bibliografie:
http://aip.nkp.cz/engine/webtor.cgi

Články ve všeobecné části a některé další jsou recenzovány.

Grafická úprava: Ing. Bořivoj Beránek

Tiskne: AVIS – Praha

Evidenční číslo: MK ČR E 6059

Identifikační číslo: ISSN 1210-3292

