
VOJENSKÉ
ROZHLEDY
VOJENSKÉ
ROZHLEDY

VOJENSKO-teoretický časopis

2
ročník 23 (55)

3

Vojenské rozhledy 2/2014

Bezpečnostní
politika

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 3–7, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Bezpečnostní
politika

Topical Reflections over Nations Bounded
by International Law
Abstrakt:

Dodržování norem mezinárodního práva veřejného je nezbytnou zárukou mírové
rovnováhy sil všech států. Mělo by být jejich niterným zájmem. Flagrantní poru-
šování těchto norem a dopouštění se zločinu agrese bývá přímo úměrné vojenské
síle států. Je možné uvést příklady. Definice ozbrojené agrese, o které pojednává
tento příspěvek, byla přijata Valným shromážděním OSN 14. prosince 1974.

Abstract:
Respecting rules of international laws is indispensable to guarantee a peace

balance among forces of all states. It ought to be in their own interest. By and large,
the flagrant breaking of those rules and acts of aggression correspond directly
to the military power of individual states. Examples are abundant. This essay deals
with the definition of aggression that was adopted by the United Nations General
Assembly on December 14, 1974.

Klíčová slova:
Mezinárodní právo veřejné, právo válečné (ius belli), právo k válce (ius ad bellum),
právo ve válce (ius in bello), útočná válka, agrese, zločin proti míru, okupace,
referendum, právo na sebeurčení.

Key words:
Public international law, law of war (ius belli), right to war (ius ad bellum),
laws of war (ius in bello), war of aggression, aggression, crime against peace,
occupation, referendum, right to self-determination.

JUDr. et PhDr. Jaroslav Padrnos, CSc.

Aktuální zamyšlení nad vázaností
států mezinárodním právem

Mezinárodní právo je soubor pravidel, které státy nebo národy uznávají jako závazné
pro jejich vzájemné vztahy, a to včetně jejich vztahů s mezinárodními organizacemi.
Je obyčejně včleněno do dohod mezi svrchovanými státy, a/nebo od takovýchto dohod
odvozeno. Mezinárodní právo lze najít především v mezinárodních dohodách nebo
úmluvách kromě souboru obecně uznávaných hodnot, norem a zásad, které nemusí
být nutně v dohodě uváděny.

Portál evropské justice,
https://e-justice.europa.eu/content_international_law-10-cs.do

4

Vojenské rozhledy 2/2014

Úvod
Jako právník svého času se ve svých přednáškách na Právnické fakultě Masarykovy

univerzity dotýkající problematiky mezinárodního práva válečného i stále zabývající
se bezpečností státu, samozřejmě též jak občan České republiky a prostý člen lidské
pospolitosti cítím aktuálně nyní potřebu se alespoň stručně vyjádřit k některým udá-
lostem mezinárodního dění, především k takovým, které si pod takovými či onakými
záminkami pohrávají lehkovážně s lidskými životy a snad i bez veliké nadsázky řečeno,
s existencí národů i samého lidstva.

Ius belli (právo válečné) součást mezinárodního
práva veřejného

Mezinárodní bezpečnost, chce se mi napsat křehká bezpečnost, spočívá na zodpo-
vědném dodržování norem mezinárodního práva veřejného. To se utvářelo v průběhu
staletí, s jistou akcelerací ve století devatenáctém a následně, především pod vlivem
dvou světových katastrof – první a druhé světové války – ve století dvacátém. Nedílnou
součástí mezinárodního práva veřejného je právo ozbrojených konfliktů. Vztah k váleč-
ným konfliktům se především po první světové válce výrazně změnil. Ještě před první
světovou válkou se jednalo o legální právo suverénního státu. Jednalo se o subjektivní
právo státu iniciativně sáhnout k válce a řešit tak své politické spory s jiným státem,
vymáhat vůči tomuto státu své pohledávky nebo provádět prostřednictvím války svou
zahraniční politiku. Jednalo se o právo sáhnout k válce (ius ad bellum).

Pojem agrese v mezinárodním právu
Po první světové válce, katastrofě do té doby nebývalých rozměrů, jež stála více jak

10 milionů lidských životů, nepočítaje statisíce zmrzačených lidí, rozbouřila mapu pře-
devším Evropy, způsobila zánik několika velmocenských monarchií, což mimochodem
se výrazně dotklo osudů českého, slovenského i polského národa, a z pohledu národně
osvobozeneckých snah těchto národů znamenalo jejich suverénní státoprávní rozvoj, nastal
zvrat v pohledu na válku, jakožto prostředek prosazování politických a jiných cílů států.

Briand-Kellogovým paktem z roku 1928 byla zakázána útočná válka. Samozřejmě,
že se zákazem útočné války naléhavě vyvstal problém formulování agrese. Vzhledem
k dalšímu a nyní i současnému mezinárodně politickému dění je paradoxem, že to byl
Sovětský svaz, jenž na ženevské odzbrojovací konferenci v roce 1933 navrhl, aby
za agresora byl považován každý stát, který se dopouští jednoho z těchto činů:

Vyhlášení války jinému státu.1.	
Vpádu svých branných sil, třeba i bez vyhlášení války, na území jiného státu.2.	
Útoky svými pozemními, námořními nebo leteckými silami, třeba bez vyhlášení 3.	
války, na území, loďstvo nebo letectvo jiného státu.
Námořní blokády břehů nebo přístavů jiného státu.4.	
Poskytuje-li pomoc ozbrojeným bandám, utvořeným na jeho území, při vpádu 5.	
na území jiného státu, nebo odmítá bez ohledu na požadavky státu, vystaveného

5

Vojenské rozhledy 2/2014

útoku, učinit na svém vlastním území všechna na něm závisící opatření, aby tyto
bandy byly zbaveny každé pomoci nebo ochrany.

Návrh přijat nebyl. V letech 1968-1974 pracoval zvláštní výbor OSN na definici
agrese, jehož návrh agrese byl na podzim 1974 předložen Valnému shromáždění OSN
ke schválení. 14. prosince 1974 byl na XXIX. zasedání Valného shromáždění návrh
přijat. Za agresi se považuje zejména použití ozbrojené síly státem proti svrchovanosti,
územní celistvosti nebo politické nezávislosti jiného státu nebo jakýkoliv jiný postup
neslučitelný s Chartou OSN.

Agresi zakládají zejména tyto činy:
Invaze nebo útok ozbrojených sil jednoho státu na území druhého státu nebo vojen-a)	
ská okupace, byť i dočasná, která je důsledkem takové invaze nebo útoku, anebo
jakékoli připojení území jiného státu nebo jeho části, při němž se použilo síly;
bombardování ozbrojenými silami jednoho státu území druhého státu nebo použití b)	
jakýchkoli zbraní jednoho státu proti území druhého státu;
blokáda přístavů nebo pobřeží jednoho státu ozbrojenými silami druhého státu;c)	
útok ozbrojených sil jednoho státu na pozemní, námořní nebo letecké síly jiného d)	
státu;
použití ozbrojených sil jednoho státu, které se nacházejí na území druhého státu e)	
s jeho souhlasem, v případě, že se nedodržely dohodnuté podmínky pobytu nebo
délky jejich přítomnosti;
jednání státu, který povolil druhému státu, aby použil jeho území ke spáchání f)	
agresivního činu proti třetímu státu;
vyslání státem nebo jeho jménem ozbrojených sil nebo žoldáků, kteří používají g)	
síly proti jinému státu v takové míře, že se to rovná předchozím činům, anebo
podstatná účast státu na takových činech.

Jestliže již některý ze států sáhne první k válce jako prostředku řešení svých politic-
kých, hospodářských či jiných ambicí, je povinen se řídit normami válečného práva,
speciálně práva ve válce (ius in bello). Je povinen příkladně svůj úmysl oznámit všem
neutrálním státům, odvolat své zástupce (velvyslance, vyslance, konzuly atd.) z území
státu, s nímž zamýšlí vést ozbrojený zápas. Je povinen oficiálně před zahájením váleč-
ných operací vyhlásit tomuto státu válku.

Vyhlášením války se suspendují normy mírového mezinárodního práva a nastupují
normy práva válečného. Zahájení válečných operací jednoho státu proti výsostnému
území jiného státu bez vyhlášení války zakládá samo o sobě zločin v užším smyslu
proti mezinárodnímu právu, avšak samotné vyhlášení války a dodržení formálních
norem mezinárodního práva válečného neospravedlňuje agresi. Agrese sama o sobě
je zločinem proti míru.

Agrese je nejzávažnější a nejnebezpečnější formou protiprávního použití síly, jež
za podmínek současné existence rozličných druhů zbraní hromadného ničení může být
příčinou ohrožení samotné existence lidstva, ne-li veškerého života na Zemi. Agrese
je neospravedlnitelná jakýmikoliv argumenty politické, hospodářské, vojenské, kvazi
národní a státní či jiné sebesilnější a sebeúdernější argumentační ideologické dimenze.
Každá agrese je zločinem proti mezinárodnímu míru.

6

Vojenské rozhledy 2/2014

Přístup velmocí k právní vázanosti normami
mezinárodního práva

Velmoci, jestliže se dopouštějí aktů v rozporu s mezinárodním právem, mají ve zvyku
pokoušet se legalizovat své jednání argumentací o sféře svých národních (státních)
zájmů. Nejedná se však o nic jiného, než o arogantní manifestaci své síly; netřeba zdů-
razňovat, že nikoliv mravní, ale vojenské a ekonomické. Používáme-li pojmu „velmoc“,
je třeba vzít na vědomí skutečnost, že z pohledu mezinárodního práva je každý suverénní
stát „velmocí“. Postavení suverénních států se krom jiného řídí principem rovnosti
„the principle of sovereign equality of states“. Nicméně obtížně v praxi si je možno
představit, že státy jako Česká republika, Slovenská republika nebo Polská republika,
Maďarsko etc. by mohly demonstrovat svou autonomii na mezinárodních ujednáních,
závazných pro všechny k mezinárodním normám přistoupivší státy, jako si mohou
dovolit jiné, a to skutečné velmoci.

Stojí v souvislosti s touto velice krátkou úvahou nad parciálními základními nor-
mami reprobovaného chování států zamyslit se nad přepadením bez vyhlášení války
a následnou okupací Maďarska Sovětským svazem v roce 1956, nad přepadením Česko
slovenska v roce 1968 „spojeneckými“ vojsky Sovětského svazu, Polské lidové repub-
liky, Německé demokratické republiky a Maďarské lidové republiky a následnou dvacet
let trvající okupací Československa vojsky Sovětského svazu. Tento akt agrese se sice
odehrál před přijetím definice agrese, přesto žádný ze států nemohl pochybovat o tom,
že se o flagrantní agresi jednalo.

Z období po jasně formulovaných, demonstrativně vyjmenovaných projevech agrese
je v souvislosti s aktuálním děním ve světě vhodné se zamyslit nad přepadením Iráku
bez vyhlášení války Spojenými státy americkými za spojenectví Velké Británie a koalice
dalších cca 40 států v roce 2003 i nad obsazením Krymu, části státního území Ukrajinské
republiky ruskou armádou 7. 3. 2014 pod záminkou ochrany ruských občanů žijících
na Krymu, a to za situace, kdy tu žádní ruští občané nežijí, neboť ti, kteří mají nebo
by měli být chráněni, jsou rusky mluvící občané Ukrajinské republiky, i nad následnou
anexí Krymu Ruskou federací. Třeba pochopitelně vzít v potaz jednoznačně dopadnuvší
referendum rusky mluvících obyvatel Krymu ve prospěch připojení k Rusku.

Aniž by bylo nutno a možno polemizovat (prakticky bez znalosti věrohodných faktů)
o průběhu referenda, k argumentaci práva na sebeurčení národů je vhodné uvést násle-
dující: Právo na sebeurčení národů je jednou ze základních zásad mezinárodního práva
veřejného (the principle of equal rights and self-determination of peoples).

V roce 1975 přijala v Helsinkách Konference o bezpečnosti a spolupráci v Evropě
Deklaraci zásad řídících vztahy mezi zúčastněnými státy. Právo na sebeurčení je jednou
z deseti přijatých zásad. Podle této deklarace mohou státy realizovat své právo na sebe-
určení buď zřízením svého vlastního nezávislého státu, anebo svobodným sdružením
nebo spojením s jiným svrchovaným státem nebo rozhodnutím o jiném politickém
statusu. Toto rozhodnutí musí být učiněno dotyčným národem svobodně, bez nátlaku
ovládajícím státem.

Referendum uskutečněné převážně rusky mluvícími občany Ukrajiny na Krymu
dne 16. 3. 2014 dopadlo jednoznačně ve prospěch připojení k Ruské federaci. Avšak
toto referendum bylo realizováno za situace, kdy Krym byl již z větší části ovládán
ruskou armádou, jež bez vyhlášení války vpadla na území jiného suverénního státu,

7

Vojenské rozhledy 2/2014

a bez možnosti sledování jeho průběhu zahraničními pozorovateli, jejichž přítomnost
ruská částečně označená a částečně neoznačená okupační vojenská síla nepřipustila.

Snad ještě za zmínku stojí fakt, že podle mezinárodního práva válečného ozbrojené
skupiny, které nejsou viditelně označeny, případně nejsou příslušníky hromadného
ozbrojeného povstání civilního obyvatelstva proti okupantům (levée en masse), v pří-
padě zajetí nejsou považovány za kombatanty (status kombatanta náleží příslušníku
ozbrojených jednotek strany konfliktu, nosícího viditelně zbraň a nesoucího řádné
označení státu konfliktu) a nepodléhají ochraně mezinárodního práva podle statutu
válečných zajatců.

Závěr
Dovolím si atypicky ponechat na čtenáři.

Literatura:
JUNGBAUER, R. Mezinárodně právní regulace ozbrojeného konfliktu. 1. vydání. Univerzita Karlova-Fakulta

pedagogická, Praha: SPN, 1984, s. 128.
MALENOVSKÝ, J. Mezinárodní právo veřejné, obecná část. 1. vydání. Masarykova univerzita-Právnická

fakulta. Brno, 1993. ISBN 80-210-0599-8, s. 188.
PADRNOS, J. a kol.Vybrané kapitoly z obrany socialistického státu pro posluchače Právnické fakulty.

Univerzita J.E. Purkyně (Masarykova univerzita)-Pedagogická fakulta, Brno, 1982, s. 103.
POTOČNÝ, M. Mezinárodní právo, zvláštní část. Olomouc: C. H. Beck, 1996. ISBN 80-7179-088-5, s. 332.

Jestliže bych mluvil o perspektivách NATO za normálních okolností, pak bych
jako vždy zdůrazňoval především boj proti mezinárodnímu terorismu, boj, který
nikdy nekončí, a který je zapotřebí vést důsledně, a nikoli na základě pacifistické
politiky usmiřování teroristů. Za současné situace se ovšem nemohu vyhnout zmínce
o situaci na Ukrajině, která nepochybně představuje další bezpečnostní hrozbu. Snad
si vzpomenete na jugoslávský konflikt, kde Evropa byla zpočátku naprosto bezradná
a nedokázala vlastními silami tento konflikt řešit.

Připomínám zejména jeho vyvrcholení v podobě tak zvané bosenské války.
I to vedlo k úvahám, že by bylo zapotřebí dobudovat druhý pilíř NATO vedle pilíře
severoamerického, a to v podobně evropské armády, v souladu s pokračujícím tenden-
cemi integrace v rámci Evropské unie. Mluvil jsem o tomto projektu před několika
týdny ve Štrasburku před evropským parlamentem a tam ty nejoptimističtější odezvy
zněly, že jednotná evropská armáda je možná za deset až patnáct let. Myslím si,
že právě situace na Ukrajině by měla vést k úvahám o urychlení tohoto procesu.

Všichni víte, že v roce 1994 byla v Budapešti uzavřena multilaterální dohoda,
která zaručovala integritu, a tedy i hranice Ukrajiny, výměnou za stažení nukleárních
zbraní z ukrajinského území. Dosažení dohod diplomatickým úsilím je něčím, čemu
se říká soft power. Ale vedle té „měkké síly“ občas je zapotřebí i hard power, jako
odstrašující síla, která garantuje dodržování uzavřených dohod.

Miloš Zeman, prezident České republiky
Z vystoupení na konferenci „15 let Česka v NATO – naše bezpečnost není

samozřejmost“, 12. 3. 2014, Praha, Pražský hrad

8

Vojenské rozhledy 2/2014

Bezpečnostní
politika
Bezpečnostní
politika

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 8–21, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

NATO Structural Reforms in Practical Terms

Abstrakt:
V rámci procesu adaptace Severo-

atlantické Aliance na výzvy vnitřního
i vnějšího prostředí prochází tato orga-
nizace téměř permanentní transformací.
Lisabonský summit v roce 2010 před-
stavuje další významný mezník tohoto
procesu spojený s realizací významných
strukturálních reforem, jejichž smyslem je
posílení funkčnosti aliančních struktur při
zajištění hospodárnějšího způsobu prováděných činností. Cílem příspěvku je před-
stavit rámec aliančních strukturálních reforem a jejich očekávané cíle, zhodnotit
míru jejich naplnění a identifikovat zkušenosti, které mohou přispět k vytváření
nejlepší praxe při provádění strukturálních změn komplexních organizací.

Abstract:
NATO has been permanently adapting to new outside and inside challenges.

Lisbon summit in 2010 is one of the very important milestones in this transformation
endeavour. Since 2010, the Alliance has embarked on meaningful structural
reforms with the aim to enhance effectiveness, improve efficiency of all NATO
entities and make the Alliance fit for its purpose. The main objective of this article
is to introduce the scope of NATO reforms and their expected outcomes.
Furthermore, this article will assess real achievements and draw at least some
lessons from a reform implementation process in order to establish best practice
in reforming complex organisations.

Klíčová slova:
Reformy, zlepšení funkčnosti a hospodaření, hodnocení zkušeností, hledání nej-
lepší praxe.

Key words:
Reforms, improving effectiveness and efficiency, lessons learned, search for best
practices.

Ing. Josef Procházka, Ph.D.

Strukturální reformy NATO
– pohled z praxe

9

Vojenské rozhledy 2/2014

Úvodem
Aliance, obdobně jako další organizace orientované na poskytování nejlepší možné

hodnoty pro své zákazníky, se postupně přizpůsobuje změnám vnějšího a vnitřního
prostředí. Transformace a reformy NATO probíhají prakticky od konce studené války.
Významný reformní impulz představoval např. Pražský summit r. 2002, který směřoval
Alianci na rozvoj nasaditelných schopností (PCC - Prague Capabilities Commitments)
a na zvládání výzev na periferii a mimo euro-atlantický prostor, např. vytvořením NATO
Response Force (NRF). Vytvořením strategického velitelství NATO pro transformaci
(ACT - Allied Command Transformation) v roce 2003 byl podtržen význam perma-
nentního přizpůsobování Aliance novým výzvám.

Nový impulz pro Alianční reformy poskytl lisabonský summit v roce 2010. Kromě
rozvoje klíčových schopností NATO byl položen důraz na strukturální reformy s cílem
zefektivnění činnosti aliančních struktur a dosažení finančních úspor v provozních
nákladech. V rámci lisabonského summitu byla přijata nová strategická koncepce, [1]
závazek k výstavbě protiraketové obrany ochraňující obyvatelstvo, území a ozbrojené
síly všech evropských členských států NATO a úkol k vytváření klíčových aliančních
schopností.

Z pohledu aliančních reforem odsouhlasili hlavní političtí představitelé členských
zemí vytvoření efektivnější, štíhlejší a finančně dostupné velitelské struktury NATO
(NCS - NATO Command Structure), konsolidaci aliančních agentur a další nezbytné
reformy zahrnující především reorganizaci centrály NATO v Bruselu ve vazbě na výstavbu
areálu nového velitelství NATO a zlepšení způsobu řízení společných zdrojů. [2]

Přijetí těchto reforem bylo zcela nezbytnou a logickou reakcí na dopady globální
ekonomické krize, která vystavila zvýšenému tlaku jak hospodaření veřejné správy
jednotlivých členských zemí, tak i zabezpečení vnitřní činnosti Aliance.

ČR patří mezi země, které reformní úsilí Aliance podporují. ČR se stala signatářem
tzv. dopisu deseti velvyslanců, kteří zaslali 28. 10. 2010 dopis generálnímu tajemníkovi
NATO s návrhem na přijetí reformního balíčku v Lisabonu. Tento dopis se stal v podstatě
východiskem pro vypracování vstupů do lisabonské deklarace.

Příprava a realizace aliančních reforem byly spojeny s politickým sloganem „dosáh-
nout více za méně finančních prostředků“ neboli „more with less“. Reformní úsilí Aliance
bylo přepotvrzeno nejvyššími politickými představiteli členských zemí i v roce 2012
na summitu v Chicagu. [3] Političtí představitelé ocenili v Chicagu dosavadní průběh
aliančních reforem a potvrdili, že nová NCS dosáhne konečných operačních schopností
na konci roku 2015.

Shrnutí průběhu aliančních strukturálních reforem
Hodnocení dosažených výsledků aliančních reforem a přijímání korekčních opatření

je prováděno pravidelně. Vyhodnocování se děje na základě rozhodnutí nejvyšších poli-
tických představitelů z Lisabonu, kteří uložili Severoatlantické radě, aby podala zprávu
o průběhu reforem ministrům obrany v březnu 2011, a poté pravidelně informovala
ministry obrany na jejich následných zasedáních.

10

Vojenské rozhledy 2/2014

Z výsledků těchto hodnocení [4] je zřejmé, že se Alianci daří původní duch refo-
rem naplňovat. V souladu s časovým harmonogramem se podařilo učinit celou řadu
významných reorganizačních změn: rušení aliančních velitelství, přesun a reorganizace
některých entit NCS.

V červenci 2012 byly připraveny organizační podmínky pro zahájení činnosti dvou
konsolidovaných aliančních agentur zaměřených na komplexní poskytování služeb
v oblasti logistiky a komunikačních a informačních systémů. Na konci roku 2013 dosáhla
nová NCS počátečních operačních schopností.

V letech 2011-2013 byla učiněna celá řada kroků k zefektivnění řízení společných
zdrojů. Byly posíleny pravomoci a nezávislost orgánů finančního řízení. Zlepšeny byly
podmínky pro provádění kontrolní a auditní činnosti, zahájena racionalizace externího
mezinárodního auditu a nastaven systém pravidelného informování Severoatlantické
rady o výsledcích činnosti kontrolních orgánů, zjištěných nedostatcích a nápravných
opatřeních.

Zásadní proměnou prošel způsob řízení investičních projektů v rámci programu
bezpečnostních investic NATO (NSIP - NATO Security Investment Programme), který
zavedl nový způsob sledování implementace projektů s možností přijímání průběžných
korekčních rozhodnutí. Snahou je zlepšit způsob pořizování společně financovaných
schopností, který není optimální: dlouhá příprava a schvalování projektů, zpožďování
jejich realizace, omezené čerpání plánovaných finančních prostředků. V roce 2012
byla upravena pravidla společného financování pro podporu operací a v roce 2013 pak
i pravidla pro společné financování výcviku, cvičení a vzdělávání.

Na konci roku 2013 vešla v platnost pravidla pro přenesení větší míry odpovědnosti
na země hostící alianční entity na svém území tzv. pravidla pro poskytování hostitelské
podpory (HNS - Host Nation Support). V souladu s těmito pravidly byly připraveny
nové smlouvy mezi hostitelskými zeměmi a SHAPE. [5] Smlouvy měly vejít v platnost
již od 1. 1. 2014, ale na konec se tento termín splnit nepodařilo.

Mezi hlavní příčiny patřila zejména potřeba dodatečné interpretace pravidel pro posky-
tování HNS ve vazbě na zpochybnění některých přístupů ze strany hostitelských zemí
odmítajících převzetí větší odpovědnosti za financování provozu především velkých
velitelství (SHAPE a JFCs) a rozdílné národní ratifikační procesy. Konečný termín byl
odsunut na 1. 9. 2014.

V průběhu roku 2013 byly identifikovány první reálné úspory v provozních nákla-
dech reorganizovaných entit. Je však potřebné zdůraznit, že reorganizační změny byly
spojeny rovněž s významnými vstupními investicemi. Původní odhady na vstupní
investici činily cca 70 MEUR. Reálně však bylo na tzv. tranzici uvolněno 41,1 MEUR
na investicích a 88,2 MEUR z provozních nákladů. [6] Z provozních nákladů bylo
financováno především odchodné a odstupné personálu uvolňovaného z reorganizač-
ních důvodů.

Z dostupných analýz tak vyplývá, že úspory ze strukturálních reforem NATO jsou
generovány pomaleji a zatím nenaplňují původní očekávání z roku 2010. Reálně dosa-
hované úspory v provozních nákladech za rok 2013 činí cca 25 MEUR, přičemž původní
očekávání byla v rozmezí cca 60 až 71 MEUR. Část z těchto úspor (14,1 MEUR) bude
v roce 2014 reinvestována do rozvoje nových schopností: kybernetická bezpečnost,
systém velení a řízení vzdušných sil a protiraketová obrana.

11

Vojenské rozhledy 2/2014

Optimalizace velitelské struktury NATO
Zavádění nové NCS probíhá podle plánu. Nová struktura dosáhla počátečních ope-

račních schopností na konci roku 2013 (naplněnost personálem nad 75 %). Dosažení
plných operačních schopností se očekává na konci roku 2015, kdy bude celá NCS
naplněna personálem nejméně na 90 %. Nová struktura je štíhlejší, v cílovém stavu bude
disponovat 8800 osobami. Jedná se o snížení o cca 35 % proti předcházející NCS, která
disponovala 13 200 osobami.

NCS je postavena tak, aby primárně zabezpečila plnění základních řídících funkcí
a umožnila nasaditelnost prvků velení a řízení do zahraničních operací. Podpůrné funkce
(logistická podpora, akvizice, zajištění služeb v oblasti komunikačních a informačních
systémů a vzdělávací aktivity) byly vytěsněny z velké části mimo velitelskou strukturu
a jsou zabezpečovány obdobně jako v ČR především aliančními agenturami.

Nejnižší úroveň naplněnosti tabulek počtů vykazuje v současnosti velitelská struktura
vzdušných sil (pevná i nasaditelná) a prvky zajišťující spojení. K vytvoření optimálních
podmínek pro efektivní způsob plněných úkolů ze strany NCS je nezbytné, aby byla
naplněna na 100 %, a to kvalifikovaným vojenským personálem. ČR vysílá do jednot-
livých entit NCS přes 50 vojenských odborníků (v roce 2009 to bylo téměř 90 osob).

Nová NCS zahrnuje následující entity:
Strategické velitelství pro operace (ACO - Allied Command Operations) [7]

v Monsu (BE) a strategické velitelství pro transformaci (ACT - Allied Command
Transformation) v Norfolku (US). Již z názvu je patrná základní dělící linie v odpověd-
nosti obou velitelství. ACO nese primární odpovědnost za plánování a vedení aliančních
operací a monitorování vzdušného prostoru Aliance v rámci integrovaného systému
protivzdušné a raketové obrany (NATINAMDS). ACT je zaměřeno na koncepční roz-
voj schopností, rozvoj doktrinální soustavy, vyhodnocování zkušeností a jejich přenos
do přípravy personálu a spojeneckých vojsk.

V organizační struktuře ACO jsou zařazena dvě společná operační velitelství
(JFC) v Brunssumu (NL) a Neapoli (IT) a tři velitelství druhů sil (velitelství pozem-
ních sil v Izmiru (TR), velitelství vzdušných sil v Ramsteinu (DE) a námořních sil
v Northwoodu (GB).

V organizační struktuře ACT jsou zařazeny tři organizační prvky. Společné válečné
centrum v Stawangeru (NO), společné taktické výcvikové centrum v Bydgoszci (PL)
a centrum pro vyhodnocování zkušeností v Monsantu (PT).

Součástí NCS je rovněž skupina komunikačních a informačních systémů, mnohoná-
rodní operační střediska vzdušných sil tzv. CAOC a velitelství sil včasné vzdušné výstrahy
a řízení NATO, tzv. NAEW&C. V blízké budoucnosti bude doplněn ještě o velení sil
aliančního systému pozemního průzkumu, tzv. AGS (Alliance Ground Surveillance).

Z velitelské struktury NATO bylo v rámci reorganizace vytěsněno společné velitelství
v Lisabonu (PT) a dále pak velitelství druhů sil v Heidelbergu (DE), Madridu (ES),
Neapoli (IT) a Izmiru (TR). Byl redukován počet CAOCů a zásadní reorganizací prošla
oblast zabezpečení komunikačními a informačními systémy včetně přemístění školy
NATO pro informační a komunikační systémy z IT do PT a jejího převodu do režimu
zákaznického financování.

Současná podoba NCS a geografické rozmístění jednotlivých entit je výsledkem velmi
složitého rozhodování a kompromisů. Vzhledem k politické citlivosti ne zcela ve všech

12

Vojenské rozhledy 2/2014

případech odráží geografické rozmístění NCS nejvhodnější řešení z pohledu financování.
Disponovat na vlastním území státu alianční entitou je otázkou prestiže a je to spojeno
rovněž s významnými ekonomickými přínosy pro danou lokalitu či region. V tomto
smyslu byly učiněny v rozhodovacím procesu o budoucí podobě NCS kompromisy, které
si vyžádaly dodatečné náklady. Příkladem tohoto kompromisu bylo přemístění školy
NATO pro informační a komunikační systémy z IT do PT, jako kompenzace za rušení
jednoho ze tří společných velitelství NATO.

I přes potíže s naplňováním NCS kvalifikovaným personálem je vysoce pravděpo-
dobné, že cílové operační schopnosti budou naplněny. Nicméně je nutné si uvědomit,
že s omezením početního rozsahu NCS vyplývají i limity pro její schopnosti. Současná
NCS tak do jisté míry závisí i na spolupráci a podpoře ze strany mnohonárodních
velitelství, které jsou součástí tzv. struktury sil NATO (NFS - NATO Force Structure).
Pro naši armádu je důležité, aby vhodným rozmístěním vojenského personálu docházelo
k přenosu zcela nezbytných vojenských zkušeností z fungování vyšších štábů, které není
možné vzhledem k velikosti naší armády získávat v domácích podmínkách.

Konsolidace aliančních agentur
Reforma agentur spočívá v konsolidaci a racionalizaci funkcí a programů bývalých

14 agentur NATO [8] do tří, zavedení sdílených služeb a optimalizaci systému řízení
agentur v podmínkách zákaznického financování. Cílem konsolidace aliančních agentur
bylo zachovat jejich schopnosti při poskytování požadovaných služeb a při podpoře
operací a dosáhnout úspor v provozních a administrativních nákladech ve výši 20 %.
Úspory jsou měřeny proti nákladům z roku 2010. [9]

V rámci konsolidace agentur byla respektována specifika řízení mnohonárodních
programů. Země, které se na financování těchto mnohonárodních programů podílí,
v podstatě odmítly konsolidaci mnohonárodních entit a zasahování ostatních spojenců,
kteří se na financování těchto entit neparticipují. Tímto postojem došlo k zachování auto-
nomního postavení stávajících struktur pro řízení mnohonárodních programů. [10]

V červenci 2013 byly Severoatlantickou radou odsouhlaseny zakládající listiny a byly
vytvořeny řídící (správní) prvky tří nových agentur konsolidující činnost devíti agentur
NATO. Tím byly vytvořeny podmínky pro vznik agentury podpory (NSPA - NATO Support
Agency) a agentury komunikačních a informačních systémů (NCIA - NATO Communication
and Information Agency).

Agentura podpory. NSPA byla vytvořena spojením (NAMSA Capelen, LU; CEPMA
Versailles, FR a NAMA Pápa, HU). Ve správní radě je ČR zastoupena NÚřV. Agentura
poskytuje komplexní logistické služby, přičemž 88 % služeb je poskytováno ve prospěch
jednotlivých členských zemí, zbytek služeb odebírá přímo Aliance a financuje je ze spo-
lečných prostředků. Obrat agentury dosahuje 2 mld. EUR ročně. V letech 2013-2016
předpokládá agentura dosažení úspor v osobních výdajích, běžných provozních výdajích
a nákladech na řízení programů ve výši 20 %. Reálně se jedná o dosažení kumulativní
úspory ve výši 17,7 MEUR.

ČR pořizuje cestou této agentury především zbraně a munici. V minulosti deklarovalo
MO zájem prohloubit spolupráci s touto agenturou. I přes některé problémy při obchodo-
vání s NSPA (zpoždění dodávky kulometů Minimi od belgické zbrojovky FN Herstal),

13

Vojenské rozhledy 2/2014

je pořizování majetku a služeb cestou NSPA vnímáno ze strany MO jako hospodárné.
NSPA vytváří rovněž prostor pro využití schopností našeho průmyslu. Z rozhovorů
se zástupci NSPA vyplynulo, že možnosti pro obchodování nejsou ze strany průmyslu
dostatečně využívány.

Agentura komunikačních a informačních systémů. NCIA vznikla sloučením
NC3A, NACMA a částečnou integrací NCSA. Poskytuje komplexní služby v oblasti
komunikačních a informačních služeb a při výstavbě systému řízení a velení vzdušných
operací (ACCS). Zájmy ČR jsou zajišťovány cestou SPod MO. NCIA usiluje o dosažení
vyšší efektivity cestou zásadní modernizace aliančních KIS, které jsou v rámci NATO
roztříštěny. NATO disponuje velkým množstvím nekompatibilní komunikační infra-
struktury a neslučitelnými informačními systémy, jejichž provoz vyžaduje neúměrné
finanční prostředky a velké množství obslužného personálu.

NCIA předpokládá, že modernizací KIS a konsolidací komunikační infrastruktury
napříč celou Aliancí (enterprise-wide approach) dojde k podstatné redukci personálu
(ze 3913 osob/2013 na 3500 osob/2016). Dosažitelná výše úspor pak může představovat
83 MEUR/2016 a 120 MEUR/2017. NCIA je schopna dosáhnout i podstatnější redukce
personálu (3100 osob/2016 a 2500 osob/2016), za předpokladu zásadní modernizace
komunikační infrastruktury a redislokace entit. Tento krok je však spojen s významnými
počátečními investicemi.

Plány NCIA na dosažení vyšších úspor mají inovativní charakter a zohledňují nej-
lepší praxi v komerčním sektoru v oblasti poskytování služeb v oblasti KIS. Reforma
NCIA je závislá na naplněnosti vojenským personálem. V současnosti je z celkových
2032 vojenských pozic v rámci NCIA naplněno pouze 74 % a prognóza není pozitivní.
Tento stav se může promítnout do nákladů agentury, která bude nucena některé činnosti
kontraktovat.

Agentura pořizování. Třetím nově vzniklým subjektem, který však existuje pouze
virtuálně, je agentura pořizování (NPA - NATO Procurement Agency). Její konečná
podoba je koncepčně připravována v odpovědnosti národních ředitelů pro vyzbrojo-
vání. Agentura by měla v budoucnosti garantovat nejlepší akviziční praxi (vzdělávání
personálu, databázi zkušeností) a připravovat rámec budoucích vyzbrojovacích pro-
gramů (příprava a uzavírání smluvních vztahů, projektové řízení), a to jak pro projekty
Smart Defence, tak i pro velké mnohonárodní vyzbrojovací projekty. Agentura by se měla
zaměřit na realizaci projektů z pohledu celého životního cyklu a měla by úzce spolu-
pracovat s průmyslem.

V roce 2014 rozhodne Severoatlantická rada o případném vzniku agentury. Na stole
je několik variant řešení. NPA se může stát samostatným subjektem nebo bude inte-
grována do agentury podpory, která již v současnosti disponuje schopnostmi v oblasti
akvizice a projektového řízení. Vzhledem k tomu, že v současnosti neexistuje žádný
mnohonárodní vyzbrojovací projekt, který by vyžadoval komplexní projektové řízení,
tak je vysoce pravděpodobné, že zahájení činnosti této agentury bude odloženo v čase
(přístup odložené potřeby).

Reorganizace úseku vědy. V červenci 2013 vznikla Organizace pro vědu a technolo-
gie (STO - Science and Technology Organization). STO je ve své podstatě transformova-
nou Agenturou pro výzkum a technologie (RTA - Research & Technology Ogranization)
s přiřazeným výkonným prvkem v podobě Centra podmořského výzkumu (NURC)
přejmenovaného na Centrum námořního výzkumu a experimentování (CMRE).

14

Vojenské rozhledy 2/2014

CMRE jako nositel unikátních výzkumných schopností přechází obdobně jako agen-
tury do zákaznického režimu financování. V praxi to znamená, že si tato výzkumná orga-
nizace bude muset svojí výzkumnou činností zabezpečit prostředky nezbytné pro svoji
existenci. CMRE má potenciál pro uplatnění svých schopností nad rámec potřeb NCS.
Bude tak schopna diverzifikovat svoji výzkumnou činnost ve prospěch civilního sektoru
a minimalizovat tak rizika spojená se svým financováním.

Konsolidační fáze STO byla završena schválením strategie NATO pro výzkum a tech-
nologie, [11] která reaguje na výzvy v oblasti vědy a technologií vyplývající ze změn
strategického prostředí (globalizace, ekonomický vývoj, splývání hranice mezi obranou
a bezpečností, vzájemná propojenost a rychlost změn, měnící se role průmyslu, splývání
technologií a interdisciplinarita vědy). Strategie zaměřuje alianční aktivity v oblasti vědy
a technologií na podporu rozvoje schopností, posílení spolupráce s partnery a analy-
tickou podporu rozhodovacího procesu. Strategie vytváří dostatečný koncepční rámec
pro věcné zaměření aliančního úsilí v oblasti vědy a technologií.

Reorganizace standardizační funkce. Standardizaci zabezpečovala v minulosti
standardizační agentura (NSA - NATO Standardization Agency). Ministři obrany schvá-
lili na svém únorovém zasedání 2014 transformaci NSA do standardizační kanceláře
(NSO - NATO Standardization Office). Od 1.7. 2014 se NSO stane součástí meziná-
rodního vojenského štábu a bude zabezpečovat veškeré aktivity operační a materiálové
standardizace. Koncepční řízení bude i nadále zabezpečováno standardizačním výborem,
do jehož činnosti jsou zapojeny všechny členské země.

Zákaznické financování. Jak již bylo zmíněno, konsolidace agentur je spojena s pře-
chodem na zákaznické financování a se zavedením sdílených služeb především v oblasti
financování a účetnictví, všeobecné akvizice a řízení lidských zdrojů. Přechod na zákaz-
nické financování představuje organizačně velmi složitý proces vyžadující změnu kul-
turních zvyklostí a přednastavení vnitřních pracovních procesů (business processes).

Největší těžkosti způsobuje zavádění zákaznického financování v oblasti pořizování
komunikačních a informačních služeb. NCIA disponuje monopolním postavením výhradního
dodavatele těchto služeb pro NATO. Obrat NCIA činí téměř 800 MEUR za rok, přičemž více
než 90 % aktivit agentury je financováno ze společných prostředků NATO, tzn. že téměř třetina
z celkových společných prostředků je realizována touto agenturou. Aliance usiluje o nalezení
optimálního modelu řízení spolupráce s NCIA, který zabezpečí, aby služby v oblasti komu-
nikačních a informačních systémů byly pořizovány za férové ceny. V rámci zákaznického
financování se hledá v podstatě kompromis, který umožní, aby agentury převzaly plnou
odpovědnost za naplnění svých závazků vůči zákazníkovi, a k tomu měly vytvořenu potřebnou
volnost. Na druhé straně usilují země o udržení strategického dohledu nad realizací programů
a nad činností agentur zaručující optimální poměr výstup/náklad.

V současnosti jsou vyhodnocovány prvotní zkušenosti z fungování zákaznického
financování za rok 2013 (hodnocení hospodaření agentur v prvním roce jejich činnosti).
Zkušenosti se promítnou do konečného způsobu řízení agentur, který bude dokončen
v průběhu roku 2014. Je zřejmé, že bez existence tržních mechanismů a konkurence,
což platí především pro oblast komunikačních a informačních systémů. Je nezbytné
zabezpečit transparentní tvorbu cen ze strany agentur a jejich porovnání s obdobnými
službami na trhu (benchmarking, existence katalogu služeb). Je rovněž velmi důležité
posílit schopnosti zákazníků (strategických velitelů) při definování požadavků a posu-
zování kvality poskytovaných služeb ze strany agentur.

15

Vojenské rozhledy 2/2014

Zavádění sdílených služeb vykazuje významné zpoždění více než jeden rok.
V červnu 2012 sice zahájila činnost Kancelář sdílených služeb (OSS - Office of Sha-
red Services), ale nepodařilo se jí předložit potřebné plány k zajištění podpůrných
služeb pro alianční entity centralizovaným způsobem (řízení lidských zdrojů, účetnictví
a akvizice).

Původní cíl byl stanoven do konce roku 2013, nově jaro 2014. Se zavedením sdílených
služeb byly předpokládány úspory ve výši 11 MEUR ročně. Počítalo se s jednorázo-
vými náklady až do 30 MEUR. Jedním z důvodů, proč se nedaří sdílené služby zavádět
v souladu s plánem je, že země neuvolnily potřebné zdroje na kvalifikovaný personál,
který by plány na sdílené služby připravil. Iniciativa naráží i na vnitřní odpor v orga-
nizaci. Personál v oblasti podpůrných služeb cítí významné ohrožení ze ztráty svého
zaměstnání. Centralizace podpůrných služeb tak v podstatě probíhá pouze na úrovni
jednotlivých agentur a navíc nekoordinovaně.

V současnosti jsou schvalovány plány na zavedení sdílených služeb tzv. distribučním
způsobem (řízení bude centralizované, ale vlastní výkon bude prováděn pracovníky
u jednotlivých složek). Přínosem bude sjednocení postupů (standardizace napříč Aliancí)
a eliminace duplicitních struktur (především řídících). Na straně druhé se jedná o méně
riskantní přístup s minimálními dopady na funkčnost podporovaných prvků. I v této
oblasti se předpokládá, že budou vyhodnocovány zkušenosti a na jejich základě bude
tento model dále modifikován. Není pravděpodobné, že by se podařilo zavést funkční
systém sdílených služeb dříve než v roce 2016.

Reorganizace centrály NATO v Bruselu
Reforma ústředí NATO s cílem prohloubení efektivity a účinnosti práce v podmínkách

zdrojového omezení sice pokračuje, ale spojenci nejsou s dosaženými výsledky spokojeni
(organizační struktura se v podstatě nezměnila). V současné době probíhá implementace
nové strategie lidských zdrojů. Mezinárodní štáb (IS - International Staff) byl redukován
o 6,7 % a během následujících pěti let je plánována další redukce personálu IS o 7,6 %
(tj. celková redukce z 1217 osob v r. 2012 na 1026 osob v r. 2017).

Mezinárodní štáb je financovaný z civilního rozpočtu, který je vystaven značnému
tlaku. Poslední tři rozpočty jsou připraveny v rámci nulového nominálního růstu. Přičemž
rozpočet musí uvolňovat v souladu s mezinárodními dohodami finanční prostředky
k navyšování platů personálu a valorizaci penzí v rámci v minulosti přijatého velmi
štědrého penzijního modelu.

Těmito trendy se významně snížila flexibilita v rozpočtu, jelikož mandatorní výdaje
pohlcují jeho velkou část). Tento stav vyústil v celou řadu úsporných opatření a pri-
oritizaci aktivit. Snahou je, aby finanční prostředky směřovaly na plnění těch nejvý-
znamnějších priorit a souběžně byl zastaven růst personálních mandatorních výdajů
(časově omezené pracovní poměry, zaměstnávání tzv. sekundovaných pracovníků, tedy
expertů poskytovaných a financovaných jednotlivými zeměmi, snižování platových tříd
a omezování personálu). Civilní rozpočet se musí rovněž vyrovnat s rostoucími náklady
na dostavbu nového velitelství NATO v Bruselu. Reforma mezinárodního vojenského
štábu (IMS - International Military Staff) pokračuje pod řízením vojenského výboru,
v průběhu roku 2014 bude připraven návrh detailní struktury IMS.

16

Vojenské rozhledy 2/2014

Zlepšení způsobu řízení společných zdrojů
Reforma v oblasti řízení zdrojů je prioritně zaměřena na lepší využívání společných

prostředků a na maximalizaci efektů, které lze za společné prostředky získat. Především
se jedná o zlepšení způsobu pořizování společně financovaných schopností zahrnujících
jak prvky stacionární infrastruktury, tak i mobilní prvky systému velení a řízení. Země
rovněž usilují o posílení transparentnosti a odpovědnosti (posílení kontrolní a auditní čin-
nosti). Společné financování je, obdobně jako ostatní významné alianční procesy, např.
proces obranného plánování (NDPP), trvale přizpůsobováno měnícím se potřebám.

Země se sice shodují na obecných cílech reformy v oblasti řízení zdrojů, ale velmi
často se rozcházejí v názorech na konkrétní způsob jejich dosažení. ČR patří v tomto
ohledu mezi silné proreformní křídlo tvořené Velkou Británií, Holandskem, Dánskem,
Francií a Kanadou. Tyto země mají pochybnosti o efektivnosti stávajících procesů řízení
společných zdrojů a kritizují současný stav, kdy související procesy stále neodpovídají
nejlepší praxi moderního řízení (nedostatečná transparentnost, omezená vymahatel-
nost odpovědnosti, nízká schopnost měřit skutečnou výkonnost a dosažené výsledky).
Tyto země předložily v minulosti celou řadu iniciativ k posílení řízení společného
financování.

Na straně druhé existuje i konzervativní křídlo tvořené Tureckem, Německem, Spoje-
nými státy a Norskem. Tyto země mají minimální vůli měnit stávající systém hospodaření
Aliance. Změnu vnímají jako riziko pro narušení funkčnosti procesů a zpravidla poža-
dují delší čas pro přípravu změny. Tyto země mají větší vůli pro navyšování finančních
prostředků do společného financování. Rozsah společného financování představuje
v současnosti cca 2,5 mld. EUR. Většina zemí však prosazuje restriktivní politiku.
Nejsou ochotny navyšovat objem společného financování. Prosazují, aby nové aktivity
byly financovány v rámci stávajících disponibilních prostředků, tj. v rámci nulového
nominálního růstu (ZNG).

V praxi to znamená reálné snížení kupní síly, zvýšený tlak na prioritizaci požadavků
a nutnost přijímání větší míry rizika při fungování Aliance. Země jsou obecně ochotny
uvolnit ve prospěch financování nových aktivit pouze prostředky získané v rámci reali
zace strukturálních reforem (úspory). Nejsilnější restriktivní politiku prosazuje FR,
která usiluje o to, aby finanční prostředky směřovaly především pro výstavbu národních
kapacit. Pro většinu zemí jsou za uznávanou prioritu považovány výdaje na operace!

V Alianci rezonuje debata o reinvestici prostředků uvolněných v souvislosti s ome-
zováním vojenského působení v Afghánistánu po roce 2014 do rozvoje schopností
a výcviku. Finanční prostředky by tak měly prioritně směřovat do realizace Chicago
Defence Package, Smart Defence, Connected Forces Initiative, Nation Framework
Concept). I přes politickou deklaraci posílit výdaje do výcviku a vytvořit tak podmínky
pro udržení dosažené úrovně interoperability se ukazuje, že některé země nejsou ochotny
za tímto účelem otevřít stavidla společného financování. Případná reinvestice se tak
bude odehrávat především na národní úrovni! [12]

Přestože většina zemí kritizuje nedostatky v procesu pořizování společných schopností
v rámci NSIP, je velmi obtížné prosadit opatření k posílení jeho efektivnosti. V posled-
ních třech letech sice byla přijata celá řada systémových kroků ke zlepšení procesu pří-
pravy projektů, jejich schvalování a řízení, ale i přesto nebyl program NSIP v posledních
třech letech schopen vyčerpat prostředky do výše schválených příspěvkových stropů.

17

Vojenské rozhledy 2/2014

Nedaří se rovněž projekty včas dokončovat, a tím podporovat požadované schopnosti
v souladu s plánem implementace. [13] Zvažována jsou motivující opatření ke zvýšení
kázně (tj. zejména dodržování časových parametrů realizace a včasné informování
o problémech).

Pokračuje diskuze ke změnám v nastavení procesu plánování společných zdrojů.
Snahou je upravit časové parametry plánovacího cyklu tak, aby výstupy z plánu posky-
tovaly v dostatečném časovém předstihu vstupy pro potřeby procesu rozpočtování
(v současnosti tento proces probíhá téměř souběžně). Tímto krokem by byl posílen
význam věcného plánování a zlepšena vazba na tvorbu rozpočtu.

ČR podporuje revizi společného financování a reformy v oblasti řízení společných
zdrojů. Revize pravidel společného financování NATO by však neměla vést k navýšení
příspěvků ČR do společných rozpočtů a NSIP. Přesun prostředků na nové iniciativy
se v rámci stále stejného objemu disponibilních zdrojů může odehrávat pouze na základě
politického a vojenského přehodnocení priorit nebo ukončováním existujících projektů
či aktivit. Pro ČR je důležité, aby požadavky na společné financování vzešly z aliančního
plánovacího procesu (NDPP) a jednalo se o jejich cílené nasměrování na nejkritičtější
schopnosti, na naplňování strategických aliančních cílů a nejvyšších politických priorit.

Pro ČR je důležité, aby investiční projekty programu NSIP odrážely aktuálně platné
vojenské požadavky a byla tak zajištěna relevantnost pořizovaných schopností v dlou-
hodobé perspektivě. ČR prosazuje, aby finanční prostředky směřovaly do výstavby
společné infrastruktury vyváženě, tedy jak na rozvoj nasaditelných schopností či podporu
operací, tak i na zajištění závazků dle čl. 5, tzv. kritická infrastruktura. Rozhodujícím
kritériem rozhodování o investicích je „operační potřebnost“. Podporujeme zefektiv-
nění procesu pořizování společných schopností v rámci NSIP a zvýšení odpovědnosti
hostitelských zemí.

Závěr
Z příspěvku je zřejmé, že existuje silná vůle přizpůsobit vnitřní fungování Aliance

novým potřebám a zdrojovým možnostem. Reformy NATO běží, ne vždy jsou očeká-
vání naplňována a ne vše běží tak rychle, jak bylo plánováno. Nicméně Aliance směřuje
k tomu, aby byla vytvořena moderně fungující organizace, která je schopna naplňovat
své poslání hospodárným způsobem v rámci omezených zdrojových možností.

Jak již bylo uvedeno v úvodu příspěvku, tak poslední vlna strukturálních reforem
NATO byla zahájena v roce 2010 v rámci lisabonského summitu a jejich realizace
má střednědobý časový rámec. Některá opatření vyžadují čas, aby mohla začít generovat
očekávané efekty (úspory či efektivnější činnost). Konsolidace organizačních struktur
se neobešla bez významných vstupních investic. Tento přístup nebyl spojenci zpochyb-
ňován, ale země drží veškeré výdaje pod silným dohledem. Uvolněny byly finanční
prostředky na konsolidaci komunikačních a informačních systémů, kde jsou očekávány
významné úspory a zlepšení funkčnosti v dlouhodobější perspektivě. Naopak se nepo-
dařilo dosáhnout shody na podpoře procesu zavádění sdílených služeb, což je jedním
z důvodů, proč se tyto služby nedaří prosadit v souladu s původními představami.

Je potřebné si rovněž přiznat, že některé reformní kroky mají spíše formální cha-
rakter a vlastní činnost je jimi ovlivněna jen minimálně. To se týká především oblasti

18

Vojenské rozhledy 2/2014

standardizace a s největší pravděpodobností i vzniku či nevzniku nové agentury poři-
zování. Ne všechna opatření měla racionální základ z pohledu efektivního a účel-
ného vynakládání finančních prostředků, ale byla výsledkem politických kompromisů.
Jedná se především o geografické rozmístění prvků NCS. Zajímavé je, že tlaku reforem
odolaly mnohonárodně financované programy. Země v nich zapojené odmítly konso-
lidaci a udržely si výhradní právo rozhodování o vlastních finančních prostředcích,
což je bezesporu legitimní počin.

Realizace reformy je spojena se změnou kultury a myšlení z pohledu vnitřního fungo-
vání Aliance. Nejvýznamnější změnou je zavedení zákaznického financování při zabez-
pečování podpůrných funkcí. Především poskytování služeb v oblasti komunikačních
a informačních systémů vyžaduje nastavení nové kvality zákaznicko-dodavatelských
vztahů. Jedná se především o posílení schopností zákazníka a vytvoření tzv. inteligent-
ního zákazníka (smart customer), který umí definovat své potřeby, posoudit kvalitu
poskytovaných služeb a jejich finanční hodnotu.

Průběh reformy je pravidelně vyhodnocován a má vysokou politickou důležitost.
S výsledky jsou seznamováni jak političtí představitelé, tak i velvyslanci, a v případě
potřeby jsou přijímány kroky usměrňující dalším postup reforem.

Reformní proces přináší rovněž cenné zkušenosti z celé řady oblastí plně využitelných
v podmínkách rezortu MO. Jedná se především o poznatky z řízení změny (change mana-
gement), zavádění sdílených služeb v oblasti administrativní podpory velké organizace,
vytváření projektového řízení v rámci procesu vyzbrojování (přístupy k podpoře výzbroje
v rámci životního cyklu, či nastavení spolupráce s průmyslem) a zavádění zákaznického
financování v podmínkách monopolního poskytování služeb od jednotlivých agentur
(vytvoření nezbytné volnosti pro iniciativu vedoucích pracovníků a diverzifikaci aktivit,
ale souběžné udržení silného vlivu na probíhající procesy především z pohledu férové
ceny za poskytované služby).

Pro ČR vytváří reforma agentur NATO prostor pro lepší využívání agenturních
schopností ve prospěch činností rezortu MO např. při pořizování majetku a služeb
či při podpoře nasazených vojsk v operacích. S NSPA má ČR sice navázány pracovní
vztahy v oblasti pořizování majetku a služeb, ale v zájmu ČR je, aby spolupráce s NSPA
byla dále posilována.

Pro ČR je velmi důležité, aby personál, který je vysílán do aliančních struktur, byl
schopen zabezpečit přesun nejlepší praxe zpět do ČR. Jedná se o unikátní možnosti
získávání zkušeností v mezinárodním prostředí a při řešení problémů, které není možné
získat v rámci našich domácích organizačních struktur. Jedná se především o působení
na vyšších štábech, ale i na specializovaných pracovištích (osádky NAEW&C, analytici
v rámci AGS, specialisté v oblasti CIS).

Poznámky k textu a užitá literatura:
Strategic Concept for the Defence and Security of the Members of the North Atlantic Treaty Organization, [1]	
(Active Engagement, Modern Defence), adopted by the Heads of State and Government at the NATO
Summit in Lisbon, 19-20 November 2010. NATO Public Diplomacy Division, Stratcon10EN/1959-10
NATO Graphics and Printing.
Lisbon Summit Declaration[2]	 , Issued by the Heads of State and Government participating in
the meeting of the North Atlantic Council in Lisbon on 20 November 2010. 20 November 2010,
p. 13. Press Release PR/CP(2010)0155. Dostupné na: http://www.nato.int/nato_static/assets/pdf/

19

Vojenské rozhledy 2/2014

pdf_2010_11/2010_11_11DE1DB9B73C4F9BBFB52B2C94722EAC_PR_CP20100155_ENG-Summit_
LISBON.pdf (27. února 2014).
Chicago Summit Declaration,[3]	 Issued by the Heads of State and Government participating in the meeting
of the North Atlantic Council in Chicago on 20 May 2012. 20 May 2012. Press Release (2012) 062.
Dostupné na: http://www.nato.int/cps/en/natolive/official_texts_87593.htm?mode=pressrelease.
Poslední hodnocení aliančních reforem bylo ministrům obrany předloženo na jejich únorovém zasedání [4]	
t. r. v Bruselu.
V souladu s pravidly pro poskytování HNS byla připravena dohoda mezi ČR a SHAPE k zabezpečení [5]	
nasaditelného spojovacího modelu (DCM - Deployable Communication Module) v Lipníku nad Bečvou,
který je jako jediná entita na území ČR součástí NCS.
Předfinancování aktivit na zavedení sdílených služeb ve výši 5,8 MEUR. Náklady na transformaci [6]	
NCS ve výši 63,8 MEUR. Náklady na transformaci agentury komunikačních a informačních systémů
(NCIA - NATO Communication and Information Agency) ve výši 18,6 MEUR (zahrnuje i 8,6 MEUR
z aktiv agentury) a náklady na přesun spojovací školy NATO z IT do PT ve výši 24,1 MEUR (financo-
váno z NSIP). Výdaje na transformační program komunikačních a informačních systémů směřujících
ke konsolidaci infrastruktury v této oblasti ve výši 17 MEUR (financováno z NSIP).
Pro toto strategické velitelství NATO se používá rovněž tradiční název Nejvyšší spojenecké velitelství [7]	
v Evropě (SHAPE - Supreme Headquarters Allied Power Europe).
NAMSA (logistika), CEPMA (produktovod), NAMA (strategická přeprava), NSA (standardizace), [8]	
NC3A (komunikační a informační systémy), NACMA (velení a řízení vzdušných sil), NCSA (podpora
KIS), RTA (výzkum), NAPMA (NAEW&C), NAGSMA (AGS), NETMA (Eurofighter), NAHEMA
(NH-90 Helicopter), NAMEADSMA (MEADS systém protivzdušné obrany), NURC - NATO Underwater
Research Centre.
Baseline to Measure the Success of NCIA and NSPA in Achieving their Savings Objectives [9]	
(AC/335-N(2013)0003-REV2).
Zachována byla činnost následujících agentur - NAPMA, NAGSMA, NETMA, NAHEMA, [10]	
NAMEADSMA.
NATO Science and Technology Strategy, PO(2013)0020, dated 17 January 2013. [11]	
Z analýzy nákladů na CFI a z analýzy dopadů nových pravidel na financování vzdělávání, výcviku [12]	
a cvičení je zřejmé, že nedochází k zásadní změně v rozsahu využití společného financování. Průměrný
roční nárůst se pohybuje mezi 3,4 až 10,6 MEUR. V plánovacím období 2014-2018 to představuje
kumulovaný nárůst nákladů v rozmezí 17 až 53 MEUR, tj. ze současných 88 max. na 141 MEUR.
ČR trvale vykazuje velmi vysokou míru implementace projektů NSIP (přes 90 %). [13]	

Použité zkratky:

ACCS Air Command and Control System systém velení a řízení vzdušných sil

ACO Allied Command Operations Spojenecké velitelství pro operace

ACT Allied Command Transformation Spojenecké velitelství pro transformaci

AGS Alliance Ground Surveillance alianční systém pozemního průzkumu

CAOC Combined Air Operations Centre mnohonárodní operační středisko
vzdušných sil

CEPMA Central Europe Pipeline
Management Agency

Agentura řízení produktovodů ve střední
Evropě

CFI Connected Forces Initiative iniciativa Connected Forces

CIS Communication and Information
Systems

komunikační a informační systémy

CMRE Centre for Maritime Research and
Experimentation

Centrum pro námořní výzkum
a experimentování (bývalé Centrum
podmořského výzkumu NURC)

DCM Deployable Communication
Module

nasaditelný spojovací model

20

Vojenské rozhledy 2/2014

HNS Host Nation Support podpora a zabezpečení hostitelským státem

IMS International Military Staff mezinárodní vojenský štáb

IS International Staff mezinárodní štáb

JFC Joint Force Command společné velitelství

KIS Communication and Information
System (CIS)

komunikační a informační systém

MEUR Million Euros miliony euro

NACMA NATO Air Command and Control
System Management Agency

Agentura řízení aliančního systému
velení a řízení vzdušných sil (Hlavní úřad
pro velení a řízení letectva NATO)

NAGSMA NATO Alliance Ground
Surveillance Management Agency

Agentura řízení aliančního systému
pozemního průzkumu

NAHEMA NATO Helicopter Management
Agency

Agentura řízení vrtulníku NH 90
(řídicí úřad pro vrtulníky NATO)

NAEW&C NATO Airborne Early
Warning & Control

systém včasné vzdušné výstrahy a řízení
(systém včasné letecké výstrahy NATO)

NAMA NATO Airlift Management Agency Agentura řízení vzdušné přepravy

NAMEADSMA NATO Medium Extended Air
Defence System Agency

Agentura řízení systému PVO středního
dosahu

NAMSA NATO Maintenance and Supply
Agency

Agentura NATO pro údržbu a zásobování
(Agentura NATO pro technické zabezpečení
a zásobování)

NAPMA NATO Airborne Early
Warning & Control Programme
Management Agency,

Agentura NATO řízení programu včasné
vzdušné výstrahy a řízení (řídicí úřad
programu létajících systémů včasné
výstrahy a řízení NATO)

NATINAMDS NATO Integrated Air and Missile
Defence System

integrovaný systém protivzdušné a raketové
obrany NATO

NCIA NATO Communication and
Information Agency

Agentura NATO pro komunikační
a informační systémy (vznikla sloučením
NC3A, NACMA a částečnou integrací
NCSA)

NC3A NATO Consultation,
Command and Control Agency

Agentura velení a řízení NATO
(agentura NATO pro C3)

NCS NATO Command Structure velitelská struktura NATO

NCSA NATO Communication and
Information Systems Support
Agency

Agentura podpory komunikačních
a informačních systémů NATO

NDPP NATO Defence Planning Process proces obranného plánování NATO

NETMA NATO Eurofighter and Tornado
Management Agency

Agentura řízení programů Eurofighter
a Tornado

NFS NATO Force Structure alianční struktura sil

NPA NATO Procurement Agency Agentura NATO pro zásobování

NRF NATO Response Force (sg.) síly rychlé reakce NATO

NSA NATO Standardization Agency Agentura NATO pro standardizaci

NSIP NATO Security and Investment
Programme

Program bezpečnostních investic NATO

21

Vojenské rozhledy 2/2014

NSO NATO Standardization Office Standardizační kancelář NATO

NSPA NATO Support Agency Agentura podpory NATO

NURC NATO Underwater Research
Centre

býv. Centrum NATO pro podmořský výzkum
(přejmenované na Centrum námořního
výzkumu a experimentování - CMRE)

NÚřV National Armaments Office Národní úřad pro vyzbrojování

OSS Office of Shared Services Kancelář sdílených služeb

PCC Prague Capabilities Commitment „pražský závazek“ posílení vojenských
schopností (poskytování vojenských
kapacit), přijatý na pražském summitu
2002 (vytvoření dvacetisícové armády
k zásahu kdekoli na světě)

RTA Research & Technology Agency Agentura pro obranný výzkum
a technologie

SHAPE Supreme Headquarters Allied
Power Europe

Vrchní velitelství spojeneckých sil v Evropě

SPod MO Division of Support, MoD sekce podpory MO

STO Science and Technology
Organization

Organizace pro vědu a technologie

ZNG Zero Nominal Growth nulový nominální růst

Zkratky států užité v textu:

BE (kód NATO BEL) Belgium Belgie

DE (kód NATO DEU) Germany Německo

FR (kód NATO FRA) France Francie

GB (kód NATOGBR) Great Britain Velká Británie

HU (kód NATO HUN) Hungary Maďarsko

IT (kód NATO ITA) Italy Itálie

LU (kód NATO LUX) Luxembourg Lucembursko

NL (kód NATO NLD) the Netherlands Nizozemí

NO (kód NATO NOR) Norway Norsko

PL (kód NATO POL) Poland Polsko

PT (kód NATO PRT) Portugal Portugalsko

TR (kód NATO TUR) Turkey Turecko

US (kód NATO USA) United States Spojené státy

22

Vojenské rozhledy 2/2014

Bezpečnostní
politika
Bezpečnostní
politika

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 22–40, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Ing. Aleš Olejníček, Ph.D.

Ozbrojený konflikt a souvislosti
jeho ekonomické analýzy

Armed Conflict and Relations
of its Economic Analysis
Abstrakt:

Cílem příspěvku je objasnění základních souvislostí ekonomické analýzy ozbro-
jeného konfliktu. Autor se snaží vysvětlit její důležitost a význam, současně
upozorňuje na úskalí její implementace. Na základě porovnání několika studií
je prokázáno, že v této oblasti panuje terminologická nejednotnost. Pro ujednocení
pojmového aparátu je navrhováno využít obecného rámce nákladově-užitkové
analýzy a současně ji použít i k vyjádření ekonomické hodnoty ozbrojeného kon-
fliktu prostřednictvím ocenění všech nákladů a potencionálních užitků.

Abstract:
The topic of this essay is an insight into the interrelations of the economic analysis

of armed conflict. The author tries to explain its substance and importance and
at the same time he warns against the difficulties with its implementation. Backed
by several studies, we must conclude that there is a lot of confusion in terminology
we use. It is therefore proposed to apply cost-benefit analysis, so that we could
create a unified terminology and simultaneously to use this analysis to present
armed conflict economy in terms of overall expenses vs. likely benefits aroused
by respective armed warfare.

Klíčová slova:
Ozbrojený konflikt, nákladová analýza, ekonomika ozbrojeného konfliktu, nákla-
dové studie ozbrojených konfliktů.

Key words:
Armed conflict, cost-benefit analysis, armed conflict economy, cost studies of armed
conflicts.

Válka je nejčastěji definována jako ozbrojený zápas či jako užívání ozbrojených
sil ve vztazích mezi dvěma či více aktéry. O válce můžeme hovořit pouze v případě
takového ozbrojeného střetu, při kterém je nejméně tisíc zabitých lidí za rok. Pokud
je počet obětí nižší, hovoříme o ozbrojeném konfliktu.

Jan Eichler, Lukáš Tichý
USA a Ruská federace, ÚMV, Praha 2013

23

Vojenské rozhledy 2/2014

Úvod
Zájem o studium ozbrojeného konfliktu byl dlouhou dobu doménou politologů, ale

během několika posledních desetiletí došlo k zásadnímu průlomu, kdy se touto oblastí
začali zabývat také ekonomové. [1] Navíc je možné odkázat se na práce z počátku minu-
lého století, které touto oblast také poměrně intenzivně zkoumaly. [2, 3] Ekonomie obrany
je definována tak, aby obsahovala všechny aspekty ekonomiky obrany, odzbrojení, kon-
verze a míru. Podle Hartleye, [4] je ji třeba modifikovat tak, aby zahrnovala ekonomiku
války, konfliktu a nekonvenčního konfliktu (např. terorismus, civilní válku, revoluci,
povstání, vzpouru, rebelii). [5] Vzhledem k současné mezinárodně politické situaci a cha-
rakteru probíhajících a potenciálně možných konfliktů nabývá téma nového rozměru.

Ozbrojený konflikt může vzniknout uvnitř států jako civilní válka, povstání anebo
důsledkem terorismu. Také může vypuknout mezi státy ve formě války nebo zvenčí
podporované vzpoury. Z rozmanitosti možných podob ozbrojeného konfliktu lze též
očekávat, že jeho dopady na prosperitu jednotlivců a společnosti budou devastující.
Posouzení všech aspektů vzniku a trvání ozbrojeného konfliktu je velmi obtížná zále-
žitost. Samotný charakter konfliktu tuto skutečnost umocňuje. Ozbrojené konflikty jsou
nákladné. Stanovení ceny takovéhoto konfliktu je jedna z otázek, která by měla být
odpovězena před tím, než země vstoupí nebo se zapojí do jakéhokoliv střetu. Konečné
rozhodnutí je odrazem souboru vojenských a politických diskuzí, které jsou ovlivňovány
otázkami ekonomiky, legality a etiky.

V průběhu ozbrojeného konfliktu jsou spotřebovávány vzácné zdroje, které mají
alternativní využití. Rozhodnutí vstoupit nebo participovat na konfliktu s sebou nese tzv.
společenské náklady příležitostí. Zdroje, kterými společnost disponuje, mohou být aloko-
vány směrem k ozbrojenému konfliktu nebo mohou být spotřebovány při vytváření pod-
mínek pro uspokojování jiných společenských a individuálních potřeb. [6] Míra zapojení
země do daného konfliktu bude odrazem její schopnosti a ochoty zaplatit cenu takového
konfliktu. Je tedy otázkou, jakou míru přidané hodnoty příslušná země získá svým vstupem
do války. Při využití nákladově-užitkového přístupu, bude rozhodující vzájemných vztah
nákladů a užitků, které bude vzniklý konflikt pro konkrétní zemi vyvolávat.

V historii se setkáváme s rozhodnutími ohledně válečného konfliktu, která vycházela
především z vojensko-politické roviny, s tím že ekonomická stránka nebyla chápána jako
stěžejní. [7] V současné době, kdy charakter konfliktu je rozdílných od těch, které proběhly
v první polovině minulého století, [8] nabývá znalost ceny konfliktu na novém významu.
Zapojení země do konfliktu může být později doprovázeno nejen potížemi s financová-
ním její účasti, ale také může vést k vlnám odporu obyvatelstva. [9] Konečné náklady
konfliktu předem nejsou známy a jakékoliv odhady jsou velmi nepřesné.

Diskuze o ozbrojeném konfliktu jsou nevyhnutelně a pochopitelně velmi emocionální.
Ztráty zejména na životech vojáků, ale i civilního obyvatelstva, škody na infrastruktuře,
zničená města, ztracené kulturní hodnoty, utrpení obyvatelstva, zmařené možnosti
jednotlivců, pokles blahobytu apod. jsou neodmyslitelně spojeny s ozbrojeným kon-
fliktem. V konfrontaci s náklady existují podněty pro hledání alternativy efektivnějšího
a přijatelnějšího řešení (diplomacie, mezinárodní nátlak, sankce apod.). V tomto případě
může být přínos ekonomů a využití ekonomické analýzy velmi užitečný. Současná
situace je navzdory vysokému množství ozbrojených konfliktů poznamenána relativním
nedostatkem komplexních empirických ekonomických studií ozbrojeného konfliktu.

24

Vojenské rozhledy 2/2014

Metodologický rámec pro hodnocení
ozbrojeného konfliktu

Základním problémem při prognózování ekonomických dopadů ozbrojeného kon-
fliktu je značná míra nejistoty vyvolaná působením mnoha proměnných ovlivňujících
samotný charakter, průběh a délku ozbrojeného konfliktu. Metody ke stanovení ekono-
mických nákladů ozbrojeného konfliktu lze rozdělit do dvou základních skupin:

účetní metody,a)	
modelovací metody.b)	

Účetní metody jsou založeny na deskripci, zaznamenání a následném sčítání všech
reálných nákladů vyvolaných ozbrojených konfliktem. Základní výhodou účetních
metod vzhledem k ostatním metodám je právě jejich účetně-součtová podstata, a z toho
důvodu, že dávají dojem reálnosti a konkrétnosti, který žádná z modelových metod,
založených na určitých předpokladech, neposkytuje. Výstupy získané pomocí účetních
metod by neměly být v rozporu se skutečností, protože z ní vycházejí, naopak výstupy
z modelování mohou být v rozporu s konečnými dopady ozbrojeného konfliktu.

Na druhou stranu slabinou účetních metod je nebezpečí nedostupnosti, neznalosti
a relevance kalkulovaných nákladů ozbrojeného konfliktu. Výsledkem pak může být
skutečnost, že prováděná nákladová analýza bude postrádat významnou část nákladů,
které bez aplikace modelování nelze určit. Speciálně se jedná o oportunitní náklady jako
je pokles turistického ruchu nebo nerealizované zahraniční investice.

Cílem modelovacích metod není sumarizace všech vzniklých nákladů, tak jak tomu
je u metod účetních, ale jde především o stanovení pravděpodobného vývoje ekono-
miky, pokud by k ozbrojenému konfliktu nedošlo. Reálný stav ekonomiky pak může být
poměřován modelem s vytvořeným stavem hospodářství nezasaženého ekonomickými
dopady ozbrojeného konfliktu. Pro modelování vývoje ekonomiky může být využito
buď extrapolace, nebo ekonometrických modelů.

Přístup předkládaný v tomto příspěvku má deskriptivně-analytický a metodologický
charakter. Ideově vychází z první z prezentovaných metod hodnocení ozbrojeného kon-
fliktu. Literární rešerše poukazuje na jistou míru nekonzistence a terminologické nejednot-
nosti autorů zabývajících se problematikou ekonomické analýzy ozbrojeného konfliktu,
seznamuje s možnými přístupy klasifikace nákladů ozbrojeného konfliktu, a ve své druhé
části předkládá návrh terminologického sjednocení klasifikace nákladů a užitků prostřed-
nictvím aplikace cost-benefit analýzy na podmínky ozbrojeného konfliktu.

Ekonomický rámec pro hodnocení
ozbrojeného konfliktu

Jednání o válce – a tedy o rozhodnutí vstoupit nebo nevstoupit do ozbrojeného konfliktu,
v sobě zahrnují různá hlediska (např. politické, vojenské, právní nebo morálně-etické).
Z teoretického hlediska je možné na ozbrojený konflikt pohlížet jako na krajní alternativu
řešení problematických regionálních nebo mezinárodně-politických vztahů. [10]

Ozbrojený konflikt však před nás klade velmi závažný problém nákladů a poten-
ciálních užitků, které jsou s konfliktem spojeny. Každá vláda stojí před otázkou jaké
přínosy a ztráty může potenciální konflikt vyvolat pro její zemi.

25

Vojenské rozhledy 2/2014

Ekonomové hodnotí konflikt na základě pravděpodobných nákladů a užitků. Mohou
vycházet z již proběhlých nebo probíhajících ozbrojených střetů v jejich různých for-
mách. Často se přistupuje k vytváření modelů dopadů možného konfliktu. [8, 11, 12, 13]
Konečné výsledky jsou závislé na zvoleném scénáři, z nichž každý bude charakteristický
určitou mírou ekonomické nejistoty. Tato míra nejistoty je dána složitostí přesné predikce
průběhu konfliktu a reakce ekonomického prostředí na jeho vznik. [14]

Další neméně závažnou komplikací vyvolávající obtíže při stanovování nákladů
a užitků vyvolaných konfliktem je skutečnost, že vlády rozdílně přistupují k prezentaci
svých nákladů, které musí v této souvislosti nést. [15, 16]

Informace o nákladech a přínosech jsou nezbytné pro vyvození závěru, zda konflikt
může být považován za výhodný projekt a zda jej akceptovat. Samozřejmě, že je možné
na tento přístup pohlížet kriticky a označit ho za velice hrubý, neetický a nemorální.
Nicméně pokud je naším úkolem rozhodovat o otázkách ozbrojeného konfliktu, musíme
veškeré náklady a užitky převést do finanční podoby. Ekonomové by měli předkládat
smysluplné podklady pro rozhodování, které mají racionální jádro. Proto musí být abs-
trahováno od podobných kritik a je nutné hledat takové techniky, které co nejpřesněji
vyjádří hodnotu i takových problematických nákladů jako je např. ztráta lidského života,
zpomalení rozvoje lidských zdrojů apod. Z ekonomického pohledu je ozbrojený
konflikt jen jednou z alternativ – a je tedy na ekonomech a předložených ekono-
mických analýzách, aby co nejpřesněji vymezili všechny náklady a napomohli tak
k co možná nejracionálnějšímu rozhodnutí.

Nákladově-užitkový rámec může být využit jako plánovací nástroj, ale zároveň
i jako nástroj kontroly. Při plánování jsou všechny kalkulace nákladů a přínosů odhady
vytvořené ještě před započetím konfliktu. Tyto odhady a předběžné kalkulace slouží
mnohdy jako základ pro tvorbu rozhodnutí ve vztahu ke konfliktu, a to zda vstoupit
či nevstoupit do války. Po skončení konfliktu dochází ke srovnání vynaložených nákladů
s dosaženým prospěchem. Zjištěný rozdíl mezi plánovanými a dosaženými hodnotami
může mít velký význam. Může poskytnout informace pro další rozhodování. Srovnání
plánovaných a dosažených aktuálních nákladů a přínosů poskytuje možné odpovědi
na otázky ve vztahu k faktorům, které je způsobují a ovlivňují. Díky těmto informacím,
pak mohou budoucí predikce dosáhnout větší přesnosti a relevance.

Náklady ozbrojeného konfliktu
Ozbrojený konflikt způsobuje enormní náklady rozdílného druhu pro jednotlivce,

společnost a státy. Pro poznání všech aspektů souvisejících s ozbrojeným konflik-
tem je nutné nalézt různá kritéria a přístupy jejich hledání a deskripce. V soudo-
bých studiích můžeme nalézt různá vymezení nákladů. Jak již bylo konstatováno
v předešlém textu, neexistuje dostatek studií zabývajících se náklady ozbrojeného
konfliktu, a dokonce ještě méně těch, které se tímto problémem zabývají systematicky
a komplexně.

Důvodem nedostatku takových studií je velká obtížnost jejich vytváření. V první
řadě, je zde naprostý nedostatek relevantních empirických ekonomických statistik a pod-
kladů zabývajících se zaznamenáváním spotřeby a destrukce zdrojů během konfliktu.
Z tohoto důvodu je zjišťování nákladů konfliktu nevyhnutelně procesem odhadů.

26

Vojenské rozhledy 2/2014

Bl
ak

ey
-B

ro
w

n,

R
os

ec
ra

nc
e

(1
99

9)
N

or
dh

au
s

(2
00

2)
C

ol
lie

r
a

ko
l.

(2

00
3)

B
en

ni
s a

 k
ol

.
(2

00
4)

Sk
ön

s
(2

00
5)

W
al

ls
te

n,
 K

os
ec

(2

00
5)

B
ilm

es
, S

tig
lit

z

(2
00

6,
 2

00
8,

 2
01

0,
 2

01
2)

vá
lk

a
v

Pe
rs

ké
m

 z
ál

iv
u

vá
lk

a
v

Ir
ák

u
ob

ča
ns

ká
 v

ál
ka

vá
lk

a
v

Ir
ák

u
vá

lk
a

v
Ir

ák
u

vá
lk

a
v

Ir
ák

u
vá

lk
a

v
Ir

ák
u

ná
kl

ad
y

ko
nf

lik
tu

 p
ro

m

ez
in

ár
od

ní
 a

kt
ér

y
vo

je
ns

ké
 n

ák
la

dy
ná

kl
ad

y
bě

he
m

ko

nf
lik

tu
ná

kl
ad

y
pr

o
U

SA
vo

je
ns

ké
 n

ák
la

dy

bě
he

m
 k

on
fli

kt
u

ná
kl

ad
y

pr
o

U
SA

ro
zp

oč
to

vé
 n

ák
la

dy

vl
ád

y
U

SA
vo

je
ns

ké

ná
kl

ad
y

po
vá

le
čn

é
ok

up
ac

e
a

ob
no

vy
ek

on
om

ic
ké

lid

sk
é

be
zp

eč
no

st
ní

ek

on
om

ic
ké

so

ci
ál

ní

ci
vi

ln
í n

ák
la

dy

bě
he

m
 k

on
fli

kt
u

vo
je

ns
ké

 a
 v

lá
dn

í
vý

da
je

vý
da

je
 n

a
bo

jo
vé

 a
 p

od
pů

rn
é

op
er

ac
e,

 p
éč

e
o

ve
te

rá
ny

,
de

m
ob

ili
za

ce
, n

ár
ůs

t v
oj

.
vý

da
jů

da

lš
í p

řím
é

ek
on

om
ic

ké

ok
up

ac
e

a
ud

rž
ov

án
í m

íru
so

ci
ál

ní

ná
kl

ad
y

pr
o

Ir
ák

vo
je

ns
ké

 n
ák

la
dy

po

 sk
on

če
ní

ko

nf
lik

tu

ná
ro

dn
í g

ar
da

a

zá
lo

hy
ná

kl
ad

y
vá

lk
y

pr
o

ek
on

om
ik

u
U

SA

ve
dl

ej
ší

 e
fe

kt
y

a
zt

rá
ty

na

 m
aj

et
ku

ná
kl

ad
y

ob
no

vy

a
ná

ro
dn

í v
ýs

ta
vb

y
do

pa
dy

 k
on

fli
kt

u

na
 o

ko
ln

í z
em

ě
lid

sk
é

be
zp

eč
no

st
ní

ek

on
om

ic
ké

so

ci
ál

ní

ud
rž

ov
án

í l
id

sk
ýc

h
pr

áv
, s

uv
er

en
ity

ci
vi

ln
í n

ák
la

dy

po
 sk

on
če

ní

ko
nf

lik
tu

zt
rá

ty
 n

a
ži

vo
te

ch
ná

la
dy

 z
ál

oh
, ú

m
rtí

 o
so

b,
 z

trá
ty

v

dů
sl

ed
ku

 p
or

an
ěn

í m
oz

ku

a
da

lš
íc

h
zr

an
ěn

í,
ve

te
rá

ni
,

zn
eh

od
no

ce
ní

 v
oj

. t
ec

hn
ik

y

hu
m

an
itá

rn
í p

om
oc

ve
dl

ej
ší

ek

on
om

ic
ké

gl
ob

ál
ní

 sv
ět

ov
é

ná
kl

ad
y

zr
an

ěn
í

m
ak

ro
ek

on
om

ic
ké

do

pa
dy

 v
ál

ky

do
pa

dy
 n

a
ro

pn
ý

trh
ve

dl
ej

ší
 so

ci
ál

ní

lid
sk

é
ná

kl
ad

y
da

lš
í n

ák
la

dy

ná
kl

ad
y

ne
jis

to
ty

m
ak

ro
ek

on
om

ic
ké

do

pa
dy

gl
ob

ál
ní

 d
op

ad
y

ko
nf

lik
tu

os
la

be
ní

 m
ez

in
ár

od
-

ní
ho

 p
rá

va
ná

kl
ad

y
da

lš
íc

h
ko

al
ič

ní
ch

 z
em

í
do

pa
d

na
 c

en
y

ro
py

dr
og

y,
 a

id
s,

te

ro
ris

m
us

po
dk

op
áv

án
í

dů
vě

ry
 O

SN
ná

kl
ad

y
Ir

ák
u

ce
lk

ov
ý

př
íje

m
 a

 c
en

ov
é

ef
ek

ty

ud
rž

ov
án

í k
oa

lic
e

zn
ič

en
á

in
fr

as
tru

kt
ur

a
gl

ob
ál

ní
 d

op
ad

y

ná
kl

ad
y

gl
ob

ál
ní

ek

on
om

ik
y

úm
rtí

 a
 z

ra
ně

ní
ro

zp
oč

to
vé

 n
ák

la
dy

os
la

be
ní

 b
ez

pe
č-

no
st

i a
 o

dz
br

oj
en

í
uš

et
ře

né
 n

ák
la

dy
da

lš
í m

ak
ro

ek
on

om
ic

ké

do
pa

dy
 (a

kc
io

vý
 tr

h,
 b

yd
le

ní
)

en
vi

ro
nm

en
tá

ln
í

ná
kl

ad
y

sa
nk

ce
 O

SN

lid
sk

á
pr

áv
a

za
ch

rá
ně

né
 ž

iv
ot

y
irá

ck
éh

o
lid

u

Ta
b.

 1
: V

yb
ra

né
 st

ud
ie

 z
ko

um
aj

íc
í n

ák
la

dy
 k

on
fli

kt
u

27

Vojenské rozhledy 2/2014

Nicméně, mnoho typů nákladů není možno převést do peněžní podoby. Je velmi obtížné
stanovit ekonomickou hodnotu počtu obětí a zranění, útrap uprchlých a vystěhovaných
osob. Ještě ale mnohem složitější je stanovit hodnotu dalších dopadů války jako je selhání
infrastruktury, sociální chaos anebo ztráta politické moci.

Kromě toho, i kdyby tato data byla dostupná, je zde koncepční problém, které náklady
do odhadů zahrnovat. Selekce nákladových položek v sobě zahrnuje bezpočet metodolo-
gických rozhodnutí, například rozhodnout, které náklady jsou v důsledku války a které
by vznikly dokonce bez existence konfliktu. Další rozhodnutí se vztahuje k vymezení
časového rámce nepřímých následků války. Zajímavým problémem je i rozpoznání,
které typy nákladů jsou vyvolávány různě intenzivními a rozsáhlými konflikty (lokální,
regionální a globální úroveň). V neposlední řadě je důležité rozhodnout o hodnocení
nákladů z pohledu jejich relevance k celkovým nákladům.

Za účelem komparace soudobých přístupů k hodnocení a vymezování nákladů kon-
fliktu bylo analyzováno několik nejvhodnějších studií. Informace o diskutovaných
nákladech přináší tabulka 1 (str. 26).

Nákladová matice pro ozbrojený konflikt
Sköns ukazuje, že lze vysledovat tři základní okruhy možného členění nákladů

konfliktu, uvedené v tab. 2:
vojenské a nevojenské (civilní) náklady,a)	
náklady během konfliktu a po skončení konfliktu,b)	
náklady vztahující se k přímým účastníkům konfliktu a náklady dopadající na sub-c)	
jekty, které do konfliktu nejsou zapojeny.

Tab. 2: Nákladová matice pro ozbrojený konflikt dle Sköns [17]

Vojenské náklady
během
konfliktu

Civilní náklady
během
konfliktu

Vojenské náklady
po skončení
konfliktu

Civilní náklady
po skončení
konfliktu

Náklady
vztahující se
k přímým
účastníkům
konfliktu

vojenské výdaje
účastníků konfliktu
vojenské oběti

ekonomický
a sociální dopad
na účastníky
konfliktu
civilní oběti

vojenské výdaje
účastníků konfliktu

ekonomický
a sociální dopad
na účastníky konfliktu
poválečná
rekonstrukce

Náklady
dopadající
na subjekty,
které do konfliktu
nejsou zapojeny

vojenské výdaje
sousedních zemí

uprchlictví
humanitární
pomoc
pomoc pro
rekonstrukci

mezinárodní nebo
regionální mírové
operace

humanitární pomoc
pomoc pro
rekonstrukci

28

Vojenské rozhledy 2/2014

Brown a Rosecrance se ve své práci zabývají otázkou významnosti prevence
ve vztahu k nákladům, které může ozbrojený konflikt vyvolat u zemí ležících blízko
jeho centra. Studie předkládá vymezení externích nákladů konfliktu, které dopadají
mimo jurisdikci, kde konflikt přímo probíhá. Přehled těchto nákladů uvádí tab. 3.

Tab. 3: Typy externích nákladů [18]

Náklad Obsah

vojenské náklady
teritoriální omezení
vojenské konflikty
vyšší obranné rozpočty

náklady emigrace
ekonomická zátěž
politické a sociální problémy
vojenské komplikace

další přímé ekonomické
náklady
a náklady příležitostí

ztracené investice
ztráta dovozní a exportní příležitosti
narušení nabídky práce
regionální břemena

náklady nestability
etnická radikalizace
obchod s drogami
nacionalistické a diverzní aktivity

náklady mezinárodních míro-
vých operací

humanitární úsilí
víceúčelové operace k zmírnění konfliktu

Jak je z tabulky patrné, ozbrojený konflikt způsobuje širokou řadu nákladů. Vojenské
náklady dopadající na země přímo neúčastnící se konfliktu mohou obsahovat narůstající
břemeno kontroly, náklady rozmístění jednotek v problematickém regionu a obecně vyšší
obranné rozpočty z důvodu eliminace potenciálně možných problémů stability země
vyvolané blízkým konfliktem. Náklady emigrace zahrnují ekonomické břemeno států
z důvodu přílivu někdy desítek až stovek tisíc utečenců z místa konfliktu. Přítomnost
uprchlíků se stává zdrojem politických a sociálních problémů, které pak musí místní
vlády řešit. Z vojenského pohledu pak hrozí nebezpečí, že uprchlické tábory se mohou
stát útočištěm pro bojovníky ze země, v níž probíhá konflikt. Další přímé ekonomické
náklady a náklady nestability primárně zasahují země ležící nejblíže konfliktu, nicméně
ochod s drogami může ovlivňovat i země daleko vzdálenější.

Stewart a Fitzgerald prezentují práce vycházející z rozsáhlého výzkumného
programu, který se prvoplánově zaměřoval na lokální ozbrojené konflikty. Autoři
zde vyzdvihují skutečnost, že většina místních konfliktů vyvolává významné inter-
vence v zahraničí. Kromě toho soudí, že míra a typ těchto dopadů je významně závislá
na charakteristikách daného konfliktu. Cílem tohoto projektu nebyly odhady nákladů
ozbrojeného konfliktu. Spíše bylo snahou zlepšit porozumění oblasti úspor v průběhu
války z důvodu přispět k identifikaci vhodných politik vedoucích k zmírnění lidského
utrpení. Jedna ze studií identifikovala deset typů ekonomického chování během ozbro-
jeného konfliktu (viz tab. 4). Velmi zajímavým zjištěním tohoto projektu je, že větší část
lidských nákladů ozbrojeného konfliktu není výsledkem pramenícím přímo z bojových

29

Vojenské rozhledy 2/2014

akcí (bojová úmrtí a zranění), ale vychází nepřímo ze ztráty možnosti obživy, která
je způsobena narušením ekonomiky a společnosti. Podle autorů nepřímé lidské náklady
zdaleka převyšují oběti a zranění ze samotné války.

Tab. 4: Typy ekonomických dopadů ozbrojeného konfliktu [19]

Ekonomický charakter Dopad

ekonomický růst Negativní, v některých případech dramaticky.

export Negativní z důvodu a) poklesu produkce, b) přesunu
k domácím obchodům, c) narušení mezinárodních trhů.

distribuce uvnitř národního
hospodářství

Přesun z obchodovatelných do neobchodovatelných
sektorů, z důvodu např. narušení bankovního sektoru nebo
selhání dopravního systému.

spotřeba Negativní, navzdory poklesu domácích úspor a nárůstu
zahraničních půjček a pomoci.

investice Prudký pokles tvorby vládního kapitálu a soukromých
investic z důvodu rozpočtových restrikcí a nárůstu
nejistoty.

rozpočtový deficit Nárůst z důvodu narůstajících výdajů. Příjmy nemusí vždy
klesat.

přerozdělování vládních výdajů Narůstající rozsah alokovaných prostředků pro armádu,
při narůstající obtížnosti udržení sociálních a ostatních
výdajů.

potřeby občanů Úsilí NGO poskytovat potraviny a služby může
v některých případech částečně kompenzovat výpadek
vlády, zatímco v jiných je činnost NGO méně úspěšná,
např. dezintegrovaná společnost.

náklady lidského kapitálu Rozsáhlé lidské náklady – nárůst míry dětské úmrtnosti,
zhoršení výživy, zdraví a standardu jako důsledek změny
možností společnosti a válkou indukované nouze.

náklady rozvoje Vysoké náklady z důvodu destrukce kapitálu a omezení
investic.

Studie realizovaná Collierem analyzovala data o konfliktech, které proběhly v rozvo-
jových zemích. Podle nich občanské války mají velmi nepříznivé řetězové důsledky, které
nejsou evidentně brány na zřetel těmi, kteří mají právo rozhodovat o tom, zda do kon-
fliktu vstoupit či ne. Nebezpečí občanské války se významně mění v závislosti od kon-
krétních podmínek země, včetně jejích ekonomických charakteristik, následkem toho
riziko vzniku občanské války narůstá v málo rozvinutých zemích a částečně v zemích
na okraji zájmu světového společenství. Uskutečnitelné mezinárodní aktivity mohou
podstatně snížit četnost civilních válek.

Otázka řetězových dopadů konfliktu pak je dále řešena následující studií Collier
a Hoeffler, [20] která se pokouší o jejich kvantifikaci prostřednictvím peněžního vyjá-
dření. Snaží se identifikovat jednotlivé náklady konfliktu. Jejich hledání je rámcováno
třemi oblastmi: náklady během a po ukončení konfliktu, typy nákladů (ekonomické,
sociální a politické) a rozsah vyvolaných nákladů (národní, regionální, globální). Přehled
diskutovaných nákladů uvádí tab. 5.

30

Vojenské rozhledy 2/2014

Tab. 5: Typy nákladů občanské války v chudých rozvojových zemích [21]

Náklady Ekonomické náklady Sociální náklady Politické náklady

během
trvání
konfliktu

vojenské výdaje
destrukce infrastruktury
drancování a destrukce způsobená vojáky
ztráty soukromého kapitálu
nárůst kriminality

válečné oběti
odsun a exodus
obyvatelstva

po skon-
čení
konfliktu

vojenské výdaje
odliv kapitálu

míra úmrtnosti
zdraví

„past“ ozbrojeného
konfliktu

Ekonomické náklady války jsou definovány jako negativní dopad války na HDP.
Ekonomické náklady během konfliktu vyplývají z následujících efektů:

nárůst vojenských výdajů, které vytlačují tzv. produktivní výdaje,■	
destrukce infrastruktury,■	
drancování a ničení způsobené vojenskými jednotkami,■	
ztráta soukromého kapitálu jako důsledek odchodu obyvatelstva,■	
pokles kontroly kriminálního chování obyvatelstva.■	

Sociální náklady během konfliktu sestávají primárně ze ztrát na životech a mig-
raci obyvatelstva před útrapami a nebezpečím vyvolanými probíhajícím konfliktem.
Po skončení války mnoho ekonomických a sociálních obtíží přetrvává po následujících
několik let a k nim se navíc přidružují další. Studie svým způsobem předkládá fakta,
která jsou v souladu s tzv. teorií prahových efektů. [22] Vojenské výdaje se nevracejí
na svou předválečnou úroveň, odliv kapitálu pokračuje, míra úmrtnosti narůstá, fyzické
a psychické zdraví populace je negativně ovlivňováno. Studie také zahrnuje politické
náklady mezi dědictví ozbrojeného konfliktu. Země, která jednou prošla občanskou vál-
kou, je náchylnější ke vzniku další. Válka ponechává společnost polarizovanou, rozrušuje
její ekonomické základy, proto částečně ukončená válka může oživovat zájmy, které
straní pokračujícímu násilí a kriminalitě. Autoři hovoří o pasti ozbrojeného konfliktu
a definují ji jako náklady rizika obnovení občanské války v poválečném období.

Studie, kterou vypracoval Nordhaus, je příkladem práce založené mimo jiné i na odha-
dech vycházejících z dat a podkladů dřívějších konfliktů. Jeho prognóza vychází ze zku-
šeností USA z předcházejících ozbrojených konfliktů. Na rozdíl od pokusů, které byly
učiněny dříve, se pokouší určit celkové náklady potenciální války, včetně nevojenských
nákladů. Odhady byly provedeny ve dvou scénářích: krátká a úspěšná válka a prota-
hující se a neúspěšná válka. Tabulka 6 ukazuje vymezení nákladů konfliktu a je zcela
zřejmé, že nepřímé, poválečné náklady označené jako follow-on costs se liší od těch,
které byly identifikovány Collierem. [20] Náklady jednoznačně odrážejí charakter
konfliktu, a jejich struktura se odvíjí od skutečnosti, že následně po ukončení boje bude
následovat rekonstrukce, která bude probíhat pod vedením úspěšnější strany konfliktu.
Jsou zde propočítávány náklady související s úsilím o co nejplynulejší přechod z váleč-
ného stavu do stavu míru, jeho udržování, vybudování základů demokracie a národní
obnovy. V jeho kalkulacích se objevují i náklady, jež mají poměrně obecný charakter
a dopad (ropný trh a celkový makroekonomický dopad na ekonomiku USA).

31

Vojenské rozhledy 2/2014

Tab. 6: Náklady a potenciální válka v Iráku [23]

Typ nákladu Obsah

přímé vojenské výdaje

následné

okupace a udržování míru
rekonstrukce a národní obnova
humanitární pomoc
dopady na trh s ropou
makroekonomické dopady

Bennis analyzoval aktuální a potenciální náklady konfliktu v Iráku a zajištění násled-
ného dohledu po ukončení otevřeného konfliktu. Práce analyzuje lidské, ekonomické,
sociální, bezpečnostní, environmentální a právní náklady. Analýza pokrývá jak USA
a Irák tak i světové společenství. Tato studie ve srovnání s jinými je méně pojmově
striktní, a to především s ohledem na externí náklady konfliktu. Pozornost je také věno-
vána lidským obětem, jejich nárůstu, a faktorům vedoucím k této eskalaci. Náklady
identifikované v této práci jsou uvedeny v tab. 7 a 8.

Tab. 7: Typologie nákladů konfliktu a okupace [24]

Typ nákladů Náklady USA Náklady Irák

lidské

vojenské oběti a poranění
zaměstnanci soukromých vojenských
společností a novináři zabití nebo
zranění

smrt a poranění civilního obyvatelstva
zabití povstalci
dopady ochuzeného uranu použitého
v koaličních zbraních

bezpečnostní

nárůst teroristických aktivit
ztráta kreditu USA

nárůst násilí a kriminality
nedostatečná úroveň výcviku irácké
policie a armády
pašeráctví
psychologické dopady

ekonomické

vojenské výdaje
dlouhodobé dopady na ekonomiku USA
ceny ropy
dopady na rodiny aktivních vojáků

nárůst nezaměstnanosti
dopad na iráckou ropnou ekonomiku

sociální

dopad nárůstu vojenských výdajů
na rozpočet USA a vládní sociální
výdaje
sociální výdaje armády USA
náklady zdravotní péče o veterány
náklady psychiatrické zdravotní péče

zdravotní infrastruktura
vzdělávací soustava
životní prostředí
zásobování elektřinou

udržování
lidských
práv

dopad na ústavní práva shromaždovat
se a svobodně mluvit
vládní dozor nad antiválečnými
aktivitami

dopad války na zacházení s vězni
a na porušování lidských práv obecně

suverenity
Irák jako okupovaná země
omezená ekonomická nezávislost

32

Vojenské rozhledy 2/2014

Tab. 8: Typologie externích nákladů konfliktu [24]

Typ nákladů Obsah nákladů

lidské válečné oběti způsobené koaličními vojsky

právní dopad na mezinárodní právo jednostranným rozhodnutím USA zahájit válku

politické
dopad na OSN, speciálně na představu národní suverenity jako základ
pro charakter OSN
dopad na demokracii v koaličních zemích, kde protiválečná opozice byla silná

ekonomické
náklady příležitostí vztahující se k výdajům USA na vojenské operace
ekonomický dopad nárůstu cen ropy

bezpečnostní
a odzbrojení

dopad na mezinárodní teroristické organizace

environmentální dopad na životní prostředí (půda a voda) vlivem zbraní s ochuzeným uranem

lidských práv dopad na použití mučení a krutého zacházení s vězni vládami po celém světě

Wallsten a Kosec [25] předkládají jako jedni z prvních pokus o podrobné vymezení
přímých ekonomických nákladů války v Iráku. Odhad nákladů je realizován z per-
spektivy USA, koaličních partnerů a Iráku. Autoři však upozorňují na důležitost eko-
nomických důsledků stojícími za těmito přímými náklady. Za nejviditelnější považují
makroekonomické dopady na Spojené státy a světovou ekonomiku. Kladou důraz
na řetězovou reakci, která je vyvolána v ekonomice vlivem změny cen ropy v důsledku
probíhajícího konfliktu. Poukazují i na změny v irácké ekonomice a odstranění sankcí
vůči ní. Domnívají se, že vytvoření stabilní demokratické vlády v zemi konfliktu může
přinést podstatné užitky. Zamýšlí se i nad možnými budoucími náklady, které se vztahují
k nebezpečí vzniku teokracie a závažnějších civilních konfliktů. Považují je za důležité
oblasti dalšího zkoumání.

V závěru studie se objevují dva základní problémy. Oba se vztahují k otázkám oce-
nění. I přesto, že se nám podaří finančně vyjádřit náklady ozbrojených konfliktů, je nutné
tyto výsledky posuzovat velmi skepticky ohledně jejich výše. Zkušenosti naznačují,
že tyto odhady jsou vždy za výslednou realitou. Při oceňování nákladů je potřeba vždy
zohledňovat známou problematičnost ekonomických předpovědí.

S nejnovějšími poznatky přichází analýza provedená Stiglitzem a Bilmesem.
Opět se zde setkáváme s problémem (pod)hodnocení nákladů války. Poskytování
dokonce jen hrubých odhadů nákladů v řádových hodnotách se ukazuje jako velmi
problematické z mnoha důvodů. Nejsou započítávány budoucí náklady spojené s irác-
kým konfliktem. Do popředí vystupuje zásadní rozdíl mezi společenskými náklady
a cenou, kterou hradí vláda. Nejistota dopadů makroekonomických nákladů spojených
s nárůstem cen ropy a s výdaji na konflikt v Iráku.

Dalším problémem k zvážení je podle autorů zaúčtování hodnoty lidských obětí.
Metodiky výpočtu se liší a může docházet k poměrně velkým rozdílům. Otázka vývoje
cen ropy a zkušenosti ze 70. let nás přesvědčují o tom, jakých rozměrů mohou makro-
ekonomické následky dosáhnout. Tuto závažnou nejistotu ilustruje tab. 9, kde je možné
vidět vývoj propočtů skutečných nákladů války v Iráku a Afghánistánu, které byly
publikovány v roce 2006, 2008, 2010 a 2012. [26, 27, 28]

33

Vojenské rozhledy 2/2014

Tab. 9: Celkové náklady války v Iráku a Afghánistánu (v mld. USD)

Scénář Konzervativní Realistický

náklady 2006 1026 2239

náklady 2008/2009 2334 3496

náklady 2012 4242 6015

Zároveň i upozorňují, že ve svých závěrech opominuli některé další náklady, které
je velmi obtížné přesně vyčíslit (viz tab. 10).

Tab. 10: Seznam nákladů, které nebyly do Stiglitz-Bilmes analýzy zahrnuty [29, 30]

Náklady Obsah

obranné náklady
a náklady destrukce

náklady plánování války
všechny náklady vzniklé dalším zemím, včetně Iráku
vojenské náklady
zničení majetku
ztráta života
všechny náklady nárůstu nejistoty
nárůst nákladů přes hraničních toků
redukce investic
dopady ztráty důvěryhodnosti
hodnota snížené schopnosti odpovědi na národně bezpečnostní hrozby
kdekoliv na světě
hodnota snížené schopnosti reagovat na domácí situaci, v níž národní
garda nebo rezervy mohou být požádány o pomoc (např. New Orleans)

makroekonomické
náklady

všechny náklady narůstajícího pocitu nedostatečnosti bezpečí
redukce investic
omezení obchodní a jiné spolupráce
nepřímý agregátní poptávkový efekt (jako výsledek redukce příjmů
obchodních partnerů)
náklady nestálosti ceny na ropném trhu
včetně investic
náklady platební neschopnosti
redukce poptávky (následek protiamerických nálad)
dopady ztrát hodnoty aktiv (vzrůstající díky cenám ropy nebo naopak)
kapitálový trh
bydlení
následky omezené monetární politiky jako výsledek rostoucí inflace
následky zhoršující se fiskální pozice
výsledek narůstajících vládních výdajů v důsledku ropné krize
výsledek narůstajících výdajů na válku

34

Vojenské rozhledy 2/2014

Náklady Obsah

další nespecifikované
náklady

náklady zvýšeného nebezpečí nesené jednotlivci
ekonomické náklady zhoršení výdělku a kvality života nesené veterány
konfliktu, kteří nebyli zraněni během konfliktu
náklady zdravotní péče nezpůsobené vládou

V závěru studie je upozorňováno na skutečnost, že původní vládní odhady byly mimo-
řádně nízké. Stiglitz a Bilmes svou prvotní studii rozpracovali do podoby odborné knihy,
která byla vydána v roce 2008 a nesla název „The Three Trillion Dollar War: The True
Cost of the Iraq Conflict“. [31] O několik let později oba autoři vydali prohlášení,
že jejich odhady byly k dosavadnímu vývoji příliš pesimistické a jejich současné odhady
tuto posledně avizovanou hodnotu potvrzují.

Autoři si jak ve studii, tak i v odborné monografii pokládají zásadní otázku: měla
by veřejnost odlišný postoj ke vstupu do války, pokud by znala úplné, a tedy i budoucí
náklady konfliktu? Dlouhodobé náklady pro jednotlivce a společnost ve vztahu k zabitým
nebo zmrzačeným osobám daleko přesahují úspory za nepořízené prostředky pro jejich
lepší osobní ochranu nebo náklady a ztrátu času spojené se získáním dalších podrobněj-
ších informací potřebných pro konečné rozhodnutí. V této oblasti zkoumání, nabývají
nového rozměru termíny jako optimální hodnota nebo hodnota informací. Ve smyslu
rozhodování o vstupu do ozbrojeného konfliktu hodnota takových informací může být
značně vysoká.

Je nezbytné obzvláště v případech jako je ozbrojený konflikt minimalizovat míru
rizika nesprávného závěru, jenž pramení z neznalosti všech okolností našeho rozhodo-
vání. Všechny tyto skutečnosti by měly směřovat k jedinému – přes všechny politické
aspekty tohoto rozhodování je nezbytné provést cost-benefit analýzu před zahájením
jakéhokoli projektu – obzvláště takového, který má tak závažné důsledky jako je ozbro-
jený konflikt v jeho nejničivější podobě, kterou je válka.

Cost-benefit analýza ozbrojeného konfliktu
V soudobých studiích zkoumajících náklady konfliktu lze vysledovat určitou pojmo-

vou nejednotnost a různorodost. Není vytvořen společný sjednocující pojmový apa-
rát. Zároveň v nich téměř není věnována pozornost otázce potenciálních užitků, které
s konfliktem mohou být svázány. Okrajově je otázka užitků diskutována ve studiích,
které provedli Hartley, Stiglitz a Bilmes. [4, 26-31] Přitom rozhodnutí o vstupu do kon-
fliktu, by mělo vycházet z porovnání vzájemného vztahu mezi náklady a užitky, které
z něj vyplývají. Pokud s vyjádřením nákladů jsou spojeny technické a metodologické
problémy, tak u užitků se připojují ještě morální a etické.

Určitou možností by bylo využití metodologie analýzy nákladů a užitků. V pří-
padě nákladů by mohla posloužit jako sjednocující aparát, kdy všechny výše vyme-
zené náklady by byly zařazovány do nákladových kategorií, které vymezuje. Obdobné
by mohlo platit i pro uvažované užitky. V případě ozbrojeného konfliktu vždy může
existovat tzv. mírová alternativa, která by mohla pravděpodobně zajistit požadovaný
výsledek i bez použití přímé vojenské síly (viz tab. 11).

35

Vojenské rozhledy 2/2014

Tab. 11: Abstraktní rámec řešení problematických regionálních
nebo mezinárodně-politických vztahů

Problém Alternativy Nákladově-užitkový rámec

politicko-ekonomická krize

diplomatické jednání
užitky

náklady

uplácení
užitky

náklady

izolace
užitky

náklady

sankce
užitky

náklady

zastrašování
užitky

náklady

použití vojenské síly
(ozbrojený konflikt)

užitky

náklady

Typologie nákladů a užitků využívaná metodou cost-benefit analýzy je obecně známá
a zažitá. [32, 33, 34, 35] Zvolená kritéria zařazení nákladů a užitků jsou dostatečně
abstraktní a dávají volnost pro jejich hledání, ale zároveň obsahově srozumitelná. [36]
Samozřejmě, že lze v dalších studiích nalézt i jiné přístupy např. rozdělení nákladů
dle časového kritéria (krátkodobé a dlouhodobé) nebo dle ekonomického charakteru
(mikroekonomické a makroekonomické).

Přímé náklady a užitky se vztahují přímo k samotnému konfliktu. Konflikt je vyvolává
okamžitě. Nepřímé náklady jsou následným odrazem, vedlejším produktem připravova-
ného, probíhajícího nebo ukončeného konfliktu. Přímé a nepřímé náklady lze rozdělit
na hmotné a nehmotné. Oceňování nehmotných nákladů a užitků je nejproblematičtější
částí analýzy, jejich převádění do peněžní podoby je velmi komplikované.

Obtížně se též zařazuje do kategorií dílčí a konečné. Vnitřní a vnější náklady a užitky
představují kategorie, které buď nesou subjekty přímo participující na konfliktu, anebo
ty, které se ho neúčastní, ale přesto jsou jím dotčeny.

Fenomén externalit
Často se zde setkáváme s fenoménem externalit. Předložená kategorizace má dvě

výhody. První rozděluje potenciální náklady a užitky na ty, které bude snazší vyjádřit
v peněžní podobě (hmotné), a na ty, u kterých bude potřeba vynaložit veškerý um
k takovému to vyjádření (nehmotné). Druhou výhodou je různé zaměření nákladově-
užitkových kategorií vedoucí k jejich víceúrovňovému vnímání a hledání.

Zavedená typologie snižuje pravděpodobnost jednostranně zaměřeného přístupu
k řešení problému, čímž se zvyšuje šance na postižení všech jeho „nákladově-užitko-
vých“ aspektů. Tab. 12 přináší prvotní pokus o cost-benefit analýzu konfliktu. [37]

36

Vojenské rozhledy 2/2014

Tab. 12: Obecný nákladově-užitkový rámec ozbrojeného konfliktu

Kategorie Náklady Užitky

přímé

hmotné
náklady spojené s přímými
bojovými operacemi (vláda,
soukromý sektor)

poválečný rozvoj, ekonomický růst
a rozvoj

nehmotné

ztráty na životech a zranění na
straně ozbrojených sil, soukromých
firem i obyvatelstva

obnovení demokracie, svoboda
pro utlačované obyvatelstvo,
konec porušování lidských práv,
zachráněné lidské životy ztracené
v nedemokratických režimech

nepřímé

hmotné

nárůst nákladů v souvislosti
s bezpečnostními výdaji v širším
kontextu, potenciální pokles HDP,
snížení osobních důchodů, nárůst
deficitu z důvodu financování
válečných operací, snížení rozvoje
sociálních programů, náklady
poválečné rekonstrukce, náklady
péče o veterány

přístup k nerostným zdrojům,
nové obchodní příležitosti
vyplývající z rekonstrukce
konfliktem zasažené země,
prosperita obranného průmyslu

nehmotné

omezení kapacit vlády pro řešení
celospolečenských problémů,
protiválečné nálady obyvatelstva,
náklady vojenské rekrutace
(v budoucnu), nárůst chudoby,
kriminality a společensky
nežádoucích jevů

konec bezpečnostních rizik
a hrozby použití zbraní
hromadného ničení

dílčí
náklady spojené s programy
obnovy konfliktem zasažené země

možnost ověření bojových
schopností a nové vojenské
techniky

konečné

náklady vlády spojené
s ospravedlňováním
a vysvětlováním svého postupu
před veřejností, případně náklady
váznoucí na hledání dalších
spojenců

dostání závazků vyplývajících
z mezinárodních a koaličních
smluv

vnitřní

destrukce infrastruktury, export
bohatství, dopad na životní
prostředí konfliktem postižené
země

možnost poválečného rozvoje,
zapojení se do mezinárodních
politických, ekonomických
a dalších institucí, odstranění
izolace

vnější

narušení volného ochodu,
ovlivnění cen nerostných surovin,
ohrožení regionálního případně
celosvětového environmentu,
ohrožení kapitálových trhů,
nebezpečí celosvětové recese,
dopady na turismus, mezinárodní
letecké společnosti

snížení hrozby terorismu,
rozšiřování demokracie

Tab. 12 je nutno vnímat pouze jako abstraktní rámec, který musí být následně preci-
zován. Typologii a rozčlenění nákladů bude potřeba provést z pohledu země, která je kon-
fliktem postižena, dále z pohledu koaličních partnerů a následně i z pohledu regionální
a globální ekonomiky. Dále pak bude nutné náklady a užitky pro větší přehlednost roz-
členit na civilní a vojenské a posoudit ponechání dílčích a konečných, případně vnitřních

37

Vojenské rozhledy 2/2014

a vnějších nákladů, toto je však již nad rámec tohoto příspěvku. Pro představu uvádíme
pouze hrubý koncept upraveného nákladově-užitkového rámce (viz tab. 13).

Tab. 13: Upravený nákladově-užitkový rámec cost-benefit analýzy

Náklady a užitky ozbrojeného konfliktu pro koaliční partnery

náklady užitky

vojenské civilní vojenské civilní

přímé
hmotné

nehmotné

nepřímé
hmotné

nehmotné

Náklady a užitky ozbrojeného konfliktu pro zemni na jejímž teritorii konflikt probíhá

Náklady Užitky

vojenské civilní vojenské civilní

přímé
hmotné

nehmotné

nepřímé
hmotné

nehmotné

Náklady a užitky ozbrojeného konfliktu pro nejbližší region a svět

Náklady Užitky

vojenské civilní vojenské civilní

přímé
hmotné

nehmotné

nepřímé
hmotné

nehmotné

Z indicií, které se nachází v studiích publikovaných různými autory, lze předpokládat,
že se nepřímé náklady s největší pravděpodobností rovnají nebo mohou i převyšovat
náklady přímé. Kvantifikace a popis přímých nákladů je mnohem snazší, protože se jedná
především o náklady vyvolané realizací bojových operací (mimo ztrát na životech, které
mají nehmotný charakter) a jsou dosažitelné díky vládnímu účetnictví, i když, ne vždy
dovede vládní účetnictví náklady zachycovat přesně a dle požadovaného účelu.

Naopak u nepřímých nákladů narážíme na nutnost aproximací, odhadů, modelových
a variantních řešení. Mnohé z nich mají nehmotný charakter, což ještě více kompli-
kuje jejich hodnotové (finanční) vyjádření. Proto lze očekávat, že v tomto směru bude
potřeba vynaložit značné úsilí k precizaci a dosažení potřebné relevance realizovaných
odhadů a výpočtů.

Dále je nutné u přímých vojenských nákladů kalkulovat jen dodatečné náklady,
které ozbrojeným konfliktem jsou v armádě vyvolávány. [38]

38

Vojenské rozhledy 2/2014

Závěr
Ekonomická analýza ozbrojeného konfliktu je oblast, která se stává středem pozor-

nosti odborné veřejnosti. V posledních letech, kdy četnost a intenzita lokálních a regi-
onálních konfliktů narůstá, byla realizována řada výzkumů, které se zabývaly náklady
ozbrojeného konfliktu. Každá ze studií, představených v tomto příspěvku, je svým
způsobem průkopnickým činem. Lze očekávat, že budou následovány mnohými dalšími
s cílem přispět k co nejhlubšímu porozumění tohoto problému. Ozbrojené konflikty
jsou velmi nákladné a uvalují na země těžké břemeno, které musí nést nejen současné,
ale i budoucí generace. O to větší je odpovědnost v rukou vlád, které o vstupu do něj
rozhodují. [39]

Posláním ekonomické analýzy konfliktu by mělo být poskytnutí schopnosti
rozpoznat a ocenit nejen na první pohled zřejmé, ale i skryté náklady ozbrojeného
konfliktu. Velmi citlivým tématem je i otázka pravděpodobných užitků z realizace
silového řešení. V následujícím období lze očekávat snahu o vytvoření jednotícího ter-
minologického rámce, přínosem také bude detailní studium konfliktů, s co nejpřesnějším
vymezením jejich nákladů. Úskalí, která budou muset být překonána, souvisí s:

omezenou dostupností dat■	 o ozbrojených konfliktech,
přesností odhadů a kalkulací■	 nákladů a užitků plynoucích ze vzniklého
konfliktu,
schopností a možností ■	 ocenění a následné relevance získaných hodnot nákladů
a užitků konfliktu. [40]

Ekonomická analýza ozbrojeného konfliktu může přispět k vyšší informovanosti
o všech jeho aspektech, s důrazem na jeho nákladovou stránku, a tím i snížit riziko
nejistoty konečného rozhodování při výběru z variantních řešení daného problému.

Použitá literatura a poznámky k textu:
SANDLER, Todd. Economic Analysis of Conflict. [1]	 Journal of Conflict Resolution [online]. c2000, roč. 44,
c. 6, s. 723-729 [cit. 2007-1-10]. Dostupné z <http://jcr.sagepub.com/cgi/content/refs/44/6/723 >.
PIGOU, Arthur, C. [2]	 The Political Economy of War. London: Macmillan and co., Limited St. Martin’s
street, 1940. 250 s.
KEYNES, Maynard, J., JOHNSON Elizabeth., MOGGRIDGE Donald. How to Pay for the War. London: [3]	
Royal Economic Society, 1978. 178 s. ISBN 978-0521-2210-16.
HARTLEY, Keith. [4]	 Defense Economics: Its Contribution and New Developments. c 2002, poslední revize
5. 5. 2006 [cit. 2013-05-25] Dostupné z < http://www.york.ac.uk/>.
HARTLEY, Keith - SANDLER, Todd. [5]	 The Economics of Defense, Volume I-III. Cheltenham: International
Library of Critical Writings in Economics, 2001. 382 s. ISBN 0-521-44728-3.
Na internetové stránce http://costofwar.com/ je možné aktuálně sledovat vývoj nákladů války v Iráku [6]	
a Afghánistánu, zároveň je zde možné aktuální částku převést do formy jiných výdajů, které by mohly
být realizovány v jiných odvětvích veřejného sektoru. 				
K 26. 6. 2013 částka nákladů realizovaných v Iráku a Afghánistánu byla rovna 1 451 mld. US dolarů,
za tuto částku by jinak mohlo být v USA zdravotně pojištěno přibližně 30 mil. Američanů po dobu
deseti let nebo by mohla být zaplacena mzda pro cca 7,2 mil. učitelů veřejných škol po dobu tří let nebo
by mohlo zaměstnáno 10 mil. policistů po dobu dvou let nebo by mohlo být poskytnuto roční stipen-
dium po dobu 10 let pro 20 mil. studentů veřejných univerzit. 				
Také Keith Hartley ve své dřívější práci hovoří o alternativních nákladech, kdy za 1,5 mld. liber reálných
nákladů konfliktu, které Velká Británie zaplatila za konflikt v Iráku (2003), by bylo možné zrušit daň
z kapitálových výnosů na jeden rok, postavit 25 nemocnic (pouze investice) nebo zvýšit částku snižující
základ daně za vyživované dítě o 200 a více liber na jeden rok v celé Velké Británii.

39

Vojenské rozhledy 2/2014

V případech, kdy se jedná o přežití národa (např. Velká Británie v roce 1940, Rusko a další), bude tento [7]	
národ ochoten zaplatit jakoukoliv cenu za zničení agresora.
NORDHAUS, William D. [8]	 The Economic Consequences of a War with Iraq. [online]. c1998, poslední
revize 5. 1. 2005 [cit. 2013-05-25] Dostupné z < http://www.econ.yale.edu/~nordhaus/>.
Např. účast USA ve Vietnamu nebo v současnosti probíhající konflikt v Iráku a Afghánistánu jsou dopro-[9]	
vázeny odporem obyvatelstva. S narůstající délkou ozbrojeného střetu a počtem obětí klesá odhodlání
daňových poplatníků hradit účet za ozbrojený konflikt.
K ozbrojenému konfliktu vždy existuje alternativa. Ale i tyto alternativy (uplácení diktátorů, kompenzace [10]	
a převody, sankce a embarga, demonstrace síly apod.) musí být podrobeny ekonomické analýze jejich
výhodnosti ve vztahu k válce jako krajnímu řešení.
HESS, Gregory D. [11]	 The Economic Warfare Cost of Conflict: An Empirical Assessment. [online]. c2003,
poslední revize 10. 1. 2007 [cit. 2013-05-25] Dostupné z <http://ideas.repec.org/ >.
CARUSO, Raul. [12]	 An Introduction to the Economics of Conflict a Selected Survey of Theoretical Economic
Models of Conflict. Social Science Research Network [online]. c2007, poslední revize 5. 1. 2007
[cit. 2007-01-20] Dostupné z <http://ssrn.com/>.
GARFINKEL, Michelle R. - STERGIOS Skaperdas. [13]	 Economics of Conflict: An Overwiev. [online].
c2006, poslední revize 10.1.2007 [cit. 2013-05-25] Dostupné z <http://www.socsci.uci.edu/ >.
Např. [14]	 Congressional Budget Office (CBO) uvádí, že přesnost odhadů nákladů konfliktu v Iráku
je závislá na několika neznámých faktorech, jako jsou skutečná velikost rozmístěných vojsk, doba
trvání konfliktu, strategie bojového použití vojsk, počet obětí, ztráty vojenské techniky, velikost potřeby
poválečné rekonstrukce daného území.
Keith Hartley popisuje příčiny tohoto jevu: jde o velmi citlivé informace, otázka podpory ze strany [15]	
voličů (podceňování nákladů znamená větší politickou podporu), nejisté vyjádření měřítka, trvání,
ztrát a výsledku, jakmile je zahájena levná válka, další financování již nemůže být odmítnuto, když
v ní bojuje vlastní armáda.
Zajímavé je sledovat dostupnost údajů o nákladech současné války v Iráku. Britská vláda publikuje [16]	
informace velmi omezeně. Tato skutečnost je v příkrém rozporu vůči situaci ve Spojených státech ame-
rických. Americká administrativa zveřejnila predikce a následně detaily svých útrat. Odhady nákladů
na konflikt v Iráku zveřejnila i politická opozice.
SKÖNS, Elisabeth. The costs of armed conflict.[17]	 International Task Force on Global Public Goods
[online]. c 2003, poslední revize 23. 8. 2011 [cit. 2013-05-25] Dostupné z <http://www.gpgtaskforce.
org/>.
BROWN, Michael, E. - ROSECRANCE, Richard, N. [18]	 The Costs of Conflict: Prevention and Cure
in the Global Arena. [online]. c1999, poslední revize 7.5. 2003 [cit. 2013-05-10] Dostupné z <http://
www.wilsoncenter.org/>.
STEWART, Frances - FITZGERALD, Valpy. The Costs of War in Poor Countries: Conclusions and [19]	
Policy Recommendations. In Frances Stewart and Valpy FitzGerald, War and Underdevelopment, Vol. 1:
The Economic and Social Consequences of Conflict, OUP, chapter 9. [online]. c 2005, poslední revize
22. 11. 2006 [cit. 2013-05-18] Dostupné z < http://www3.qeh.ox.ac.uk/>.
COLLIER, Paul - HOEFFLER, Anke. [20]	 The Challenge of Reducing the Global Incidence
of Civil War. [online]. c2004, poslední revize 5.1.2007 [cit. 2013-05-25] Dostupné z < http://
www.copenhagenconsensus.com/>.
COLLIER, Paul. [21]	 Breaking the Conflict Trap: Civil War and Development Policy. A World Bank Policy
Research Report. [online]. c2003, poslední revize 5.1.2007 [cit. 2013-05-20] Dostupné z <http://
econ.worldbank.org/>.
PEACOCK, A. T. - WISEMAN, Jack. Approaches to the Analysis of Government Expenditure Growth. [22]	
Public Finance Review [online]. c1997, roč. 7, č.1 s 3-23. [cit. 2013-05-25]. Dostupné z < http://
pfr.sagepub.com/>.
NORDHAUS, William D. [23]	 The Economic Consequences of a War with Iraq. [online]. c1998, poslední
revize 5.1.2005 [cit. 2013-05-23] Dostupné z < http://www.econ.yale.edu/~nordhaus/>.
BENNIS, Phyllis. [24]	 A Failed “Transition“ Paying the Price: The Mounting Costs of the Iraq War. [online].
c2003 poslední revize 28.4.2004 [cit. 2013-05-23] Dostupné z < http://www.ips-dc.org/>.
WALLSTEN, Scott - KOSEC, Katrina. [25]	 The Economic Costs of the War in Iraq. [online]. c2005 poslední
revize 8.1.2007 [cit. 2013-06-11] Dostupné z < http://www.aei-brookings.org/>.
BILMES, Linda - STIGLITZ, Joseph, E. [26]	 The Economic Costs of the Iraq War: An Appraisal Three
Years After the Beginning of the Conflict. [online]. c2003 poslední revize 8.1.2006 [cit. 2013-06-12]
Dostupné z < http://www2.gsb.columbia.edu/>.

40

Vojenské rozhledy 2/2014

STIGLITZ Joseph E. [27]	 The Three Trillion Dollar War: The Real Cost of the Iraq Conflict. [online].
c2008 poslední revize 8.4.2008 [cit. 2013-06-12] Dostupné z < http://carnegieendowment.org/files/
0408_transcript_stiglitziraq.pdf>.
STIGLITZ Joseph, E. - BILMES Linda, J. The true cost of the Iraq war: $3 trillion and beyond. [28]	 Washing-
ton Post. [online]. c1997 poslední revize 5.9.2010 [cit. 2013-06-12] Dostupné z < http://www2.gsb.
columbia.edu/>.
STIGLITZ, Joseph, E. - BILMES, Linda, J. [29]	 Estimating the costs of war: Methodological issues, with
applications to Iraq and Afghanistan. [online]. c2007 poslední revize 16. 9. 2012 [cit. 2013-06-02]
Dostupné z http://www.socsci.uci.edu/~mrgarfin/OUP/>.
BILMES, Linda. [30]	 The Financial Legacy of Iraq and Afghanistan: How Wartime Spending Decisions
Will Constrain Future National Security Budgets. [online]. c2013 poslední revize 8.3.2013
[cit. 2013-07-11] Dostupné z < https://research.hks.harvard.edu/publications/workingpapers/citation.
aspx?PubId=8956/>.
STIGLITZ, Joseph - BILMES, Linda. [31]	 The Three Trillion Dollar War: The True Cost of the Iraq Conflict.
New York: Penguin Books, 2009. 343 s. ISBN 978-0-141-03652-6.
MUSGRAVE, Richard A. - MUSGRAVE, Peggy, B. [32]	 Veřejné finance v teorii i praxi. Praha: Management
Press, 1994, 571 s. ISBN 80-85603-76-4.
BENARD, Jean. [33]	 Veřejná ekonomika III. Praha: Ekonomický ustav ČSAV, 1991, 142 s.
OCHRANA, František. [34]	 Hodnocení veřejných zakázek a veřejných projektů. Praha: ASPI Publishing,
2001, 219 s. ISBN 80-85963-96-5.
MALÝ, Ivan - MALIŠOVÁ, Ivana. [35]	 Hodnocení veřejných projektů. Brno: Masarykova univerzita, 1997,
88 s. ISBN 80-210-1591-8.
Přímé a nepřímé[36]	 náklady a užitky. Přímé jsou ty, které se úzce vztahují k hlavnímu cíli projektu, zatímco
nepřímé jsou v podstatě vedlejším produktem. Hmotné a nehmotné užitky a náklady. Hmotné jsou
takové, které je možno oceňovat na trhu. Nehmotné jsou jen obtížně ocenitelné trhem. Dílčí a konečné
užitky a náklady. Dalším aspektem je rozlišení mezi projekty, které zajišťují užitek pro spotřebitele
přímo (protože zabezpečují konečné statky), a projekty, které vstupují do produkce jiných statků a mají
tedy charakter meziproduktu. Vnitřní a vnější užitky a náklady. Toto členění souvisí s efektem přelé-
vání, tedy s existencí externalit. Za vnitřní lze považovat ty, které se vztahují k původnímu zadavateli
či uživateli veřejného projektu.
Do nákladově-užitkového rámce jsou zařazeny některé náklady, které byly různě vymezeny ve zmiňova-[37]	
ných studiích. Zároveň je zde učiněn pokus i o zařazení užitků, které konflikt může přinést – při vědomí
možných morálně-etických výhrad. Přesto však je nutné i k tomuto velmi emocionálnímu tématu při-
stupovat racionálně a vyjádřit v peněžních jednotkách vše co je možné vyjádřit. Např. někdo se může
cítit pohoršen, tím že je lidský život kalkulován v penězích, z jeho pohledu je hodnota lidského života
nevyčíslitelná. Ale při alokaci omezených zdrojů musí být hledána i hodnota takové kategorie jakou
je např. život člověka.
Některé náklady by ozbrojeným silám vznikaly, aniž by vznikl jakýkoliv konflikt, proto je nutné do nákladů [38]	
konfliktu zahrnovat skutečně jen ty, které vznikají nově v souvislosti s ozbrojeným konfliktem.
Význam ekonomické analýzy ozbrojeného konfliktu má několik rovin, někdy může být chápána jednak [39]	
jako nástroj podpory agresivní politiky státu (v případě, kdy její výsledky budou pozitivní), toto
chápání je však nutné odmítnout s odkazem na její další možné přínosy, a to především v rovině
podpory transparentnosti alokace veřejných prostředků a jejich dopadů a v rovině podpory snah
eliminovat vznik nových ozbrojených konfliktů, a tím přispívat k udržování a rozvoji světové
ekonomiky prostřednictvím globálního míru.
Ocenění hodnoty lidského života vyvolává silnou kontroverzi. Přesto však v různých oblastech spole-[40]	
čenského života, se k němu přistupuje. Např. v dopravních studiích se běžně kalkulují užitky zachrá-
něných lidských životů při autonehodách, dále se s jeho oceňováním můžeme setkat ve zdravotnictví,
soudnictví nebo pojišťovnictví. 						
V článku citovaní autoři Stiglitz a Bilmes uvádějí, že americké vládní úřady odhadovaly hodnotu lidského
života na 6,1 mil USD (Agentura na ochranu přírody), 5,5 mil USD (ministerstvo dopravy). Hodnota
lidského života pro oběti z 11. 9. 2001 byla odhadována v rozsahu od 2 do 11 mil. USD. I zde si třeba
všimnout poměrně velkého rozptylu v hodnotách.

41

Vojenské rozhledy 2/2014

Bezpečnostní
prostředí

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 41–52, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Bezpečnostní
prostředí

Operation Sangaris 2013:
French Intervention in Central Africa
Abstrakt:

Od loňského března zmítají Středoafrickou republikou (SAR) násilnosti. Poté, co mus-
limští bojovníci z hnutí Séléka odstranili křesťanského prezidenta Francoise Bozize,
vypukl boj křesťanských milic s muslimským obyvatelstvem. Prozatímní vláda muslima
Michela Djotodii údajně záměrně vraždila civilisty, včetně žen, dětí a starců. V prosinci
2013 byli z rozhodnutí Rady bezpečnosti OSN vysláni do země francouzští vojáci.
Jejich kontingent o síle 1600 mužů měl pomoci vojskům Africké unie chránit civilní
obyvatelstvo. Násilí se však zatím nedaří zastavit. Počet lidí, kteří utíkají z oblastí bojů,
dosáhl téměř jednoho milionu. Zhruba 935 tisíc Středoafričanů se skrývá v buši či hledá
pomoc u svých příbuzných. Z metropole Bangui uprchla až polovina obyvatel, 60 procent
z nich tvoří děti, uvádí Úřad vysokého komisaře OSN pro uprchlíky UNHCR.

Abstract:
The acts of violence have swept the whole Central African Republic (CAR) since

March last year. When the Muslim fighters of Seleka rebel groups had deposed
a Christian president Francois Bozize, the fighting between Christian militias and
Muslim population broke out. The provisional government of the Muslim Michel
Djotodia allegedly intentionally massacred civilians, including women, children
and old people. In December 2013, under the resolution by the Security Council,
UN, the French troops of 1600 men were sent to help to African Union soldiers
to keep growing chaos at bay. But up to now, the violence has not been stopped.
Nearly a million of people have been internally displaced in the country. A total
of 935 thousand of Central Africans are currently sheltering in scrublands or living with
their relatives. More than half of the city’s population fled Bangui, some 60 per cent
of those displaced are children, according to the UN refugee agency, UNHCR.

Klíčová slova:
Středoafrická republika (SAR), arentura OSN pro uprchlíky UNHCR, rezoluce Spoje-
ných národů, běženci (vyhnanci z domovů), mírová mise MISCA, operace Sangaris.

Key words:
Central African Republic (CAR), UN refugee agency UNHCR, United Nations resolution,
internally displaced persons (IDP), peacekeeping mission MISCA, Sangaris Operation.

Doc. PhDr. Jan Eichler, CSc.

Operace Sangaris 2013:
Francouzská intervence
ve střední Africe

42

Vojenské rozhledy 2/2014

Úvod
Dne 6. 12. 2013 byla zahájena další francouzská operace v Africe. Po operaci Serval

v Mali, která i nadále probíhá, [1] se stala následující bojovou operací, kterou zahájil
stávající prezident Francois Hollande, jinak v pořadí už sedmý prezident páté fran-
couzské republiky. Zároveň s tím se jedná o třetí bojovou operaci, kterou Francie
vede od počátku tohoto desetiletí. Tou první byl úder na Libyi v roce 2011, kdy funkci
francouzského prezidenta zastával Nicolas Sarkozy. [2] Současná francouzská operace
má svůj historický, náboženský, a také mezinárodněpolitický kontext. A má také, nebo
spíše především svoji výraznou vojenskou charakteristiku, kterou tvoří nasazená tech-
nika, řešené úkoly, i zvolené postupy. A v neposlední řadě obsahuje některá významná
poučení i pro Českou republiku a pro její armádu.

Historický kontext
Středoafrická republika (SAR) je zvláštní zemí, která se nachází na východo-zá-

padní ose Afriky, tedy v části, kterou v 19. století kolonizovala Francie. SAR je velká
jako Francie či Ukrajina (622 984 km², tedy asi osminásobek ČR) a obývá ji zhruba
pět milionů obyvatel. Patří mezi nejchudší na světě. Průměrný Středoafričan se dožije
51 let. Je první zemí na západ od osy severojižní (táhnoucí se od Egypta až po jižní
Afriku), kterou zase kolonizovala Anglie. Na samém počátku 20. století se toto území
oddělilo od tehdejšího Konga a bylo považováno za klíčový prostor pro případné další
pronikání směrem k jižnímu Súdánu a později až do Džibuti, čím by se dokončilo budo-
vání východo-západní osy francouzského vlivu začínající na pobřeží Adenského zálivu
Indického oceánu a končící v Dakaru, na pobřeží Atlantického oceánu. Francouzská
geopolitická škola pro to má výraz „bi-océanité“, [3] což se volně překládá jako kontrola
území mezi dvěma oceány. V dějinách francouzské politiky vůči Africe se tedy SAR
nachází na ose strategického významu, a tím je i vysvětleno, proč nemůže být v žádném
případě ponechána na pospas svému osudu.

SAR je jedním z několika málo afrických států bez přístupu k moři. To předurčuje
její uzavřenost, ale zároveň to i komplikuje úlohu případným vojenským intervencím.
Dalším specifikem SAR je to, že její hlavní město Bangui se nachází nikoli v centru
země, ale na samé její jižní hranici, která ji odděluje od Demokratické republiky Kongo
(DRC). Z toho vyplývá, že jakákoliv krize v jedné zemi se pak zcela nezadržitelně odráží
také v zemi sousední. V případě tohoto konkrétního konfliktu to znamená naléhavou
hrozbu uprchlických vln ze SAR do DRC, což pak generuje zhoršení bezpečnosti
v širším regionu střední Afriky.

Pokud jde o nejnovější dějiny SAR, ty jsou plné násilí. Od získání nezávislosti
v r. 1960 se v zemi střídají diktátorské režimy, celkem osm převratů. Prvním prezidentem
stal David Dacko, ale ten byl po pouhých pěti letech vlády svržen vojenským převratem,
který vedl Jean-Bedel Bokassa. Tento usurpátor pak nastolil hrůzovládu, která trvala
dlouhých 13 let, během nichž se stihl povýšit na maršála a prohlásit se za císaře. Jediné
bohatství, které SAR má, jsou zásoby minerálů, diamantů, zlata a uranu. Zejména
kvůli uranu, který byl v období studené války nesmírně žádaným artiklem, se o přízeň
samovládce, jenž se v březnu 1972 prohlásil doživotním prezidentem, ucházela nejen

43

Vojenské rozhledy 2/2014

Francie, ale například i USA a Švýcarsko. [4] Další vojenský převrat přišel v roce 1981,
jeho vůdce generál André Kolingba byl u moci až do voleb uskutečněných na nátlak
Francie v roce 1993.

Cestou vojenského převratu se k moci dostal i Francois Bozizé, a to v roce 2003,
aby o dva roky později byl zvolen prezidentem, ale o dalších osm let později musel
po útocích muslimské Séléky utéci do Kamerunu. A to už jsme u aktuální současnosti
vyznačující se dalším násilím a krutostmi.

Náboženský kontext
Přibližně 50 % obyvatelstva Středoafrické republiky se hlásí ke křesťanství,

35 % k místním africkým náboženstvím a 15 % k islámu.V březnu loňského roku
v SAR vypukla už třetí etapa vleklé občanské války, když aliance muslimských sil
nazvaná Séléka cestou vojenského převratu svrhla tehdejšího prezidenta, jímž byl již
výše vzpomínaný křesťan Francois Bozizé a novým prezidentem země se prohlásil
Michel Djotodia (odstoupil v lednu 2014). Znovu se tak začal naplňovat černý scénář
amerického teoretika Samuela Huntingtona, který již před více než 20 lety varoval
před hrozbou střetů na rozhraních mezi civilizačními okruhy. V případě SAR má tento
střet vnitropolitický rozměr, což by v případě dalšího vystupňování mohlo vést třeba
i k rozbití státu. [5]

Ze strany muslimů sdružených v organizaci Séléka šlo do značné míry i o akt
zoufalství, protože v samotné SAR byli stejně jako v sousedním Čadu či v Súdánu
považováni za cizince, neměli žádné průkazy totožnosti. Pochod od severu směrem
k metropoli se stal jejich specifickým způsobem boje o svá práva. Ale ani tak nelze
nijak ospravedlnit, že přitom zabíjeli, ničili a plenili. Na řadě míst vyšli z kasáren,
policistům a četníkům zabavovali jejich automobily a vyjížděli k honům na nemuslim-
ské obyvatelstvo. Výsledkem tohoto běsnění byly liduprázdné ulice, zavřené tržnice
i obchody. [6]

Situace v SAR byla o to horší, že začalo vzájemné vyvražďování, kterého se ostatně
dopouštěly obě strany, jak muslimská Séléka, tak i křesťanské sebeobranné milice
nazvané Antibalaka. [7] Nemuslimské obyvatelstvo hledalo útočiště v kostelích nebo
v místech, kde byly francouzské jednotky, ale tato místa byla pro jejich nápor příliš
malá a nedostačující. Situace se dostala na samý práh genocidy. [8] Jen v samotném
okolí letiště, které kontrovali francouzští vojáci, se shromáždilo 40 000 křesťanských
uprchlíků, kteří tam žili v doslova katastrofických podmínkách, bez jakékoliv pomoci,
dokonce i bez toalet. Nastávaly až tak apokalyptické situace, že vyděšení rodiče museli
rychle utéci, aniž by měli čas pohřbít své zabité děti. [9]

Na konec došlo k tomu, že plná polovina obyvatel SAR se v důsledku sílícího násilí
dostala do situace vyžadující okamžitou humanitární pomoc, navíc počet vnitřně pře-
sídlených lidí (IDP - Internally Displaced People) dosáhl počtu čtyř set tisíc, což byla
celá jedna šestina veškerého obyvatelstva a počet lidí prchajících do sousedního Konga
(DRC) se přiblížil ke stavu sto tisíc. Nastala tedy situace, která se vymykala jakékoliv
kontrole. [10]

I když celý středoafrický konflikt měl jasné náboženské obrysy, měl i svoje specifické
rysy. První z nich se projevil tím, že nejvyšší činitelé tří nejsilnějších církví od samého

44

Vojenské rozhledy 2/2014

počátku odsuzovali násilí a vyzývali k míru. Projevilo se nebývalé souznění mezi pro-
testantským pastorem, který vyzýval ke klidu „svých“ 50 % všeho obyvatelstva země,
katolickým arcibiskupem, který k témuž nabádal „svých“ 30 % a muslimským imámem,
který se ve stejném duchu obracel na 15 % obyvatelstva, jež se hlásí ke koránu. Stalo se
dokonce i to, že arcibiskup poskytl úkryt imámovi, kterého chtěli lynčovat katolíci.

Středoafrická republika tak zažila nebývalou solidaritu a myšlenkovou spolupráci
mezi nejvyššími činiteli tří hlavních církví v době, kdy mezi řadovými věřícími převlá-
dala oboustranná nenávist, jež dokonce přerůstala ve vzájemné vyvražďování a ničení
posvátných církevních staveb. Proti nenávisti zdola, proti vzájemnému vyvražďování
a ničení kostelů a mešit, se tak seshora postavily výzvy ke snášenlivosti a dokonce
i ke vzájemnému odpuštění. [11] Velkou pozornost vyvolal společný článek, ve kte-
rém naléhavě vyzvali k usmíření, ke vzájemnému odpuštění a k obnově násilnostmi
postižené země. [12]

Mezinárodněpolitický kontext
Ale i napříč snaze nejvyšších náboženských činitelů vražedné šílenství v SAR nabý-

valo až genocidních rozměrů. Statisíce tamních katolíků začaly utíkat na jih, do DRC,
a tak konflikt nabyl mezinárodních rozměrů. Francie jako bývalá koloniální velmoc
musela jednat. Vedle snahy zastavit vyvražďovací běsnění se významným faktorem
středoafrické krize stalo odhodlání nedopustit nečinnost, která by mohla mít dva základní
neblahé dopady. Především šlo o to, že by se do této části Afriky mohly začít vměšo-
vat ČLR a Ruská federace. A dále šlo o to, aby události v SAR nepodnítily zvýšenou
aktivitu regionálních států, zejména pak DRC a také Čadu, který se snaží být přítomen
v celé střední Africe. [13]

Právě přítomnost Čadu představovala zvlášť naléhavý problém. Velitelé jednotek
z této země nabírali mnoho islamistů, kteří pak rabovali křesťanské kostely, zabíjeli
a znásilňovali. V důsledku toho se mezi křesťanským obyvatelstvem SAR rozhořela
silná nenávist vyjadřovaná zkratkovitým spojením: příslušník Séléky = muslim = člověk
z Čadu = zabiják. [14]

Výše citované zjednodušené rčení pronásledovaných středoafrických křesťanů
v plném rozsahu zcela ve shodě s teoretickým závěrem, který před dvaceti lety vyjá-
dřil Samuel Huntington. Ten napsal, že v každém konfliktu na civilizačních zlomech
se navzájem zabíjejí tzv. primární aktéři, za nimiž vždy stojí tzv. sekundární aktéři, kteří
ty primární aktéry podněcují k násilí a k zabíjení, které jim pak otevírá cestu k prosazo-
vání jejich zájmů. [15] Konfesionální rozpolcenost šla dokonce tak daleko, že chvílemi
paralyzovala i činnost dva a půl tisíce vojáků z mezinárodní mise MISCA: čadští vojáci
ohraňovali středoafrické muslimy, zatímco vojáci z Konga zase brali pod ochranu tamní
křesťany. [16]

V krajním případě by se situace mohla dostat až tak daleko, že by se začal prosazo-
vat tzv. súdánský scénář. Mohlo by dojít i komu, že země by se rozdělila na dvě části.
Jednu by tvořil převážně muslimský sever, zatímco druhou by tvořil křesťanský jih
země. Na počátku roku 2013 to je scénář krajně pesimistický, ale ani zdaleka jej nelze
zcela vyloučit, protože propast mezi muslimskou a nemuslimskou částí země se stále
prohlubuje. [17]

45

Vojenské rozhledy 2/2014

Legitimnost a legálnost
Po afghánské, a zejména pak po irácké zkušenosti (OIF 2003) je v dnešním světě

velmi důležité to, zda použití ozbrojené síly splňuje požadavky na legálnost a legitim-
nost. [18] Výchozí teoretickou inspirací pro posuzování těchto dvou klíčových otázek
jsou stati celosvětově uznávaného odborníka, jímž je bývalý ministr zahraničí Austrálie
Gareth Evans. Ten uvádí, [19] že použití síly je legitimní v tom případě, že se potvrdí
jeho důvody. Konkrétně to znamená, že se musí potvrdit, že země, organizace či událost,
jež byly označeny za hrozbu pro mezinárodní mír a bezpečnost, skutečně představovaly
vážnou a naléhavou hrozbu pro mezinárodní mír a bezpečnost. Tvrzení o hrozbě musí
být podloženo jasnými důkazy.

A pokud jde o legálnost, základním kritériem jsou rezoluce Rady bezpečnosti OSN
(RB OSN). První rezoluce označuje danou zemi, organizaci nebo událost za hrozbu
pro mezinárodní mír a bezpečnost. A v návaznosti na to přichází druhá rezoluce, která
dává zmocnění užít všech nezbytných prostředků, tedy včetně použití síly proti organi-
zaci či státu, jež byly označeny za hrozbu pro mezinárodní mír a bezpečnost.

Pokud rezoluci dávající zmocnění užít všech nezbytných prostředků schválí všichni
stálí členové RB OSN a žádný z nich ji nevetuje, pak se to považuje za mandát RB OSN
k použití síly. Výslovně to znamená, že všechna následující opatření vojenského cha-
rakteru, při nichž mohou být nasazeny pozemní, vzdušné nebo námořní síly členských
států OSN, jsou považována za legální. Jsou plně v souladu s mezinárodním právem
a jejich smyslem je naplnit článek č. 42 kapitoly VI Charty OSN, kterým je obnovení
mezinárodního míru a bezpečnosti v oblasti.

Z hlediska mezinárodního práva je zásadně důležité, že francouzská intervence
je především zcela legitimní. Plně se potvrdily všechny důvody, žádný z nich nebyl
zpochybněn. Plně se to odráží v rezoluci č. 2127 ze dne 5. 12. 2013, která je výjimečně
rozsáhlá, má celkem 62 článků na 12 stranách. Její úvodní preambule zdůrazňuje, že dra-
matická situace představuje hrozbu pro mír a bezpečnost v SAR. Konkrétně zmiňuje
především narůstající dynamiku vzájemného násilí a vyvražďování. Jako další hrozby
pak uvádí nekontrolovatelnost situace, která vyúsťuje ve zločiny proti lidskosti.

Zároveň s tím francouzská intervence je od samého počátku také zcela legální.
Klíčový význam má článek č. 50, který dává zmocnění užít všech nezbytných opatření
(authorisation to use all necessary means).

Z hlediska nasazení vojenských jednotek v takovémto typu vnitrostátního ozbrojeného
konfliktu s možným dopadem na sousední státy je zásadně důležitý článek č. 28, jenž
stanovuje, že pod pojmem nezbytná opatření se rozumí následující souhrn činností:

ochrana civilního obyvatelstva a obnovení bezpečnosti a veřejného pořádku,■	
celková stabilizace země a obnovení autority státu na celém území SAR,■	
vytvoření podmínek pro distribuci humanitární pomoci obyvatelstvu, které ■	
ji potřebuje,
rozhodná podpora procesu odzbrojování, demobilizace, repatriace, reintegrace ■	
a znovu obydlování občanskou válkou postižené země (DDRRR),
zajištění národního a mezinárodního úsilí při reformě a restrukturalizaci sektorů ■	
obrany a bezpečnosti.

Dále se zmocnění „přijímat všechna nezbytná opatření“ vztahuje i na zajišťování
zbrojního embarga, zejména pak na postupy, které zabraňují přímému i nepřímému

46

Vojenské rozhledy 2/2014

dovozu zbraní, munice vojenských automobilů či náhradních dílů do SAR. Stejně tak
mají francouzští právo bránit přísunu vojenských žoldáků z jakýchkoliv soukromých
vojenských společností.

Klíčovou úlohu při koncipování rezoluce 2127 hráli právě francouzští politikové
a diplomaté. [20] Tato rezoluce je skutečně takříkajíc šita na míru potřebám Francie,
což má ale i svoji stinnou stránku: Francie je v SAR poněkud izolována, musí spoléhat
především sama na sebe.

Nasazení francouzských ozbrojených sil
Sílící etnické násilí a narůstající počet obětí se staly velkou a naléhavou výzvou pro

nejvyšší francouzské politické činitele. Prezident Francois Hollande jakožto vrchní
velitel vyhlásil cíl zastavit vzájemné vyvražďování a nesmírné lidské utrpení. [21]
V návaznosti na něho pak ministr zahraničí Laurent Fabius doplnil, že dalším úkolem
je zajistit bezpečnost a vytvořit předpoklady pro obnovu a rekonstrukci této těžce
zkoušené země. A konečně ministr obrany Yves le Drian dodal, že operace bude krátká,
a proto také dostala název Sangaris, což je pojmenování tamního exotického motýla,
který žije jen velice krátkou dobu.

Operace Sangaris: V noci na 6. prosince 2013 začala po jednomyslném schválení
rezoluce 2127 Bezpečnostní rady OSN ve Středoafrické republice operace Sangaris.
Vyhlášeným cílem operace bylo zajištění bezpečnosti a humanitární pomoci misi Africké
unie v SAR (MISCA). Francouzský prezident zdůraznil, že intervence do SAR se provádí
z humanitárních důvodů, a nikoli pro boj s terorismem.

Francouzské ozbrojené síly již na tento okamžik byly připraveny. Na vrcholové
úrovni má přípravu takovýchto rychlých zásahů na starosti Středisko doktrín pro použití
ozbrojených sil (Centre de doctrine d’ emploi des forces armées). Jeho činnost vychází
především z neustálého doplňování a vyhodnocování informací o místech, ve kterých
se hromadí krizové jevy, a která by se proto mohla stát dalším prostorem pro zasazení
francouzských vojáků. Nedílně s tím se v tomto středisku pečlivě a důkladně vyhod-
nocují zkušenosti z předcházejících operací. [22] Do popředí pozornosti se přitom
dostávají zejména poznatky a zkušenosti z bojů v pouštním prostředí a před dokončením
je dokument o přípravě na boj v tropickém prostředí.

Důležitou úlohu při shromažďování informací sehrávají speciální síly, především
pak 13. vzdušně výsadkový pluk a 1. výsadkový pluk námořní pěchoty. Právě jejich
příslušníci byli doposud vždy nasazováni jako první ve všech operacích. Jejich úkolem
bylo zjišťovat informace o postavení jednotek protivníka, navádět vlastní jednotky
vzdušných i pozemních sil a ničit důležité nepřátelské objekty. Jimi dodané informace
se pak shromažďují a využívají se při přípravě dalších operací.

Po získání mandátu RB OSN francouzské ozbrojené síly nejprve nasadily vzdušně
výsadkový ženijní pluk, jehož vojáci zajistili kontrolu letiště Mpoko a v návaznosti
nato připravili podmínky pro nástup dalších vojsk. Dalším jejím důležitým úkolem
bylo zajistit ochranu francouzským státním příslušníkům pobývajícím na území SAR,
což mimo jiné zahrnovalo také ostrahu Velvyslanectví Francouzské republiky v hlavním
městě Bangui.

47

Vojenské rozhledy 2/2014

Zasazení víceúčelového vyloďovacího plavidla
Dixmude

Významným nástrojem první fáze francouzské operace v SAR se stalo velitelské
a vyloďovací a velitelské plavidlo Dixmude. Jedná se o velkou pýchu celých francouz-
ských ozbrojených sil, o nejmodernější vyloďovací plavidlo třídy Mistral (L9015), které
bylo dáno do operačního užívání na začátku roku 2013. Je sice součástí vojenského
námořnictva, ale je také či spíše především novou platformou pro přepravu pozemního
vojska při operacích v zámoří. Dixmude je jedním ze tří plavidel, která byla postavena
tak, aby mohla plnit úkoly jak v rámci vzdušně-námořních složek francouzských ozbro-
jených sil, tak i v rámci aliančních sil rychlé reakce (NRF - NATO Response Force).
Další jejich poslání se váže na mírové operace OSN, případně i na zásahy v rámci
Evropské unie.

Z jejího názvu vyplývá, že plní dvě hlavní poslání – vyloďovací a velitelské. Z hle-
diska první funkce je toto supermoderní víceúčelové vyloďovací plavidlo (BIP - bâtiment
d’intervention polyvalent) tak výkonné, že se mu často přezývá námořní airbus.
Bylo postaveno pro potřeby francouzského vojenského námořnictva jako nosný nástroj
doktrinální koncepce obojživelných operací (CNOA - Concept National des Operati-
ons Amphibies, du 10 juin 1997). Tato doktrína stanovuje celkem čtyři typy operací.
Prvním z nich je vylodění intervenčních ozbrojených sil (amphibious assault, podle
terminologie NATO), druhou možností je zpětné nalodění zasahujících vojsk (amphi-
bious withdrawal), třetí je obojživelná operace (amphibious demonstrative) a konečně
čtvrtou je rychlý zásah (amphibious raid). V případě intervence v SAR se od samého
počátku klade důraz především na první a na druhý typ vojenské operace.

Ale ve srovnání se stejnými plavidly ostatních členských zemí NATO mají fran-
couzská plavidla této kategorie jednu zásadní odlišnost – jsou dána do podřízenosti
pozemního vojska. Jsou určena k rychlé přepravě 9. lehké obrněné brigády, 6. lehké
obrněné brigády. 4. vzdušně výsadkové brigády a 519. dopravního pluku, jehož hlavním
úkolem je připravovat podmínky pro rozvinování vysazovaných jednotek.

Dixmude stejně jako ostatní dvě francouzská vyloďovací a velitelská plavidla může
přepravovat 450 vojáků i s jejich výzbrojí, včetně lehkých obrněných terénních vozidel
Peugeot P4 či nejmodernějších tanků Nexter AMX-56 Leclerc, ale těch může přepravovat
nanejvýš 13, zatímco terénních vozů může pojmout až stovku.

Úderná síla plavidla Dixmude je dána především tím, že je platformou (nositelem)
moderních bitevních vrtulníků. Proto se mu v atlantické terminologii říká Landing
Helicopter Dock (LHD). Znamená to, že z ní mohou vzlétat a stejně tak na nich
i přistávat bitevní vrtulníky. Proto na jeho služby spoléhají především pluky voj-
skového letectva. Oficiální název je Aviation legere de l’ Armée de Terre, tj.lehké
letectvo pozemního vojska, které sestává z celkem pěti vrtulníkových pluků, v jejichž
výzbroji jsou moderní vrtulníky Puma, Gazelle a Tigre. Tyto pluky byly původně
postaveny pro potřeby vedení bojové činnosti na evropském válčišti, ale po skončení
studené války se zúčastnily operací v Afghánistánu i na různých místech v Africe,
díky nimž mají bohaté zkušenosti. [23] Dnes představují jednu z velkých priorit
francouzských ozbrojených sil [24] – především proto, že jsou nezastupitelným
zbraňovým systémem pro potřeby mírových operací a intervencí v Africe, v Mali,
s současné době v SAR.

48

Vojenské rozhledy 2/2014

Pokud jde o druhou, tedy o velitelskou funkci, mají tato plavidla systém shromaž-
ďování a vyhodnocování informací, díky kterému mohou všechny aktivity vyloděných
jednotek koordinovat v rámci režimu elektronicky řízené války (NCW - Network Centric
Warfare), samozřejmě, že mají i systém rozlišování mezi vlastními a nepřátelskými
vojsky (IFF - Friend or Foe).

V případě operace Sangaris byla plavidla Dixmude využita k přepravě nasazených
vojáků a veškeré jejich bojové techniky z posádky Toulon na jihu Francie až do Guinej
ského zálivu. A odtud pak už vrtulníky létaly přes území Kamerunu až na místo určení
v SAR. A toutéž cestou se přepravovala i vojska se svým zařízením. Při tomto pře-
sunu se francouzští vojáci inspirovali i zkušenostmi amerických vojsk z Afghánistánu
v roce 2001. Samozřejmě, že operace Trvalá svoboda (OIF) byla mnohem rozsáhlejší
a náročnější, ale podstata byla stejná: využití vojenských plavidel pro přepravu jednotek
pozemního vojska a jejich bojové techniky do vnitrozemského státu.

Francouzské výhrady proti operaci v SAR
Samozřejmě, že zaznívají i výhrady. První je spíše technického charakteru a zpo-

chybňuje přesvědčení nejvyšších politických činitelů Francie, kteří tvrdili, že operace
bude velmi krátká, nejdéle šest měsíců. Mnozí očekávají, že budou vyvstávat stále nové
a nové problémy, a tak mise bude delší, podobně jako v případě pobytu amerických
vojáků v Afghánistánu nebo v Iráku.

Ale druhá výhrada je vážnější. Varuje, že během posledního půl století to je už cel-
kem padesátá vojenská intervence v Africe, přičemž většina z nich měla pro samotnou
Francii neblahé důsledky. Např. profesor Michel Galy připomíná, že jeho země nejed-
nou podpořila diktatury, jindy zase uměle vytvářela tzv. demokratury, které ale stejně
neměly dlouhého trvání. Jiní dokonce hovoří o neokolonialismu, který může mít zpětné
destabilizující dopady na samotnou Francii. [25]

Význam středoafrické operace
pro Českou republiku

Pokud jde o naši zemi, francouzská intervence nepředstavuje událost prvořadého
významu. MZV ČR ve svém prohlášení ze dne 20. 1. 2014 ocenilo, že tato operace
probíhá v rámci tzv. společné bezpečností a obranné politiky (CSDP) a že jejím úkolem
bude obnova bezpečnosti v zemi a podpora africké mise AFISM-CAR (MISCA). Zdů-
raznilo, že Česká republika tuto operaci podporuje, ale neplánuje do ní vyslat vlastní
vojenské jednotky. [26]

Zdrženlivost je skutečně namístě, a to tím spíše, že v samotné Francii je tato operace
hodnocena jako velký paradox spočívající v tom, že stát, který před půl stoletím nabyl
samostatnost, se najednou stává závislý na tom, zda mu pomůže bývalá koloniální
velmoc. Něco takového se tedy může přihodit pouze koloniálním státům, ale nehrozí
to státům typu České republiky. My sami žádné bývalé impérium ani sféru vlivu v Africe
nemáme, a tak ani nebudeme čelit výzvám a problémům tohoto typu.

49

Vojenské rozhledy 2/2014

Ale i pro nás je operace Sangaris velice zajímavou událostí a námětem zasluhujícím
důkladné a pozorné sledování, a to hned z několika důvodů. Především je a ještě bude
důležité sledovat, jak si povede jedna ze tří klíčových zemí EU při snaze o stabili-
zaci významné části nejproblematičtějšího kontinentu dnešního světa, při řešení krizí,
které přinášejí velké lidské utrpení a které vždy představují hrozbu širší mezinárodní
destabilizace.

Druhým důvodem je finanční stránka každé takovéto operace. Již první poznatky
ukazují, že jen jeden let Paříže do Bangui a zpět s pronajatými letouny Antonov stojí až
půl milionu euro a takových letů se musí udělat několik desítek. V tomto směru Francii
do značné míry zachránilo, že pronájem dopravních letounů hradila EU.

A konečně třetím důvodem jsou nároky na přípravu a zabezpečení vojáků nasazova-
ných v Africe. Tyto nároky se dělí do dvou skupin: logistické, bojové a duševní. První
skupina zahrnuje takové nároky, jakými jsou vhodná výstroj, zabezpečení 10 litrů vody
na jednoho vojáka a jeden den, zajištění stravy uzpůsobené potřebám afrického válčiště.
Bojové nároky zahrnují sportovní a taktický výcvik před nasazením vojáků do Afriky,
jejich přípravu na velice drsné klimatické podmínky. To vše jsou věci, jejichž zajištění
ještě před misí nepředstavuje velké problémy.

Ale operace Sangaris ukazuje, že jsou i úkoly, které vyžadují zvláště náročnou pří-
pravu. Je to především urovnávání sporů mezi etnickými nebo dokonce náboženskými
skupinami, které se navzájem nenávidí na život a na smrt.. V konkrétním případě SAR
to bylo například zvažování řady dilematických otázek. První z nich zněla, jak přistu-
povat k provládním silám, o kterých se dobře vědělo, že samy spáchaly řadu těžkých
zločinů. A zároveň s tím šlo i o to, jak postupovat při zatlačování islamistických milicí
zpět do kasáren, aniž by přitom došlo k tomu, že nemuslimské obyvatelstvo pak rozpoutá
pomstychtivé akce proti muslimům.

Byly to velmi těžké otázky, které se ale mohou kdykoliv opakovat i v další africké
zemi. Také to jasně napovídá, že zásahy v takovýchto zemích by měly být prioritně
záležitostí bývalých koloniální zemí, které tamní poměry dobře znají a mají dlouhodobé
zkušenosti. Naproti tomu pro zemi jako je ČR z toho vyplývá požadavek na maximální
zdrženlivost a obezřetnost.

Psychologické aspekty misí v Africe
Zvláštní pozornost si zasluhují nároky duševního charakteru. Ty se rozdělují do dvou

etap. První etapa zahrnuje přípravu na misi, kde jde především o přípravu na zátěžové
situace. Druhá etapa se soustřeďuje na dobu po návratu z bojového nasazení a zahr-
nuje dlouhou léčbu posttraumatických syndromů. Nejčerstvější francouzská zkušenost
je taková, že psychologickou léčbu potřebovalo 48 z 80, tedy plných 60 % vojáků, kteří
se vrátili z bojového nasazení v africkém Mali.

Vyhodnocováním traumatických prožitků z misí se zabývá lékařské a psychologické
středisko francouzských ozbrojených sil. Jeho šéf Patrick Devillieres zdůrazňuje, [27]
že hlavními startéry traumat vojáků nasazovaných v Africe jsou odhodlání džihádis-
tických sebevrahů, zkušenosti z bojů zblízka a ve stále větším rozsahu také využívání
dětských vojáků, kteří jsou v Africe nasazováni stále častěji. Podle zprávy UNHCR
v současné době ve Středoafrické republice bojuje šest tisíc dětských vojáků. Právě

50

Vojenské rozhledy 2/2014

to je věc, která vojákům ze západní civilizace, a zejména pak z Evropy, činí největší
psychologické potíže. Jsou šokováni z toho, kdo proti nim stojí, a nejsou připraveni
na to, aby dětské vojáky zabíjeli. Výsledkem pak jsou traumata, kterým podléhají
i ti nejlépe připravovaní vojáci. Projevují se především pocity osamělosti, poruchami
spánku, stavy úzkosti, uzavřeností.

Výše zmiňovaná traumata a jejich následné překonávání se týkají především těch
států, které dodávají velké bojové jednotky. Ale nejsou bez zajímavosti ani pro Českou
republiku, už jenom z toho důvodu, že poslala několik svých vojáků do Mali. Nebyli sice
nasazeni do první linie bojů, ale i oni byli vystaveni vlivu mnoha nepříznivých faktorů.
Z toho lze vyvozovat, že i pro naše vojáky bude přínosné zabývat se francouzskými
zkušenostmi z Mali, jakož i ze SAR.

Závěry
Francouzská operace Sangaris 2013 ukázala, v čem spočívají bezpečnostní výzvy

spojené se soudobou centrální Afrikou. Jsou to nahromaděné problémy, především nábo-
ženská nesnášenlivost, chudoba, politická nestabilita, sklony tamních vůdců k násilným
převratům a k diktátorskému vládnutí. Vyhrocená náboženská nesnášenlivost a vzá-
jemné vyvražďování v SAR potvrzují náležitost a vysokou hodnotu jeho doporučení,
že případné intervence západní civilizace v jiných civilizačních okruzích by se měly
uskutečňovat na základě společného zprostředkování a všeobecně přijatelných hod-
not. V případě operace Sangaris se zasahovalo v rámci mezinárodního společenství
a na základě ústřední společné hodnoty, kterou je zastavení vzájemného vyvražďování
a obnovení základních funkcí státu.

Další z velkých výzev spočívá v tom, aby řešení takovýchto krizí nebylo jen záležitostí
jedné země, bývalé koloniální mocnosti. Země tohoto typu, jmenovitě Francie a Velká
Británie, jistě mají největší povinnosti, už proto, že dobře znají terén a hlavně mentalitu
tamního obyvatelstva. Ale i tak vyhrocená krize v SAR ukázala na nezbytnost vypra-
covat společnou politiku EU v přístupu k Africe. [28] Taková politika by mohla a měla
zahrnovat nejprve preventivní působení a v případě dalších humanitárních krizí i možné
společné intervence, na nichž by se mohly podílet i další silné státy EU, zejména pak
SRN. [29] Vyjádření nejvyšší představitelky EU pro zahraniční a bezpečnostní politiku
ukázala, že na nejvyšší obecné úrovni existuje vstřícnost, [30] ale dotažení do roviny
konkrétních společných přístupů a postupů je úkolem pro budoucnost.

V neposlední řadě operace Sangaris znovu připomněla psychologickou náročnost
jakéhokoliv nasazení vojenských jednotek v Africe. Z tohoto hlediska by měli být nejlépe
připraveni vojáci z někdejších koloniálních zemí, ale je to výzva i pro armády dalších
členských států EU. Jejich příslušníci totiž mohou být nasazováni třeba „jen“ jako
instruktoři nebo zdravotníci. Zvěrstva, se kterými se tam budou setkávat, pro ně budou
velmi otřesným, až traumatizujícím zážitkem. O to náročnější je příprava před misí,
kde by velkým zdrojem poznatků mohly být zkušenosti specializovaných pracovišť
ve Francii, Velké Británii a samozřejmě také v USA.

V podobných spojeneckých akcích, na jedné ze stran toho či onoho sporu, který
vyúsťuje v ozbrojený konflikt, se ocitneme častěji. Vyplývá to z členství v NATO. Naše
spojenecké závazky jsou srozumitelné a nepochybné. Česká republika by ale měla být

51

Vojenské rozhledy 2/2014

opatrná, protože v etnicko-náboženských konfliktech tohoto typu na ni čeká celá řada
velmi nebezpečných úskalí. První z nich je dáno tím, že my Češi nemáme náležité
znalosti např. o regionu střední Afriky. Nemáme odpovídající zkušenosti s tamním
terénem, klimatem, a hlavně s mentalitou tamního obyvatelstva. Ve všech těchto smě-
rech výrazně zaostáváme za Francouzi, kteří tuto oblast znají mnohem déle a především
mnohem důvěrněji.

Druhé úskalí je dáno tím, že naši vojáci by se mohli dostávat do situací, za kterých
na ně může jedno nebo i obě znesvářená bojující uskupení tlačit, aby se přidali právě
na jejich stranu. Ale v takovém případě by především porušili základní zásadu mírových
operací, kterou je nestrannost. A navíc by se rychle stali rukojmím té strany, na kterou
by se přiklonili. Obě skutečnosti by mohly mít doslova fatální dopady. Třetí úskalí
představuje výše vzpomínaný súdánský scénář, tedy případné rozdělení země na kon-
fesionálním základě. Také od takto výbušné otázky by si ČR měla držet náležitý odstup.
Její aktivní úloha by se měla řídit zkušeností z Mali: měla by se omezit nanejvýš
na instruktory, na tzv. mentorskou činnost.

Použitá literatura:
Více k těmto operacím, viz KOLLER, Martin, Malá válka s možnými velkými dopady. [1]	 Vojenské rozhledy,
2013, roč. 22 (54), č. 2, s. 150-167, ISSN 2010-3292, internetová verze ISSN 2336-2995; EICHLER,
Jan, Operace Serval 2013: Nasazení francouzské armády v Mali, Vojenské rozhledy, 2013, roč. 22 (54),
č. 2, s. 133-149, ISSN 2010-3292, internetová verze ISSN 2336-2995.
SAINT VICTOR de, Florent. 45 ans d’opérations militaires francaises en République Centrafricaine. [2]	
Lettre du retex - Opérations. N. 8. Paris: Centre de doctrine d’emploi des forces, 2013.
CHAUPRADE, Aymeric; Thual, François, [3]	 Dictionnaire de géopolitique. états, concepts, auteur,
1. ed. Paris. Ellipses, 1998.
TELIČKA, Marek, Středoafrická republika: Převraty a bída. [4]	 100+1, 18. 4. 2013, dostupné na http://
www.stoplusjednicka.cz/stredoafricka-republika-prevraty-bida.
AMSELLE, Jean-Loup. Un continent frappé par l’ effondrement de l’Etat.[5]	 Le Monde, 6.12. 2013.
GUIBERT, Nathalie. Les coulisses des guerres au Mali et en Centrafrique. [6]	 Le Monde, 8-9. 12. 2013.
JAULEMS, Adrien. A Bangui, les débuts positifs de l’ opération Sangaris. [7]	 Le Figaro, 6.12. 2013
CHATELOT, Christophe. Centrafrique: pourquoi intervenir. [8]	 Le Monde, 19. 12. 2014.
 [9]	 Le Monde, 27. 12. 2013.
Que va faire l’ armée francaise en République centrafricaine? [10]	 Le Mode. 28. 11. 2013.
OURDAN, Rémy. Les trois saints de Bamgui. [11]	 Le Monde, 28.12. 2013.
NZAPALAINGA, Dieudonné et LAYAMA, Omar Kobine. Centrafrique: Le pire pourrait etre encore [12]	
a venir. Le Monde, 27.12. 2013.
De VILLEPIN, D. Paris ne doit pas agir seul, mais mobliser le Conseil de sécurité et l’ Europe. [13]	 Le Monde,
6.12. 2013.
BENSIMONY, Cyril. Centrafrique. le risque d’ un conflict confessionnale. Le Monde 22-23. 12. 2013.[14]	
HUNTINGTON, Samuel P. Střet civilizací: boj kultur a proměna světového řádu. Praha: Rybka, [15]	
2001.
OURDAN, Rémy. En Centrafrique, les forces musulmanes de l’ ex-Séléca s’en prennet a la France. [16]	
Le Monde, 24.12. 2013.
OURDAN, Rémy. En Centraafrique, les forces musulmanes de l’ ex Séléka s’ en prennent a la France. [17]	
Le Monde, 24.12. 2013.
Rozdíl mezi legitimitou a legalitou, více viz EICHLER, Jan. Legální a nelegální války v dnešním [18]	
světě. Vojenské rozhledy, 2012, roč. 21 (53), č. 3, s. 17-29, ISSN 2010-3292, internetová verze ISSN
2336-2995.
EVANS, Gareth. When is it Right to Fight?, [19]	 Survival, Volume 46, Number 3, 2004.
HEISBOURG, Francois. Mobilisons l’Europe pour la RCA! Le peché originel d’une France trop isolée.[20]	
Le Monde, 27.12. 2013.

52

Vojenské rozhledy 2/2014

Francois Hollande a Bangui. [21]	 Le Monde, 12. 12. 2013.
VENNESSON, Pascal. [22]	 Penser les guerres nouvel les: La doctrine mil itaire en questions, 18 déc. 2013,
Centre de doctrine d’emploi des forces.
MARTINI, André. [23]	 L’histoire de l’aviation légère de l’armée de terre 1794 - 2004: De l’Entreprenant
au Tigre. Éditions Lavauzelle, 2005.
Rapport du Sénat français de 2002;[24]	 Les hélicoptères de l’armée de Terre: situation et perspectives.
AMSELLE, Jean-Loup. Un continent frappé par l’ effondrement de l’Etat. [25]	 Le Monde, 6.1 2. 2013.
Prohlášení MZV ke zvolení prozatímní prezidentky Středoafrické republiky. [26]	 Dostupné na http://
www.mzv.cz/jnp/cz/udalosti_a_media/prohlaseni_a_stanoviska/x2014_01_22_prohlaseni_ke_
zvoleni_prozatimni_prezidentky_stredoafricke_republiky.html.
DEVILLIERES, Patrick. Soigner les blessures invisibles - Ministère de la Défense. Dostupné na www.[27]	
defense.gouv.fr/actualites/articles/soigner-les-blessures-invisibles‎ 30 janv. 2013.
FRANCE de, Olivier. L’ Europe doit se doter d’ une stratégie globale de défense et de sécurité. [28]	 Le Monde,
18. 12. 2013.
LEQUESNE, Christian. Le couple franco-allemand reste le moteur de l’ Europe. [29]	 Le Monde, 31. 12. 2013.
ASHTON, Catherine. Mutualisons notre défense européenne pour protéger nos valeurs. [30]	 Le Monde,
20. 12. 2013.

Některé zkratky užité v textu:

AU African Union Africká unie (nástupce Organizace
africké jednoty)

BIP bâtiment d’intervention polyvalent víceúčelové vyloďovací plavidlo

CAR Central African Republic Středoafrická republika, SAR

CNOA Concept National des Operations
Amphibies

koncepce národních obojživelných
operací

CSDP Common Security and Defence Policy společná bezpečnostní a obranná politika
EU (která je součástí společné zahraniční
a bezpečnostní politiky, CFSP)

DRC Democratic Republic of the Congo Demokratická republika Kongo

DDRRR Disarmament, Demobilization,
Repatriation, Reintegration and
Resettlement of foreign armed groups

obydlování občanskou válkou postižené
země

IDP Internally Displaced People běženci, vyhnanci

IFF identification Friend or Foe identifikace vlastní - cizí,
obvykle vyslovováno [aj ef ef]

LHD Landing Helicopter Dock letiště pro helikoptéry, heliport

MISCA Mission internationale de soutien
à la Centrafrique sous conduite
africaine
(AFISM-CAR – The African-led
International Support Mission
to the Central African Republic)

Mezinárodní mise na podporu
Středoafrické republiky

NCW Network Centric Warfare vedení bojové činnosti s využitím
centrálních sítí

NRF NATO Response Force síly reakce NATO

OEF Operation Enduring Freedom operace Trvalá svoboda (v Afgánistánu)

OIF Operation Iraqi Freedom operace Irácká svoboda

UNHCR Office of the United Nations High
Commissioner for Refugees

Vysoký komisariát OSN pro uprchlíky

53

Vojenské rozhledy 2/2014

Bezpečnostní
prostředí

Bezpečnostní
prostředí

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 53–64, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Security Dimension of Israeli Maritime Borders

Abstrakt:
Příspěvek se zabývá vybranými bezpečnostními aspekty námořních hra-

ničních linií Státu Izrael. V krátkosti vymezuje současnou organizaci izrael-
ského válečného námořnictva a jeho vybavení pro zabezpečování izraelské
svrchovanosti proti hrozbám přicházejícím z moře, včetně zadržovacích operací
vedoucích k zabránění šíření zbraní do rukou protiizraelských teroristických
organizací. V souvislosti s izraelskou námořní blokádou pásma Gazy je komen-
tována legitimita takového kroku a mezinárodněpolitické konsekvence jejího
vynucování. Ekonomické souvislosti přetrvávajících problémů stran izraelské
námořní hranice jsou evidentní na příkladu sporu o právo k využití podmoř-
ských nalezišť plynu.

Abstract:
This article deals with selected security aspects of Israeli maritime border

lines. It briefly depicts current organizational structure of the Israeli Navy. It gives
an overview of equipment used to safeguard Israeli sovereignty from seaborne
threats, including search and secure operations performed against anti-Israeli
insurgent organizations and their trafficking lines. In connection to the Gaza
Strip blockade, the article examines legitimacy of this controversial approach
and its current international consequences. Last but not least, the article looks
beyond the security extent of maritime borders and examines Israeli approach
as a mean of spreading the national sovereignty over newly explored gas reserves
in the eastern Mediterranean area.

Klíčová slova:
Stát Izrael, palestinská samospráva, námořní hranice, izraelské vojenské námoř-
nictvo, námořní blokáda, proliferace zbraní, teritoriální vody palestinského pásma
Gazy, zadržení lodí, ložiska plynu, libanonské teritoriální vody.

Key words:
State of Israel, Palestinian autonomy, maritime borders, the Israeli Navy, naval
blockade, proliferation of weapons, territorial waters of the Palestinian Gaza Strip,
interception of vessels, natural gas field, Lebanese territorial waters.

Plukovník gšt. Mgr. Ing. Libor Kutěj, Ph.D.

Bezpečnostní rozměr
izraelské námořní hranice

54

Vojenské rozhledy 2/2014

Úvod
Jedním z pojmových znaků vymezujících stát je území, představující teritoriální

prvek státu definovaný jako jednotka založená na územním základě vymezeném hra-
nicí představovanou linií či hraniční čarou. Hranice určuje stát geograficky tím, že jej
umísťuje do prostoru, a současně vymezuje rozměr pro uplatňování exkluzivity a práva
státní moci. Hranice státu je však i dělicí čarou interakce s jinými státy, přičemž území
vymezená hraniční čarou mají zpravidla smluvní základ daný mezinárodními smlouvami
multilaterálního charakteru či bilaterální smlouvou mezi dvěma státy. [1]

V případě Státu Izrael přináší nejen samotný vznik, ale i veškerá jeho další existence
řadu momentů, které lze, především v oblasti jeho bilaterálních a multilaterálních mezi-
národních vztahů, vnímat jako nestandardní a při porovnání s realitou ostatních zemí
jako okolnosti vytvářející specifické podmínky pro řetězení a přirozenou kumulaci
následných problematických témat.

Nejinak je tomu v oblasti izraelských hranic. Ty má Izrael v souladu s mezinárod-
ním právem vymezeny pouze se dvěma ze svých sousedů – s Egyptem a Jordánskem,
tedy s těmi státy, se kterými má uzavřenu mírovou smlouvu. Naopak při určování
hranice se třemi dalšími (Libanon, Sýrie a palestinská území) je vycházeno z linií
příměří, které byly dohodnuty v různých fázích ozbrojených konfliktů vedených
mezi Izraelem a jeho arabskými sousedy. Pozemní hraniční linie s těmito třemi izra-
elskými sousedy jsou předmětem trvalých a více či méně intenzivních politických
sporů vedených nejen mezi jejich přímými aktéry, ale i mezinárodními negocianty
usilujícími o postupnou normalizaci politické a bezpečnostní situace v této oblasti
Blízkého východu.

Zatímco izraelské pozemní hranice jsou častým předmětem širokého zájmu, odlišná
situace je již tradičně v případě izraelské námořní hranice, která bývá akcentována
téměř výlučně v kontextu vzniku konkrétní mezinárodněpolitické, vojenské, a v něko-
lika posledních několika letech i ekonomické události. Přitom právě význam izraelské
námořní hranice a oblasti tzv. východního Středomoří, který byl v nedlouhé historii
Státu Izrael téměř výlučně vojensko-strategický, trvale roste. Zvyšující se role tohoto
námořního teritoria se již začala promítat do mnohem širších zahraničněpolitických,
bezpečnostních a ekonomických souvislostí, než tomu dosud bylo pravidlem.

Limity izraelské námořní hraniční linie
Celou západní hranici izraelského státu představuje pobřeží Středozemního moře

v délce 273 km, [2] a je tak po hranici s Jordánskem druhou nejdelší izraelskou hraniční
linií. Pobřežní pás je po celé své délce hustě obydlen a nachází se v něm nejvýznamnější
izraelské hospodářské subjekty.

Šířka pobřežního moře, tedy tzv. teritoriálních vod, je v souladu v mezinárodním
právem stanovena na 12 námořních mil. [3]

Námořní hranice Izraele a Egypta je primárně vymezena ustanoveními egyptsko-
izraelské mírové smlouvy. Ta mimo jiné v článku 4 přílohy I. určuje námořní režim,
v příloze II. pak uvádí mapu izraelsko-egyptské mezinárodní hranice a v článku 8 přílohy
III. specifikuje pohyb v teritoriálních vodách. [4]

55

Vojenské rozhledy 2/2014

Na rozdíl od námořní hranice s Egyptem potřeba stanovit námořní hraniční linii mezi
Izraelem a Libanonem vznikla až po nalezení významných podmořských ložisek zem-
ního plynu západně od severoizraelského přístavního města Haifa v roce 2010. [5]

Specifickým prostorem jsou pak teritoriální vody palestinského pásma Gazy. I na tuto
námořní oblast se beze zbytku vztahuje námořní právo a jedná se tedy o mořskou plochu
v šířce 12 námořních mil a délce cca 40 km. Zvláštností tohoto teritoria je ale námořní
blokáda, která byla na tuto oblast uvalena společně Izraelem a Egyptem v roce 2007
po vítězství teroristického hnutí Hamás v tamních parlamentních volbách. [6]

Organizace izraelských námořních sil
Současné válečné námořnictvo je početně nejmenší složkou izraelských ozbrojených

sil a u veřejnosti nedosahuje takové popularity jako pozemní síly a vojenské letectvo.
V aktivní službě působí cca 19 500 příslušníků, jejichž velitelem je dvouhvězdičkový

admirál.
Hlavním operačním teritoriem je Středozemní moře, dále Ejlatský záliv a přilehlé pro-

story Rudého moře. Tomu odpovídá i rozmístění základen jednotlivých flotil. Velitelství
námořnictva se nachází v sídle generálního štábu izraelských ozbrojených sil v Tel Avivu.
Hlavní základnou je severoizraelský přístav Haifa, kde je umístěna 3. flotila raketových
člunů, 7. ponorková ponorek a flotila hlídkových člunů. Zároveň je zde dislokována
námořní škola provádějící základní výcvik, přípravu poddůstojníků a důstojníků. Jedna
eskadra hlídkových člunů kotví v jihoizraelském přístavu Ašdod. Přístav Ejlat v Rudém
moři je domovskou základnou další eskadry hlídkových člunů. Jako 13. flotila je ozna-
čováno komando námořních speciálních sil, které má svou výcvikovou základnu jižně
od Haify. Z bojových hladinových plavidel disponuje izraelské válečné námořnictvo
3 korvetami, 10 raketovými čluny a cca 50 hlídkovými čluny. [7] V jeho výzbroji je též
5 ponorek třídy Delfín vyrobených v SRN, přičemž poslední byla od výrobce převzata
29. 4. 2013. [8]

Izraelské námořní síly taktéž disponují vlastní zpravodajskou složkou, která realizuje
zpravodajskou podporu námořních sil a v součinnosti s izraelskou vojenskou zpravo-
dajskou službou též operace prováděné pozemními a leteckými silami v pobřežních
oblastech. [9]

Hlavními úkoly izraelského válečného námořnictva je obrana před hrozbami při-
cházejícími z moře, včetně včasného varování před válečným konfliktem a dosažení
cílů stanovených velením izraelských ozbrojených sil při vedení vojenských operací.
Významným úkolem je též ochrana strategické pobřežní infrastruktury, zahrnující též
přístavy, ale i přírodní zdroje. Námořnictvo taktéž hraje klíčovou roli v prevenci pašování
zbraní teroristickým organizacím na izraelských hranicích, jakými jsou kupř. Hamás
v pásmu Gazy a libanonský Hizballáh. [10]

V souladu s doktrínou k naplnění výše uvedených úkolů izraelské válečné
námořnictvo:

brání Izrael z moře a zabezpečuje oblasti, ve kterých operují součásti izraelských ■	
ozbrojených sil,
zabezpečuje izraelské aktivity na moři,■	

56

Vojenské rozhledy 2/2014

asistuje ostatním složkám izraelských ozbrojených sil s cílem porazit ■	
protivníka,
útočí na nepřátelské cíle,■	
shromažďuje a vyhodnocuje zpravodajské informace na moři a přispívá do národ-■	
ního zpravodajského hodnocení,
přepravuje síly, zbraně a vybavení do určených prostor,■	
vede vyhledávací a záchranné operace,■	
vede speciální operace,■	
rozvíjí schopnosti námořních sil. [10]■	

Charakter vybraných izraelských námořních
zadržovacích operací

Pozornost mezinárodní veřejnosti, politických elit a masmédií v posledním desetiletí
přitahují vojenské operace, které Izrael provádí v blízkosti svých teritoriálních vod,
a jejichž primárním cílem je zabránit proliferaci zbraňových systémů, munice a materi-
álu využitelného k domácí výrobě zbraní, kterými lze ohrožovat izraelské obyvatelstvo
na jeho vlastním území.

Zadržení lodě Karine A
V ranních hodinách dne 3. 1. 2002 převzaly izraelské ozbrojené síly kontrolu nad lodí

Karine A plující v té době v Rudém moři, cca 270 námořních mil od izraelského pobřeží,
ve směru k Suezskému průplavu. Zásah, provedený v mezinárodních vodách, byl
při průběžné zpravodajské podpoře realizován jednotkou speciálních sil izraelského
válečného námořnictva za podpory bojových vrtulníků a letounů vojenského letectva.
Na lodi, po jejím odtažení do izraelského přístavu Ejlat, bylo zajištěno 50 tun zbraní
a další výzbroje a výstroje, mezi jinými rakety typu Kaťuša, minometné granáty, pro-
titankové střely a miny, ostřelovačské pušky, samopaly Kalašnikov, příslušná munice
a dále 2,5 tuny výbušnin. V zásilce byly rovněž gumové čluny a potápěčská výstroj,
které by příjemci zásilky umožnily provádět útoky proti izraelskému pobřeží z moře,
pravděpodobně připlutím z pásma Gazy. [11, 12]

Pozdější vyšetřování ukázalo, že loď byla 31. 8. 2001 zakoupena palestinskou samo-
správou od libanonské společnosti na jméno Adel Mughrabi (též Adel Salameh), který
byl známým obchodníkem se zbraněmi a do počátku 80. let byl členem Arafatova štábu,
ze kterého byl propuštěn pro soukromé obchody realizované v rozporu s jeho úředním
postavením. [11] V Súdánu převzala loď palestinská posádka pod velením kapitána
Omara Akawiho, který byl důstojníkem palestinské námořní policie pobírajícím plat
od palestinské samosprávy. [13]

Na základě uvedených, ale i dalších indicií bylo dovozováno, že náklad zbraní byl
určen pro palestinskou samosprávu, bez ohledu na skutečnost, že její vůdce Jásir Arafat
toto spojení popíral. Izrael uvěznil a později odsoudil Fuáda Šubbákího, odpovědného
za finanční aktivity palestinské autonomní správy, a tím též za plánování a financování
nákupu zbraní zadržených na lodi Karine A. V roce 2006 Šubbákí vypověděl, že orgány

57

Vojenské rozhledy 2/2014

palestinské samosprávy financovaly nákup zbraní pro teroristické buňky operující proti
Izraeli. Ročně přitom palestinská vláda utratila sedm až deset milionů dolarů za zbraně
pro skupiny působící v pásmu Gazy a dva miliony pro organizace na západním břehu.
Uvedené finance pocházely jak z mezinárodní pomoci poskytované palestinské samo-
správě mezinárodním společenstvím, tak z daní, které Izrael každoročně převáděl pales-
tinským finančním institucím, stejně jako z daní vybraných palestinskými orgány přímo
v pásmu Gazy. [14] Samotný náklad zbraní byl zakoupen v Íránu a naložen uprostřed
noci na íránském ostrově Kiš. [15]

Celá aféra proběhla v době tzv. druhé intifády, která v letech 2000 až 2005 představo-
vala dlouhodobý zdroj násilí mezi Izraelci a Palestinci. Zadržení lodi Karine A nemělo
význam pouze v bezpečnostní rovině, tedy samotným zadržením nákladu, který se nedo-
stal do rukou plánovaným příjemcům, ale především v politické rovině a poukázal nejen
na způsob financování a nákupu zbraní ze strany palestinské samosprávy, ale též na roli
Íránu ve vyzbrojování palestinských teroristických organizací.

Zadržení lodě Francop
Dne 4. 11. 2009, ve vzdálenosti cca 85 námořních mil od izraelských břehů, se bez

použití násilí nalodilo komando speciálních sil izraelského válečného námořnictva na
palubu nákladní lodě MV Francop, u které bylo na základě předchozích zpravodajských
informací podezření, že nelegálně přepravuje zbraně určené pro libanonský Hizballáh.
Zběžnou prohlídkou lodi se uvedené podezření potvrdilo a loď byla eskortována do jiho-
izraelského středomořského přístavu Ašdod, ve kterém důsledná prohlídka odhalila
320 tun zbraní a munice představovaných především minometnými granáty, raketami
Kaťuše, ručními granáty, náboji do samopalů a dalšími komponenty. Nelegální náklad
byl maskován plastovými pytli s granulátem průmyslového hnojiva. Přestože samotný
nelegální náklad byl na MV Francop naložen v egyptském přístavu Damietta, zásilka
by vypravena z íránského přístavu Bandar Abbas. Na rozdíl od výše popsaného případu
nebyly zjištěny skutečnosti nasvědčující tomu, že by posádka lodě byla o nelegálním
obsahu přepravních kontejnerů informována. [16]

Zadržení lodě Victoria
K dalšímu zadržení lodi přepravující nelegální náklad zbraní došlo 16. 3. 2011, kdy

izraelské námořní síly zadržely v mezinárodních vodách německou loď Victoria plující pod
liberijskou vlajkou. V souladu s předchozími zpravodajskými poznatky bylo na palubě lodě
nalezeno cca 50 tun zbraní a munice, mezi nimiž též šest protilodních střel C-704, dva radarové
systémy, minometné náboje a téměř 70 000 nábojů do ručních zbraní. Nelegální náklad byl
uložen v 39 přepravních kontejnerech a maskován pytli s bavlnou a potravinami. Podle izrael-
ských poznatků byla zásilka určena pro palestinské teroristické organizace operující v pásmu
Gazy, kam měla být přepravena po vyložení v egyptském přístavu El-Aríš či Alexandrii, jelikož
přímé dodání do pásma Gazy nebylo s ohledem na jeho námořní blokádu možné. I v tomto
případě byly zjištěny markanty potvrzující íránský původ zásilky, stejně jako skutečnost,
že posádka nebyla o nelegálním obsahu kontejnerů předem zpravena. [17]

58

Vojenské rozhledy 2/2014

Zásah proti lodi Klos-C
V časných ranních hodinách dne 5. 3. 2014, po schválení izraelskou vládou a na pokyn

náčelníka generálního štábu izraelských ozbrojených sil, vstoupili příslušníci speciálních
sil izraelského válečného námořnictva na palubu lodě Klos-C plující pod panamskou
vlajkou. V souladu s mezinárodním právem provedli prohlídku lodě, v rámci níž bylo
zjištěno, že přepravuje nelegální zásilku sofistikovaných zbraní určených pro militanty
v pásmu Gazy. Ve spolupráci s kapitánem lodě byla na ní vztyčena izraelská vlajka a loď
eskortována do izraelského přístavu Ejlat.

Zde bylo po podrobné prohlídce nákladu zajištěno 40 raket typu M-302 s doletem
do 160 km, 180 minometných granátů a přibližně 400 000 nábojů ráže 7,62 mm. Podle
sdělení izraelských ozbrojených sil pochází náklad ze syrského Damašku, odkud byl
dopraven přes Teherán do íránského přístavu Bandar Abbás, kde byl naložen na loď
Klos-C, která pak pokračovala do Rudého moře. [18, 19]

Vyjádření amerických bezpečnostních analytiků však později naznačila, že zadržené
zbraně byly spíše určeny pro militanty operující na Sinaji, než v pásmu Gazy, Izrael
na tuto spekulaci nijak nereagoval. [20]

Zásah izraelských námořních sil proti lodi Klos-C je od předchozích zásahů odlišný
v tom, že neprobíhal v blízkosti izraelských pobřežních vod, ale cca 150 km od přístavu
Port Sudan v Rudém moři, na místě vzdáleném přibližně 1 500 km od izraelského
pobřeží. [21]

Blokáda pásma Gazy
V roce 2005 Izrael za vlády Ariela Šarona vyklidil pásmo Gazy a provedl likvidaci

všech tamních židovských osad. Po tomto jednostranném kroku izraelské exekutivy byly
25. 1. 2006 v této palestinské enklávě při Středozemním moři uspořádány demokratické
volby, ve kterých zvítězilo hnutí Hamás.

V důsledku neshod mezi Hamásem a Fatahem, ovládající tzv. západní břeh Jordánu
(biblická Judea a Samaří), došlo k ozbrojeným střetům mezi oběma palestinskými orga-
nizacemi. Z těchto bojů vyšel vítězně Hamás, který následně mocensky vytlačil Fatah
z pásma Gazy, které plně administrativně ovládl. V reakci na tento mocenský posun
došlo ze strany Izraele a Egypta v roce 2007 k uvalení blokády na pásmo Gazy, které
má zabránit vyzbrojování Hamásu uznaného za teroristickou organizaci s nesmiřitelným
postojem k samotné existenci Státu Izrael.

Blokáda je prováděna jak na souši, tak na moři, a jejím primárním cílem je povolit
přepravu zboží pouze takového charakteru, které nebude možné využít k bezprostředním
teroristickým útokům proti izraelskému území nebo nebude umožňovat podomácku
vyrobit zbraně a munici použitelnou k takovým akcím.

Blokáda je obcházena pašováním velkého množstvím zboží, nejen zbraní a zbraňo-
vých systémů, které je pašováno podzemními tunely pod 12km hranicí mezi pásmem
Gazy a Egyptem v okolí egyptského hraničního přechodu Rafáh. Izrael provádí důsled-
nou kontrolu veškerého zboží dopravovaného pozemní i námořní cestou do Gazy, včetně
humanitární pomoci. [22]

59

Vojenské rozhledy 2/2014

Legitimita námořní blokády
V případě blokády pásma Gazy je relativně často zpochybňována její legitimita.

Námitky se vyskytují především po konfliktech, které často souvisejí s pokusy o naru-
šení blokády, zejména její námořní části, s poukazem na ekonomické potíže a strádání
obyvatelstva pásma v důsledku restrikcí na dovoz zboží.

Smyslem intercepčních operací, mezi které lze řadit i mírové námořní blokády,
je přinutit jeden či více států ke změně jeho nebo jejich politiky útokem na části jeho
nebo jejich ekonomiky. Náplní takových operací je zadržování, prohledávání, zabavo-
vání a odklánění podezřelých lodí a letadel. Podle amerického válečného námořnictva
lze námořní blokádu definovat jako agresivní operaci k zabránění plavidlům a/nebo
letadlům všech států, jak nepřátelských, tak neutrálních, vstoupit do specifických pří-
stavů, letišť nebo pobřežních oblastí, které patří nepřátelskému státu nebo které okupuje
či jsou pod jeho kontrolou, a opustit specifické přístavy, letiště nebo pobřežní oblasti,
které patří nepřátelskému státu nebo které okupuje či jsou pod jeho kontrolou. Blokáda
je tak snahou zabránit protivníkovi v přístupu k surovinovým zdrojům a dodávkám váleč-
ného materiálu, případně i k potravinám, a je dějinnou součástí námořní taktiky. Přestože
se námořní blokáda primárně uplatňuje v době války s cílem snížit válečný potenciál
protivníka, historie dokládá i její mírové využití. Válečná blokáda je unilaterálně upra-
vena válečným právem (Deklarace práv námořní války z roku 1909), a multilaterálně
Chartou OSN a rezolucí Valného shromáždění OSN č. 377 z roku 1950. [23]

Mírová blokáda slouží k dosažení stanovených cílů, aniž by byl iniciován ozbrojený
střet. Nemá žádnou legislativní oporu a nejsou stanovena pravidla pro regulaci chování
při aplikaci tohoto opatření. [23]

Obecně lze konstatovat, že vztahy mezi Izraelem a palestinským Hamásem mají povahu
ozbrojeného konfliktu a v současné době tak není potřeba žádného formálního vyhlášení
války k aplikaci válečného práva. V kontextu tohoto je Izrael oprávněn kontrolovat lodě
směřující do Gazy. Pravidla námořní války se řídí závazností obyčejového práva, jehož
odraz lze nalézt v bojových manuálech především západních zemí, USA a Velká Británie,
a tzv. sanremském manuálu (San Remo Manual) připraveném skupinou expertů v roce 1994.
Podle těchto zvyklostí je pro legitimitu blokády nezbytné její deklarování, musí být efek-
tivní, nediskriminační a umožňující průchod humanitární pomoci civilnímu obyvatelstvu.
Sanremský manuál současně upravuje dvě podmínky – stát uplatňující blokádu může roz-
hodnout kdy a přes který přístav bude pomoc dopravována, a současně může vyžadovat,
aby neutrální organizace ověřila skutečného příjemce zboží, tedy v případě pásma Gazy,
zda se jedná o civilní obyvatelstvo nebo o teroristické hnutí Hamás. [21] Ačkoli Izrael
v lednu 2009 oznámil námořní komponent blokády pásma Gazy, je otázkou, jakým způ-
sobem lze relevatně kontrolovat konečného příjemce pomoci za situace, kdy je teroristické
hnutí Hamás faktickým vládcem Gazy, a to na základě výsledků demokratických voleb,
po kterých se stalo právoplatným administrativním správcem této palestinské enklávy.

Ze shora uvedeného lze dovozovat, že Izrael nepovažuje námořní blokádu pásma Gazy
za mírovou blokádu, ale za válečnou blokádu řídící se ustanoveními válečného práva
a výše naznačených norem vycházejících z obyčejů námořní války. V souladu s těmito
parametry Izrael vymezil teritorium námořní blokády na tři námořní míle od pobřeží pásma
Gazy, avšak v souladu s principy vedení válečné námořní blokády kontroluje plavidla
též na volném moři, u nichž je zřejmé či lze dovozovat, že směřují do prostoru blokády.

60

Vojenské rozhledy 2/2014

Zadržení lodě Mavi Marmara
I když bylo zavedení blokády pásma Gazy nevládními organizacemi a hnutími

ochránců lidských práv kritizováno od samého počátku, nejintenzivněji se kritické
hlasy ozývaly po izraelské operaci Mořský vánek, v rámci které izraelské komando
zadrželo loď Mavi Marmara a o život přišlo devět jejích cestujících.

Na jaře roku 2010 byla tureckou nevládní organizací Turkish Foundation for Human
Rights and Humanitarian Relief a mezinárodní organizací Free Gaza Movement zorgani-
zována flotila sedmi lodí, které směřovaly k břehům Gazy, a jejímž deklarovaným cílem
bylo doručení humanitární pomoci do pásma. Izraelské orgány, nejen ozbrojené síly,
ale kupř. též izraelské velvyslanectví v turecké Ankaře, varovaly organizátory před poku-
sem o narušení námořní blokády, přičemž nabídly, aby lodi zakotvily v izraelském přístavu
Ašdod, kde bylo možné náklad vyložit a poté jej přepravit do pásma Gazy. [25, 26]

Dne 31. 5. 2010, poté co posádky lodí flotily ignorovaly výzvy izraelského námořnic-
tva ke změně kurzu plavby, se Izraelci rozhodli nedovolit prolomení námořní blokády
Gazy, nalodit se na lodě zařazené do flotily Free Gaza a tyto zastavit. U pěti lodí se toto
podařilo bez komplikací, pouze na lodi Mavi Marmara se izraelské námořní komando
setkalo s ozbrojeným odporem. Pasažéři použili proti izraelským vojákům nože, železné
tyče a další lehké zbraně, na což zasahující příslušníci izraelských ozbrojených sil reago-
vali použitím střelných zbraní a při potyčkách došlo k usmrcení devíti pasažérů, zraněním
dalších cestujících i zasahujících izraelských vojáků. Následná prohlídka lodi odhalila
na její palubě další zbraně, což bylo v přímém rozporu s tvrzením organizátorů akce
stran humanitárního cíle mise. Poslední loď flotily, Rachel Corrie, dorazila v důsledku
technických problémů do blízkosti pásma Gazy až 5. 6. 2010, byla zastavena izraelským
námořnictvem a stejně jako další lodě dopravena do ašdodského přístavu. [26]

Důsledky razance popsané operace se projevily i v zahraniční relaci Izraele s někte-
rými zeměmi, především s Tureckem, přičemž vzájemné izraelsko-turecké vztahy byly
narušeny již z přelomu let 2008 a 2009 po izraelské operaci proti teroristům v pásmu
Gazy pod názvem Lité olovo. Premiér Recep Tayyip Erdoğan označil chování Izraele
za státní terorismus a odvolal tureckého velvyslance z Izraele. Zároveň snížil úroveň
svého vojenského diplomatického zastoupení v Izraeli odvoláním všech vojenských
diplomatů, s výjimkou zástupce vojenského přidělence, což představovalo významné
diplomatické gesto v rovině bilaterálních vztahů ve vojenské oblasti. [9]

V březnu 2013 se izraelský premiér Netanjahu za vojenský zásah předsedovi turecké
vlády telefonicky omluvil, Erdoğan omluvu jménem tureckého lidu přijal. [27]

Izraelsko-libanonský spor stran podmořských
zásob zemního plynu

V červnu 2010 bylo zhruba 80 námořních mil západně od severoizraelského přístavu
Haifa v hloubce 1500 m v Levantinské pánvi objeveno vydatné ložisko zemního plynu.
Americká společnost Noble Energy, která společně s několika izraelskými firmami
prováděla průzkumné vrty, potvrdila nález ložiska nazvaného Leviatan s tržní hodnotou
desítek miliard dolarů, které by mohlo nejen uspokojit izraelskou energetickou spotřebu,
ale učinit z něj dokonce vývozce této suroviny. [28]

61

Vojenské rozhledy 2/2014

Objevení ložiska vyvolalo spor mezi Izraelem a Libanonem o právo k jeho exploataci.
Existence sporu je dána především nevyjasněnou situací ohledně průběhu izraelsko-
libanonské námořní hranice. Pozemní hraniční linii mezi oběma zeměmi představuje
tzv. Blue Line, kterou oba státy respektují, avšak průběh námořní hraniční linie není
zřejmý a dosud se jejím vymezením nikdo intenzivně nezabýval.

Libanon z počátku tvrdil, že ložisko zasahuje do libanonských teritoriálních vod, proti
čemuž se vyjádřil izraelský ministr národní infrastruktury Uzi Landau, který k zajištění
izraelských práv pohrozil použitím síly. Profesor mezinárodního práva Hebrejské univer-
zity v Jeruzalémě Robbie Sable nicméně připustil, že jednoznačné vymezení sporného
území bude složité a s ohledem na členitost izraelsko-libanonského pobřeží je obtížné
explicitně definovat, kudy by měla izraelsko-libanonská námořní hranice vést. [29]

Šíře výlučné ekonomické zóny nemá přesahovat 200 námořních mil od základních
linií, od nichž se měří šíře pobřežního moře. [30] Určení bodu v polovině vzdálenosti
mezi základními liniemi se užije v případech, kdy je vzdálenost mezi státy menší než
400 námořních mil. Haifa se nachází okolo 148 námořních mil od Kypru položeného
severně od ložiska Leviatan. Ve vzdálenosti 50 námořních mil od izraelského pobřeží
se nachází další ložisko zemního plynu – Tamar, které bylo objeveno v roce 2009
a je těženo od března 2013. Společně skýtají ložiska Leviatan a Tamar kolem 800 miliard
m3 plynu. Izrael začal vyjednávat s Kyprem o průběhu námořní hranice mezi oběma
zeměmi, jelikož na druhé straně hranice se naproti ložisku Leviatan nachází ložisko
Aphrodite (zásoby okolo 200 miliard m3) patřící Kypru. [29, 31]

V červenci 2011, při příležitosti 5. výročí tzv. druhé libanonské války, varovalo
libanonské šíitské militantní hnutí Hizballáh ústy svého vůdce Hasana Nasralláha
Izrael před pokusy o těžbu zásob zemního plynu a doprovodných zásob ropy z ložisek
ve Středozemním moři, která si obě země nárokují. Nasralláh současně uvedl, že nález
bohatých ložisek představuje zlatou příležitost pro snížení libanonského státního dluhu
a znovuvybudování ekonomického potenciálu a průmyslové infrastruktury. [32] Podle
některých veřejných prohlášení představitelů Hizballáhu hnutí provádí výcvik vlast-
ních speciálních sil k provádění sabotáží na těžních zařízeních určených k exploataci
ve prospěch Izraele. [9]

Poté co izraelský kabinet na počátku července 2011 schválil svou verzi demarkace
izraelsko-libanonské námořní hranice, přistoupily izraelské vzdušné síly v reakci na
výhrůžky libanonského Hizballáhu k provádění monitorovacích a průzkumných letů
bezpilotních průzkumných prostředků nad mořskými prostory, ve kterých se sporná
ložiska uhlovodíků nacházejí. [33] Libanon i Izrael podaly návrh k OSN na určení
jejich námořní hranice.

Shrnutí
Po celou dobu trvání židovského státu představovaly izraelské hraniční linie nesta-

bilní prostředí, ve kterém se bezprostředně projevovalo jakékoli mezinárodněpolitické
a bezpečnostní napětí, umocněné intenzitou prožívání arabsko-izraelského konfliktu
každou ze zúčastněných stran. K tomuto stavu navíc nepřispívala situace, ve které je
stále dosud zpochybňován průběh hranice a skutečnost, že jen dvě z pěti pozemních
hranic odpovídají mezinárodnímu právu.

62

Vojenské rozhledy 2/2014

Nejinak je tomu s hranicí námořní. Vzhledem k charakteru probíhajících konfliktů
v prvních desetiletích po vzniku Státu Izrael byla rozhodující politická a vojensko-
strategická pozornost věnována pozemním hraničním liniím se sousedními arabskými
státy a námořní hranice nebyla tou, která by představovala zásadní bezpečnostní
fenomén primárně se podílejícím na izraelské obranyschopnosti a zachování území
svrchovanosti.

Klíčovou změnu významu námořní hranice pro Izrael lze zaznamenat od první
poloviny 80. let, kdy se postupně začíná proměňovat charakter arabsko-izraelského
konfliktu. Relevantním izraelským protivníkem již nejsou pravidelné ozbrojené síly
sousedních arabských států, ale téměř výlučně paramilitantní hnutí disponující stále
větším množstvím stále sofistikovanější výzbroje použitelné jak ke guerillovému způ-
sobu vedení války, tak k realizaci teroristických útoků proti civilnímu obyvatelstvu
na vlastním izraelském území.

Nejaktuálnější bezpečnostní rozměr izraelské námořní hranice je představován sna-
hou o minimalizaci šíření zbraní militantním organizacím a uskupením operujícím
proti Izraeli z pásma Gazy, ať se již jedná o hnutí Hamás či o četné saláfistické sku-
piny využívající nejen samotného pásma Gazy, ale též přilehlého prostoru Sinajského
poloostrova.

Proměnou charakteru konfliktu se rovněž mění role izraelského válečného námořnic-
tva a způsob jeho zásahů v rámci vojenských operací vedených buď společně s ostatními
druhy ozbrojených sil, nebo samostatně.

Současně se přirozeně mění jeho význam v izraelském státobezpečnostním systému
a vojensko-strategickém myšlení a plánování. Námořnictvo se tak stále více stává
klíčovým komponentem v zabezpečování izraelské obrany, aniž bychom míru jeho
zapojení chtěli porovnávat s vojenským letectvem – jehož význam v soudobých opera-
cích zůstává zachován a představuje jedinou tzv. strategickou zbraň v izraelském pojetí
významu tohoto pojmu – nebo pozemními silami, jejichž význam a míra uplatnění na
současném bojišti a formách vedených konfliktů se v rámci izraelské vojenské doktríny
významně snižuje.

Nezpochybnitelným elementem izraelské geopolitické a bezpečnostní reality sui
generis je námořní blokáda pásma Gazy, ze které se postupem času stalo politikum
komplikující vztahy Izraele s řadou států blízkého i širšího regionu a Evropy, jakkoli
ze striktně vojenského hlediska se jedná o smysluplné a většinou úspěšné opatření,
a to bez ohledu na diskutabilnost některých konkrétních akcí a ve vybraných souvis-
lostech též na legitimitu opatření.

Při vnímání bezpečnosti v jejím širším pojetí pak má bezprostřední význam spor
o vymezení námořní hranice mezi Izraelem a Libanonem v rámci pokračujícího kon-
fliktu mezi oběma státy o určení výlučné ekonomické zóny umožňující těžbu vysoce
produktivního ložiska uhlovodíků. Obě strany zdůrazňují zejména bezpečnostní aspekt
uvedeného problému, který se s ohledem na kolísavou kvalitu jejich vztahů, a především
po vstupu Hizballáhu do libanonské politiky, stává realitou.

V blízkovýchodní politice, založené v mnoha směrech na historických zkušenos-
tech a výsledcích vedených ozbrojených konfliktů, je politická rétorika významně
poznamenána snahou o reálné, nebo třeba jen předstírané odstrašování. I z tohoto
důvodu trvale roste význam operací prováděných námořním komponentem izraelských
ozbrojených sil.

63

Vojenské rozhledy 2/2014

Závěr
Zdálo by se, že pro českou laickou i odbornou veřejnost jde o okrajové téma vzhle-

dem ke geopolitickému postavení ČR, nicméně řada aspektů popsaných v příspěvku má
významný přesah vzhledem k zajištění bezpečnosti v oblasti Blízkého východu v těsném
sousedství se středomořským prostorem, evropským kontinentem a východním křídlem
NATO. Příspěvek přináší poznatek, jak významným je bezpečnostní rozměr izraelské
námořní hranice zejména z hlediska snahy o minimalizaci šíření zbraní militantním
organizací a uskupením operujícím proti Izraeli z pásma Gazy, ať už se jedná o hnutí
Hamás či o četné saláfistické skupiny, využívající nejen samotného pásma Gazy, ale též
přilehlého Sinajského poloostrova. [34]

Poznámky k textu a bibliografie:
KLÍMA, Karel. [1]	 Teorie veřejné moci (vládnutí). 1. vydání. Praha: ASPI Publishing, 2003, s. 104-106.
312 s. ISBN 80-86395-78-2.
POJAR, Miloš. [2]	 Izrael. Stručná historie států. Svazek č. 60. 2. aktualizované vydání. Praha: Libri, 2009.
s. 169. 208 s. ISBN 978-80-7277-435-7.
Úmluva OSN o mořském právu.[3]	 Článek 3. Sdělení Ministerstva zahraniční věcí ČR č. 240/1996
Sb. [online], [cit. 2013-11-03]. 						
Dostupné z http://www.mdcr.cz/NR/rdonlyres/C5FDC566-00AF-4CDE-93B9-23CCE8EAD81A/0/
UNCLOSkompletn%C3%AD.pdf
Israel-Peace Treaty. In [4]	 Israel Ministry of Foreign Affairs [online], [cit. 2013-11-03]. Dostupné z http://
www.mfa.gov.il/mfa/foreignpolicy/peace/guide/pages/israel-egypt%20peace%20treaty.aspx.
ABDEL-KADER, Nizar. Boundaries and demarcation: Delimiting and securing Lebanon’s borders. [5]	
Reconciliation, reform and resilience: Positive peace for Lebanon (Accord 24) - English version. 2012,
s. 78-80 [online]. [cit. 2013-11-03] 						
Dostupné z: http://www.c-r.org/sites/c-r.org/files/Accord24_BoundariesandDemarcation.pdf.
VLČEK, T. - DANČÁK, B. Limity efektivity námořní blokády v mezinárodní politice. [6]	 Politologický
časopis, roč. 18, č. 4. s. 411. Brno: Mezinárodní politologický ústav Masarykovy univerzity, 2011,
ISSN 1211-3247.
Zkušenost autora ze služebního pobytu v Izraeli v letech 2009-2012.[7]	
Israeli Navy unveils new submarine [online]. [8]	 Israel Defense Forces, 29. 4.2013 [cit. 2013-11-03].
Dostupné z: http://www.idf.il/1283-18863-EN/Dover.aspx.
Zkušenost autora ze služebního pobytu v Izraeli v letech 2009-2012.[9]	
Israel Defense Forces: Navy[10]	 [online]. [cit. 2013-11-03]. Dostupné z http://www.idf.il/1514-en/Dover.
aspx.
Statement by IDF Chief-of-Staff Lt-Gen Shaul Mofaz regarding interception of ship Karine A-4-Jan-2002. [11]	
In Israel Ministry of Foreign Affairs [online], Jerusalem, 4.1.2002 [cit. 2013-11-09]. Dostupné z http://
www.mfa.gov.il/mfa/pressroom/2002/pages/statement%20by%20idf%20chief-of-staff%20lt-gen%
20shaul%20mofaz.aspx.
Seizing of the Palestinian weapons ship Karine A. In [12]	 Israel Ministry of Foreign Affairs [online],
Jerusalem, 4. 1. 2002 [cit. 2013-11-09]. Dostupné z: http://www.mfa.gov.il/mfa/pressroom/2002/pages/
seizing%20of%20the%20palestinian%20weapons%20ship%20karine%20a%20-.aspx.
GRIFFIN, Jennifer. Prison interview with Palestinian ship captain smuggling 50 tons of weapons. [13]	
Fox News, 7 Jan. 2002, [online]. Jerusalem: Fox News, 2002, 7. 1. 2002 [cit. 2013-11-09]. Dostupné z:
http://www.mfa.gov.il/mfa/pressroom/2002/pages/prison%20interview%20with%20palestinian%
20ship%20captain%20smu.aspx.
LAPPIN, Yaakov. A bord du 836. [14]	 Jerusalem Post [online]. 11. 5. 2013 [cit. 2013-11-09]. Dostupné
z http://www.jpost.com/Edition-fran%C3%A7aise/Israel/A-bord-du-836-330670.
BENNET, James. Seized Arms Would Have Vastly Extended Arafat Arsenal. [15]	 The New York Times
[online]. 12. 1. 2002 [cit. 2013-11-09]. Dostupné z: http://www.nytimes.com/2002/01/12/world/
seized-arms-would-have-vastly-extended-arafat-arsenal.html.

64

Vojenské rozhledy 2/2014

Přítomnost autora při prohlídce nelegálního nákladu zbraní a munice zadržené na lodi MV Francop [16]	
a brífinku izraelského válečného námořnictva dne 5. 11. 2009 ve vojenské části přístavu Ašdod.
Přítomnost autora při prohlídce nelegálního nákladu zbraní a munice zadržené na lodi Victoria a brífinku [17]	
izraelského válečného námořnictva dne 16. 3. 2011 ve vojenské části přístavu Ašdod.
IDF Intercepts Iranian Shipment of Missiles to Terrorist Organizations in Gaza. [18]	 Israeli Defense Forces
[online]. Tel Aviv, 2014, 5. 3. 2014 [cit. 2014-04-05]. Dostupné z: http://www.idfblog.com/2014/03/05/
operation-full-disclosure/.
Iran’s Weapons Shipment Safely in Israel’s Hands. [19]	 Israeli Defense Forces [online]. Tel Aviv, 2014,
9. 3. 2014 [cit. 2014-04-05]. Dostupné z: http://www.idfblog.com/2014/03/09/irans-weapons-shipment-
safely-israels-hands/.
NEWMAN, Marissa. Iran arms ship may have been bound for Sinai, not Gaza. [20]	 The Times of Israel
[online]. Jerusalem, 2014, 25.3.2014 [cit. 2014-04-05]. Dostupné z: http://www.timesofisrael.com/
iranian-arms-cache-may-not-have-been-meant-for-gaza-us-official-says/.
LAPPIN, Yaakov. Iranian arms vessel captured by IDF docks in Eilat. [21]	 The Jerusalem Post
[online]. Jerusalem, 2014, 8.3.2014 [cit. 2014-04-05]. Dostupné z: http://www.jpost.com/Defense/
Iranian-arms-vessel-captured-by-IDF-to-dock-in-Eilat-344702.
Zkušenost autora ze služebního pobytu v Izraeli v letech 2009-2012 a jeho účasti na brífinku izraelských [22]	
ozbrojených sil na hraničním přechodu Kerem Shalom s pásmem Gazy.
VLČEK, T. - DANČÁK, B. Limity efektivity námořní blokády v mezinárodní politice. [23]	 Politologický
časopis, roč. 18, č. 4. s. 410. Brno: Mezinárodní politologický ústav Masarykovy univerzity, 2011,
ISSN 1211-3247.
LAPIDOT, Ruth. The Legal Basis of Israel’s Naval Blockade of Gaza. [24]	 Israel’s Right of Self-Defense:
International Law and Gaza [online]. [cit. 2013-11-09]. Jerusalem: Jerusalem Center for Public Affairs,
2012, s. 129. Dostupné z: http://jcpa.org/article/israels-right-of-self-defense-international-law-and-
gaza/.
Zkušenost autora ze služebního pobytu v Izraeli v letech 2009-2012 a jeho účasti na brífinku izrael-[25]	
ského válečného námořnictva k zásahu proti lodi MV Mavi Marmara pro vojenský diplomatický sbor
akreditovaný v Izraeli.
ZÁVODSKÁ, Hana. [26]	 Prípad Mavi Marmara: flotila mieru alebo flotila vojny?: Diskurzívna analýza
vyobrazovania Izraela jednotlivými štátmi Európskej únie v kontexte krízy flotily Marmara. s. 13-16.
Brno, 2011. Diplomová práce. Masarykova univerzita, Fakulta sociálních studií. Vedoucí práce Michal
Kořan.
Netanjahu se omluvil Turecku za zásah proti humanitární flotile. In [27]	 Česká televize [online]. 22.3.2013
[cit. 2013-11-09]. Dostupné z: http://www.ceskatelevize.cz/ct24/svet/219975-netanjahu-se-omluvil-
turecku-za-zasah-proti-humanitarni-flotile/.
BRONNER, Ethan. Gas Field Confirmed Off Coast of Israel. [28]	 The New York Times [online]. 30.12.2010
[cit. 2013-11-09]. Dostupné z: http://www.nytimes.com/2010/12/31/world/middleeast/31leviathan.
html?_r=2&.
FERZIGER, J. - WAINER, D. Landau Says Israel Willing to Use Force to Protect Gas Finds Off Coast. [29]	
Bloomberg [online]. 24. 6. 2010 [cit. 2013-11-09]. Dostupné z: http://www.bloomberg.com/news/
2010-06-24/landau-says-israel-willing-to-use-force-to-protect-gas-finds-off-coast.html.
Úmluva OSN o mořském právu.[30]	 Článek 56. Sdělení Ministerstva zahraniční věcí ČR č. 240/1996 Sb.
[online]. [cit. 2013-11-03]. Dostupné z: http://www.mdcr.cz/NR/rdonlyres/C5FDC566-00AF-4CDE-
93B9-23CCE8EAD81A/0/UNCLOSkompletn%C3%AD.pdf.
HENDERSON, Simon. Israel’s Go-Ahead on Natural Gas. [31]	 The Washington Institute for Near East Policy
[online]. 21.6.2013 [cit. 2013-11-09]. Dostupné z: http://www.washingtoninstitute.org/policy-analysis/
view/israels-go-ahead-on-natural-gas
Hezbollah warns Israel against ‚stealing’ gas from Lebanon. [32]	 Haaretz [online]. Jerusalem, 27. 7. 2011
[cit. 2013-11-10]. Dostupné z: http://www.haaretz.com/news/diplomacy-defense/hezbollah-warns-israel-
against-stealing-gas-from-lebanon-1.375518.
KATZ, Yaakov. IDF deploys drones to protect gas fields from Hezbollah. [33]	 Jerusalem Post [online].
Jerusalem, 9.8.2011 [cit. 2013-11-10]. Dostupné z: http://www.jpost.com/Defense/IDF-deploys-drones-
to-protect-gas-fields-from-Hezbollah.
Výroční zpráva bezpečnostní služby Šin Bet pro rok 2013 uvádí, že se v loňském roce celkový počet tero-[34]	
ristických útoků na Západním břehu dvojnásobil na 1271 útoků proti 578 útokům v roce 2012. V r. 2013
došlo k 201 útokům pomocí střelných zbraní, zatímco v roce 2012 pouze ke 37. Zdroj: YnetNews,
28. 01. 2014.

65

Vojenské rozhledy 2/2014

Operační
umění

Operační
umění

Ing. Ján Spišák, Ph.D.

Tvorba operačního schématu –
– aplikace teorie operačního umění v praxi
(2. část)

Operational Approach Development:
Application of Operational Art Theory in Practice
(2nd part)

Abstrakt:
Článek se zabývá otázkami aplikované teorie operačního umění v procesu

plánování operace. Pojednává o oblasti prvků operačního designu a naznačuje
možný způsob uplatnění jejich teorie v procesu tvorby operačního schématu.
Popsaná teorie je pokračováním článku uveřejněného ve Vojenských rozhle-
dech č. 1/2014.

Abstract:
The article deals with some aspects of applied theory of operational art within

the operations planning process. It discusses the area of operational design
concepts and suggests possible ways of this theory application in the process
of operational approach development. The described theory is a sequel
to the article published in Military Review No. 1/2014.

Klíčová slova:
Proces plánování operace, prvky operačního designu, operační design, operační
schéma, záměr operace, fáze operace, těžiště, konečný stav, strategické (alianční,
národní) cíle.

Key words:
Operations planning process, operational design concepts, operational design,
operational approach, concept of operation, phases of operation, centre of gravity,
end state, strategic (Alliance, national) objectives.

Jestliže operační umění má plnohodnotně plnit roli prostředníka mezi
strategií a taktikou, pak jeho rozvoj musí být promyšlený, ucelený a konti­
nuální. To platí pro ozbrojené síly každého státu, bez ohledu na jejich velikost
a zaměření.

Autor článku

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 65–75, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

66

Vojenské rozhledy 2/2014

První část článku seznámila čtenáře se základními doktrinálními pojmy a obecnými
aspekty tvorby operačního schématu, které je nutno vzít v úvahu v procesu plánování
operace. Byly popsány první dva kroky tohoto procesu, které jsou pro tvorbu ope-
račního schématu obzvlášť rozhodující. Dále byly objasněny některé vybrané prvky
operačního designu, jejichž správná aplikace umožňuje operační schéma vytvořit.
Níže popsaný proces uvádí možnou variantu postupu tvorby operačního schématu.

Proces tvorby operačního schématu
Tvorba operačního schématu je tvořivá činnost velitelů a příslušníků štábů – pláno-

vačů – při které se postupuje metodou od posuzování konečného stavu a cílů operace,
přes podmínky, které jsou nezbytné pro jejich dosažení. Dále jsou specifikovány jednot-
livé činnosti nebo účinky, nutné k vytvoření těchto podmínek. Obdobně jako na strate-
gické úrovni je posuzován konečný vojenský stav na operační úrovni, cíle této úrovně,
podmínky a činnosti potřebné k jejich dosažení. Jakmile je konečný stav definován,

Zdroj: Autor

Obr. 1: Kroky procesu tvorby operačního schématu.

67

Vojenské rozhledy 2/2014

plánovači vytváří operační schéma. I zde pracují postupnou metodou od definovaného
konečného stavu až k momentu, kdy je provedena kompletace, synchronizace sil, funkcí,
úkolů, činností a účinků. Tento proces „zezadu dopředu“ spojuje konečný stav se stá-
vajícím (nežádoucím) stavem v opačném pořadí přes cíle, účinky, těžiště a jednotlivé
vojenské operační a taktické aktivity/dosažení rozhodujících bodů.

Operační schéma, kromě zobrazení a popsání prvků operačního designu, zohledňuje
„kapitál“ jednotlivých aktérů, jejich silné a slabé stránky a možnosti vojenských sil
v daném operačním prostředí. Určuje potenciál a dopady chtěných i nechtěných účinků
na jednotlivých směrech operace nebo směrech úsilí. Ty se pak mohou stát základem
pro tvorbu záložních plánů.

Proces tvorby operačního schématu je možné charakterizovat jako soubor jednot-
livých návazných kroků (viz obr. 1) a činností, které samy osobě obsahují celou řadu
sub-procesů, vstupů a výstupů nutných pro jejich provedení.

Základním ukazatelem pro správné nastavení tohoto procesu musí být sladěnost
vzájemných vazeb vstupů a výstupů jednotlivých kroků a jejich logická, obsahová
a časová návaznost.

Krok 1: Definování konečného stavu
Pro specifické situace, jež vyžadují použití vojenských sil, jsou politickými předsta-

viteli (aliance, státu) obvykle stanoveny strategické (alianční, národní) cíle. Ty pochází
z mnoha zdrojů, kterými mohou být různé strategie, strategické směrnice, plánovací
směrnice nebo rozkazy vyšších autorit. Naplnění těchto cílů by mělo vyústit v dosažení
strategického (aliančního, národního) konečného stavu – obecně vyjádřených pod-
mínek, které by měly existovat na konci operace.

Severoatlantická rada (NAC - North Atlantic Council), vojenský výbor (MC - Military
Committee) a strategické velitelství (SC - Strategic Command) zřetelně popíšou požado-
vaný konečný stav Aliance a její strategické cíle, které umožní zahájit plánování operace
na operační úrovni. Jasné definování konečného stavu operace musí být provedeno dříve,
než vojenské síly zahájí operaci.

Požadovaný konečný stav popisuje podmínky, jež jsou na daném území přijatelné
pro všechny strany konfliktu a splňují celkový politický cíl NATO. Konečný stav musí
být srozumitelný a proveditelný a je často spojen s ustanoveními mezinárodního mandátu
nebo dohody poskytující právní podklad pro řešení krize. Operační velitel a jeho štáb
musí umět posoudit a pochopit vyšší cíle a současně je musí umět transformovat do cílů
operační úrovně. Nezbytné je ujasnění a rozpracování dílčích, podpůrných cílů a úkolů,
podporujících dosažení strategického konečného stavu. Na základě analýzy strategické
směrnice a pochopení strategického konečného stavu, operační velitel definuje vojenský
konečný stav a nechá jej schválit nadřízenou autoritou.

Vojenský konečný stav představuje soubor požadovaných podmínek, které
definují dosažení všech vojenských cílů. Jasně definovaný vojenský konečný stav
podporuje jednotu úsilí, usnadňuje synchronizaci vojenských činností a pomáhá objasnit
rizika spojená s vedením operace. Aby bylo možné dosáhnout tento stav, operační velitel
musí úzce spolupracovat s nevojenskými aktéry, účastnícími se operace.

Jako příklad hypotetického konečného stavu, jehož má být dosaženo po ukončení
operace, lze uvést následující: „Invazní síly státu X jsou vyhnány z ostrova Y, bezpečnost
a suverenita ostrova Y je obnovena.“

68

Vojenské rozhledy 2/2014

S definováním konečného stavu souvisí i stanovení podmínek, za kterých bude
operace ukončena. Uspěchané nebo špatně navržené ukončení operace může přinést
možnost obnovení krize, návrat nepřátelství jednotlivých frakcí, vzrůst násilí a sek-
tářství, nebo dokonce může vést k dalšímu konfliktu. Při zvažování způsobu ukon-
čení operace velitelé a jejich štáby musí zvažovat širokou škálu operačních aspektů,
např. způsob vyvázání se z operace, zajištění operačních funkcí, přechod na jiné fáze
operace, způsob rekonstrukčního úsilí a nakonec i opuštění operačních prostorů a návrat
do domovských posádek.

Současně je nutné průběžně přehodnocovat podmínky v operačním prostoru a sle-
dovat, zda původní požadovaný konečný stav a výstupní kritéria jsou stále platné
a dosažitelné. Správně formulovaná kritéria vojenského konečného stavu jsou základem
pro ujištění, že úspěchy dosažené vojenskými silami budou dlouhodobé.

Krok 2: Definování cílů
Jasné a výstižné znění konečného stavu umožňuje plánovačům prozkoumat a defino-

vat cíle, jež budou podporovat dosažení tohoto stavu. Cíle popisují, co musí být napl-
něno, aby konečný stav mohl být dosažen. Cíle jsou obvykle vyjádřeny ve vojenských,
politických, případně ekonomických výrazech (proklamacích) a pomáhají vysvětlit,
co musí být provedeno, aby vojenská operace podpořila dosažení strategického koneč-
ného stavu. Cíle jsou (mohou být) popsány formou stručného, výstižného prohlášení,
např.: „Schopnost ozbrojených sil Červeného vést vzdušné operace je eliminována.“

Definované cíle nebudou v tomto kroku tvorby operačního schématu znázorněny
graficky, což ani není možné. Spíše se bude jednat o soubor myšlenek nebo úvah, které
mohou být průběžně „optimalizovány“ až do doby, kdy budou jednoznačně vyjádřeny
ve směrnici velitele. V operačním schématu se pak mohou objevit jako grafický obrazec
(tvar), zasazený do dané fáze operace. Svým umístěním mohou zahrnovat jeden nebo
více rozhodujících bodů/rozhodujících podmínek, případně účinků vyvolaných v dané
fázi a na daném směru operace/směru úsilí.

Politické a vojenské cíle jsou určující v hledání a stanovování rozhodujících bodů,
resp. rozhodujících podmínek, protože tyto, pokud jsou dosahovány, podporují naplnění
cílů samotných. Správně stanovené cíle jsou nezbytné nejen pro dosažení konečného stavu,
ale rozhodujícím způsobem mohou vést k ovlivnění nebo eliminaci těžiště protivníka,
nebo ochraně vlastního těžiště. V některých případech cíle lze slovně přeformulovat jako
rozhodující body/rozhodující podmínky, v obráceném pořadí to ovšem neplatí. Cíle se vždy
vztahují ke konečnému stavu, rozhodující body jsou naopak vztahovány k těžišti.

Krok 3: Definování požadovaných účinků
Z cílů určených analýzou vychází soubor účinků (účinkem je myšlen fyzický stav

nebo stav chování systému, jež je výsledkem činnosti, souboru činností nebo jiného
účinku), které se vztahují k dosažení každého z cílů. Účinek definuje podmínky, které
musí existovat, aby požadované cíle byly dosaženy. Účinky jsou popsány jako konsta-
tování, vyjádřené jednoduchým větným spojením podmět-sloveso-předmět, např. „Stát
Modrého se zřekl používání ZHN…“, „Stát Červeného podporuje vstup mírových sil
OSN“. Účinky mohou existovat na dvou úrovních; účinky vztahující se ke strategickým
cílům a účinky vztahující se k rozhodujícím bodům (podmínkám). Ty jsou chápány
jako účinky operační úrovně.

69

Vojenské rozhledy 2/2014

Obdobně jako u definování cílů, ani definované účinky nebudou v tomto kroku tvorby
operačního schématu znázorněny graficky. I v tomto případě půjde spíše o soubor kon-
statování (jaké účinky), která budou „přizpůsobována“ vzhledem k jednotlivým cílům,
až do doby, než budou popsána ve směrnici velitele pro plánování. V operačním schématu
se pak obdobně jako cíle mohou objevit v podobě grafického obrazce (tvaru) pro danou
fázi operace a daný směr operace/směr úsilí. Může existovat i varianta, že graficky nebu-
dou zobrazeny vůbec a bude uveden pouze jejich popis ve směrnici pro plánování.

Krok 4: Určení těžiště (vlastního i protivníka)
Aliance pro potřeby plánování operací přijala proces analýzy a určení těžiště vlastního

a těžiště protivníka v souladu s konceptem rozhodujících faktorů, jež je popsán v alian
ční doktríně pro plánování. [1] Pochopení teorie těžiště jako takového, obdobně jako
i pochopení procesu analýzy těžiště je pro tvůrce operačního schématu rozhodující.

Pokud v průběhu analýzy těžiště plánovači posuzují jeho charakteristiku a otázky
spojené s přesunem těžiště mezi jednotlivými entitami, musí vzít v úvahu charak-
ter samotné operace. Je nejpravděpodobnější, že při konvenční operaci bude (může)
ke změně těžiště protivníka docházet v průběhu přechodu z fáze operace např. fáze
č. III (fáze dominance) na fázi č. IV (fáze stabilizace), kdy bude pravděpodobně nutné
znovu určit těžiště a zohlednit jej v operačním schématu. Například těžištěm mohou být
určeny ozbrojené síly, které bude potřeba postupně eliminovat. Toho může být dosaženo
ve fázi dominance. Poté, kdy bude nutno působit na (ovlivňovat) jinou entitu – další
těžiště, tím může být určena např. populace.

Ve stabilizačních operacích, které nemají charakter konvenčních bojových operací,
může být na počátku analýzy identifikováno vícero těžišť. Ani v tomto kroku procesu
plánování prozatím nelze jednoznačně stanovit „polohu“ těžiště protivníka v grafic-
kém zobrazení, vzhledem k jednotlivým fázím operace. Tento úkol bude záležitostí
až následujících kroků. Těžiště vlastní se ve schématu graficky neznázorňuje a uvádí se
ve směrnici pro plánování, záměru operace (CONOPS) a plánu operace (OPLAN).

Krok 5: Definování rozhodujících bodů/rozhodujících podmínek
Rozhodující body/rozhodující podmínky vzejdou z analýzy konečného stavu, cílů,

účinků a těžiště. Budou zpravidla něčím, o co musí vojenská síla, stejně jako ostatní aktéři
v operaci, usilovat a dosáhnout. Operační schéma bude mít často společné rozhodující
body nebo rozhodující podmínky, vztahující se k jednotlivým směrům operace/směrům
úsilí. Je to proto, že společné operace sdílejí stejné základní prvky, jako například vzduš-
nou převahu, nadvládu na moři, zajištění prostorů pro vylodění osob z plavidel nebo míst
pro přistání letadel, zajištění vlastních komunikačních směrů, vyčerpávání sil protivníka,
eliminaci jeho míst velení a řízení, dosažení informační nadvlády, dostatek sil pro rozho-
dující útočné činnosti, zajištění hraničních přechodů, stabilizační aktivity apod.

Plánovači musí takovéto rozhodující body/rozhodující podmínky identifikovat z hle-
diska jejich jedinečnosti vůči daným okolnostem, požadovaným cílům, přiřazeným
účinkům a s přihlédnutím na těžiště protivníka i těžiště vlastní. Musí pochopit, co je třeba
provést v daném čase a prostoru, aby došlo k ovlivnění těžiště protivníka a současně,
co provést, aby vlastní těžiště bylo chráněno. Rozhodujících bodů mohou plánovači
stanovit širokou škálu, ovšem vždy s ohledem na těžiště a předpokládané úsilí všech
aktérů na jednotlivých směrech operace/směrech úsilí.

70

Vojenské rozhledy 2/2014

Již v tomto kroku plánovači mohou předvídat a přiřazovat jednotlivé rozhodující
body/rozhodující podmínky na hypotetické směry operace/směry úsilí, které mohou
být v operačním schématu předběžně pojmenovány. Jejich přesný popis bude proveden
až v dalším kroku tvorby operačního schématu.

Plánovači při definování rozhodujících bodů/rozhodujících podmínek musí prokázat
schopnost předvídat charakter i posloupnost jednotlivých kroků, aktivit a úkolů, které
bude nutno provést všemi hlavními aktéry operace. Hypotetické zobrazení rozhodujících
bodů/rozhodujících podmínek v operačním schématu může začít jejich umísťováním
mezi počátečním a konečným stavem operace a souběžným popisem, který se stane
součástí plánovací směrnice.

Z důvodu hypoteticky vysokého počtu rozhodujících bodů/rozhodujících podmínek,
mohou plánovači zobrazit pouze ty klíčové. Těmi mohou být například takové, na nichž
se podílí více aktérů současně. Ostatní rozhodující body/rozhodující podmínky pak
mohou být zobrazeny nebo popsány v dílčích plánech, nebo plánech jednotlivých prvků
sil. I v tomto případě platí, že popis rozhodujících bodů/rozhodujících podmínek není
uzavřený proces; tyto mohou být průběžně doplňovány nebo pozměňovány (přesouvány)
po celou dobu plánování a vedení operace, tak, jak dochází ke změnám v operačním
prostředí nebo v povaze problému, který je operací řešen.

Krok 6: �Definování směrů operace/směrů úsilí, přiřazení a propojení
rozhodujících bodů/rozhodujících podmínek

Směry operace/směry úsilí mohou vzejít až teprve z určení rozhodujících bodů/
rozhodujících podmínek. Charakter rozhodujících bodů/rozhodujících podmínek, vzta-
hujících se k daným směrům operace/směrům úsilí, naznačuje jejich obecný popis
(název). To je důvod, proč rozhodující body/rozhodující podmínky musí být stano-
veny před definováním směrů (operace nebo úsilí). Pochopení správného určení těchto
směrů nelze podceňovat, protože tyto představují základ logického spojení rozhodují-
cích bodů/rozhodujících podmínek, cílů, těžiště a konečného stavu. Pokud jsou směry
správně definovány, umožňují pochopit logiku plnění úkolů dle dílčí odpovědnosti
aktérů a poskytují základ pro veškerou činnost vojenských i nevojenských sil. Jestliže
jsou definovány nepřesně, může to vést ke špatné koordinaci spolupůsobících aktérů
a zmatkům v operaci.

Obě kategorie směrů by měly být definovány povšechně, bez detailů, aby umožňovaly
flexibilnější způsob myšlení. Fyzické směry by měly být vnímány ve vztahu k operačním
funkcím nebo funkčním komponentům sil a tedy se vztahovat k rozhodujícím bodům.
Logické směry operace/směry úsilí budou spíše popisné a budou se vztahovat k dosa-
hovaným podmínkám. V tomto kroku se rozhoduje, které rozhodující body/rozhodující
podmínky budou přiřazeny k jednotlivým směrům.

Poté, co jsou směry zakresleny do vznikajícího operačního schématu, jsou rozho-
dující body z předem „všeobecného shluku“ rozhodujících bodů/rozhodujících pod-
mínek selektivně vybírány a umísťovány na patřičný směr operace/směr úsilí. Snahou
plánovačů je oddělit takové rozhodující body, na nichž se podílí vojenské síly, od těch,
které budou plněny ostatními aktéry. Současně mohou být na jednotlivé směry operace
přiřazovány rozhodující body/rozhodující podmínky, na nichž se podílí obě složky,
vojenské i nevojenské. Je důležité, aby této fáze tvorby operačního schématu se aktivně
účastnili jak vojenští, tak i civilní aktéři.

71

Vojenské rozhledy 2/2014

Krok 7: �Přiřazení skupin rozhodujících bodů/rozhodujících podmínek k fázím
operace z hlediska času, prostoru a účinků. Předběžné určení
záložních plánů

Tento krok patří při tvorbě operačního schématu k nejdůležitějším. Poté, co plánovači
přezkoumali, jak a kde specifické rozhodující body/rozhodující podmínky lze umístit
na několik směrů operace/směrů úsilí, je nutné stanovit pokud možno co nejpřesnější
pořadí rozhodujících bodů/rozhodujících podmínek. Tomu napomáhá rozplánování
operace do jednotlivých fází.

Fázování (operace) pomáhá k rozčlenění událostí z hlediska času, prostoru, účelu
a účinků a pochopení posloupnosti jednotlivých činností, vztahujících se k rozhodují-
cím bodům/rozhodujícím podmínkám. Fázování pomáhá přesně určit, kdy jedna fáze
operace končí a další začíná. Velitel tak dostává jasný obraz ve smyslu, co se musí
uskutečnit, kdy a kde musí být dosaženy specifické výsledky, vztahující se k rozho-
dujícím bodům/rozhodujícím podmínkám. Ukončením jedné fáze může být zahájena
fáze následující. Nevylučuje to ovšem možnost souběžnosti činností nebo prolínání se
jednotlivých fází.

Zdroj: Autor

Obr.: 2: Charakteristické fáze operace

Jasné definování fází, vztahujících se k posloupnosti rozhodujících bodů/rozho-
dujících podmínek, může v průběhu operace eliminovat jakékoliv nejasnosti ohledně
místa a činnosti jednotlivých prvků sil v jakémkoliv čase. Obr. 2 znázorňuje zaměření
fází a stupeň intenzity obecných vojenských aktivit v operaci. Zaměření jednotlivých
fází vyjadřuje charakter vojenských či nevojenských aktivit, plněných v souladu
se stanovenými cíli dané fáze nebo cílů vyššího řádu. Podle charakteru operace (bojová,
stabilizační, mírová, humanitární apod.) bude i různý charakter a intenzita vykoná-
vaných činností.

Nejkritičtější části fázování operace je rozpoznat, kdy jsou vytvořeny vhodné pod-
mínky k přechodu do fáze následující. Platí to zejména v období, když nastává přechod

72

Vojenské rozhledy 2/2014

z bojových aktivit do aktivit stabilizačních; k přechodu z operační fáze III do fáze IV.
Pochopení požadavků a vhodné uspořádání rozhodujících bodů/rozhodujících podmí-
nek by tento přechod mělo učinit plynulým. Operační schéma umožňuje plánovačům
posoudit (přezkoumat) související faktory a podmínky, které vedou k tomu, aby přechod
se uskutečnil co možná nejplynuleji.

Klíčovým aspektem rozpoznání, kdy začíná přechod z fáze III do fáze IV
je moment, když operační těžiště protivníka je nějakým způsobem ovlivněno (zničeno,
eliminováno).

Poté, co k tomu dojde, rozsah a účel všech aktivit, vztahujících se k působení na těžiště
protivníka, se musí okamžitě přesunout do nového souboru směrů operace/směrů úsilí
s novými rozhodujícími body/rozhodujícími podmínkami, namířenými směrem ke strate-
gickému těžišti. Tyto nové směry budou podporovat dosažení dalších cílů a strategického
konečného stavu a směřovat do fáze V.

Plánovači musí tento přechod graficky zobrazit v operačním schématu a znázor-
nit, jak činnost sil se přeorientovává do požadovaných aktivit a jejich obsahového
zaměření. Skutečností zůstává, že některé rozhodující body/rozhodující podmínky,
vztahující se k stabilizačním aktivitám, jež mají podpořit přechod z fáze III do fáze
IV, mohou být plněny ještě dříve, než přechod do fáze IV začal.

Nové směry operace/směry úsilí a rozhodující body/rozhodující podmínky mohou
být přeformulovány, ovšem pořád zůstávají zaměřeny na těžiště protivníka a dosažení
požadovaného konečného stavu.

Pokud ve fázi IV probíhají i protipovstalecké operace, plánovači musí často vytvořit
samostatné operační schéma, které bude mít samostatné těžiště, směry operace/směry
úsilí a rozhodující body/rozhodující podmínky. Toto samostatné schéma musí ovšem
být v souladu s obecným, dříve vytvořeným schématem, protože obě mohou sdílet
dřívější společné rozhodující body/rozhodující podmínky a případně i směry operace/
směry úsilí.

Povstalectví, aby mohlo fungovat, závisí na několika základních aspektech; existenci
leadershipu, stejné ideologii, finanční, materiální a jiné podpoře, možnosti ukrýt se,
a na funkční, bojové síle povstalců. Rozhodujícími body/rozhodujícími podmínkami
v operačním schématu budou, obdobně jako u operačního schématu v případě stabili-
začních a podpůrných operací, kombinace politicko-vojenských, politicko-ekonomických,
politicko-psychologických a sociologických podmínek, s jejich souběžnými (protínajícími
se) vojenskými a nevojenskými úkoly, cíli a požadovanými účinky.

Směry operace budou mít spíše logický (budou hodnoceny jako směry úsilí) než
funkční charakter, i když v některých případech bude možná kombinace obou směrů.

V průběhu stávajícího kroku tvorby operačního schématu plánovači mohou zpracovat
předběžné záložní plány. Tyto umožňují pružně reagovat na nepředvídané, nechtěné
nebo nežádoucí změny v průběhu vedení operace, které mohou negativně ovlivnit její
vývoj a oddálit dosahování konečného stavu.

Předběžné plány mají zpravidla dvě formy; záložní plány pro danou fázi operace
(branches), jež mají reagovat na činnost vojsk v průběhu této fáze a záložní plány
pro následnou fázi operace (sequels), které mají usnadnit, v případě nežádoucího vývoje,
hladký přechod činnosti do následující fáze.

Tento typ předběžného plánování je typický zejména na operační úrovni, úkolem
nižších velitelů je plány realizovat.

73

Vojenské rozhledy 2/2014

Krok 8: �Kompletace, synchronizace a integrace sil, funkcí, úkolů,
cílů a účinků

Aby bylo správně pochopeno, co je od vojsk vyžadováno, důležité rozhodující body
nebo podmínky na vojenském směru operace musí být zkoumány individuálně a detailně
a musí být navzájem propojeny napříč jednotlivými směry operace/směry úsilí (obr. 3).
Plánovači musí stanovit, které cíle (letální a neletální) mají k rozhodujícím bodům/
rozhodujícím podmínkám vzájemný vztah a jaké účinky jsou na tyto cíle požadovány,
aby rozhodující body/rozhodující podmínky byly dosaženy. Poté, co byly k jednotlivým
cílům přiřazeny patřičné priority, je stanovena jejich vazba ke konkrétním rozhodujícím
bodům/rozhodujícím podmínkám a jsou přidělovány jednotlivým prvkům sil – pozem-
ním, vzdušným, námořním apod., v závislosti na čase nebo sledu priorit.

V tomto kroku tvorby operačního schématu dochází k synchronizaci a integraci
jednotlivých sil, funkcí a úkolů. Prvky sil musí koordinovat své aktivity pro podporu
dosažení každého z rozhodujících bodů/rozhodujících podmínek. Každý klíčový roz-
hodující bod/rozhodující podmínka je poté spojen/a s dalšími klíčovými rozhodujícími
body/rozhodujícími podmínkami, čímž je utvořen komplexní obraz probíhajících čin-
ností napříč operačním prostorem v daném časovém úseku.

Zdroj: Autor

Obr. 3: Synchronizace a integrace sil, funkcí, úkolů, cílů a účinků

Poté, co je tento proces ukončen, bude poměrně jednodušší identifikovat změny mezi
fázemi a definovat, co je vyžadováno v rámci dané fáze dříve, než bude zahájena fáze
následující. Tím, že tato vazba probíhá napříč operačním prostorem mezi vojenskými
i nevojenskými aktéry, dochází ke komplexnímu naplňování rozhodujících bodů/roz-
hodujících podmínek, společné podpoře dosahování cílů v dané fázi, a tím vytváření
vhodných podmínek k přechodu do fáze následující. Tento komplexní obraz umožňuje

74

Vojenské rozhledy 2/2014

lepší koordinaci činnosti mezi vojenskými a nevojenskými prvky a stanovení přesné
odpovědností v operaci.

Když jsou fáze vymezeny ve smyslu jednotlivých rozhodujících bodů/rozhodujících
podmínek, může být dokončen velitelův zámysl jejich celkového uspořádání, který jasně
nastiňuje, co se má stát a v jakém časovém sledu. Jsou určeny podpůrné a podporující
vztahy mezi aktéry a jsou popsány priority celkového společného úsilí.

Velitel může určit důležité úkoly, související s rozhodujícími body/rozhodujícími
podmínkami, jež mají zásadní vliv na zabezpečení přechodu mezi jednotlivými fázemi.
Tyto a další aspekty budou zpravidla tvořit doprovodní (písemnou) část operačního
schématu, jako podkladu do následujícího záměru.

Vytvořené operační schéma [2] by mělo usnadnit vzájemné porozumění a podpořit
jednotu úsilí vojenských i nevojenských aktérů, podílejících se na přípravě a vedení
operací. Je nástrojem k dosažení jejich společné shody nad povahou řešeného problému,
charakteristikou strategických a operačních cílů a podmínek k dosažení požadovaného
konečného stavu.

Operační schéma se současně musí vypořádat s dostupnými (omezenými) zdroji, ale
i riziky. Vzhledem k tomu, že je východiskem pro následné detailní plánování, velitel
v operačním schématu může stanovit pouze takovou míru rizika, která je únosná a přija-
telná. Současně si musí být vědom, že operace může být provedena pouze s prostředky,
o kterých předpokládá, že budou k dispozici.

Je rovněž málo pravděpodobné, že bude mít pod kontrolou všechny nezbytné zdroje,
a tak měl by posuzovat schopnosti a možnosti i ostatních partnerů a udržovat s nimi
potřebné kontakty k zajištění potřebných zdrojů. Identifikace a posuzování rizika, zacho-
vání zdrojů a dosažení jednoty úsilí jsou potřebné nejen v procesu tvorby operačního
schématu, ale i v celém dalším průběhu plánování a vedení operace.

Průběžná revize operačního schématu pokračuje i při detailním plánování a dále
při vedení operace. Velitelé a štáby monitorují operační prostředí a hodnotí průběh
operace vzhledem ke stanoveným podmínkám a cílům. Hodnocení pomáhá velitelům
zajistit, že operační schéma, záměr operace a úkoly podřízených a podporujících velitelů
zůstávají uskutečnitelné a v kontextu směrnic a rozkazů nadřízeného i přijatelné.

Jestliže stávající operační schéma nenaplňuje tato kritéria a podmínky operačního pro-
středí nebo problému se výrazně mění, případně vývoj operace je neočekávaně příznivý,
velitel může rozhodnout o změně charakteru plánovacího úsilí a návratu ke koncepčnímu
plánování. Je zahájena revize dřívějších předpokladů a závěrů a může dojít k přetvoření
stávajícího operačního schématu. Výsledkem jsou pak dílčí nebo i významnější změny,
které vzhledem k probíhajícím operacím mohou vést k přeformulování cílů nebo doposud
platných organizačních vztahů mezi jednotlivými aktéry.

Pozn.: Synchronizace a integrace sil, tak, jak je vyznačena na obrázku 3, je pouze
ukázkou hypotetického propojení jednotlivých rozhodujících bodů/rozhodujících
podmínek mezi sebou. Na reálném operačním schématu by byly graficky zobra-
zeny pouze některé vazby s nejvyšším stupněm důležitosti, zbytek by byl popsán
v doprovodných dokumentech, dílčích schématech nebo v operačním plánu.

75

Vojenské rozhledy 2/2014

Závěr
Současné operační prostředí ukazuje, že bezpečnostní hrozby a výzvy mají globální

charakter i dosah a jsou mnohem komplexnější než v minulosti. Jejich komplexnost
a složitost vyžaduje, aby velitelé a příslušníci štábů měli nezbytné znalosti, dovednosti
a kompetence je zvládat. Vyžaduje se od nich, aby s rutinou, samostatným myšlením
a kreativitou integrovali teorii operačního umění s jeho praxí. Každou situaci by měli
řešit svým osobitým přístupem, v jedinečných politických, strategických a operačních
souvislostech, spíše než se pokoušet ji napasovat do přesné šablony.

Problematika operačního umění je v článku popsaná v mnohem širších souvislostech,
než jaké lze nalézt ve stávajících národních doktrínách. Tento článek slouží zejména
k tomu, aby si čtenáři mohli upevnit a rozšířit teoretické znalosti a vědomosti, potřebné
ke zvýšení svých kompetencí pro působení v operacích. Autor článku se domnívá,
že všeobecné zásady tvorby operačního schématu, zde popsané, mohou být využitelné
veliteli a štáby v praxi u vojsk nebo při studiu posluchačů v odborných kariérových
kurzech. Bez ohledu na tuto využitelnost však nikdo nesnímá z vojenských profesionálů
jejich vlastní odpovědnost za hledání a využívání i jiných dostupných zdrojů a infor-
mací, které jim mohou sloužit k profesionálnímu a odbornému růstu osobních kvalit,
uplatnitelných při plánování a vedení vojenských operací.

Poznámky:
Akademické rozpravě týkající se analyzování těžiště je věnováno dostatek prostoru zejména v ame-[1]	
rické komunitě odborníků, např. FOWLER, Ch., W. Center of Gravity: Still Relevant After All
These Years, Carslile, Pa.: US Army War College Strategy Research Project, 2002; ECHEVARRA,
A. J. Clausewitz’s Center of Gravity: Changing Our Warfighting Doctrine Again, Carlisle, Pa, Strategic
Studies Institute, 2002; STRANGE, J., L., IRON, R., Center of Gravity: What Clausewitz Really Meant,
Joint Forces Quarterly, Issue 35, 2004, s. 20-27 a mnohé další.
Možný způsob zobrazení operačního schématu byl uveden v čísle 4/2013 [2]	 Vojenských rozhledů v článku
„Doktrína AČR – nové aspekty operačního umění“.

Literatura:
SPIŠÁK, Ján. Teorie tvorby operačního schématu. UO Brno, 2013, 103 s. ISBN 978-80-7231-940-4.
AAP-6, NATO Glossary of Terms and Definitions; AJP-5, Allied Joint Doctrine for Operational-Level Planning.

V minulém období se podařilo obnovit proces obranného plánování. A to je určitě dobře.
Je to klíčový nástroj propojující naše národní obranné úsilí s našimi závazky vůči spo-
jencům. A nyní je potřeba tento proces dokončit, protože obranné plánování musí zůstat
v jádru obranné politiky státu. Vláda si proto v koaliční smlouvě uložila úkol zavést
víceletý udržitelný finanční rámec pro obranu, který umožní zvýšit předvídatelnost
a efektivitu střednědobého obranného plánování. Nebude to jednoduchý úkol a bude
vyžadovat dosažení co nejširší politické shody. A jsem proto velmi rád, že dnes před-
sedové parlamentních stran podepíší deklaraci, která poprvé v historii České republiky
vyjádří širokou politickou shodu na základních principech obrany naší země.

Martin Stropnický, ministr obrany České republiky
Z vystoupení na konferenci „15 let Česka v NATO – naše bezpečnost není

samozřejmost“, 12. 3. 2014, Praha, Pražský hrad

76

Vojenské rozhledy 2/2014

Logistics Interoperability: A Prerequisite
for the Optimal Building and Employment
of Capabilities in Alliance Expeditionary Operations
Abstrakt:

Měnící se bezpečnostní prostředí a potřeba řešit konvenční, zejména asymetrická
ohrožení a rizika, kdekoliv se vyskytnou, stanovují jednoznačné požadavky na rozvoj
národních schopností. Ozbrojené síly by měly být plně nasaditelné a udržitelné
v operacích v nehostinných podmínkách po delší časové období. V operacích
pod vedením NATO v současnosti působí mnoho států, které mají různé velikosti,
odlišnou strukturu sil, výzbroj, vycvičenost a schopnosti. Jedinou možností k dosa-
žení operačních cílů, a zároveň výrazných úspor je spolupráce všech zúčastněných
stran. Základním klíčovým předpokladem pro tuto spolupráci je interoperabilita.

Abstract:
Changing security environment and the need to address conventional and

especially asymmetric threats and risks, wherever they occur, establish clear
requirements on the development of national capabilities. Armed forces are
required to be fully deployable and sustainable in operations in austere conditions
for an extended period of time. In NATO-led operations currently participate many
nations of different sizes, force structures, equipment, training and capabilities.
The only way to reach operational goals while achieving economies of scale
is a mutual cooperation of all involved participants. Basic key prerequisite for such
cooperation is interoperability.

Klíčová slova:
Logistika, interoperabilita, expediční operace, mnohonárodní spolupráce, zlepšení
výcviku a vzdělání, koncept operačních schopností, partnerské cíle výstavby,
koncept operačních schopností partnerské cíle výstavby, Seznam úkolů NATO.

Key words:
Logistics, interoperability, expeditionary operations, multinational cooperation,
defence education enhancement, operational capabilities concept, partnership
goals, operational capabilities concept, partnership goals, NATO Task List.

Podpora
a zabezpečení
Podpora
a zabezpečení

Plukovník Mgr. Roman Dufek, doc. Ing. Miroslav Pecina, CSc.

Logistická interoperabilita jako
předpoklad optimálního budování
schopností a úspěšného zapojení
do expedičních operací NATO

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 76–86, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

77

Vojenské rozhledy 2/2014

Úvod
Vývoj bezpečnostního prostředí v průběhu minulých 10-15 let a potřeba řešit kon-

venční a zvláště asymetrické hrozby a rizika, kdekoliv se objeví, stanovují jasný poža-
davek na rozvoj schopností. Jedná se zejména o schopnost vést společné mnohonárodní
expediční operace na velké vzdálenosti. Do míst, kde lze očekávat minimální nebo
žádnou místní pomoc, udržet síly nasazené v operaci po delší časové období. Je poža-
dováno, aby ozbrojené síly byly plně nasaditelné, udržitelné v operacích a schopné
interoperability, čehož lze dosáhnout pouze za předpokladu, že podpora pro nasazené
jednotky je mnohonárodní a plně koordinovaná. [1]

Po summitech NATO v Lisabonu a v Chicagu došlo k rozvoji v jednotlivých oblas-
tech mezinárodní spolupráce, které mají a budou mít vliv na logistiku. Přijaté závěry
respektují vyvíjející se politicko-bezpečnostní prostředí a s tím související rizika včetně
přetrvávající finanční krize, která má značný dopad na obranné rozpočty spojenců. Záro-
veň NATO úspěšně vede expediční operace a rozvíjí spolupráci s partnerskými státy.
Aby NATO dokázalo úspěšně a účinně reagovat na měnící se situaci, přijalo a realizovalo
řadu opatření, včetně revize velitelské struktury NATO a struktury sil NATO.

Je pravděpodobné, že NATO bude potřebovat vést řadu menších, ale náročných ope-
rací, přitom musí zachovat schopnosti vést velké operace o vysoké intenzitě, včetně spo-
lečné obrany. Aby byla Aliance schopná naplnit poslání, musí mít dostatečné schopnosti,
které jí umožní současné vedení dvou hlavních velkých společných operací, a zároveň
šest menších operací v rámci kolektivní obrany, řešení krizového stavu na území států
NATO či v jeho sousedství, nebo na strategické vzdálenosti. [2]

Výše zmíněné skutečnosti podtrhují důležitost disponovat silami, které mohou být
rychle nasaditelné kdekoliv bude potřeba, udržitelné v jakémkoliv prostředí a na jakou-
koliv vzdálenost tak, aby mohly být splněny stanovené úkoly.

Z logistického hlediska představuje nová strategická situace a přechod k expedič-
ním operacím celou řadu nových výzev. Skutečností je, že jednotky z mnoha různých
států mohou být nasazeny v místech, kde bude minimální nebo vůbec žádná podpora
ze strany hostitelského státu a jednotky budou operovat na velké vzdálenosti po neome-
zenou dobu. Je kladen mnohem větší důraz na logistické zabezpečení a interoperabilitu
nasazených sil.

Logistika musí být schopna podpořit plné spektrum aliančních operací a misí, protože
logistické schopnosti jsou pro operace NATO zcela zásadní. Nasazení sil na velké vzdá-
lenosti, do oblastí s minimální nebo žádnou místní podporou, požaduje výstavbu a rozvoj
nasaditelných logistických schopností, které budou schopné poskytnout požadovanou
podporu sil. Zároveň je kladen mnohem větší důraz na interoperabilitu nasazených sil.

Aby byla logistika schopna reagovat na požadavky zabezpečení takovýchto sil, musí
dojít ke zlepšení efektivity logistické podpory a jejího maximálního využití ve prospěch
všech zúčastněných stran. Logistické schopnosti pro operace NATO musí být navrženy
tak, aby se snížila úroveň duplikace národních prostředků, zjednodušily a zefektivnily
logistické toky a bylo možné dosáhnout výrazných úspor.

Avšak jen několik států Aliance je schopných nezávisle nasadit a podporovat své
síly. Navíc stále přetrvávají problémy v oblasti rozvoje schopností a jejich poskytování.
Je tedy důležité, aby NATO a spojenci pokračovali v úsilí o společnou logistiku s cílem
dát veliteli NATO největší možnou flexibilitu pro současné a budoucí operace tím,

78

Vojenské rozhledy 2/2014

že poskytnou efektivní logistickou podporu, zejména zlepší nasaditelnost a udržitelnost
sil v operacích, poskytnou schopnější a interoperabilní logistické síly a optimalizují
velení a řízení logistiky, což jim přinese významné úspory.

1. Současná situace a její požadavky
V hlavním logistickém dokumentu NATO logistická vize a cíle na roky 2013–2022

je uvedeno, že operace NATO jsou podporovány efektivními, ale většinou nezávislými,
nekoordinovanými a zbytečně duplikovanými národními logistickými schopnostmi, což
zabezpečení operací prodražuje. [3]

V NATO je v současné době 28 států, které mají různou velikost a počet obyvatel,
odlišnou strukturu sil a výzbroj. Pokud do vzájemné spolupráce zahrneme i partner-
ské formáty, tj. státy Partnerství pro mír, státy Středomořského dialogu (MeD), země
Istanbulské iniciativy (ICI), globální partnery, jedná se přibližně o sedmdesát států.
Jednotlivé země mají nejen odlišné síly, ale i schopnosti, včetně možnosti nasazení
v operacích. Dále také mají rozdílný stupeň připravenosti a vycvičenosti sil, s čímž
rovněž úzce souvisí i odlišná úroveň logistické standardizace a interoperability.

Státy mají rovněž velmi rozdílné mírové rozpočty a jejich priority, kdy obecně dochází
ke snižování výdajů na ozbrojené síly, často se spoléhají na omezené národní logistické
schopnosti a jsou více nebo méně závislé na průmyslové a kontraktační podpoře.

Současné a předpokládané budoucí operace představují pro logistickou podporu
celou řadu výzev, mezi něž patří zejména: [4]

nehostinné podmínky, omezené místní zdroje, chybějící podpora hostitelského ■	
státu a nedostatečná infrastruktura,
dlouhé zásobovací řetězce, zranitelné a omezené zásobovací trasy,■	
udržitelnost a logistická podpora jednotek po neurčitou dobu,■	
množství národních logistických sil a prostředků ve společném prostoru operace, ■	
velení a řízení logistiky,
dostupnost a cena strategické přepravy, omezené přepravní kapacity,■	
komplexnost zbraňových systémů a jejich podpora,■	
větší závislost na kontraktorech,■	
interoperabilita v oblasti logistiky a údržby,■	
neustálý tlak na snížení prostředků podpory (tooth to tail ratio).■	

Z výše uvedeného vyplývají základní požadavky na logistiku:
rozvoj flexibilních, efektivních a adaptabilních logistických schopností ■	
a systémů,
zlepšení logistické nezávislosti jednotek,■	
interoperabilita s aliančními silami,■	
optimalizace zásob a zásobovacích systémů,■	
efektivní využití informačních systémů a hlášení,■	
zlepšení efektivity poskytování logistických služeb,■	
strategické mobilita – zabezpečení přepravy na dlouhé vzdálenosti,■	
logistická udržitelnost jednotek,■	
zlepšení přípravy a výcviku profesionálních logistiků.■	

79

Vojenské rozhledy 2/2014

Zkušenosti ze současných i minulých operací NATO potvrdily potřebu moderních
a vysoce schopných sil, které jsou plně nasaditelné, udržitelné a interoperabilní, schopné
operovat v celém spektru možných konfliktů a krizí po delší časové období mimo území
Aliance bez geografického omezení.

Logistika je z hlediska mnohonárodních operací dlouhodobě kritickou oblastí.
Zkušenosti z vedení současných společných operací NATO jednoznačně prokázaly,
že potřebujeme zlepšit efektivitu logistické podpory, zejména v oblasti koordinace
a adaptace společných postupů mezi jednotlivými státy NATO. Výše uvedené poža-
davky na rozvoj mnohonárodní logistiky jako jednoho z klíčových úkolů k zabezpečení
efektivní logistické podpory pro operace NATO se rovněž odráží v závěrech posledních
summitů NATO.

Jedinou možností k dosažení operačních cílů a zároveň výrazných úspor je spolu-
práce všech zúčastněných stran. Základem pro spolupráci a pro úspěšnou reakci NATO
na logistické výzvy je a vždy bude vzájemná interoperabilita. Hlavními faktory, které
interoperabilitu ovlivňují, jsou složení a struktura sil a jejich vybavení, technologický
rozvoj a stav. S měnícím se operačním prostředím a zapojením většího množství států
do operací potřeba NATO k dosažení interoperability neustále roste. Z těchto důvodů
musíme být schopni požadavky na interoperabilitu přesně identifikovat. Interoperabilita
je nutností, pokud chceme používat společnou a mnohonárodní logistiku.

2. Interoperabilita a standardizace
Interoperabilita je schopnost aliančních sil, a pokud je to možné i sil partnerských

států, cvičit a připravovat jednotky ke společnému efektivnímu nasazení v operacích
a plnění stanovených úkolů. [5]

2.1 Cíle interoperability

Schopnost komunikovat	 a)	
Vzájemná komunikace je elementární schopnost, bez které nelze o interoperabi-
litě vůbec uvažovat. Schopnost komunikace ale nesmí být vnímána pouze jako
znalost jazyka. Znalost jazyka je sice základem, velice důležité je chápání procesů
v rámci NATO, jaká pravidla mezi jednotlivými státy existují a jaké jsou prin-
cipy logistické spolupráce. Představitelé jednotlivých států by měli být schopni
otevřeně vyjádřit své požadavky, zapojit se do diskuzí ke společným problémům,
chápat a podporovat možná řešení a zapojit se do společných aktivit. Neznalost
společného jazyka a terminologie a neschopnost komunikace může způsobit nejen
nedorozumění, ale někdy i fatální problémy. Na podporu komunikace vytváří
NATO společné informační prostředí a nástroje ke správné komunikaci a vzájemné
informovanosti.

Schopnost spolupracovat	 b)	
Schopnost spolupracovat umožňuje, že mnohonárodní operace mohou být při-
praveny a provedeny účinným a efektivním způsobem, což záleží na společném

80

Vojenské rozhledy 2/2014

chápání podstaty, schopností, síly a limitujících faktorů zúčastněných států.
Společné cíle a úkoly v rámci těchto sil určují, jakým způsobem uvažují a pracují.
Schopnost spolupracovat závisí na společném porozumění podobností a rozdílů
v doktrínách, taktice a postupech pro zapojení do společných operací včetně
poskytování logistické podpory. Společná doktrína je základním stavebním prv-
kem všech činností.

Schopnost podpory	 c)	
Schopnost podporovat se navzájem klade důraz na postupy, standardizaci prostředků
a schopnost poskytovat vlastní schopnosti pro podporu sil jiných států v mnohoná-
rodním prostředí. Základními faktory, které ovlivňují schopnost vzájemné podpory,
jsou skladba a struktura národních sil, jejich vybavení, technologie a stav. Dosažení
určité úrovně materiálové standardizace a logistiky zvýší schopnost vytváření vzá-
jemné interoperability. Interoperabilita systémů a zařízení do značné míry určuje
míru flexibility spojené s používáním mnohonárodních sil.

Výcvik a cvičení	 d)	
Schopnosti komunikace, spolupráce a vzájemné podpory nebudou v mno-
honárodním prostředí dobře fungovat, pokud nebudou dostatečně prově-
řeny během výcviku a cvičení. Společný výcvik a cvičení umožňují ově-
řit rozsah interoperability v různých oblastech, komunikaci, porozumění
základním doktrínám, taktice, technikám a postupům, a rovněž ukáží,
ve kterých oblastech musí být interoperability posílena, aby se zvýšila sou-
držnost, účinnost a efektivnost společných a mnohonárodních sil před nasa-
zením do operací. Kromě toho může společné vzdělávání také zlepšit chá-
pání koncepcí NATO a vzájemné porozumění mezi členy NATO.	
Interoperabilita je rozhodující pro efektivní výkon logistické podpory v mezi-
národním prostředí. Interoperabilita je schopností připravovat, cvičit a pracovat
v součinnosti s ostatními státy, přičemž klíčovým nástrojem k dosažení tohoto
cíle je standardizace.

2.2 Cíl standardizace

Cílem standardizace je umožnit interoperabilitu, a tím zlepšit schopnosti aliance a její
operační efektivitu. Úroveň standardizace ve všech základních oblastech určuje úroveň
interoperability v mnohonárodních operacích.

2.3 Úrovně standardizace

Rozlišujeme tři úrovně standardizace:
Kompatibilita■	 – schopnost existovat nebo fungovat ve stejném systému nebo
prostředí bez vzájemného rušení.
Vzájemná zaměnitelnost■	 – schopnost jednoho výrobku, postupu nebo služby,
které mají být použity v místě druhého, splnit stejné požadavky.

81

Vojenské rozhledy 2/2014

Komonalita■	 (shodnost) – stav používání společné doktríny, postupů, terminologie
nebo techniky.

Minimálním cílem je kompatibilita techniky, vzájemná zaměnitelnost bojových
zásob a společné postupy.

Standardizace rovněž zahrnuje koncepce, doktríny, postupy a vzory pro kompatibi-
litu, zaměnitelnost nebo shodnost, které jsou nezbytné k dosažení požadované úrovně
interoperability. NATO má přes 1300 standardizačních dohod (STANAG - Standar-
disation Agreement) a spojeneckých publikací (AP - Allied Publication), které jsou
promulgovány, přičemž přibližně 400 z nich se týká logistiky. Agentura NATO pro stan-
dardizaci (NSA - NATO Standardization Agency) vytvořila politiku NATO v oblasti
interoperability, která vede k identifikování požadavků na interoperabilitu. Tato politika,
schválená Severoatlantickou radou (NAC - North Atlantic Council), ustanovuje základní
cíle, zásady a povinnosti, které by státy a prvky NATO měly uplatňovat při identifikaci
a řešení aliančních cílů interoperability.

Úspěch aliančních operací do značné míry závisí na hladkém fungování a spolu-
práci mezi společnými a nadnárodní velitelstvími a silami. V této souvislosti je inte-
roperabilita klíčovým prostředkem. Schopnosti sil musí být interoperabilní, a proto
požadavky na interoperability pro každou schopnost musí být přesně identifikovány
a splněny národními, mnohonárodními a NATO poskytovateli schopností. Intero-
perabilita je zásadní pro logistickou spolupráci a má přímý dopad na udržitelnost
a bojovou účinnost sil. Vzhledem ke skutečnosti, že v současných operacích dosahuje
míra podpory ze strany civilních subjektů až 90 procent, kdykoli je to možné, měly
by státy NATO používat civilní normy k usnadnění interoperability logistického
zabezpečení.

3. �Mnohonárodní přístup a zapojení
partnerských států

Mnohonárodní přístup k realizaci logistické podpory pro současné i budoucí operace
je klíčovým úkolem k optimalizaci logistické podpory, zlepšení operační efektivity
a dosažení výrazných úspor. K naplnění těchto cílů je nezbytné zefektivnit a zinten-
sivnit spolupráci v oblasti logistiky a završit koordinaci logistických aktivit na všech
úrovních a v celém spektru logistiky. Přispívající státy očekávají zlepšení spolupráce
a interoperability a umožnění integrace menších národních příspěvků do koaličních
operací. Optimalizací počtů logistických prostředků bude vytvořen prostor k možnému
zvýšení schopností bojových prostředků a jednotek, a to jak z kvantitativního, tak i kva-
litativního hlediska. Snížením celkových nákladů na kontingenty lze dále predikovat
zvýšenou ochotu jednotlivých účastnických států podílet se na mnohonárodních ope-
racích NATO.

Jak se v průběhu let Aliance měnila, aby dokázala plnit nové požadavky vyplý-
vající z vyvíjejícího se bezpečnostního prostředí, tak se společně s ní rozvíjelo
rovněž Partnerství pro mír (PfP - Partnership for Peace). Aby partnerství doká-
zalo zachovat svou dynamiku a význam pro Alianci, jeho aktivity a mechanismy
se musely přizpůsobit novým prioritám NATO. Byly zahájeny významné iniciativy

82

Vojenské rozhledy 2/2014

ke zvýšení operačního zaměření PfP a zapojení partnerských států do plánovacích
a rozhodovacích procesů NATO v dřívějších fázích. Politicko-vojenský rámec stanoví
principy, způsoby a další pokyny pro zapojení partnerů do politických konzultací
a rozhodovacího procesu v operačním plánování a systému velení. Tato ustanovení
jsou také používána jako obecné směrnice pro účast partnerů v ostatních aktivitách
NATO, jako jsou například společná cvičení.

3.1 �Klíčové cíle PfP

Jedním z klíčových cílů PfP je rozvíjet vojenské síly partnerských států tak, aby byly
schopné operovat společně se silami NATO v mírových operacích. Hlavními nástroji,
které jsou zaměřené na podporu a posílení zejména vojenské dimenze spolupráce
a především interoperability jsou:

Program pro zlepšení výcviku a vzdělání■	 (DEEP - Defence Education
Enhancement Programme), který pomáhá k posílení operačních schopností part-
nerských zemí prostřednictvím lepšího výcviku a vzdělávání jejich armád.
Koncept operačních schopností■	 (OCC - Operational Capabilities Concept),
který byl vytvořen s cílem zlepšit schopnost aliančních a partnerských sil společně
se účastnit operací pod velením NATO.
Partnerské cíle výstavby ■	 (PGs - Partnership Goals), jež stanovují cíle, které musí
partnerské státy dosáhnout v určitém časovém období. Splnění partnerských cílů
výstavby umožní partnerům dosáhnout požadované úrovně standardizace.
Seznam úkolů■	 NATO (NTL - NATO Tasks List), což jsou specifické vojenské
úkoly pro interoperabilitu, které musí být jednotky partnerů schopny vykonávat,
aby bylo dosaženo celkového cíle interoperability. Obsahují také hodnotící kritéria,
na jejichž základě se měří dosažený pokrok.

Dramatické změny bezpečnostního prostředí, zvýšený důraz na operační požadavky,
a především pokračující rozvoj PfP iniciativy vyzývá k vymezení potřebného propojení
mezi novým posláním a úkoly, proto jsou stanovené úkoly NATO pro interoperabilitu
velmi důležité. Jsou to úkoly, které by partnerské jednotky měly být schopny splnit,
aby se mohly zapojit do společných operací pod vedením NATO.

NATO Task List je klíčovým prvkem v rámci koncepce Bi-SC (bilaterálních strate-
gických velitelství NATO) k implementaci Partnerství pro mír a poskytování plánova-
cích nástrojů pro všechny činnosti PfP. Seznam představuje úkoly vedoucí k dosažení
požadavků na vojenskou interoperabilitu, která je předpokladem úspěšného plnění úkolů
v mnohonárodních operacích.

NATO Task List podporuje budoucí vojenskou spolupráci s cílem většího zapojení
partnerů do společných operací a definuje konkrétní a podrobné úkoly, které partner-
ské jednotky musí být schopny vykonávat, aby bylo dosaženo celkového cíle intero-
perability. Umožňuje plánovat, rozvíjet a koordinovat vzdělávání, školení a cvičení
pro partnery a umožní jim soustředit se na činnosti v souladu s jejich vlastními cíli
interoperability.

Interoperabilita je alfou a omegou pro všechny PfP mechanismy a nástroje. Žádné logis-
tické schopnosti nelze poskytnout bez dosažení stanovené úrovně interoperability.

83

Vojenské rozhledy 2/2014

4. �Požadavky států směřující ke zlepšení
interoperability

V letech 2009-2010 vznikla mezinárodní pracovní skupina pro mnohonárodní logis-
tickou spolupráci, která byla vytvořena v rámci stálé skupiny partnerských logistických
expertů (SGPLE - Standing Group of Partners Logistic Experts), a zabývala se požadavky
států NATO a PfP na vzájemnou logistickou spolupráci.

Pro vytvoření uceleného obrazu a zjištění možného rozvoje mnohonárodní spolu-
práce připravila pracovní skupina dotazník, ve kterém státy NATO a Partnerství pro mír
vyjádřily své požadavky a očekávání ze vzájemné logistické spolupráce.

Z požadavků méně zkušených států, tedy novějších členských států NATO a většiny
států Partnerství pro mír vyplývá potřeba na zlepšení koordinace mezi státy a na cent-
ralizaci řešení logistických problémů, se zaměřením především na oblast logistického
plánování, výcviku a cvičení.

4.1 �Pohled z druhé strany

Z pohledu druhé strany, tedy zkušenějších států, vyplynul požadavek na zlepšení
přehledu o existujících logistických schopnostech a nedostatcích, včetně požadavků na
rozvoj chybějících schopností. Původní členové dále požadují zvýšený důraz na koordi-
naci při tvorbě dvoustranných dohod, vytváření přehledu vyžadované pomoci jednotli-
vých zemí, včasné uvážení mnohonárodních logistických řešení a zapojení do procesu
logistického plánování. Za důležité považují ochotu států přispívat do procesu genero-
vání logistických sil a rozvoj chybějících nasaditelných schopností, tak aby mohly být
efektivně integrovány i menší příspěvky států do společných operací.

Výsledky ukazují, že méně zkušené státy potřebují zkušenosti - znalost koncepcí,
procedur, plánování a realizace logistické podpory a poučení z misí NATO. Dále potře-
bují pomoc, zejména v oblastech strategické přepravy, logistické podpory a vytváření
a rozvoje schopností. Státy se shodly, že limitované zdroje, pomalý rozvoj národních
logistických schopností, omezený počet připraveného a dostatečně vyškoleného perso-
nálu spolu s nedostatečnou úrovní interoperability mají významný dopad na případné
nasazení do operací.

Zkušenější státy vyžadují od méně zkušených otevřenou komunikaci pro zlepšení
přehledu o jejich schopnostech a jasné definování jejich požadavků na odbornou
přípravu a výcvik. Také vyžadují, aby méně zkušené státy rozvíjely své národní logis-
tické schopnosti a byly schopny plnit národní logistické úkoly, a zároveň také rozvíjet
nasaditelné schopnosti, přičemž zvážit možnost specializace v některých oblastech
logistiky.

Všechny státy též vyžadují zlepšení interoperability zlepšením znalostí o postupech
NATO a pochopení logistických požadavků. Jak méně, tak i více zkušené státy potřebují
vzájemně spolupracovat, včas se zapojit do procesu plánování logistiky, aktivní účast
a ochotu spolupracovat, rozvoj vzájemných ujednání logistické podpory, spolupráci
v různých oblastech (např. společné kontrakty, výměna informací) a rozvoj kombino-
vaných jednotek logistiky v podobných oblastech zájmu. Velmi důležité je zlepšení
vzájemné komunikace, spolupráce a koordinace společných aktivit.

84

Vojenské rozhledy 2/2014

4.2 �Požadavky partnerských a méně zkušených členských
států na znalosti a zkušenosti

Znalosti koncepcí a procedur v oblasti logistické podpory operací s cílem zlepšit
logistickou organizaci a funkce a celkové logistické schopnosti.

Zkušenosti z přípravy osob a jednotek.■	
Znalosti a zkušenosti z plánování a provádění logistické podpory v expedičních ■	
operacích.
Poučení a zkušenosti z operací NATO.■	
Zkušenosti z výstavby národních podpůrných prvků (NSE - National Support ■	
Element), koordinaci HNS (Host Nation Support, podpora hostitelským státem)
a vytváření mnohonárodních logistických jednotek.
Zkušenosti z logistické podpory v operacích (úloha vedoucího nebo specializo-■	
vaného státu v oblasti logistické podpory).
Zkušenosti z uzavírání a využívání smluv s kontraktory poskytujícími zabezpečení ■	
služby v prostoru operace, např. výstavba základny, údržba, poskytování zásob
a služeb atd.

4.3 Požadavky států na interoperabilitu

Dobrá znalost současných procedur a doktrín NATO a jasné a přesné pochopení ■	
logistických požadavků i nedostatků.
Znalost současných problémů logistické podpory a jejích nedostatků.■	
Pochopení požadavků na nasazení a poskytování logistické podpory ■	
v operacích.
Porozumění pravidlům mnohonárodní logistické podpory a vztahu jednotlivých ■	
účastníků.
Standardizace v souladu s NATO STANAG.■	
Identifikace logistických standardizačních dohod nejdůležitějších pro mnohoná-■	
rodní logistickou spolupráci v operacích.
Vytvoření směrnic nebo pokynů, které stanoví požadavky na přípravu a výcvik ■	
mnohonárodní logistiky.
Zvýšení příležitostí k přípravě a procvičení mnohonárodní logistiky.■	
Zlepšení logistického vzdělání: logistické kurzy musí zahrnovat současné logis-■	
tické iniciativy NATO a nové koncepty.
Organizaci polních cvičení zaměřených na interoperabilitu a standardizaci v oblasti ■	
logistiky

Závěry z jednání pracovní skupiny, navrhující doporučení a návrhy ke zlepšení
mnohonárodní logistické spolupráce a posílení interoperability, byly prezentovány
hlavním představitelům logistiky NATO a PfP na jednání logistického výboru NATO
(LC - Logistics Committee) a následně schváleny jako dokument NATO. [6]

85

Vojenské rozhledy 2/2014

5. �Nové iniciativy NATO –
– Smart Defence a Connected Forces

Pro většinu států je mnohonárodní logistická spolupráce jedinou možností jak
se úspěšně zapojit do společných operací, a přitom minimalizovat nezbytné náklady.
Změna strategického prostředí a zejména současná ekonomická situace jsou důvodem,
proč NATO hledá nové přístupy. Cíle a hodnoty NATO zůstávají stejné, avšak je nutné
najít řešení, které umožní efektivní sdílení schopností, napomůže stanovit správné
obranné priority a také lépe koordinovat obranné úsilí.

5.1 Smart Defence

Nový přístup představuje program NATO Smart Defence, který by měl zajistit větší
bezpečnost za méně peněz tím, že do obranné spolupráce bude zapojeno více států.
Právě mnohonárodní spolupráce je nejatraktivnější a nejefektivnější možností úspory
finančních prostředků. Nejen v NATO se však hovoří o sdílení schopností, rovněž
v rámci Evropské unie je sdílení schopností a nutnost větší spolupráce mezi spojenci
jedním z klíčových úkolů, jedná se o projekt Pooling and Sharing.

Rozvoj a využívání schopností samozřejmě zůstávají primární zodpovědností kaž-
dého státu. V době snižování rozpočtů na obranu je však nezbytné hledat nové přístupy,
jak budovat a udržovat existující schopnosti. Jedním z prvků nové koncepce je prioriti-
zace. Ta v rámci Smart Defence umožní státům se lépe soustředit na národní a společné
priority. Pomocí definovaných priorit se státy v rámci mnohonárodní spolupráce dosta-
nou ke schopnostem, které by si samostatně nemohly dovolit a tím zároveň dosáhnou
nejen výrazných úspor, ale zlepší se i jejich interoperabilita.

Státy budou mít vždy právo rozhodovat o svých národních schopnostech, ale Smart
Defence umožní v souladu s ambicemi NATO zaměřit se na specializaci v určité oblasti.
Případy, kdy si státy navzájem poskytují logistickou podporu v některých oblastech, nebo
se specializují na poskytnutí některé služby pro všechny účastníky operace, umožnily
nejen zapojení většího množství států, ale přispěly i k značným úsporám.

Požadavky na rozvoj nových a udržení stávajících schopností jenom podtrhují důle-
žitost a prospěšnost mnohonárodní spolupráce.

5.2 Connected Forces Initiative (CFI)

Iniciativa CFI staví na zkušenostech Aliance, aby zajistila, že spojenci vytvoří a udrží schop-
nost navzájem efektivně spolupracovat, a kde to bude možné, zapojit i partnerské státy.

Základním požadavkem je stejně jako u cílů interoperability schopnost komunikace.
Tato podmínka znamená nejen používání stejného jazyka, ale i používání společné ter-
minologie. Na vyšší úrovni zahrnuje společné doktríny, koncepce a procedury, a rovněž
používání interoperabilní techniky a systémů schopných operovat na velké vzdálenosti
a v obtížných podmínkách. Dalším velmi důležitým požadavkem zajištění vzájemné spo-
lupráce sil je praktická příprava, což představuje potřebu společného výcviku a cvičení
v dostatečném rozsahu a komplexnosti, zahrnujíce personální, procedurální, logistické

86

Vojenské rozhledy 2/2014

a technické aspekty. Tento přístup logicky vede k dalšímu požadavku, kterým je validace
vynaloženého úsilí, kdy by mělo dojít ke standardizaci schopností a certifikaci výsledků.
I zde hraje interoperabilita klíčovou roli.

Aby byly splněny tyto tři základní požadavky (komunikace, výcvik a validace), CFI
obsahuje tři vzájemně propojené prvky – rozšířené vzdělávání a výcvik, rozšířený rozsah
cvičení, lepší využívání technologií.

Rozšířené vzdělávání a výcvik	 a)	
Zaměřuje se na jednotlivce a menší skupiny a koncentruje se na klíčové požadavky,
harmonizaci aliančního a národních úsilí a na řešení nedostatků.

Rozšířený rozsah cvičení	 b)	
Poskytuje základní prostředky k přípravě sil, rozvíjí interoperabilitu, validuje výcvik,
v případě potřeby slouží k certifikaci velitelství, jednotek a úkolových uskupení.

Lepší využívání technologií	 c)	
Je prostředkem k usnadnění schopnosti sil spolupracovat, a proto by se techno-
logie měly co nejvíce využívat.					
NATO proto musí zkoumat způsoby, jak dále zlepšit alianční vzdělávání, výcvik
a cvičení, efektivně využívat technologie a rozvíjet spolupráci, kdykoliv je to vzá-
jemně výhodné.

Závěr
Přestože dochází ke změnám ve strategickém prostředí a před logistikou se objevují

nové a náročnější úkoly, interoperabilita logistických sil a prostředků zůstává základním
předpokladem pro zapojení do společných operací.

Z logistického hlediska je pro NATO zásadní otázkou, jakým způsobem budou státy
rozvíjet, podporovat a udržovat své síly v budoucnosti. Každý stát vytváří vlastní logis-
tické schopnosti, což může mít vliv na schopnost velitele NATO účinně nasadit potřebné
síly a realizovat plán pro splnění operačních úkolů. Jedním ze základních předpokladů
je včasné a společné logistické plánování, plánování sil a předem plánovaná a připravená
mnohonárodní logistika, což Alianci poskytne čas ke zlepšení interoperability. Společné
působení a mnohonárodní spolupráce v operacích následně umožní snížit počet logis-
tických prostředků v prostoru operace a náklady na poskytování služeb, minimalizovat
duplikace podpůrných schopností, zvýšit efektivitu podpory, snížit rozsah požadované
strategické přepravy a výrazně snížit náklady pro jednotlivé státy.

Použitá literatura:
NATO, C-M(2011)0022. [1]	 Political Guidance. 2011.
NATO, PO(2010)0169. [2]	 The Alliance’s Strategic Concept. 2010.
NATO, C-M(2012)0082. [3]	 NATO Logistics Vision and Objectives. 2012.
NATO, MC 319/2. NATO. [4]	 Principles and Policies for Logistics. 2003.
NATO, C-M (2005)0016. [5]	 NATO Policy for Interoperability. 2005.
NATO, EAPC(SNLC-SGPLE)D(2010)0002. [6]	 Recommendations and Proposals for the Enhancement
of Multinational Logistics Cooperation. 2010.

87

Vojenské rozhledy 2/2014

Podpora
a zabezpečení

Podpora
a zabezpečení

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 87–100, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

The System of Maintenance and Repairs
in UN Missions
Abstrakt:

Příspěvek podává informaci o metodách
a způsobech údržby a oprav výzbroje, techniky
a materiálu Organizace spojených národů v mezi-
národních misích, informuje o celkovém systému
a povinnostech personálu při údržbě, opravách
a vyprošťování výzbroje, techniky a materiálu
v oblastech mírových operací Organizace spoje-
ných národů. Dále informuje o některých pravi-
dlech údržby a o činnostech při plánování údržby,
oprav a smluvně sjednaných službách.

Abstract:
The article informs about methods and ways of maintenance and repairing

military equipment, armament, materiel, for the duration of UN international
missions. It depicts the whole system, including personnel duties during maintenance
and recovery of materiel in the areas of United Nations peacekeeping operations.
Further it explains some maintenance rules and activities done while scheduling
the maintenance and repairing scheme, as well as contracted services.

Klíčová slova:
Výzbroj a technika, materiál, náhradní díly, opravy a údržba, vyproštění, plánování
údržby, hostitelský stát, mandát OSN.

Key words:
Armaments and equipment, materiel, spare parts, repairs and maintenance, recovery,
scheduling maintenance, host state, UN mandate.

Major Ing. Martin Kurka

Systém údržby a oprav techniky
v misích Organizace Spojených
národů

88

Vojenské rozhledy 2/2014

Úvod
V článku je rozebráno jen několik otázek týkajících se systému údržby a oprav

výzbroje, techniky a materiálu Organizace spojených národů v jakékoli misi. Není
možné zde informovat o všech oblastech logistické podpory mírových misí Organizace
spojených národů, počínaje plánováním přesunů, operační logistice, zásobování potra-
vinami, municí, pohonných hmot a maziv, ubytováním, dopravou, lékařskou pomocí
a MEDEVAC, spojením, poštou, atd. Některé části článku jsou vztaženy ke konkrétní
mírové misi MONUSCO v Demokratické republice Kongo.

1. Doktrína údržby, oprav a vyprošťování
Pro každou misi Organizace spojených národů bude systém údržby a oprav pozemní

vojenské výzbroje, techniky a materiálu přizpůsoben podle specifických podmínek
v oblasti mise. V tomto článku je popsán celkový pohled na obecné zásady a obecné
pojmy systému údržby a oprav, které jsou používané jako základní vodítko pro zpraco-
vávání plánů a směrnic k zabezpečení logistické podpory mise Organizace spojených
národů.

Systém údržby. Systém údržby pozemní vojenské výzbroje, techniky a materiálu
je organizovaný v několika úrovních tak, aby byl schopný zabezpečit náročnější opravy
v závislosti na čase a složitosti.

Systém oprav. Opravárenská zařízení jsou zahrnuta v opravárenském systému
v několika úrovních, které sahají od základní úrovně přes centrální prostředky Organi-
zace spojených národů až k opravárenským prostředkům hostitelského státu.

Vyprošťování. Běžné vyprošťování pozemní vojenské výzbroje, techniky nebo
materiálu je zabezpečeno vlastními silami jednotky, nebo jednotkami z vyšší úrovně
logistické podpory, ale i dalšími zdroji a vybavením, které mohou být nakoupeny
v potřebné míře k zabezpečení daného vyproštění.

Náhradní díly. Včasná dostupnost a přiměřené zásoby náhradních dílů jsou roz-
hodující pro plán údržby, zabezpečení údržby a oprav pozemní vojenské výzbroje,
techniky a materiálu na každé úrovni logistické podpory. V případě, že tok náhradních
součástek je přerušený nebo zpožděný, nebo jsou uplatňovány reklamace, pak vytěžování
náhradních dílů z nepojízdné techniky může hrát důležitou úlohu. Protože přerušení
logistické podpory může trvat po dlouhou dobu a tato aktivita má značný vliv na sys-
tém oprav a údržby, vyžaduje pečlivou přípravu a rozvahu před započetím oprav a jsou
organizovány přísné kontroly.

Úrovně podpory. Vybavení k opravám a údržbě vykonávané na nejnižší úrovni
s dostupností náhradních dílů, nástrojů, prostředků a schopností technického personálu
na místě oprav by mělo být využíváno do maxima. Neopravitelný materiál, pro danou
úroveň, je odesílán na vyšší úroveň. Neprovozuschopná technika, výzbroj nebo materiál
je defektován pro opravu v nejnižší úrovni. Defektace může být provedena na něko-
lika úrovních podpory. Vyšší úroveň je lépe vybavena, je více komplexní a s využitím
specializovaného technického personálu, více účinná. Uvnitř tohoto systému se určuje
priorita opravy neprovozuschopné výzbroje, techniky a materiálu. Postupy jsou stano-
veny velitelem sil.

89

Vojenské rozhledy 2/2014

Úrovně podpory jsou rozděleny tímto způsobem:
První úroveň.■	 Základní opravárenská jednotka je odpovědná za denní údržbu
výzbroje, techniky materiálu a komplexního vybavení. První úroveň poskytuje
podporu celé jednotce, operující uvnitř mateřské jednotky, ale pod technickou
kontrolou vedoucí opravárenské jednotky mise. Opravárenským jednotkám první
úrovně mohou také vypomoci jednotky druhé opravárenské úrovně.
Druhá úroveň.■	 Opravárenská jednotka brigády nebo logistické základny je odpo-
vědná za poskytnutí podpory specifikovaným jednotkám prvního sledu a organiza-
cím. Druhá úroveň podpory je běžně vybavená nezávislá dílna nebo opravárenské
zařízení v síle nebo úrovni pro danou oblast. Druhé úrovně mohou také zabezpečit
některou třetí úroveň údržby a oprav.
Třetí úroveň.■	 Opravárenská jednotka velitelství mise je jiná než opravárenské
jednotky první a druhé úrovně. Tyto jednotky, ačkoli jsou schopny podniknout
všechny druhy údržby, zpravidla provádějí jen třetí úroveň oprav. Jsou statické,
ve třetí úrovni mohou být zahrnuty místní, národní nebo mezinárodní průmyslové
prostředky, které jsou k misi vázány kontraktem. [1]

2. Systém údržby a oprav
Rámcový obrázek systému údržby a oprav v Organizaci spojených národů je zná-

zorněn níže. Ukazuje vztah mezi úrovněmi podpory jednotek, opravárenských zařízení
Organizace spojených národů a organizacemi hostitelského státu. Síly a prostředky
opravárenských zařízení jsou přesouvány podle potřeb v systému úrovní opravných smy-
ček, které rozšiřují zabezpečení jednotek, jak dovnitř tak ven. V každé úrovni podpory
je zvýšena schopnost provedení vyšších stupňů oprav. Ilustrovaný systém se nepokouší
být konečný nebo předpisující, ale ilustruje hlavní způsoby a principy údržby a oprav,
které mohou být implementovány v jakékoliv misi Organizace spojených národů.
Systém je vhodný pro všechny úrovně misí Organizace spojených národů, týkající se

Zdroj: Upraveno dle [1]

Obr.: �Rozdělení opravárenských úrovní

90

Vojenské rozhledy 2/2014

kteréhokoliv logistického podpůrného systému, který může být adoptovaný nebo při-
způsobený ke všem typům úrovní podpory uvnitř mise Organizace spojených národů.
Integrita systému údržby a oprav musí být sledována a vyhodnocována, zda je účinná
a podpora je poskytována efektivně. [1]

Vyprošťování. Vybavení pro vyprošťování jednotky musí být dostačující a schopné
zabezpečit vyproštění všech pancéřovaných vozidel a evakuaci techniky, výzbroje nebo
materiálu, který je rozmístěn v oblasti mise. Zvláště, když jednotky jsou rozmístěné ve velké
vzdálenosti od sebe. Vyprošťovací jednotky musí být integrovány do úrovní opravárenského
systému rovnoměrně a musí být kladen velký důraz na vhodnost jejich rozmístění. Plány
vyprošťování jsou zpracovávány a obnovovány v závislosti na provozu pozemní výzbroje,
techniky nebo materiálu v dané oblasti a jsou schvalovány velitelem sil.

Provozní kontrola. Příkazy a řízení provozu a oprav výzbroje, techniky a materiálu
Organizace spojených národů v oblasti mise jsou kontrolovány ředitelem administra-
tivy a ředitelem logistiky. Převážná část údržby a oprav výzbroje, techniky a materiálu
je ve většině misí ovládána vojenským logistickým personálem. Integrované úsilí opra-
várenských sil a prostředků, zvláště nutnost zabezpečit efektivnost a organizovanost
procesu údržby a oprav, musí být zabezpečeno tak, aby byla jasná a funkční kontrola
nad systémem oprav a údržeb. Za uvedené podklady mají odpovědnost vedoucí funk-
cionáři, kteří jednají jménem velitele sil. Řídí metody operací a odbornou činnost opra-
várenských jednotek za účelem dosáhnout kolektivního úspěchu. Ředitel opravárenské
činnosti mise řídí procesy oprav, určuje priority, metody, použití vybavení, zabezpečuje
specializovaný výcvik, techniku a procedury, všech jemu podřízených jednotek.

Personální vztahy. Ředitel opravárenské činnosti bude spolupracovat s následujícími
členy velitelství mise:

Ve vojenské logistické části velitelství ředitel opravárenské činnosti těsně spolu-
pracuje s:

hlavním operačním důstojníkem a jeho plánovací jednotkou ve všech záležitostech ■	
při zabezpečení operačních záležitostí, zvláště při sledování neprovozuschopné
techniky a operačních vozidel (hlavní operační důstojník určuje priority oprav
výzbroje, techniky a materiálu),
náčelníkem pro spojení, v záležitostech ze spojovacího vybavení a priorit oprav ■	
komunikačních prostředků.

Uvnitř logistické části velitelství ředitel opravárenské činnosti spolupracuje těsně s:
hlavním náčelníkem vojenské dopravní služby,■	
hlavním náčelníkem oddělení pro inženýrské sítě a výstavbu dílen,■	
hlavním lékařským důstojníkem v záležitostech oprav lékařských nástrojů a dalšího ■	
lékařského technického vybavení.

Uvnitř civilní administrační části velitelství ředitel opravárenské činnosti spolupra-
cuje těsně s:

hlavním ředitelem pro rozpočet, výdaje a finanční záležitosti,■	
hlavním ředitelem zásilkové služby a kontrakčních záležitostí,■	
hlavním ředitelem dopravní služby,■	
hlavním ředitelem pro spojení a generátory.■	

91

Vojenské rozhledy 2/2014

Povinnosti uvnitř opravárenské jednotky. Ředitel opravárenské činnosti řídí:
opravárenskou jednotku, určenou k zabezpečení údržby a oprav výzbroje, tech-■	
niky a materiálu velitelství (velikost a organizace mise určuje velikost a vybavení
opravárenské jednotky velitelství).

Zpráva o systému údržby a oprav. Potřebné informace o systému údržby a oprav
jsou zpracovávány ve formě stručné zprávy pro vedoucí personál Organizace spojených
národů, které obdrží krátce po příjezdu do oblasti mise. Tato zpráva může být přílohou
logistické směrnice k zabezpečení mise.

Zpráva o systému údržby a oprav zahrnuje:
informace o systému údržby a oprav, předpisy a procedury,■	
prezentaci opravárenských jednotek a jejich odpovědnosti,■	
aktuální situaci systému údržby a oprav uvnitř mise:■	

informaci o silách a prostředcích druhé, třetí úrovně a jejich rozmístění.□□
informaci o počtu výzbroje, techniky a materiálu v údržbě a v opravě.□□
informaci o rozpočtu a výdajích na údržbu a opravy. [1]□□

3. Plánování údržby a oprav
Všeobecné. Účastnické státy mohou být požádány o provedení logistického průzkumu.

Tím budou zabezpečeny národní potřeby pro údržbu a opravy výzbroje, techniky a materi-
álu. Logistický průzkum přispěje k vývoji směrnice k vojskovému zabezpečení země před
rozmístěním jednotek do oblasti mise, které budou základním prvkem výstavby systému
údržby a oprav, o který každý přispívající stát bude požádán tak, aby byl soběstačný.
K systému údržby a oprav budou zpracovány místní nebo mezinárodní kontrakty pro pod-
poru mise. Následující podpůrné parametry budou dodržovány přispívajícími státy.

Jednotky, které jsou rozmístěny v první linii a mají své opravárenské prostředky, pod-
poruje druhá úroveň pro údržbu, opravy a vyprošťování. Oddělení pro mírové operace
Organizace spojených národů (DPKO - UN Department of Peacemaker Operations)
může požádat jeden nebo skupinu přispívajících států, aby zabezpečily druhou úroveň
a s omezenou podporou třetí úrovně zabezpečily provedení údržby a oprav výzbroje,
techniky a materiálu, které se může uskutečnit dříve než před rozmístěním jednotek.

Hostitelský stát s logistickou podporou, jeho vojenští specialisté a občanští zaměst-
nanci, je začleněn do systému údržby a oprav Organizace spojených národů s cílem
zabezpečit misi ve druhé nebo třetí úrovni v souladu s místními kontrakty pro civilní
podporu a Memorandem o porozumění (MOU - Memorandum of Understanding)
s vládou ve vojenské oblasti.

Jednotky musí být rozmístěny s dostatečným množstvím náhradních dílů pro jejich
výzbroj, techniku a materiál v souladu s požadavkem dle směrnice přispívatelského státu.
Jednotky budou vybaveny náhradními díly pro výzbroj, techniku a materiál k provádění
údržby a oprav první a druhé úrovně, uložených v národních skladech, podle kritérií
požadovaných směrnicí přispívatelského státu.

Na základním stupni jednotka nebo odloučený tým mezinárodních vojenských pozoro-
vatelů sleduje provoz a zpracovává týdenní hlášení o provozu. Zde je možné vyhodnotit

92

Vojenské rozhledy 2/2014

proběh kilometrů, počet km do následující údržby, počet odpracovaných hodin generá-
torů, stav provozuschopnosti komunikační a výpočetní techniky, stav a počet bojových
zásob. Na základě zjištěných informací jednotka nebo tým může vyžádat údržbu nebo
opravu výzbroje, techniky a materiálu či obměnu bojových zásob u nadřízeného stupně.
Dále se zpracovává měsíční evidence o provozu vozidel a generátorů, ze které lze vyhod-
notit měsíční počet ujetých km, spotřebu paliva, počet ujetých km konkrétním řidičem atd.
U generátorů je možné vyhodnotit měsíční počet odpracovaných hodin, spotřebu paliva,
počet hodin do následující údržby atd. Všechna hlášení a požadavky se odesílají ve sta-
noveném termínu na příslušné velitelství. Týdenní hlášení se odesílají pravidelně každý
čtvrtek, měsíční hlášení ke čtvrtému dni následujícího měsíce. Nadřízený stupeň zpracovává
měsíční hlášení a zasílá jej na hlavní velitelství mise Organizace spojených národů.

Činnosti při zabezpečení logistické podpory mise:

Fáze rozmístění. Tato fáze začíná aktuálním rozmístěním národního kontingentu
a personálu Organizace spojených národů včetně druhých úrovní opravárenských pro-
středků určených přispívajících národů.

Počáteční kontrola. Kontroly budou užitečné pro sečtení vybavení přicházejícího
do oblasti mise, které má uspokojit dohodu o příspěvku nebo smluvní požadavky.
Výzbroj, technika a materiál, který není provozuschopný, musí být opraven přispíva-
jící zemí nebo dodavatelem. Za problémy s neprovozuschopnou výzbrojí, technikou
a materiálem nebo jeho poškozením vzniklých při transportu je zodpovědná Organizace
spojených národů.

Udržovací fáze. Zpočátku budou větší mise silně spoléhat na rozmístěnou vojenskou
logistickou podporu a potom se postupně provede přechod k civilním dodavatelům tak,
aby to bylo přijatelné a cenově příznivé. Malé mise, nepožadující vojenskou logistic-
kou podporu, budou obecně závislé na civilní a kontraktační podpoře v době příjezdu
do oblasti mise. Udržovací fáze začíná, jakmile jsou zabezpečeny civilní nebo smluvní
záležitosti v daném místě. Účel tohoto zabezpečení je udržet logistickou podporu mise
po dobu mandátu Organizace spojených národů. Nicméně pokračující finanční úspory
vojenské logistické podpory budou vyžadovány i během této fáze v závislosti na spe-
cifickém mandátu a proveditelnosti realizovat civilní a dodavatelskou podporu.

Průběžná kontrola. Pravidelná kontrola bude prováděna během mise s cílem zajistit,
aby kontingenty byly zabezpečeny v souladu se standardy obsaženými v Memorandu
o porozumění. Plánování a vyhodnocování kontrol bude poskytováno kontingentům
přímo ředitelem administrativní časti velitelství.

Fáze ukončení mise. Před skončením mandátu Organizace spojených národů, bude
plánován přesun za účelem postupně stahovat všechny jednotky z oblasti mise. Dané plá-
nování je obvykle zpracováváno do větších detailů než pro fázi rozmístění.

Fáze ukončení mise je uskutečňována ve třech etapách:
redukce plánování zásob náhradních dílů,■	
ukončení všech procedur,■	
zabezpečení přepravního plánu.■	

Během redukce plánování zásob náhradních dílů jsou již odmítány požadavky
na údržbu a opravy, aby se minimalizovaly výdaje na nákup a přesun materiálu.

93

Vojenské rozhledy 2/2014

Kontrola po odjezdu. Kontrola bude uskutečněna s cílem zjistit užitečnost výzbroje,
techniky a materiálu před odesláním zpět přispívajícímu národu nebo dodavateli. Detaily
kontrol mají být zahrnuty v plánech fáze ukončení mise.

4. Plánovací směrnice a povinnosti
Směrnice pro údržbu a opravy. V oblasti mise musí být rozmístěny všechny pro-

středky nezbytné pro údržbu a opravy výzbroje, techniky a materiálu, kterými jsou
jednotky vybaveny. Prostředky a postupy pro údržbu a opravy a musí být k dispozici
ke splnění úkolů a koncentrovány v jednotlivých úrovních údržby a oprav.

Údržba a opravy mohou být vykonávány v závislosti na složitosti:
První úroveň:■	 Údržba a opravy se provádí na krátkou vzdálenost mezi jednot-
kou a opravárenskou jednotkou. Je důležité vhodné umístění sil a prostředků
pro údržbu a opravy.
Druhá a třetí úroveň:■	 Plní stanovený úkol údržby a oprav v minimální výši
únosných a přiměřených výdajů z 85 % nebo více. Údržbu nebo opravu má velký
význam začít co nejdříve, s ohledem na ekonomické výdaje, které by měly být
rozhodující v centralizaci údržby a oprav na dané úrovni údržby a oprav.
Třetí úroveň:■	 Jestli je oprava výzbroje, techniky a materiálu nerentabilní, mimo
kapacitu nebo způsobilost opravárenských prostředků uvnitř mise, musí být
rozhodnuto o zrušení materiálu, evakuaci do přispívající země nebo odeslání
k dodavateli.

Běžné údržby a opravy by měly být realizovány v těch úrovních, ve kterých jsou
požadované opravárenské prostředky dostupné.

Plánovací povinnosti při údržbě a opravách

Ředitel opravárenské činnosti je odpovědný za:
zabezpečení potřebných prostředků pro údržbu a opravu,■	
zabezpečení dostupnosti požadovaných opravárenských prostředků, spolupráci ■	
s dodavateli náhradních dílů, nástrojů, vybavení a nestandardních prostředků,
plán rozmístění opravárenských prostředků a jejich rozvoj,■	
koordinaci prací různých dílen a místních dodavatelů, monitorování pracovní ■	
náplně a přerozdělení práce podle potřeb,
zabezpečení plánování nákupu a tvoření zásob náhradních dílů a vybavení opra-■	
várenských prostředků,
určení priority údržeb a oprav podle směrnic daných velitelem sil,■	
plánování rozpočtu na spolupráci s místními dodavateli,■	
plánování výrobní činnosti a příkazů k podřízeným jednotkám,■	
plánování vyprošťovacího a evakuačního systému,■	
formulování pravidel pro kanibalizaci výzbroje, techniky a materiálu a za renovaci ■	
náhradních dílů.

94

Vojenské rozhledy 2/2014

Ředitel opravárenské činnosti je hlavním poradcem velitele sil v záležitostech údržby
a oprav. Zabezpečuje vysokou součinnost mezi silami a prostředky oprav, jednotkami
a zabezpečuje standardizaci opravárenského vybavení.

5. Údržba prováděná uživatelem
Preventivní údržba. Je systematická péče, kontrola a údržba výzbroje, techniky

a materiálu tak, aby se udržovala provozuschopná a předcházelo se jejím poruchám
nebo poškození a menším defektům s rozvojem do rozsáhlejších poškození.

Plánovaná údržba. Je preventivní údržba, která se provádí po fixovaném kilomet-
rovém výkonu nebo časovém intervalu k tomu udržení spolehlivosti výzbroje, techniky
a materiálu. Tato údržba bude uskutečněná pro každou výzbroj, techniku a materiál
jednotky jednou za měsíc (podle Plánu údržby a oprav do 30 dnů) opravárenskou
jednotkou po poradě s funkcionáři první úrovně opravárenských prostředků. Údržba
zahrnuje kontrolní, seřizovací, opravárenské práce a čistění výzbroje, techniky, materi-
álu a jejich významných skupin a součástí. Údržba bude zaznamenána ve vozidlovém
nebo přístrojovém záznamníku nebo v přístrojové logistické knize. Provádění údržeb
a záznamy o údržbě budou kontrolovány inspekčním týmem Organizace spojených
národů během výroční technické kontroly.

Operativní preventivní údržba. Jednotky nebo členové pozorovatelských týmů jsou
odpovědni za používání výzbroje, techniky a materiálu podle směrnic, uživatelských
příruček nebo průvodců před, během a po použití. Zabezpečují provedení údržby před,
během a po provozu a připravují výzbroj, techniku a materiál pro další použití, jako
např. elektrické generátory, ženijní stroje a vybavení, pozorovací a sledovací prostředky,
stejně jako signalizační a spojovací zařízení. Operativní údržba by měla být vykonána
v souladu s technickými příručkami pro specifické vybavení.

Důstojník pro údržbu a opravy. Je odpovědný za zabezpečení systému preventivní
a periodické údržby výzbroje, techniky a materiálu a zajištění jejich efektivní imple-
mentace do průběžného „Plánu údržby a oprav“ a vedení záznamů o každé výzbroji,
technice a materiálu, u kterého byla údržba provedena.

6. Vyžadování údržby, oprav a vyproštění
Žádost o opravu znamená, že bude oprava nebo vyproštění provedeno nadřízenou

opravárenskou úrovní, protože daná údržba, oprava nebo vyproštění je za způsobilostí
dané jednotky. Vyžádání údržby, opravy nebo vyproštění tímto pracovním procesem
vylučuje místní infrastrukturu a finanční pomoc.

Vyžadovací proces údržby, oprav nebo vyproštění. Žádost o údržbu, opravu
nebo vyproštění je běžně předkládána nadřízené úrovni uvnitř systému údržby a oprav
Organizace spojených národů. Ve výjimečných případech může být žádost předložena
přímo řediteli opravárenské činnosti. Žádost může být zpracována v písemné podobě
a zaslána faxem, bojovými spojovacími prostředky, územními komunikačními pro-
středky nebo telefonicky.

95

Vojenské rozhledy 2/2014

Odloučené týmy mezinárodních vojenských pozorovatelů nemají vlastní prostředky
pro údržbu a opravy výzbroje, techniky a materiálu, např. osobních vozidel a generátorů.
Zabezpečují pouze kontrolu a údržbu před a po použití. Vyšší stupně údržeb a oprav
výzbroje, techniky a materiálu se vyžadují u nadřízeného stupně podle stanovených
směrnic pro danou misi, který vysílá, zpravidla letecky, týmy mechaniků k provedení
požadovaných údržeb a oprav výzbroje, techniky a materiálu.

Zabezpečení údržby, opravy nebo vyproštění. Daná opravárenská úroveň zabez-
pečí dle potřeb:

odeslání opravárenského nebo vyprošťovacího týmu,■	
vybavení a náhradní díly pro určený opravárenský nebo vyprošťovací tým,■	
místní smluvní služby.■	

Vlastní jednotka je odpovědná za stav výzbroje, techniky a materiálu pro opravu,
jako je vymontování skupin, podskupin, za čistotu nebo přípravu k vyproštění. Podle
specifického vybavení, vlastní jednotka má zajistit, aby nedošlo k žádnému poškození
při přepravě výzbroje, techniky a materiálu. Jednotka má použít vhodné upevňovací,
balicí prostředky a materiál. Výzbroj, technika a materiál by měl být bezpečně označen
pro poznávací účely.

7. Systém vyprošťování
Zodpovědnost. V první řadě je zodpovědností základní jednotky nebo pozorova-

telského týmu vyprostit nebo evakuovat vlastní nepojízdnou výzbroj, techniku nebo
materiál. Když je vyproštění nad možnosti jednotky nebo týmu, ředitel opravárenské
činnosti přidělí k danému případu vyprošťovací jednotku druhé úrovně z nejbližší oblasti
mise. Po vyproštění bude případně nepojízdné vozidlo evakuováno na místo, kde může
být opraveno silami a prostředky vlastní jednotky nebo nadřízenou úrovní.

Vyprošťovací priority. Priority jsou:
při vyproštění důrazně předcházet zranění nebo smrti k personálu,■	
vyproštění zahrnuje zabezpečení zdravotnické pomoci i případné hašení výzbroje, ■	
techniky a materiálu,
zamezení nehod nebo poškození vozidel převážející materiál podléhající zkáze ■	
nebo výbušný materiál,
vyproštění a evakuace vyžaduje předcházení zablokovaní cest nebo silnic,■	
všechny další situace (průzkum, obrana, střežení,…).■	

Postup při vyžádání vyproštění. Žádost o vyproštění bude předložena uživatelem
(řidičem, jednotkou nebo velitelem konvoje) využitím vhodných dopravních prostředků
nebo běžně dostupnými komunikačními prostředky (rádio, telefon, míjející jednot-
kou). Žádost by měla být předložena přímo jednotkou odpovědnou za vozidlo. Žádost
o vyproštění nebo evakuaci musí obsahovat přesné informace, které jsou nezbytné
k provedení vyproštění nebo evakuaci. Příslušníci jednotky nebo pozorovatelského
týmu by měli zůstávat v místě vyprošťování a nenechat výzbroj, techniku nebo materiál
bez dozoru dokud vyprošťovací nebo evakuační prostředky nepřijedou.

96

Vojenské rozhledy 2/2014

Vyprošťovací jednotka. Po obdržení nařízení s určenou prioritou, rozhodne, jestli
je schopna splnit úkol. Jestli jednotka může splnit úkol, předloží nezbytné informace zpět
žadateli. Jestli jednotka není schopná splnit úkol, bude informovat nadřízeného. Po spl-
nění zadaného úkolu bude vše zaznamenáno, včetně informací o poškozeních výzbroje,
techniky a materiálu vzniklých během vyprošťovací operace a před vyprošťováním.

8. Kontrolní postupy a procedury
Všeobecné. Účelem kontroly je ověřit, že jednotka má zpracován Plán údržby, který

je adekvátní potřebám a zda je údržba vykonávána správně, stejně jako identifikovat
specifické problémy s jednotlivou výzbrojí, technikou a materiálem.

Četnost kontrol výzbroje, techniky a materiálu je jednou ročně. Četnost může být
zvýšena ředitelem opravárenské činnosti, nebo pokud se vyskytnou nestandardní sku-
tečnosti. Všechny kontroly budou uskutečněny inspekčním týmem určeného a řízeného
ředitelem opravárenské činnosti.

Inspekce jednotky. Jednotka je odpovědná za přípravu výzbroje, techniky a mate-
riálu ke kontrole. Měsíční kontrolu výzbroje, techniky a materiálu řídí velící důstojník
jednotky. Kontrola by měla zahrnout formální prohlídku výzbroje, techniky a mate-
riálu, ale i kontrolu stavu garáží a vyhodnocení efektivity údržby výzbroje, techniky
a materiálu.

Průběžná kontrola. Technická kontrola výzbroje, techniky a materiálu jednotky
je prováděná inspekčním týmem, který má být určený, koordinovaný a instruovaný
ředitelem opravárenské činnosti. Jednou za rok má zjistit potřebu a užitečnost vybavení
a zajistit, aby procedury údržby a oprav byly zabezpečovány řádně.

Ředitel opravárenské činnosti oznámí termín kontroly jednotce nebo velitelství
v dostatečném předstihu tak, aby bylo zabezpečeno, že výzbroj, technika a materiál
bude v operační pohotovosti a připraven ke kontrole.

Inspekční tým uvede v své kontrolní zprávě ty položky, které vyžadují nápravná opat-
ření. Kontrolní zpráva se zpracovává ve třech kopiích, jedna kopie je určená jednotce,
druhá inspekčnímu týmu a třetí pro ředitele opravárenské činnosti. Jednotka je zodpovědná,
za provedení nápravných opatření. Jednotka také přijme opatření pro údržbu a opravu
výzbroje, techniky a materiálu dočasně umístěného mimo jednotku nebo v první úrovni
opravárenského zařízení. Jestli inspekční tým shledá, že výzbroj, technika nebo materiál
má vážné poruchy nebo defekty, pak zamezí jeho používání do jejich odstranění.

Po ukončení kontroly, velící důstojník inspekčního týmu oznámí slovně výsledky kont-
roly veliteli jednotky. Písemná zpráva bude vyhotovena jednou kopií pro velitele jednotky,
dvě kopie pro ředitele opravárenské činnosti a jednu kopii odešle dané opravárenské
úrovni. Jednotka musí být připravena se zodpovídat za specifické chyby nebo problémy
v systému údržby a oprav zjištěných inspekčním týmem, jako je vyžadování náhradních
dílů, neřešené žádosti o údržbu a opravy, nedostatek nástrojů, příruček, atd. Jednotka
musí znát stav nápravných opatření, která byla přijata k vyřešení těchto problémů.

Ředitel opravárenské činnosti připraví a odešle kontrolní zprávu s rozpisem celko-
vých výsledků kontroly se specifickým nařízením k odstranění závad a nedostatků.
Jednotka a příslušné velitelství budou požádány, aby zabezpečily splnění nařízení
v určeném období.

97

Vojenské rozhledy 2/2014

9. Zásobování náhradními díly
Všeobecné. Výzbroj, technika a materiál je zabezpečen příspěvkovými zeměmi

na základě Memoranda o porozumění. Zabezpečení náhradních dílů je obsaženo
v měsíční sazbě zaplacené za typ výzbroje, techniky a materiálu. Kontingenty jsou
odpovědné za dopravu náhradních dílů do oblasti mise. Operační směrnice logistické
podpory aktuálně nepokrývá podporu obsaženou v Memorandu o porozumění příspěv-
kových zemí.

Na základě dohody o pronájmu (části poskytuje Organizace spojených národů), mohou
být předloženy požadavky na náhradní díly velitelstvím mise. Požadavky na náhradní díly
mohou být předkládány běžnou procedurou nebo tzv. okamžitým operačním požadav-
kem (IOR - Immediate Operational Requirement). Běžný požadavek zahrnuje normální
doplnění zásob nebo vytvoření zásob. Požadavky mohou být spokojeny normálními
zásobovacími cestami Organizace spojených národů, místním nákupem nebo přes vládní
koalice na základě tzv. dohody o pomoci (LOA - Letter of Assist. [2]

Požadavky na náhradní díly a materiál pro údržbu a opravy. Požadavky se roz-
dělují následovně:

Běžné. Běžné požadavky mohou být na doplnění zásob, vytvoření zásob, na kon-
krétní náhradní díly nebo na nástroje a dílenské vybavení. Na nejnižším stupni, jako
je jednotka nebo odloučený tým vojenských pozorovatelů, se zpracovávají požadavky
na materiál stanoveným postupem a formulářích.

Okamžitý operační požadavek. Okamžitý operační požadavek je předkládán
ve stejné formě jako běžné požadavky a je zpracováván podobným způsobem kromě
toho, že má nejvyšší prioritu k uspokojení potřeb nebo dodání materiálu k zabezpečení
operace. Okamžitý operační požadavek musí být využíván jen pro zabezpečení nepřeru-
šeného plnění operačních úkolů mise nebo k zabezpečení dalších důležitých úkolů, jako
je spojení, zdravotnická pomoc atd. Okamžitý operační požadavek mohou vyžadovat
pouze určení důstojníci. [2]

Dohoda o pomoci. Tam, kde nestandardní položky potřebné pro kontingent nejsou
dosažitelné z běžných skladů, zdrojů a dodávek, je jediným logickým dodavatelským
zdrojem vláda přispívajícího státu. V tomto případě ředitel administrativy mise zpracuje
požadavek, který odešle na základě Dohody o pomoci Kanceláři pro zásobování mise
(OMS - Office of Mission Support) a poté příslušné vládě.

Lokální nákup. Požadavky na různý materiál mohou být uspokojeny procedurami
místního nákupu, které jsou upřesněny v logistické směrnici mise.

10. �Rušení a vyřazování výzbroje, techniky
a materiálu

Postup rušení a vyřazování. Všechna neopravitelná výzbroj, technika a materiál
musí být vedeny v souladu s těmito procedurami, za účelem správného odstranění
z inventáře mise Organizace spojených národů. Postupy platí pro přispívající země
podle Memoranda o porozumění. Kontingentům není dovoleno jednostranně disponovat
s výzbrojí, technikou a materiálem mise Organizace spojených národů. Nicméně obecné

98

Vojenské rozhledy 2/2014

postupy nebudou nahrazovat odpovědnost přispívající země. Výjimky z procedur,
jako je bojové poškození, by měly být vyjasněny s velitelstvím mise před příchodem
do oblasti mise. Proces rušení umožňuje, po technickém ocenění Majetkovým expert-
ním úřadem Organizace spojených národů v misi (PSB - UN Mission Property Survey
Board), řídit zrušení a disponovat s výzbrojí, technikou a materiálem v účetnictví. Proces
se nevztahuje na prodanou a na ztracenou výzbroj, techniku a materiál. Ztracená výzbroj,
technika nebo materiál se řeší jako škoda dle platných předpisů a uživatel je povinný
škodu uhradit. Stejně se postupuje při poškození majetku Organizace spojených národů
z důsledku nedbalosti nebo pod vlivem návykových a psychotropních látek. Prodaná
výzbroj, technika nebo materiál se odpisuje z evidence Organizace spojených národů
na základě kupní smlouvy.

Vysoká cena výzbroje, techniky a materiálu vyžaduje, aby byl udržován s maxi-
málním úsilím po celý cyklus životnosti až do vyřazení. Výzbroj, technika a materiál
nebude vyřazen za předpokladu, že je ještě způsobilý k použití, provozu, ještě vyhovuje
operačním požadavkům a může být ekonomicky opraven.

V případě vozidel je proces rušení a likvidace založený na stáří a počtu ujetých kilo-
metrů. Kritéria jsou pro různá podle kategorie vozidel a budou zvlášť určena pro každou
misi. Vozidla nebudou automaticky navrhována na zrušení nebo likvidaci z důvodu dosa-
žení stanoveného stáří a proběhu kilometrů. V mnoha případech může být životní cyklus
vozidel prodloužený za předpokladu, že jsou v dobrém technickém stavu a mohou být
ekonomicky udržována. Rozhodnutí o prodloužení životního cyklu vozidla zpracovává
hlavní náčelník dopravní služby (CTO - Chief of Transport Office). Ředitel opravárenské
činnosti schvaluje, jako zástupce velitelství mise, všechny návrhy na vyřazení vozidel,
technického vybavení, skupin a náhradních dílů v souladu se stanovenými směrnicemi
a procedurami. Návrhy na vyřazení nebo zrušení předkládají jednotlivé úrovně opravá-
renských zařízení ve spolupráci s jednotkou, která materiál vlastní. [2]

Technické podmínky pro vyřazení nebo zrušení výzbroje, techniky a materiálu.
Všechny návrhy pro požadovanou operaci musí být podloženy technickým ohodnocením
a doporučením ředitele opravárenské činnosti, který má odpovědnost za údržbu a opravy
výzbroje, techniky a materiálu v misi.

Kritéria vyřazení nebo zrušení. Při těchto operacích budou uvažována následující
kritéria:

cena opravy (včetně náhradních dílů, práce a ceny přepravy náhradních dílů),■	
cena předchozích oprav, pokud je dostupná,■	
původní nákupní cena, pokud je dostupná,■	
současná hodnota,■	
maximální výše nákladů na výměnu položky,■	
opotřebení,■	
standardizační postupy pro danou misi Organizace spojených národů,■	
dosažitelnost náhradních dílů a materiálu,■	
ujeté kilometry, počet odpracovaných normohodin,■	
rok výroby.■	

Procedury rušení a vyřazování. Pokud bylo rozhodnuto, že je nezbytné vyřazení
nebo zrušení výzbroje, techniky a materiálu, opravárenské zařízení vyzvedne osvědčení

99

Vojenské rozhledy 2/2014

PCC (Provisional Condemnation Certificate). Výzbroj, technika a materiál, pro které
bylo osvědčení vydáno, již nebude následně užíván a nebude ani udržován a opravován
bez souhlasu ředitele opravárenské činnosti. Kopie osvědčení jsou pak poslány řediteli
opravárenské činnosti, který zkontroluje, zda obsahují všechny informace požadované
pro navržené rozhodnutí, uzavře dokumentaci o údržbě a opravách a následně vše odešle
Majetkovému expertnímu úřadu.

Majetkový expertní úřad zpracuje rozhodnutí ke zrušení anebo vyřazení, informuje
inventární jednotku úřadu a vrátí osvědčení s přiloženým rozhodnutím řediteli opra-
várenské činnosti. Ten po obdržení nezbytných kopií osvědčení oficiálně informuje
jednotku o rozhodnutí a odešle jí osvědčení. Jednotka na základě jeho rozhodnutí
a osvědčení informuje o dané skutečnosti vlastní opravárenskou a zásobovací jednotku
a vyjme položku z evidence.

11. Postupy vytěžování materiálu a reklamace
Tam, kde je přísun náhradních dílů přerušený nebo zpožděný, vyjmutí neboli vytěžení

použitelných náhradních dílů z nepojízdné nebo neprovozuschopné výzbroje, techniky
nebo materiálu pomáhá překonat uvedený nedostatek a je to lákavá a běžná praxe. Zpra-
vidla se jedná o malý počet v celkovém systému údržby a oprav, ale protože tato aktivita
může mít dlouhé termínové účinky na celkový stav oprav, vyžaduje pečlivé zvažování
před započetím a zřízení přísných kontrol. Vyjímání náhradních dílů z výzbroje, techniky
a materiálu, který byl určen na zrušení, je užitečný zdroj zásob.

Opět, uvedená aktivita potřebuje být přesně řízena. Mohly by vzniknout potíže
v určení, zda položka je prospěšná nebo ne, zvláště při konečné montáži. Za těchto
okolností, mohou pomoci speciální nástroje a testovací zařízení z opravárenské úrovně.
Rozhodnutí o opravě bude pak vždy nezbytné, jestli má být uplatněna reklamace.

Oprávnění. Vytěžování náhradních dílů jednotkou, která vlastní vybavení, je zaká-
záno. Vytěžování bude dovoleno jen opravárenské jednotce se specifickým oprávněním
od ředitele opravárenské činnosti, zvláště pokud byla výzbroj, technika nebo materiál
navržen na zrušení je potřebné i rozhodnutí Majetkového expertního úřadu.

Žádost o povolení k vytěžení náhradních dílů před vyřazením výzbroje, techniky
a materiálu. Jestli je vytěžení považováno za nezbytné, bude žádost předložena řediteli
opravárenské činnosti ještě před rozhodnutím Majetkového expertního úřadu o vyřazení.
Daná opravárenská jednotka bude odpovědná za stav výzbroje, techniky a materiálu
po vytěžení náhradních dílů, skupin nebo podskupin a za odpad.

Vytěžené náhradní díly pak budou posouzeny, zda jsou prospěšné, použitelné nebo
nepoužitelné. U původních dílů, které byly vymontovány z výzbroje, techniky a mate-
riálu, bude vyhodnoceno poškození a případná reklamace. Nepoužitelné díly budou
vráceny dodavatelským organizacím a vyžadováno případné penále.

Odpad bude uložený v určené oblasti. Odpovědnými jednotkami budou zpracovány
podklady na jeho likvidaci a cestou ředitele opravárenské činnosti odeslány Majetko-
vému expertnímu úřadu. O rozhodnutí o likvidaci nebo případném prodeji bude vyro-
zuměn ředitel opravárenské činnosti, který vydá potřebná nařízení k jeho splnění.

100

Vojenské rozhledy 2/2014

12. �Místní kontrakt na opravu a nákup
náhradních dílů

Všeobecné. Místní kontrakty na údržbu a opravy se mohou aplikovat na dodávky
služeb pro všechny úrovně systému údržby a oprav v misi. Velitelství sil Organizace
spojených národů v misi bude schvalovat všechny kontrakty. Určení funkcionáři opra-
várenských úrovní budou pod vedením ředitele opravárenské činnosti, provádět kont-
rolu jakosti a budou zprostředkovateli všech kontraktů. Za žádných okolností se nesmí
uzavřít kontrakty bez předešlého schválení ředitelem opravárenské činnosti a hlavního
důstojníka pro zásobování (CPO - Chief Procurement Officer). [2]

Hotovost na nákup služeb. Za účelem nákupu služeb na zabezpečení údržby a oprav
výzbroje, techniky a materiálu může být vytvořena určitá zásoba v hotovosti, která
je schválená velitelstvím sil v dané misi. Za použití hotovosti odpovídá vedoucí opra-
várenského zařízení. Hotovost může být vytvořena na maximální úroveň 300 USD
nebo ve stejné výši v místním kurzu. Vyšší fondy, než uvedené, musí být schváleny
velitelstvím Organizace spojených národů v New Yorku. Vydání na údržbu nebo opravu
z pokladního fondu na jednotlivou položku musí být omezeno maximálně na 50 USD
nebo ve stejné výši v místním kurzu. [2]

13. Závěr
Aplikace systému řízení údržby a oprav výzbroje, techniky a materiálu má jed-

noznačně pozitivní dopad na celou misi Organizace spojených národů a v dlouho-
dobém horizontu napomáhá k rozvoji hostitelské země. V roce 2012 bylo na území
Demokratické republiky Kongo rozmístěno 17 500 vojáků a policistů, 730 vojenských
pozorovatelů, 3 000 civilních zaměstnanců a bylo provozováno více než 3 000 vozidel.
Mise MONUSCO je nejrozsáhlejší, a také nejdražší misí v historii Organizace spojených
národů, roční výdaje činí více než 1,3 miliadry USD. V současnosti probíhá 18 mírových
misí Organizace spojených národů po celém světě.

Seznam použité literatury:
LESLIE, Donald.[1]	 Operational Logistical Support of UN Peacekeeping Missions: Intermediate Logistics
Course, Williamsburg, VA, USA: OpLog 060915, Peace Operations Training Institut. 2008, 184 s.
Organizační a plánovací směrnice mise MONUSCO.[2]	 2008, 25 s.

101

Vojenské rozhledy 2/2014

Názory,
polemika

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 101–108, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

Názory,
polemika

Plukovník gšt. Ing. Zdeněk Petráš

Společná evropská armáda –
– realita, či utopie?

Common European Armed Forces:
Reality, or Utopia?
Abstrakt:

Důsledky ekonomické recese a jejich dopad na národní rozpočty pro obranu
mohou velmi vážně narušit důvěryhodnost NATO i EU. Potřeba vyrovnat se s roz-
počtovými restrikcemi a pokračující bezpečnostní krizí na Ukrajině vedla k opětov-
nému otevření otázky tvorby společné evropské armády, jako efektivního nástroje
zachování bezpečnostní stability nejenom v Evropě, ale v celém světě. Stěžejní
otázkou však je, do jaké míry je možné vytvořit autonomní evropskou armádu,
která by operovala nezávisle na transatlantických spojencích, a to za situace,
kdy existuje poměrně silná vazba mezi NATO a EU v oblasti budování požadova-
ných vojenských schopností.

Abstract:
The consequences of economic recession and their impact on national defence

budgets can indeed heavily hamper the credibility of both NATO and the EU.
A need for coping with budget restrictions and ongoing security crisis in the
Ukraine re-opens the issue of common European armed forces as an effective
tool for keeping security stability not only in Europe, but also around the world.
However, the key issue is to what extent it is feasible to develop autonomous
European armed forces operating independently of transatlantic allies, while
there is a very strong NATO-EU interconnection in the area of military capability
development.

Klíčová slova:
Evropská armáda, Evropská unie (EU), Severoatlantická aliance (NATO), euro-
atlantické partnerství, obrana, plánování, schopnosti, sdílení a sdružování kapacit
a schopností, chytrá obrana, princip “zdola nahoru”, princip “shora dolů”, Evropská
obranná agentura (EOA), Lisabonská smlouva..

Key words:
European armed forces, European Union (EU), North Atlantic Treaty Organisation
(NATO), Euro-Atlantic partnership, defence, planning, capability, pooling and
sharing capacities and capabilities, smart defence, “Bottom Up” principle,
“Top Down” principle, European Defence Agency (EDA), Lisbon Treaty.

102

Vojenské rozhledy 2/2014

Evropa na prahu nového konfliktu?
Tíživá ekonomická situace a z ní vyplývající restriktivní opatření směrem k národním

rozpočtům na obranu představují v současné době velmi vážnou hrozbu pro zachování
důvěryhodnosti Aliance a EU. Problematika rozpočtových restrikcí dostává ještě ostřejší
kontury, pokud přihlédneme-li k současné krizi na Ukrajině a na Krymském poloostrově.
Uvedená krize vedla mimo jiné prezidenta České republiky Miloše Zemana ke zmínce
o potřebě rychlejší realizace plánů na společnou evropskou armádu.

Prezident Zeman ve zmínce o situaci na Ukrajině, která podle něj nepochybně před-
stavuje další bezpečnostní hrozbu, řekl: „Vede to k úvahám o dobudování druhého
pilíře NATO vedle pilíře severoamerického, a to v podobě evropské armády v souladu
s pokračujícími tendencemi integrace v rámci EU.“ [1] Podle prezidenta by se horizont
budování měl pohybovat mezi 10-15 lety.

Pokud bychom se tedy chtěli podrobněji dotknout problematiky společné evropské
armády, pak je důležité vzít do úvahy prezidentem zmíněný faktor, a tím je koexistence
NATO a EU jako dvou největších organizací řešících v celosvětovém měřítku proble-
matiku obrany a bezpečnosti.

Tvorba společné evropské armády skýtá bezpochyby řadu zajímavých otázek a může
na ní být nahlíženo z různých politicko-vojenských úhlů. Tento článek je úvahou nad
tím, do jaké míry je možné reálně uvažovat o vytvoření společné evropské armády
ve vztahu k budování a dosahování požadovaných vojenských schopností, a to za situace,
kdy existuje poměrně silná vazba mezi aliančními partnery na obou březích Atlantického
oceánu.

Geopolitický kontext vzniku a existence EU a NATO
Jak známo Severoatlantická aliance byla založena v období rozdělení světa na dva

nesmiřitelné tábory a jako důsledek studené války. Po pádu berlínské zdi se svět radi-
kálně změnil a Aliance přizpůsobuje své poslání, své politicko-vojenské ambice i své
organizační struktury novému geopolitickému rozložení sil ve světě. Toto období přineslo
i moment, kdy si evropské země Aliance začaly uvědomovat potřebu převzetí svého
podílu zodpovědnosti za bezpečnostní situaci v Evropě, zmítané lokálními konflikty
na Balkáně.

Postupem času došlo k etablování tzv. evropské obranné a bezpečnostní identity
(v roce 1999 byla nahrazena tzv. evropskou bezpečnostní a obrannou politikou) jako
integrální součásti nově se rodící politicko-vojenské strategie Aliance v reakci na měnící
se bezpečnostní prostředí soudobého světa.

Pád berlínské zdi a geopolitické změny ve světě měly vliv i na nově se koncipu-
jící EU. Od jejího vytvoření na základě Maastrichtské smlouvy z roku 1992 docházelo
k postupnému strukturování koncepce již zmíněné evropské obranné a bezpečnostní
politiky [2] jako součásti společné zahraniční a bezpečnostní politiky.

Přes počáteční nevýrazný pokrok dostala realizace této politiky nový dynamičtější
impulz, poté co vrcholní představitelé Velké Británie a Francie dospěli na schůzce
ve francouzském městě Saint Malo, v prosinci 1998, ke shodě v pohledu na její další
vývoj.

103

Vojenské rozhledy 2/2014

Emancipační tendence EU v oblasti obrany
a bezpečnosti

Nicméně od chvíle, kdy vznikla evropská obranná a bezpečnostní politika, [3] nepře-
stávají utichat hlasy kritizující stav a úroveň vojenských schopností, pomocí kterých
chce EU naplnit svoje politicko-vojenské ambice.

Je pravdou, že Aliance proti EU disponovala širším souborem schopností, i když ne
vždy plně dostačujícím, které ji umožňovaly realizovat značný záběr vojenských aktivit.
Budiž však zdůrazněno, že za toto kvantum schopností vděčí Aliance v prvé řadě USA
jako největšímu přispěvateli do společného souboru sil.

Britové, až do onoho summitu v Saint Malo, byli nejzapřisáhlejšími zastánci myš-
lenky, že zajištění bezpečnostní stability v euroatlantickém prostoru nesmí být štěpeno
vícero směry a musí být primárně řešeno právě Aliancí. Co je vedlo ke změně tohoto
názoru?

Důvodů je bezpochyby několik. I když zhroucení bipolárního světa způsobilo radi-
kální transformaci v pohledu na nově hrozící ozbrojené konflikty, mnohé principy
politicko-vojenské strategie zůstaly neměnné. Jedním z těchto principů, bez něhož
nelze vytvořit stabilní bezpečnostní prostředí a u něhož lze spolehlivě říci, že má uni-
verzální platnost, je princip vojenského zastrašování či odrazování potencionálního
protivníka; tedy věrohodná demonstrace vojenské síly, jež může být kdykoli použita.
V širším kontextu vývoje bezpečnostní situace ve světě, jež se profilovala ve druhé
polovině 90. let, dospěla Velká Británie k závěru, že pouze sjednocená a silná Evropa
může zajistit trvalou bezpečnostní stabilitu na evropském kontinentě s přesahem do celé
euroatlantické zóny.

Tento závěr se však dostal do ostrého kontrastu s aliančními dokumenty, [4] bilancu-
jícími účast Aliance v operacích na Balkáně. Dokument zcela jednoznačně poukazoval
na neschopnost evropských spojenců zajistit požadované vojenské schopnosti, které
musely být z valné části hrazeny Spojenými státy.

Budování silné a akceschopné Evropy
Pro Velkou Británii z tohoto tristního hodnocení vycházel logický závěr: pokud bude

tato nerovnováha i nadále přetrvávat, dojde k nevratnému poškození samotných základů
euro-atlantického partnerství. Tudíž pokud má být uchována silná a akceschopná Aliance,
je třeba urychleně přistoupit k budování silné a akceschopné Evropy.

Spojené státy samozřejmě přivítaly iniciativu svých evropských spojenců, a to i vzhle-
dem ke skutečnosti, že právě disponibilita vojenských schopností představovala základní
stavební kámen pro uchování důvěryhodnosti Aliance.

Pravdou je, že následný vývoj ukázal, že pokrok v procesu dosahování schopností
nebyl a není tak markantní, jak by si obě strany Atlantiku přály. O této skutečnosti svědčí
nemálo aliančních i unijních iniciativ k řešení kritických nedostatků ve vojenských
schopnostech, [5] mezi nimiž ční jako maják unijní iniciativa Pooling and Sharing
a alianční Smart Defence. Přes všechny pozitiva, které tyto iniciativy přinesly, nelze
hovořit o zásadním dopadu na dosažení požadovaných schopností.

104

Vojenské rozhledy 2/2014

Obranné plánování v NATO a v EU –
komplementarita, nebo zdroj problémů…

V současnosti nastavený proces obranného plánování EU a realizace tzv. helsin-
ského cíle výstavby sil [6] přinesl řadu pozitiv, především pak z hlediska nastaveného
mechanismu při definování požadavků na schopnosti, identifikaci nedostatků a posléze
i v procesu prioritizace těchto nedostatků.

Zásluhou Evropské obranné agentury (EDA - European Defence Agency), která vznikla
v roce 2005, pak bylo možné i posílit vzájemnou interakci mezi procesem rozvoje vojen-
ských schopností a konsolidací technologické základny obranného průmyslu v Evropě.
Agentura přistoupila k tvorbě a zavedení nových forem spolupráce a v současné době je
snaha o vytvoření politického, ekonomického a legislativního rámce pro zajištění úzké
spolupráce mezi členskými zeměmi s cílem dosáhnout právě takové úrovně vojenských
schopností, které umožní beze zbytku naplnit politicko-vojenské ambice EU.

Kardinální problém však i nadále spočívá v odpovědi na otázku: Jsou všechny státy
ochotny přistoupit k realizaci daných opatření, a to na základě otevřené a transparentní
spolupráce?

Tento problém má i jeden dílčí, avšak významný aspekt. Veškeré aktivity v EU,
samozřejmě včetně těch týkajících se společné bezpečnostní a obranné politiky, jsou
striktně založeny na principu, kdy veškerá iniciativa musí vycházet z členských zemí
(tzv. princip Bottom Up neboli zdola nahoru). Institucionální složky EU nemůžou vyvíjet
žádný tlak na členské země, ani je žádat o realizaci jakékoliv aktivity.

Naproti tomu NATO aplikuje v rámci obranného plánování princip konzultací,
kdy jsou členské země konfrontovány příslušnými složkami Aliance a více méně žádány,
aby poskytly ty schopnosti, jimiž disponují jejich ozbrojené síly a jež uvádí ve svém
celkovém národním přehledu (tzv. princip Top Down, tj. shora dolů).

Přestože se v současné době podařilo zavést pro obě organizace jednotný nástroj
pro předkládání, sumarizaci a prvotní analýzu národních příspěvků, [7] využití údajů
z tohoto nástroje podléhá výše uvedeným principům.

Vojenské schopnosti jako základní stavební kámen
společné evropské armády

Pokud má být vytvořena evropská armáda, pak jednou z nezbytných podmínek musí
být transparentní spolupráce jednotlivých zemí při tvorbě a dosahování požadovaných
vojenských schopností, a to především z toho důvodu, že dnes prakticky neexistuje
v Evropě jediná země, která by byla schopna samostatně a nezávisle vytvořit plné
spektrum schopností k zajištění zájmů nejenom svých, ale i zájmů unijních.

Bohužel tato základní podmínka je často nabourávána neochotou členských zemí
ustoupit ze svých národních ambic a plně se angažovat v mezinárodní spolupráci.
Lapidárně řečeno, Evropa dnes není dostatečně zralá na to, aby jednotně a harmonicky
rozvinula svůj vojenský potenciál.

Pro ilustraci tohoto stavu se podívejme na stávající situaci v NATO. V současné době
čítá Aliance 28 členských zemí, z nichž Spojené státy jednoznačně dominují v oblasti
výdajů na obranu. Výdaje Spojených států představují více jak 70 % celkových výdajů

105

Vojenské rozhledy 2/2014

všech aliančních zemí. [8] Vedle užívaného pojmu výdaje na obranu, což je možno vyjad-
řovat přímo nominální hodnotou nebo jako procentuální část HDP, se často používá pojem
obranné úsilí, jako jeden z možných výkonnostních ukazatelů, dokládající nakolik je daná
země schopna pokrýt finančními prostředky požadavky na vojenské schopnosti.

Vzato proporcionálně a s přihlédnutím k vynaloženému obrannému úsilí by vedle
Spojených států měl zbytek Aliance představovat druhou největší entitu na světě.
Skutečnost však taková není. Evropské státy NATO dosahují ve svém obranném úsilí
zhruba jen 50 % efektivity Spojených států.

Jakkoliv se může tento rozdíl zdát markantní, není nepochopitelný. Evropa, na rozdíl
od USA, je diversifikována z hlediska národních systémů obranného plánování, přístupů
k výstavbě a použití ozbrojených sil a v zájmech vyplývajících z národních obranných
a bezpečnostních politik. To vše vede k tomu, že obranné úsilí zemí Evropy se zcela
logicky atomizuje do řady národních programů, projektů a dalších aktivit, jež jsou
z hlediska unijních zájmů buďto zcela rozdílné, či naopak duplicitní.

Evropa stále hledá efektivní řešení
Na druhou stranu je však potřeba konstatovat, že ze všech pracovních i řídících úrovní

EU zaznívá přesvědčení, že na problematiku obrany a bezpečnosti je nutno nahlížet jako
na klíčovou oblast při výstavbě konsolidované a silné Evropy. Ostatně toto přesvědčení
vyústilo i do jednoho z nejzásadnějších dokumentů, které EU za poslední léta vydala.
Tímto dokumentem je Lisabonská smlouva. [9]

Mimo jiné je v Lisabonské smlouvě specifikován Protokol o stálé strukturované
spolupráci. [10] Tato část smlouvy byla koncipována tak, aby umožnila členským
zemím dosáhnout požadované vojenské a technologické úrovně svých ozbrojených sil,
s jejichž přispěním by EU mohla plnit ambiciózní roli globálního aktéra při zajišťování
bezpečnostní stability ve světě.

Co tedy předpokládá text protokolu? Oproti předcházejícím smlouvám, znění pro-
tokolu nepředpokládá spolupráci nahodilou, nýbrž uvádí modality, na základě kterých
by členské země měly koordinovaně participovat na rozvojových projektech svých
ozbrojených sil a na procesu konsolidace technologické základny evropského obranného
průmyslu. Implementace této spolupráce by měla členským zemím umožnit cílené zamě-
ření vývoje a výzkumu v oblasti zbraňových technologií, akvizic zbrojního materiálu
a modernizačních projektů na dosažení vojenských schopností, které budou přínosem
jak pro dané země, tak pro EU jako takovou.

Transformací textu protokolu do konkrétní podoby se zabývala řada odborných
pracovních skupin. Pro ilustraci uveďme jednu z nich, která byla ustanovena v rámci
Institutu bezpečnostních studií francouzského ministerstva obrany (Institut des Hautes
Etudes de Défense Nationale). [11] Závěry této pracovní skupiny byly v podstatě totožné
se závěry jiných skupin, zřízených se stejným záměrem – je třeba stanovit závazné hod-
noty pro základní kritéria spolupráce v procesu dosahování požadovaných schopností.
Těmito kritérii a jejich hodnotami by měly v prvé řadě být:

výše národního příspěvku do společných sil EU, stanovená minimálně ■	
na 0,03 % populace dané země. Tyto síly měly splňovat požadavky v souladu
s příslušnými standardy NATO,

106

Vojenské rozhledy 2/2014

participace na zbrojních rozvojových projektech, které jsou vedeny Evropskou ■	
obrannou agenturou, a které by měly být orientovány na řešení kritických nedo-
statků v požadovaných schopnostech. Účast na těchto projektech by měla předsta-
vovat určitý podíl z HDP, respektive podíl z rozpočtu na obranu. Obecně se hovoří
o rozpětí 0,3 – 0,4 % z HDP.

Jak je patrné ze závěrů odborných pracovních skupin, jedním z hlavních cílů je eli-
minovat disproporci mezi úrovní příspěvků jednotlivých zemí tím, že budou stanoveny
závazná kritéria a jejich hodnoty.

Nicméně navzdory konkrétním závěrům a doporučením specializovaných pracovních
skupin nedošlo k oficiální implementaci uvedených návrhů a je jasné, že do doby závaz-
ného nastavení parametrů participace nelze očekávat, že by všechny členské země při-
stoupily se stejnou mírou zodpovědnosti k procesu tvorby společných ozbrojených sil.

Problém proporcionality národních příspěvků, a tím i celkové spolupráce všech
unijních zemí, zůstává tedy i nadále nevyřešen.

Závěr
Přestože EU deklaruje, že společná obranná a bezpečnostní politika nabízí řadu

možností jak provázat rozdílné národní zájmy v oblasti zahraniční a bezpečnostní poli-
tiky a jak zajistit jejich komplementaritu, tvorba požadovaných vojenských schopností
nedosahuje takové úrovně, jakou by si EU zasluhovala, a to právě z důvodu zmíněné
fragmentace národních zájmů.

Je však potřeba uvést věci na pravou míru: to, že Evropa není s to dát dohromady
soubor požadovaných schopností, není pravou příčinou dosavadní nerealizovatelnosti
myšlenky na evropskou armádu. Toto je pouze důsledek.

Pravá příčina se skrývá jinde. Přestože EU si dala do vínku heslo „jednotná v roz-
manitosti“ (anglicky United in Diversity), je to právě ona rozmanitost a z ní vyplývající
obava o ztrátu národní suverenity, která ji brání vytvořit společnou evropskou armádu.
A na této skutečnosti se asi delší dobu nic nezmění.

Toto je možné dokumentovat na několika případech z nedávné minulosti.
V 50. letech doznala krachu snaha o vytvoření Evropského obranného společenství,

jež mělo být jakousi paralelou k aktivitám směřujícím k ekonomické integraci západo-
evropských zemí. Paradoxně to byla právě Francie, iniciátor této myšlenky, která plán
na vytvoření tohoto společenství neratifikovala, a tím jej v podstatě pohřbila.

O pár desetiletí později, v momentě podpisu Maastrichtské smlouvy o vytvoření EU,
se opět vyrojily myšlenky na zřízení evropské armády. Ty ale posléze utichly v důsledku
neschopnosti EU řešit jednotně vyhrocený vývoje bezpečnostní situace na Balkáně.

Následovala etapa koncipování dalšího významného dokumentu – Smlouvy
o ústavě pro Evropu, která definovala kvalitativně nové strukturování a fungování
EU. Tento dokument měnil takzvanou třípilířovou strukturu EU a poměrně detailně
se vymezil k výstavbě evropské obranné a bezpečnostní politiky. I tento dokument evo-
koval možnost vytvoření evropské armády. V červnu 2005 však Francie a Nizozemsko
odmítly tuto smlouvu v celonárodním referendu. A nebýt toho, že se tímto odmítnutím
schvalovací proces zastavil, byli bychom patrně svědky, že i v dalších zemích se tato
smlouva nesetká s příliš velkým nadšením.

107

Vojenské rozhledy 2/2014

Na základě krátkého exkurzu do nedávné historie EU lze konstatovat, že myšlenky
na vytvoření určité formy evropské armády se objevují s periodickou pravidelností.
Celkem logicky však skončily dříve, než dospěly ke konkretizaci, byť jen rámcové.

K celkovému dokreslení onoho hlavního důvodu dosavadních neúspěchů při naplňo-
vání myšlenky na společnou evropskou armádu stojí za zmínku francouzský politolog
a historik Aymeric Chauprad, který v roce 2007, v souvislosti s odmítnutím Smlouvy
o ústavě pro Evropu a připravovanou Lisabonskou smlouvou napsal: „V EU si některé
země myslí, že můžou kompenzovat nesnesitelný pokles své moci prosazením radikální
transformace suverenity: odstoupením od suverenity národní ve prospěch suverenity
evropské, což má být druhem protiváhy vůči super mocnosti americké.“

Poznámky k textu:
Konference s názvem „15 let Česka v NATO – naše bezpečnost není samozřejmost“, která se konala [1]	
12. března 2014.
Pro EU je společná bezpečnostní a obranná politika nedílnou součástí společné zahraniční a bezpečnostní [2]	
politiky. Jak uvádí maastrichtská Smlouva o Evropské unii z roku 1992, jedním z cílů Unie je prosazovat
svou identitu na mezinárodní scéně, zejména prováděním společné zahraniční a bezpečnostní politiky,
včetně postupného vymezování společné obranné politiky, která by mohla vést ke společné obraně.
Evropská bezpečnostní a obranná politika (ESDP - European Security and Defence Policy) se v rámci [3]	
Lisabonské smlouvy transformovala na společnou bezpečnostní a obrannou politiku (Common Security
and Defence Policy).
NATO Strategic Defence Review,[4]	 z července 1998.
Mezi těmi nejdůležitějšími lze jmenovat European Capability Action Plan (ECAP) zahájený roku 1999, [5]	
Capability Development Plan (CDP) z roku 2006, co se EU týče; Defence Capability Initiative z roku 1999,
Prague Capabilities Commitment (2002), Lisbon Capabilities Commitment (2010), Connected Forces
Initiative (2012), pokud jde o NATO.
Cíl, který mají členské země EU stanoveny na základě závěrů zasedání Evropské rady v Helsinkách [6]	
v prosinci 1999. K rozvoji vojenských schopností EU si členské státy stanovily splnit cíl (Headline
Goal) 2003, a poté 2010.
Pro EU se používá termín Information Gathering Tool (IG Tool), pro NATO pak NDPASS (NATO [7]	
Defence Planning Automated Software System).
Financial and Economic Data Relating to NATO Defence.[8]	 Brusel, Belgie: NATO Press Media, 2014,
dostupné na www.nato.int.
Lisabonská smlouva pozměňující Smlouvu o Evropské unii a Smlouvu o založení Evropského spo-[9]	
lečenství, jejímž cílem je reformovat instituce Evropské unie a její fungování, vstoupila v platnost
1. prosince 2009.
Úřední věstník EU, [10]	 C 306, svazek 50 ze dne 17. prosince 2007, Lisabonská smlouva pozměňující Smlouvu
o Evropské unii a Smlouvu o založení Evropského společenství. Protokol o stálé strukturované spolupráci
stanovené článkem 28a Smlouvy o Evropské unii. Brusel, Belgie, 2007, ISSN 1725-5163, str. 153.
Favin-Lévêque[11]	 J., La Coopération structurée permanente: une voie nouvelle pour la défense
européenne, réflexions tirées des travaux du groupe de travail Eurodéfense-France, Paříž, Francie,
2007.
CHAUPRADE, A. [12]	 Géopolitique – Constantes et changements dans l’histoire, Paris, Francie: Ellipses
Edition Marketing S.A., 2007, ISBN 2-7298-3172-1, str. 897.

Literatura:
Algieri, F. - BISCOP, S. The Lisbon Treaty and ESDP: Transformation and Integration. Gent, Belgium:

Academia Press, 2008, ISBN 978 90 382 1292 0.
Favin-Lévêque, J. La Coopération structurée permanente: une voie nouvelle pour la défense européenne,

réflexions tirées des travaux du groupe de travail Eurodéfense-France. Paříž: Francie, 2007.
CHAUPRADE, A. Géopolitique – Constantes et changements dans l’histoire. Paris, Francie: Ellipses Edition

Marketing S.A., 2007, str. 897, ISBN 2-7298-3172-1.

108

Vojenské rozhledy 2/2014

CHAUPRADE, A. Géopolitique – Constantes et changements dans l’histoire. Paris, Francie: Ellipses Edition
Marketing S.A., 2007, ISBN 2-7298-3172-1.

Active Engagement, Modern Defence: Strategic Concept for the Defence and Security of the Members
of the North Atlantic Treaty Organization [aka New Alliance’s Strategic Concept]. Adopted by Heads
of State and Government at the NATO Summit in Lisbon 19-20 November 2010. Dostupné na: http://
www.nato.int/nato_static/assets/pdf/pdf_publications/20120214_strategic-concept-2010-eng.pdf.

European Security Strategy: A Secure Europe in a Better World. European Communities, 2009, 43 pp.
ISBN 978-92-824-2421-6, DOI 10.2860/1402, QC-78-09-568-EN-C.

Report on the Implementation of the European Security Strategy: Providing Security in a Changing World.
Brussels, Belgium: EU, S407/08, December 11, 2008. Dostupné na: http://www.consilium.europa.eu/
ueDocs/cms_Data/docs/pressdata/EN/reports/104630.pdf.

Úřední věstník EU, C 306, svazek 50, ze dne 17. prosince 2007. Lisabonská smlouva pozměňující Smlouvu
o Evropské unii a Smlouvu o založení Evropského společenství. Brusel, Belgie, 2007. ISSN 1725-5163.

Deklarace předsedů politických stran k zajištění obrany České republiky
u příležitosti 15 výročí vstupu ČR do NATO, 12. března 2014

Před patnácti lety vstoupila Česká republika do Organizace Severoatlantické smlouvy (NATO)
a před deseti lety do Evropské unie (EU). Díky těmto spojeneckým svazkům se naše země těší
bezprecedentnímu zajištění své bezpečnosti, stability a prosperity. Spolehlivost a funkčnost
těchto organizací nejsou samozřejmostí. Záruky kolektivní obrany vyžadují stálé úsilí a inves-
tice. Základními pilíři naší obrany a bezpečnosti jsou transatlantický rozměr kolektivní obrany
v rámci NATO a rozvoj společné bezpečnostní a obranné politiky EU (SBOP). Jsme plnohodnot-
ným a aktivním členem obou organizací. Výhody alianční a evropské obrany opětujeme naším
politickým a vojenským vkladem do činností NATO a SBOP. Zajišťovat obranu ČR a přispívat
k obraně spojenců je hlavním úkolem našich ozbrojených sil.

Účast v kolektivní obraně a schopnost alianční pomoc přijmout musí být nedílnou součástí
budování obranných schopností ČR. Solidarita se spojenci je předpokladem fungování kolek-
tivní obrany. Zapojení sil a prostředků ČR do zahraničních operací v souladu s bezpečnostními
a obrannými zájmy naší země a v rámci jejích spojeneckých závazků je důležitou součástí sdílení
odpovědnosti za bezpečnost Evropy a transatlantického společenství. Silná transatlantická vazba
má pro obranu ČR a Evropy klíčový význam, ale její dlouhodobé udržení vyžaduje odpovídající
sdílení nákladů mezi spojenci.

NATO ve svém hodnocení ČR vítá zastavení dramatického propadu výdajů na obranu
z předchozích let a zároveň upozorňuje na potenciálně vážné problémy s udržením našich
obranných schopností v příštích letech, pokud Česká republika nepřijme odpovídající opatření.
Jako nezbytnost vnímáme aktivní dialog s českou veřejností a snahu více seznámit občany
s rolí a přínosem ozbrojených sil při zajišťování obrany a bezpečnosti ČR. Efektivní rozvoj
ozbrojených sil jako integrální součásti bezpečnostního systému ČR totiž kromě jiného vyžaduje
dostatečnou a trvalou podporu ze strany veřejnosti.

My, níže podepsaní představitelé parlamentních politických stran, potvrzujeme svou odpo-
vědnost za bezpečnost občanů ČR a deklarujeme své odhodlání postupovat společně v maximální
možné míře v prosazování kroků nezbytných pro zajištění obrany země, rozvoj ozbrojených sil
a naplnění našich spojeneckých závazků. V souladu s tím se chceme zasadit o rozvoj aktivního
dialogu a spolupráce mezi opozicí a vládní koalicí. My, představitelé parlamentních politických
stran, stvrzujeme svým podpisem závazek sestavit tým expertů, který vypracuje návrh Smlouvy
politické reprezentace o zajištění obrany České republiky. Naším cílem je tento dokument
projednat a podepsat do konání summitu NATO v září 2014.

Andrej Babiš, předseda hnutí ANO; Bohuslav Sobotka předseda, ČSSD;
Pavel Bělobrádek, předseda KDU-ČSL; Petr Fiala, předseda ODS;

Karel Schwarzenberg, předseda TOP 09; Tomio Okamura, předseda hnutí Úsvit přímé demokracie

109

Vojenské rozhledy 2/2014

Informace

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 109–116, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

Informace
Nadporučík Ing. Pavel Zahradníček

Možné perspektivy rozvoje bojových
jednotek lehkého typu

Perspectives of Development
of Light Combat Units
Abstrakt:

Článek identifikuje konkrétní atributy, které měly a mají v soudobých operacích
vliv na plnění operačního úkolu lehkých motorizovaných jednotek a jejích sou-
částí. Jsou nastíněna možná východiska k potlačení negativ a způsoby, jak využít
pozitiva. Je navržena i možná organizační struktura, která zohledňuje variabilitu
použití a připravenost působit v souladu s požadavkem na dosažení plných ope-
račních schopností. Autor vychází z vlastní praxe velitele jednotky lehkého typu
na stupni četa až rota, a to jak z nasazení v rámci tuzemských i zahraničních cvi-
čení, tak zejména z nasazení v zahraničních operacích. Článek slouží jako námět
k odborné diskuzi ve sféře jak akademické, tak odborné.

Abstract:
The article identifies specific attributes which have influenced success of modern

warfare conducted by infantry battalions and their sub-units. There are mentioned
ways to suppress the negatives and opportunities to use positives. There is drafted
a possible task organization structure of battalion which allows the variability,
modularity and combat readiness, according to capabilities and statements
catalogue. The author was inspired by his own experiences as an infantry unit
commander. He uses his knowledge gained from military assignments. The article
could be considered as topic for future discussions not only on academic but also
on specialized level.

Klíčová slova:
Lehký motorizovaný prapor, schopnosti, plné spektrum operací, nasaditelnost,
vojenské operace, bojové jednotky, prostředky, organizační struktura, úkolové
uskupení, modularita, variabilita, odborné čety.

Key words:
Light infantry battalion, capabilities, full-operational spectrum, performance, military
operations, combat units, resources, task organization, task force, modularity,
variability, specialized platoons.

110

Vojenské rozhledy 2/2014

1. Úvod
V současné době AČR disponuje třemi prapory lehkého typu. Historicky nejstarší,

s přidanou schopností zasazení vzduchem, je 43. výsadkový prapor. Dalšími prapory
jsou 74. lehký motorizovaný prapor dislokovaný v Bučovicích, jako součást 7. mb,
a 44. lehký motorizovaný prapor dislokovaný v Jindřichově Hradci, jako součástí
4. brn. Poslední dva zmíněné prapory vznikly v roce 2008, nedávno tedy oslavily pětileté
výročí svého působení. Za tuto dobu absolvovaly jejich součásti nasazení v zahraničních
operacích, zahraniční cvičení, cvičení v rámci vyšších celků na území AČR, a nesčetně
mnoho vlastních výcvikových aktivit. Dosáhly řady schopností a přiblížily se dosažení
schopnosti plnění úkolů v rámci plnění celého spektra operací.

Cílem článku je předložit k další diskuzi aspekty, které zásadně ovlivňují použití
těchto typů jednotek v operacích, a současně navrhnout způsob, jak je možné s nimi
pracovat za účelem zefektivnění činnosti v soudobých i budoucích operacích. [1]

2. Poslání, organizační struktura a prostředky

2.1 Poslání praporu
Předurčení. Motorizovaná pozemní jednotka praporního typu je vytvořena k elimi-

naci schopností protivníka, zejména palebnou silou a rychlým manévrem. Je předurčena
pro plnění taktických (bojových) úkolů na území České republiky i mimo něj. Vyznačuje
se vysokým stupněm pohotovosti, pohyblivostí a značnou palebnou silou. Lehký motori-
zovaný prapor je schopen rychlých přesunů na různé vzdálenosti. Je budován jako součást
nasaditelných sil k naplnění závazků České republiky v rámci NRF a EUBG. Tomu odpo-
vídá organizační struktura, ve které jsou jednotlivé prvky začleněny do tří základních celků,
tzn. do bojové části, části bojové podpory a části logistické a zdravotnické podpory.

Využitelnost:
v sestavě úkolového (aliančního) uskupení,––
v sestavě mechanizované brigády,––
při nasazení v rámci IZS k záchranným a likvidačním pracím,––
při posílení dekontaminačních míst,––
při výstavbě materiální základny humanitární pomoci,––
při posílení Policie ČR,––
samostatně.––

Úloha lmopr vyplývá z úkolu, který bude stanoven silám brigády v rámci aliančních
(koaličních) nebo národních operací. Prapor je schopen působit:

v operacích pod vedením NATO a EU podle čl. 5 nebo v operacích mimo čl. 5 ––
Severoatlantické smlouvy,
v nasazení do bojových, mírových, humanitárních a jiných nestandardních ope-––
racích i mimo území České republiky (ČR),
při vedení rozhodné činnosti v různých druzích a stupních ohrožení státu, v jaké-––
koliv roční i denní době, za každého počasí a v jakémkoliv terénu,

111

Vojenské rozhledy 2/2014

při plnění úkolů zabezpečení obrany a ochrany stanoveného prostoru,––
při nasazení jeho příslušníků v souladu s platnými zákony ČR při plnění úkolů ––
posílení Policie ČR.

Interoperabilita. Příslušníci velení, štábu praporu a velitelé jednotek jsou schopni
komunikovat v anglickém jazyce. Štáb praporu má zpracované metodiky pro plánování
a vedení bojové činnosti jak v míru, tak i za války.

Charakteristika a poslání podřízených organizačních celků

Velitelství
Velitelství tvoří velení, osobní štáb a štáb praporu. Odpovídá zejména za:

organizování, řízení a efektivnost výcviku podřízených,■	
budování, přidělování a využívání učební a výcvikové základny,■	
řízení hospodářské činnosti praporu,■	
udržování a rozvíjení spolupráce s územními orgány,■	
stav a úplnost vojenského materiálu, ■	
organizaci a zabezpečení ochrany utajovaných informací.■	

Bojové jednotky
Pěší rota■	 (tři v praporu) je předurčena k plnění taktických úkolů v sestavě pra-
poru nebo samostatně. Každá je tvořena třemi pěšími četami a velitelským druž-
stvem. Pěší rota je vyzbrojena kolovými obrněnými vozidly. Má schopnost vést
účinnou přímou střelbu proti lehce a středně obrněným cílům do vzdálenosti
až 800 metrů.
Rota zbraní■	 je předurčena k plnění taktických úkolů v sestavě praporu nebo
k palebné podpoře pěších rot. Je tvořena velitelským družstvem, minometnou
četou, četou automatických granátometů a skupinou odstřelovačů.

Jednotky bojové podpory
Velitelská rota■	 je předurčena k zabezpečení velení a řízení, k provádění průzkumu,
zabezpečení a podpoře bojové činnosti pěších rot. Organizačně je tvořena z veli-
telské čety, spojovací čety, průzkumné čety, čety chemické ochrany a velitelského
družstva, které plní úkoly v souladu se svou odborností. Má schopnost zřídit
fónické a datové spojení na vzdálenost až 30 km.

Jednotky bojového zabezpečení
Rota logistiky■	 je předurčena k logistické podpoře jednotek praporu. Organizačně
je tvořena ze zásobovací čety, čety oprav, velitelského družstva a hospodářského
družstva. Při vedení bojové činnosti vytváří, udržuje a veze stanovené zásoby
vojenského materiálu, odebírá nebo přebírá vojenský materiál vyčleněný pro pra-
por. Má schopnost zabezpečit stravování 500 osob/den, skladovou kapacitu 100 tun
kusového materiálu, 20 m3 pohonných hmot, 7 m3 pitné vody a přepravní kapacitu
55 tun vojenského materiálu v jednom koloběhu.

112

Vojenské rozhledy 2/2014

Praporní obvaziště■	 je předurčeno k poskytování první lékařské pomoci raněným
a nemocným. Zabezpečuje odsun raněných a nemocných od jednotek k sobě,
nevyžaduje-li situace jiné řešení. Přepravní kapacita je 8 zraněných v jednom
koloběhu.

3. SWOT analýza
Níže uvedená analýza [5] přehledně demonstruje základní atributy lehkého moto-

rizovaného praporu. Tyto atributy jsou z velké části ovlivněny disponibilní technikou
a prostředky, organizační strukturou, ale také vnitřními i vnějšími procesy a limity.
Tyto atributy jsou zkoumány z hlediska velitele-manažera a z pohledu použití v opera-
cích. Při tvorbě „swot-matrixu“ jsem aplikoval pouze disponibilní prostředky v rámci
pozemních sil AČR bez jakéhokoliv zavádění dalších typů.

Tab. 1: SWOT matice

Slabé stránky
– �snížená průchodivost techniky těžkým

terénem,
– �malá palebná síla v poměru s jinými typy

praporů,
– �při tvorbě RÚU indispozice praporními

prostředky nepřímé palby,
– �početnost výsadku za současného použití

vozidel,
– �závislost na dalších druzích vojska vlivem

absence vlastních odborných jednotek.

Silné stránky
– �rychlé přesuny,
– �schopnost efektivně působit

v noci,
– �skrytost,
– �efektivita průzkumu

(prostředky ISR)
– �možnost nasazení

odstřelovačů či uskupení
přesných střelců,

– �kvalitní spojení.

Příležitosti

Efektivní
působení
v soudobých
operacích

Účinná podpora
hlavního úsilí
bojových sil
při vedení
standardních
operací ve větších
celcích

Překonání slabé stránky za účelem využití
příležitosti
– �nasazení minimálně ve dvojicích, využití

speciálních typů pneumatik, v případě
možnosti odlehčení vozidel (demontáž
balistické ochrany), vybavení navijáky,

– �použití celé škály druhů střeliva dle typu
plněného úkolu, posílení čet o těžké zbraně
(RPTZ, AGS)

– �pro stupeň prapor zavést 120mm minomety
v síle alespoň četa, pro stupeň rota dvojici
81/82 mm minometů a pro stupeň četa 1 ks
60mm minomet,

– �celkově posílit stupeň četa,
– �zavést schopnost vyžádání a navedení

nepřímé palby nebo vzdušné podpory
od stupně četa (JFO),

– �implementace odborných čet do
struktury praporu (protitanková, ženijní,
protiletadlová, strážní),

– �nalezení vhodných způsobů bojového
použití v rámci taktických činností větších
celků.

Využití silných stránek
za účelem uchopení
příležitosti
– �provádění rychlých operací

a úderů,
– �působení v noci, palba

na co nejdelší vzdálenosti
s využitím technologie,

– �v maximální míře zasadit
prvky průzkumu s důrazem
na okamžitý přenos
co nejkvalitnějších informací
k veliteli,

– �eliminace vysoce důležitých
cílů odstřelovači za účelem
paralýzy velení a morálky,
v případě potřeby navádění
palby, plnění úkolů
průzkumu,

– �použití v nepřehledném
terénu - koncepce spojení
umožňuje ovladatelnost
většího množství prostředků
bez vizuálního kontaktu.

113

Vojenské rozhledy 2/2014

Hrozby

Nesprávné
či neefektivní
využití tohoto
typu praporu
a následná
změna poslání,
popř. reorganizace

Minimalizace slabých stránek a vyhnutí se
ohrožením
– �bezvadná analýza terénu před zahájením

operace,
– �dočasné přečíslení nepřítele, bezvadné

použití výhod terénu a situace ve svůj
prospěch, agilita,

– �pro operace na dlouhou vzdálenost nebo
současného použití více rot s nutností
nepřímé palby více prostředky vyžadovat
letectvo nebo dělostřelectvo nadřízeného,

– �působení ve více vozidlech, zvážit
i možnost aeromobilních přesunů nebo
prosáknutí pěchoty do prostoru před
zasazením vozidel.

Využití silných stránek
k odvrácení hrozby
– �vyhnout se příliš členitému

terénu, soustředit se
na rychlé přesuny
po co nejkvalitnějších
komunikacích především
v noci,

– �prapor nasazovat dle výše
uvedeného sloupce.

4. �Zkušenosti z nasazení a použití jednotek
lehkého typu

Hlavním druhem bojové techniky lehkých motorizovaných praporů je LOV Iveco.
Jedním z důležitých faktorů, který může zvrátit výsledek boje či taktické činnosti,
je přehled. Mám tím na mysli vizuálně vytvořený přehled o situaci v blízkém i vzdá-
lenějším prostoru v 3D. Prostorový vjem je nenahraditelný. LOV Iveco nedispo-
nuje možností dlouhodobého sledování prostoru z 3 D pohledu. Práce operátora věže
(identifikace a hlášení cílů, působení na ně, vyhledávání překážek a upřesňování
situace v okolí), je tedy limitovaná. Toto omezení se může projevit v horší orientaci,
snížení přehledu o okolí a vyhledávání demaskujících příznaků či jiných indicií, které
mohou prozradit přítomnost nepřítele. Jako opatření je možné doplnit sestavu alespoň
v poměru 1:2 o vozidla disponující touto možností, např. LOV Kajman, MaxxPro.
Při patrolování jednotek amerických sil v operaci Enduring Freedom a ISAF na území
Afghánistánu byla sestava složena jak z různých druhů zbraní a senzorů, tak věžemi
s osádkou i bez osádky. Toto řešení se jevilo jako velmi praktické a nabízející varia-
bilitu požití.

Výše jsem zmínil variabilitu použití zbraní a senzorů. To vytváří příležitost
pro požadovaný efekt v cíli. Na stupni četa, která plní samostatný bojový úkol,
se jeví jako vhodné disponovat automatickým granátometem, minometem 60 mm
pro možnost vedení nepřímé palby nebo více druhy munice, případně kombinací
munice v pásu nebo zásobníku. Toto výrazně zvyšuje efektivitu požití a bojový
potenciál jednotky.

Vozidlo LOV Iveco je schopné transportovat až 5 osob. Z hlediska přiměřeného
komfortu a bezpečnosti je vhodné ve vozidle transportovat 4 osoby průměrně rozměrné.
Jako nevýhodu spatřuji dispozici malým počtem sesednuté pěchoty, což mohou být
maximálně 3 osoby; v případě pětičlenné osádky jednoho vozidla. Toto lze nahradit
více způsoby, např. skrytým zasazením pěchoty z jiné jednotky do prostoru před pří-
jezdem vozidel hlavních sil, využitím více vozidel, čímž se zvýší i počet pěšáků, anebo
zakomponováním transportních vozidel do sestavy. Může jednat o T-810 s pancéřováním
a lafetovanou zbraní, MaxxPro nebo KBVP Pandur.

114

Vojenské rozhledy 2/2014

V soudobých operacích bude v prostoru samostatně působit jednotka v síle četa
až rota. Může samozřejmě působit více jednotek ve stejném čase v jiném prostoru.
Klíčová je v těchto případech autonomie čet a rot. Ty musí být schopny okamžitě
a pružně operovat bez toho, aniž by musely být posilovány či reorganizovány. Dynamika
soudobého boje a taktika nepřátel nutí malé jednotky být připraveny využít velkou škálu
možností působení, od neletálních prostředků až po ničení plošných cílů. Právě množ-
ství, palebná síla, organizace a pružnost akce i reakce, vytváří předpoklady k úspěchu.
Je nutné se na tento fakt zaměřit a vytvořit těmto jednotkám co nejlepší organizační,
výcvikové a materiální podmínky k přípravě a použití.

Lehké motorizované prapory nedisponují ženijní technikou. Toto pokládám za vel-
kou nevýhodu. V rámci plnění úkolů na základnách, opevňování či budování základní
infrastruktury, je nutné ženijní jednotku využívat. Tato jednotka může mít i další schop-
nosti, především zatarasování a odtarasování výbušnými i nevýbušnými prostředky
zvláště v případech nebezpečí z prodlení. Toto částečně stírají odborný výcvik ve fázi
individuální přípravy před nasazením do operace, např. kurz EOR (explosive ordnance
reconnaissance) v kombinaci s trhacími pracemi pro neženijní odbornosti. Systémově
však analogické požadavky nejsou zakotveny. Tyto schopnosti ve vazbě na organizační
strukturu, materiál a systemizovaná místa vidím jako nutné definovat a zavést. Podobným
způsobem navrhuji řešit i problematiku navádění nepřímé palby a součinnost s letectvem
nebo zdravotního zabezpečení.

5. �Možná organizační struktura
s ohledem na plnění úkolů v dalších letech

Toto schéma reflektuje současné, a především budoucí potřeby na uskupení lehkého
typu. Změny a úpravy proti současnému stavu spočívají v doplnění o některé odborné
čety, úpravou struktury čet, rot i praporu. Smyslem je dosáhnout efektivity výcviku,
velení, řízení a použití v soudobých a budoucích operacích. Přestože si jsem vědom
principu modularity tvorby úkolových uskupení, považuji i na stupni prapor dispozici
některými druhy odborností jako součásti pevné struktury za nutné.

Tab. 2: Varianta možné organizační struktury

Stupeň rota Stupeň četa Stupeň družstvo

3x pěší rota

2-3x pěší četa
3x pěší družstvo
1x družstvo palebné podpory
(60 mm minomet + AGS)

1x četa zbraní

1x minometné družstvo
(82mm minomet)
1x družstvo AGS
1x družstvo RPTZ

1x zásobovací družstvo

skupina velitele

115

Vojenské rozhledy 2/2014

1x rota
bojové podpory

1x minometná četa 4x 120 mm minomet
1x skupina předsunutých návodčích
1x družstvo počtářů

1x protitanková četa 3x družstvo RPTZ

1x protiletadlová četa
2x družstvo PL kanonů (kulometů)
2x družstvo rpl zbraní

1 x průzkumná četa
3x průzkumné družstvo
1x družstvo odstřelovačů
1x družstvo UAV

1x ženijní četa
1x zatarasovací družstvo (minový vrhač)
1x EOD tým
2x ženijní družstvo

1x četa chemické ochrany
1x družstvo rad. a chem. průzkumu
1x družstvo dekontaminace osob
1x družstvo dekontaminace techniky

1x zásobovací družstvo

skupina velitele

1x rota
zabezpečení

četa oprav
družstvo oprav kolové techniky
družstvo oprav speciální techniky
1x vyprošťovací družstvo

zásobovací četa
1x zásobovací družstvo
1x hospodářské družstvo

strážní četa
3x strážní družstvo
1x osvětlovací družstvo

obvaziště
2x mobilní zdravotnický tým
2x statický zdravotnický tým

spojovací četa
družstvo linkového spojení
družstvo rádiového spojení
družstvo IT podpory

1x zásobovací družstvo

skupina velitele

Závěr
Jednotky a uskupení lehkého typu v historii vojenství měly, mají a pravděpodobně

budou mít své nezastupitelné místo. Disponují řadou výhod na úkor jiných atributů.
Právě v tom spočívá mistrovství použití právě potřebných prostředků dle aktuální situ-
ace, kdy jednou budou použity tanky, podruhé letectvo a jindy lehké jednotky. Inspirací
mohou být zahraniční jednotky a operace, ale především vlastní. Pro potřeby lehkých
motorizovaných praporů se lze inspirovat např. 43. vpr, který od doby jeho založení
prošel řadou proměn a pružně se vyvíjí.

116

Vojenské rozhledy 2/2014

Můžeme vycházet z vlastních poznatků nashromážděných v zahraničních operacích
za posledních více než 20 let, především z těch, kde docházelo ke střetům s nepříte-
lem a čelilo se různým nepříznivým okolnostem. V podobném duchu je nutné počítat
i s evolucí u lehkých motorizovaných praporů, pokud chceme, aby byly nadále opravdu
efektivní součástí brigád i AČR jako celku.

Seznam literatury:
Aktualizovaný plán rozvoje operačních schopností OS ČR na roky 2012-2018 . [1]	 Praha: Sekce plánování
sil MO, 2011.
Doktrína mnohonárodních operací [2]	 [AD-3.9]. Praha: Generální štáb AČR, 2003.
Doktrína pozemních operací [3]	 [AD-3.1]. Praha: Generální štáb AČR, 2003.
Doktrína společných operací[4]	 [AD-3]. Praha: Generální štáb AČR, 2003.
GRASSEOVÁ, M. a kol. [5]	 Analýza podniku v rukou manažera: 33 nejpoužívanějších metod strategického
řízení. 1. vyd. Brno: Computer Press, 2010. ISBN 978-80-251-2621-9.
GRASSEOVÁ, M. a kol. [6]	 Procesní řízení ve veřejném i soukromém sektoru 1. vyd. Brno: Computer
Press, 2008. ISBN 978-80-251-1987-7.
Pozemní síly v operacích [7]	 [Pub-31-10-01]. Vyškov: Odbor doktrín VeV-VA, 2011.
Příprava příslušníků AČR [8]	 [Pub-70-01-01]. Vyškov: Odbor doktrín VeV-VA, 2007.
Školící a výcvikové cíle pro přípravu do mírových operací [9]	 [Pub-70-00-02]. Praha: SRDS-OS MO, 2012.
ŠLACHTA, M. [10]	 Ohniska napětí ve světě. Praha: Nakladatelství České geografické společnosti, 2007.
ISBN 978-80-7011-926-6.
Taktika pozemních sil [11]	 [Pub-31-10-02]. Vyškov: Odbor doktrín VeV-VA, 2011.

Některé zkratky použité v textu:

AGS [grenade launcher] granátomet
(avtomatičeskij grantmjot stankovij)

brn [rapid deployment brigade] brigáda rychlého nasazení
EOD (explosive ordnance disposal) pyrotechnická asanace

(likvidace výbušného materiálu)
EOR (explosive ordnance reconnaissance) pyrotechnický průzkum

(zjišťování nevybuchlé munice)
EUBG (European Union Battle Group) bojové uskupení EU
ISAF (International Stabilization Force) mezinárodní stabilizační síly
IT (information technology) informační technologie
IZS [IRS - Integrated Rescue System] integrovaný záchranný systém
JFO (joint forward observer) předsunutý pozorovatel schopný udat prvky

pro navedení palby dělostřelectva a letectva
KBVP [wheeled infantry combat vehicle] kolové bojové vozidlo pěchoty
lmopr [light motorized battalion] lehký motorizovaný prapor
LOV Iveco [light armoured vehicle] lehké obrněné vozidlo Iveco
mb [mechanized brigade] mechanizovaná brigáda
NRF (NATO Response Force) síly rychlé reakce NATO
PL [AA - anti-aircraft] protiletadlový
RPTZ [hand held anti-tank weapon] ruční protitanková zbraň
RÚU [company task force] rotní úkolové uskupení
UAV (unmanned aerial vehicle) bojový bezpilotní prostředek (bpzp)
vpr [airborne battalion] výsadkový prapor

117

Vojenské rozhledy 2/2014

InformaceInformace

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 117–127, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

Ing. Vojtěch Němeček, Ph.D., Ing. Jaroslav Kolkus,
Ing. František Mičánek

Příprava personálu rezortu obrany
v kariérových kurzech

Development of Personnel
of the Ministry of Defence in Career Courses
Abstrakt:

Směr rozvoje oblasti vzdělávání k naplňování kvalifikačních požadavků sta-
novuje Koncepce přípravy personálu rezortu MO na období 2012-2018. Při pří-
pravě kariérových kurzů se ukázalo, že je třeba vzhledem k uskutečněným nebo
plánovaným změnám legislativního a zdrojového rámce v rezortu obrany provést
některé systémové změny.

V tomto článku je popsán návrh nového konceptu přípravy personálu rezortu
obrany v kariérových kurzech, který byl zpracován projektovým týmem pod vede-
ním pracovníků Centra bezpečnostních a vojenskostrategických studií Univerzity
obrany. V článku je zachycen i vývoj dané oblasti od roku 2004, kdy došlo k pro-
fesionalizaci Armády České republiky.

Abstract:
The MoD Concept of Personnel Development for 2012-2018 sets the direction

of the educational development to achieve these qualification requirements.
During the process of preparation of the career courses it was revealed that some
system changes should be made due to implemented or planned changes within
the legislative and source framework of the Ministry of Defence.

This article describes the proposal of a new concept for training of personnel
in the career courses. It was prepared by a project team headed by the Centre
for Security and Military Strategic Studies at the Defence University. The article
also shows the development of the situation since 2004, when the professionali-
zation of the Armed Forces of the Czech Republic occurred.

Klíčová slova:
Celoživotní vzdělávání, koncepce vzdělávání, koncepce přípravy, profesní pří-
prava, kvalifikace, kvalifikační požadavky, kvalifikační předpoklady, kariérové
vzdělávání, kariérové kurzy.

Key words:
Lifelong learning, concept of education, concept of development, professional
development, qualifications, qualification requirements, qualification preconditions,
career education, career courses.

118

Vojenské rozhledy 2/2014

Úvod
Podle zákona o vysokých školách č. 111/1998 Sb., § 22, písm. c., bylo v roce 2012

na Univerzitě obrany zřízeno Centrum bezpečnostních a vojenskostrategických
studií (dále jen CBVSS). Základní poslání tohoto pracoviště spočívá v rozšiřování
a tvůrčí aplikaci vědeckých poznatků analytického a prognostického charakteru v oblasti
bezpečnostní politiky a strategie jako podpory procesu řízení obrany ČR a efektivní
výstavby ozbrojených sil.

V rámci dílčího záměru pro rozvoj organizace Trendy výstavby ozbrojených sil
České republiky ve vazbě na vývoj bezpečnostního prostředí byl na CBVSS zpracován
nový koncept přípravy personálu rezortu obrany v kariérových kurzech, který reflek-
tuje připravované změny v oblasti řízení kariér v souvislosti s očekávaným zavedením
kariérního řádu a novely zákona č. 221/1999 Sb. o vojácích z povolání, a rozpracovává
či doplňuje Koncepci přípravy personálu rezortu MO na období 2012-2018. [1] V sou-
ladu s Dlouhodobým záměrem vzdělávací a vědecké, výzkumné, vývojové a inovační
a další tvůrčí činnosti Univerzity obrany na období 2011-2015, upraveného pro období
2014-2015 [2] byl přijat záměr reorganizace Univerzity obrany v roce 2013. Součástí
záměru je i sloučení stávající katedry celoživotního vzdělávání, která je gestorem kari-
érových kurzů, a CBVSS. Cílem tohoto kroku je zvýšení efektivnosti výuky, navýšení
kapacitních možnosti kurzů celoživotního vzdělávání a zavedení nových metod a forem
výuky. V této souvislosti probíhá postupná reorganizace CBVSS zaměřená na rozšíření
jeho působnosti na oblast kariérové přípravy personálu rezortu MO od 1. 9. 2014.

Příprava personálu rezortu obrany v kariérových
kurzech do roku 2012

Na počátku roku 2005 vstoupil v účinnost zákon č. 585/2004 Sb., o branné povin-
nosti a jejím zajišťování (branný zákon). Náš stát započal s budováním profesionálních
ozbrojených sil České republiky (dále jen OS ČR). Zásadními úkoly, kromě udržení
a rozvoje základních schopností OS ČR, nutných pro plnění úkolů stanovených ústa-
vou, zákony a smluvními závazky ČR, byly restrukturalizace důstojnického sboru
a budování rotmistrovského a praporčického sboru. Systém přípravy personálu byl
zaměřen na poskytování vzdělávacích a výcvikových aktivit směřujících ke splnění
kvalifikačních předpokladů a kvalifikačních požadavků stanovených pro jednotlivá
systemizovaná místa.

Univerzita obrany, která byla vytvořena v roce 2004, sehrávala významnou roli
v oblasti vzdělávání k naplnění kvalifikačních předpokladů a připravovala personál
pro základní důstojnické funkce a vysoce kvalitně připravené specialisty praporčického
sboru. Část personálu praporčického sboru byla připravována ve Vojenské střední
technické škole MO v Moravské Třebové. [3] Na této škole byly vytvořeny podmínky
i pro vzdělávání příslušníků rotmistrovského sboru v dálkové formě studia k získání
úplného středního odborného vzdělání s maturitní zkouškou a následného povýšení do
praporčického sboru. Tím se zvýšila možnost využít profesionálně připravené příslušníky
rotmistrovského sboru pro pokračování kariéry v OS ČR. Od roku 2006 bylo nejlepším
příslušníkům praporčického hodnostního sboru umožněno studium na Vyšší odborné

119

Vojenské rozhledy 2/2014

škole MO v Moravské Třebové. Budování praporčického sboru na základě výběru nej-
lepších z nižšího hodnostního sboru a jejich následné doškolení a povýšení je optimálním
způsobem, ale jeho realizování nebylo dostatečně využíváno. Požadavek k dosažení
kvalifikačních předpokladů u důstojnického a praporčického sboru byl kvantitativně
naplněn a blíží se 100 %. K dosažení tohoto stavu napomohlo i vytvoření poddůstojnic-
kého sboru převodem personálu hodnostního sboru rotmistrů, jehož příslušníci v řadě
případů nesplňovali kvalifikační požadavky pro rotmistrovský sbor, ale na poddůstoj-
nických místech požadavky splňovali.

Stejně jako vzdělávání k naplnění kvalifikačních předpokladů, bylo i vzdělávání
k naplnění kvalifikačních požadavků v rezortu obrany uskutečňováno od roku 2006
v souladu s Koncepcí vzdělávání personálu rezortu MO, výstavby a rozvoje vojen-
ského školství na roky 2006-2011 (dále jen koncepce vzdělávání), která poskytla rámec
pro realizaci zásad a implementaci kariérního řádu. [4] Byly vytvořeny základní pod-
mínky pro vzdělávání příslušníků hodnostních sborů rotmistrů a praporčíků v kariéro-
vých, odborných a specializovaných kurzech. Pro hodnostní sbor rotmistrů a praporčíků
byly organizované následující vojenské kariérové kurzy:

rotmistrovský kurza)	 na jiná než velitelská místa se stanovenou vojenskou hodností
v hodnostním sboru rotmistrů,
kurz velitelů družstevb)	 na nejnižší velitelská místa se stanovenou vojenskou hod-
ností v hodnostním sboru rotmistrů (místa velitelů družstev, osádek, obsluh, pro-
vozoven apod.),
praporčický kurz na místa se stanovenou vojenskou hodností podpraporčíka c)	
a praporčíka,
štábní praporčický kurz na místa se stanovenou vojenskou hodností nadpraporčíka d)	
a štábního praporčíka.

Kurzy poskytovaly potřebné znalosti, dovednosti a návyky pro výkon funkcí. Nebyly
systémově nastavené podmínky ke kvalitativnímu výběru vojáků ze sboru rotmistrů
a jejich postup v kariéře do sboru praporčíků na základě plnění služebních povinností,
hodnocení, výběru a následného absolvování kariérového kurzu a postup do hodnost-
ního sboru praporčíků. Zásada výběru nejlepších vojáků z nižšího hodnostního sboru
do vyššího by lépe umožňovala využít potenciálu získaného výkonem funkce, účastí
v zahraničních misích a absolvováním odborných a specializovaných kurzů po dobu
výkonu funkce. Nemalým způsobem by poskytovala i delší kariérovou perspektivu
pro nejnižší rotmistrovský sbor. Kvalitním a náročným výběrem nejlepších vojáků, jejich
vysíláním do kariérových kurzů a následným povýšením se mohla zlepšit komplexní
připravenost příslušníků praporčického sboru, jejich schopnost velet, organizovat a řídit
podřízené, případně vykonávat vysoce odborné specializované činnosti u jednotek
a útvarů doma i v zahraničních misích.

Povyšování vojáků po absolvování základní přípravy a odborného kurzu přímo
do praporčických hodností, které bylo základem pro vytváření praporčického sboru,
mělo často negativní důsledky jak pro samotné povýšené vojáky, tak i pro jejich podří-
zené a odrazilo se i na kvalitě plnění úkolů. Nevytvoření podmínek pro přirozený výběr
nejlepších vojáků z rotmistrovského sboru a nevyužívání jejich déle trvající přípravy
v kurzech, jednotkách a útvarech, vedlo ke snížení schopností jednotek a ke zhoršení
vztahů v jednotkách.

120

Vojenské rozhledy 2/2014

Přes určité nedostatky, kariérové kurzy vytvořily podmínky ke splnění základních
kvalifikačních požadavků pro služební zařazení příslušníků rotmistrovského a prapor-
čického sboru.

Kariérová příprava důstojníků vycházela z dlouhodobě ověřeného konceptu vzdě-
lávání důstojníků a byla přizpůsobena potřebám stále většího zapojení příslušníků
OS ČR do zahraničních misí a intenzivnější spolupráci se státy Severoatlantické aliance
a Evropské unie. Pro hodnostní sbor nižších a vyšších důstojníků byly organizovány
kurzy [5]:

důstojnický kurz na místa se stanovenou vojenskou hodností v hodnostním sboru a)	
nižších důstojníků,
kurz pro vyšší důstojníky na místa se stanovenou vojenskou hodností majora b)	
a podplukovníka,
kurz Generálního štábu pro místa se stanovenou vojenskou hodností plukovníka c)	
a vojenskou hodností v hodnostním sboru generálů.

Kariérové vzdělávání nižších a vyšších důstojníků procházelo svým vývojem, hledal
se optimální obsah a délka jednotlivých kurzů. Obsah kariérových kurzů byl vytvářen
tak, aby poskytoval potřebné informace, které jsou společné pro všechny odbornosti
a specializace v jednotlivých hodnostních sborech a byl průběžně upravován v souladu
s požadavky velení AČR a doktrinální soustavy NATO a AČR.

Nosným požadavkem kariérových kurzů bylo získání všeobecné profesní kompe-
tence vojáků ve všech hodnostních sborech. Kariérové kurzy neměly za cíl nahrazovat
odborné a specializované kurzy pro získání specifických vědomostí, dovedností a návyků
pro určitá systemizovaná místa, ale vhodně je doplňovat.

Význam kariérového vzdělávání v jednotlivých hodnostních sborech vzrůstal a byl
základem pro postupné prohlubování všeobecné profesní přípravy (profesních kompe-
tencí) personálu na úkor jeho odbornosti. Vhodnou kombinací kariérových, odborných,
specializovaných a jazykových kurzů a výcviku u jednotek, útvarů a zařízení měly být
vytvořeny podmínky pro komplexní přípravu příslušníků OS ČR, v souladu s požadavky
na jednotlivá systemizovaná místa.

Koncepce vzdělávání předpokládala, že již v roce 2006 dojde ke změně zákona
o vojácích z povolání. Touto novelizací měl být vytvořen poddůstojnický hodnostní sbor
a stanoveny stupně vojenského kariérového vzdělání pro jmenování do hodností [6]:

poddůstojníků v hodnostech svobodník, desátník a četař je odborná a speciální a)	
příprava,
poddůstojníků v hodnosti rotný je vyšší poddůstojnický kurz,b)	
praporčíků v hodnosti rotmistr je základní praporčický kurz,c)	
praporčíků v hodnosti nadrotmistr je vyšší praporčický kurz,d)	
praporčíků v hodnostech praporčík a štábní praporčík je štábní praporčický e)	
kurz,
důstojníků v hodnostech poručík, nadporučík a kapitán je důstojnický kurz f)	
a odborný důstojnický kurz,
důstojníků v hodnostech major a podplukovník je kurz pro vyšší důstojníky,g)	
důstojníků v hodnosti plukovník a generálů je kurz generálního štábu.h)	

121

Vojenské rozhledy 2/2014

Příprava vojáků v hodnostním sboru poddůstojníků a praporčíků měla být organi-
zována ve výcvikové základně ve Vyškově a na Vojenské akademii ve Vyškově v sou-
činnosti s Vojenským oborem Fakulty tělesné výchovy a sportu Univerzity Karlovy
(VO FTVS UK), s útvary a výcvikovými zařízeními AČR. [7] Vzhledem ke zpoždění
novelizace zákona o vojácích z povolání nemohl být předpokládaný model kariérového
vzdělávání plně implementován.

Na základě získaných poznatků a zkušeností přistoupil rezort obrany v roce 2010
ke komplexnímu zhodnocení koncepce vzdělávání a v součinnosti s Generálním štábem
AČR byla zpracována Koncepce přípravy personálu rezortu MO na období 2012-2018
(dále jen koncepce přípravy).

Priority přípravy personálu
podle koncepce přípravy

Východiskem pro zpracování koncepce přípravy byla Bílá kniha o obraně, [8] která
za jednu z priorit označila přípravu vojáků ve všech hodnostních sborech, pro jejich
postup kariérou. Za základní kariéru vojáka je přitom považována kariéra velitelská.
Další prioritou je příprava vybraných kategorií personálu rezortu MO podporujících
zachování nebo rozvoj nezbytných a zcela nezbytných schopností. Cílem je tedy vytvo-
ření systému přípravy personálu rezortu obrany, který umožňuje prostřednictvím vzdě-
lávacích a výcvikových aktivit splnit kvalifikační požadavky a předpoklady, stanovené
pro jednotlivá systemizovaná místa.

Stanovením priorit byly vytvořeny předpoklady pro postupné omezování schopností
rezortu v oblasti přípravy personálu v případě snížení finančních zdrojů. Na tomto
základě bylo stanoveno pořadí důležitosti prvků systému přípravy personálu z hlediska
vzdělávacích zařízení rezortu, kategorií personálu a vzdělávacích aktivit. V souladu
s prioritami jsou jako nejdůležitější vzdělávací zařízení označena Vojenská akademie
ve Vyškově a Univerzita obrany Brno, jako nositelé schopnosti vzdělávání vojenského
velitelského personálu a to především v rámci profesní přípravy. [9]

Organizací profesního vzdělávání a profesního výcviku ve vzdělávacích zaříze-
ních rezortu obrany jsou pro personál vytvořeny podmínky ke splnění kvalifikač-
ních požadavků. Struktura kvalifikačních požadavků je v koncepci přípravy popsána
následovně: „V rámci přípravy ke splnění kvalifikačních požadavků absolvuje voják
z povolání základní přípravu při přijetí do služebního poměru. Základní přípravu pova-
žujeme za mandatorní pro všechny vojáky při zastávání jakékoli vojenské funkce
v rezortu obrany, a tudíž ji řadíme mezi podmínky k výkonu povolání. Dále vojáci
absolvují přípravu v kariérových a odborných kurzech, které tvoří systém kvalifikač-
ních požadavků pro prostup hodnostními sbory a pro zastávání konkrétních systemi-
zovaných míst. Součástí přípravy ke splnění kvalifikačních požadavků je i jazykové
vzdělávání.“ [10]

Zásadním přínosem koncepce přípravy je její komplexní přístup. Proti předcházející
koncepci řeší všechny složky přípravy personálu, tedy vzdělávání, výcvik i výchovu.

Cílem přípravy vojáků z povolání v kariérových kurzech „je splnění stanoveného
základního kvalifikačního požadavku, tj. získání vojenských znalostí a dovedností
nezbytných pro výkon služby v příslušném hodnostním sboru“. [11]

122

Vojenské rozhledy 2/2014

Soustava kariérových kurzů je koncepcí přípravy nastavena tak, aby absolvování
kariérového kurzu vytvářelo předpoklady pro vstup do jednotlivých hodnostních sborů
a následně pro průchod kariérou v rámci daných hodnostních sborů [12]:

praporčický kurz, který utváří profil příslušníka sboru praporčíků,a)	
vyšší praporčický kurz, který utváří profil příslušníka sboru praporčíků v hodnos-b)	
tech praporčík, nadpraporčík a štábní praporčík,
důstojnický kurz, který utváří profil příslušníka sboru nižších důstojníků,c)	
kurz pro vyšší důstojníky, který utváří profil příslušníka sboru vyšších důstojníků,d)	
kurz generálního štábu, který utváří profil pro vybrané plukovníky a generály.e)	

Absolvování kariérového kurzu není jedinou podmínkou k naplnění kvalifikačních
požadavků. Je rozhodující součástí, ale k naplnění kvalifikačních požadavků musí
voják z povolání absolvovat odborný kurz stanovený správcem dané odbornosti a složit
jazykovou zkoušku na úrovni předepsané popisem systemizovaného místa. Uplatněním
zásad stanovených koncepcí přípravy by měla skončit praxe, kdy na systemizovaná místa
byli ustanovováni vojáci z povolání, kteří kvalifikační požadavky nesplňovali.

Přestože již koncepce vzdělávání předjímala potřebu vzdělávání a výcviku pří-
slušníků poddůstojnického hodnostního sboru, koncepce přípravy tuto oblast pomíjí.
Jde o důsledek nejednotného názoru představitelů Generálního štábu AČR na úroveň
přípravy v rámci tohoto hodnostního sboru a to jak při stanovování úrovně kvalifikačních
předpokladů, tak i kvalifikačních požadavků.

Východiska pro tvorbu nového konceptu
kariérového vzdělávání

K implementaci koncepce přípravy v oblasti kariérového vzdělávání a naplnění Dlou-
hodobého záměru vzdělávací a vědecké, výzkumné, vývojové a inovační a další tvůrčí
činnosti Univerzity obrany na období 2011-2015 upraveného pro období 2014-2015,
inicioval rektor Univerzity obrany sestavení projektového týmu, jehož úkolem bylo
vyhodnotit kvalitu a účelnost jednotlivých kurzů kariérového vzdělávání a navrhnout
optimální strukturu a obsah kariérových kurzů pro budoucí období.

Od roku 2011, kdy byla přijata koncepce přípravy personálu rezortu obrany, došlo
k některým změnám, které zásadním způsobem ovlivňují nastavené podmínky pro pří-
pravu příslušníků rezortu obrany MO a jejich průběžné vzdělávání:

Došlo ke změně rozpočtového rámce, respektive k dalšímu snížení vojenského ■	
rozpočtu, na který rezort obrany reagoval restrukturalizačními opatřeními a sní-
žením o cca 3000 systemizovaných míst (dále jen SM).
Vedením rezortu byl stanoven požadavek na nový přístup k problematice systemi-■	
zace funkčních míst s cílem dosáhnout zlepšení poměrů mezi hodnostními sbory
dle standardů vyspělých armád NATO a sladění hodností na srovnatelných SM.
Byl zpracován návrh na urychlené zavedení nového systému výběru osob na jed-■	
notlivá SM při průchodu kariérou s využitím výběrových komisí, a s tím související
nový systém hodnocení, včetně zavedení institutu „doby rozhodné“, tj. maximální
možné doby výkonu služby na jednom SM a systému hodnost-funkce-plat, jako
součást novely zákona č. 221/1999 Sb., o vojácích z povolání.

123

Vojenské rozhledy 2/2014

Zvyšuje se odliv kvalitního personálu, vysoce vzdělaných odborníků schopných ■	
odborné a koncepční práce v rámci mezinárodních i národních struktur.

Výše uvedené změny budou mít konkrétní dopad na průběh služby každého vojáka
z povolání a dotknou se i ostatních příslušníků rezortu. Nový způsob řízení kariér
a zajišťování profesní přípravy bude klást na vzdělávací a výcviková zařízení rezortu
vyšší nároky na rozsah, ale i kvalitu poskytovaných vzdělávacích a výcvikových
aktivit.

Projektový tým si dal za cíl navrhnout koncept, který popíše kariérovou přípravu
personálu rezortu obrany komplexně, s ohledem na provázanost vzdělávacích aktivit
poskytovaných pro jednotlivé hodnostními sbory a v návaznosti na obsah vzdělávání
ke splnění kvalifikačních předpokladů. Prioritně tedy nemůže jít o pouhou změnu počtu
kurzů, forem a metod jejich organizace. Příprava v kariérových kurzech nesmí být nadále
zamýšlena a koncipována jako pouhé jednostranné předávání informací, ale musí se sou-
středit na daleko větší aktivní participaci studujících na procesu vzdělávání, na změnu
způsobu myšlení a chování lidí vstupujících do procesu výběru personálu v průběhu
kariéry. Odborná připravenost vojáků AČR je na vysoké úrovni, jak dosvědčují mimo
jiné i hodnocení partnerů a výsledky ze zahraničních operací.

Všeobecný rozhled a ostatní osobnostní charakteristiky, typické pro vyzrálou osob-
nost občana-profesionálního vojáka však nedosahují požadovaného standardu. Jde tedy
především o formování osobnosti, o zlepšení schopností kreativního, analytického a kri-
tického myšlení, lepší orientaci v oblastech vojenského umění, bezpečnostní a obranné
politiky, krizového řízení, civilně vojenských vztahů, etiky, historie, práva, práce s médii,
zvládnutí základů rétoriky a vedení lidí (leadership) apod. Jde o systém, který by měl
být dostatečně flexibilní a otevřený pro všechny kategorie vojáků z povolání a případně
i pro občanské zaměstnance rezortu obrany, pokud to bude vyžadováno při jejich zařa-
zení na systemizované místo.

Analýzou současného stavu byly definovány tyto zásadní problémy, které je třeba
v oblasti kariérové přípravy řešit:

Deficit v naplňování kvalifikačních požadavků u důstojnického a praporčického 1.	
sboru, který vznikl v důsledku nevyžadování jejich naplněním před ustanovením
na SM. Vzhledem ke kapacitním možnostem Univerzity obrany v Brně (dále
jen UO) a Velitelství výcviku-Vojenské akademii (dále jen VeV-VA) není reálné
tento deficit odstranit a je tedy nutné najít způsob řešení tohoto problému.
Nerovnoměrné rozložení kurzů v průběhu kariéry, dlouhá a nerovnoměrná doba 2.	
mezi jednotlivými kurzy vede ke ztrátě všeobecného a odborného přehledu a pro-
padu do operativy běžného života, pouze jeden kurz pro nižší důstojníky (dále
jen ND), dva kurzy pro vyšší důstojníky (dále jen VD).
Obsahovou návaznost jednotlivých kurzů.3.	
Rozdílné obsahové zaměření domácích a zahraničních kurzů.4.	
Sjednocení nosných předmětů pro všechny úrovně kariérových kurzů.5.	
Pokrytí požadovaných úrovní managementu hodnostních sborů jednotlivými 6.	
druhy kurzů.
Nejednoznačnou vazbu mezi kariérovým kurzem, odborným kurzem a jazykovým 7.	
kurzem, jednotlivá SM nejsou přesně popsána z hlediska požadavků, což v koneč-
ném důsledku opět vede k nenaplňování rozkazu ministra obrany č. 8/2010.

124

Vojenské rozhledy 2/2014

Kompatibilitu kurzů se vzdělávacími standardy spojenců k vytvoření lepších 8.	
podmínek pro uznávání (nostrifikaci) vzdělání v zahraničí.
Propojení kariérových kurzů s národní soustavou kvalifikací.9.	
Rozvoj vzdělávací soustavy rezortu MO, vzdělávací instituce nejsou odpovídají-10.	
cím způsobem rozvíjeny a zdrojově podporovány a je nutná periodická obměna
personálu s cílem dosažení většího sepětí s praxí a vývojem vojenství, aby praxe
nepředbíhala teorii.
Toleranci k nedodržování rozkazu ministra obrany č. 8/2010 „Zásady tvorby sys-11.	
temizovaných míst“, která umožňuje snižování stanoveného kvalifikačního poža-
davku u SM reorganizovaných prvků a tím vede k celkovému snižování nároků
na připravenost důstojníků zastávajících SM středního a vyššího managementu.
Využití absolventů zahraničních kurzů a škol, pracovníků zahraničních pracovišť, 12.	
výrazných vojenských osobností a dalších lidí, kteří získali zkušenosti v praxi
u útvarů v ČR a v zahraničních operacích, k předávání znalostí a dovedností
v kariérových kurzech.

Pro stanovení struktury kariérových kurzů, jejich rozložení v rámci kariérového
postupu, zásad organizace, ale i požadovaných výstupů z učení a z nich odvozeného
vzdělávacího obsahu, je třeba brát v úvahu řadu požadavků. Tyto požadavky vyplývají
především z legislativních norem, potřeb rezortu obrany jako hlavního „odběratele“,
výhledu vývoje zdrojového rámce a požadavků na účelnost a efektivitu.

Navržené řešení musí být také v souladu se záměrem dlouhodobého rozvoje oblasti
přípravy personálu v rezortu obrany a zabezpečovat:

propojení přípravy personálu se systémem řízení kariér,■	
rozvoj kariérní přípravy vojáků z povolání,■	
rozvoj jazykového vzdělávání personálu rezortu obrany,■	
účelnost, hospodárnost a efektivitu při poskytování vzdělávacích aktivit,■	
existenci vlastní (rezortní) soustavy pro přípravu personálu.■	

Tvůrčím způsobem je třeba využít i zahraniční materiály, zpracované pod záštitou
NATO nebo vojenského štábu Evropské unie. Například materiály zpracované mezi-
národní skupinou vojenských odborníků a akademických pracovníků především ze
vzdělávacích institucí zemí NATO, které byly 5. listopadu 2013 schváleny Spojeneckým
velitelstvím NATO pro transformaci v Norfolku (USA) jako referenční publikace NATO
pro tvorbu vzdělávacích programů a kurzů pro vzdělávání personálu v partnerských
zemích. [13]

Tvorba a implementace navrženého modelu přípravy vojáků z povolání v kariérových
kurzech bude ovlivněna nebo přímo podmíněna:

připravenou novelizací zákona č. 221/1999 Sb., o vojácích z povolání, ve znění poz-■	
dějších předpisů, který stanoví rámec ke zpracování a uplatňování kariérního řádu,
implementací a propojením systému řízení kariér a systému přípravy personálu ■	
v rezortu obrany, opuštěním principu nedílné velitelské pravomoci v personální
oblasti s přechodem na objektivnější systém výběrových komisí,
jednoznačným a na hodnost vázaným stanovením kvalifikačních předpokladů ■	
a požadavků v popisech systemizovaných míst, včetně stanovení zahraničního
kurzu, pokud neexistuje domácí ekvivalent,

125

Vojenské rozhledy 2/2014

akceptováním a striktním uplatňováním požadavku na splnění kvalifikačních ■	
požadavků vojákem z povolání před jeho povýšením a ustanovením na systemi-
zované místo,
zavedením systému sledování hodnocení účelnosti, efektivity a řízení kvality ■	
poskytovaných vzdělávacích aktivit ve vztahu k potřebám praxe, vycházející pře-
devším z pravidelných hodnocení poskytujících zpětnou vazbu jako východisko
pro úpravu stávajících studijních a vzdělávacích programů,
optimalizací systému plánování a řízení přípravy a umísťování personálu podle reál-■	
ných potřeb rezortu, jeho zdrojových možností a v souladu s kariérním řádem,
požadavkem na dlouhodobou udržitelnost a flexibilitu nastaveného modelu pří-■	
pravy (modulární skladba, obsah bez ohledu na odbornost, maximální využití
stávajících zdrojů a kapacit),
vývojem v oblasti mezinárodní obranné spolupráce, zaměřené na sdílení schopností ■	
a kapacit využitelných v oblasti kariérového vzdělávání,
existencí vnitřního deficitu (s potřebou jeho odstranění) a naplnění kvalifikačních ■	
požadavků u jednotlivých hodnostních sborů.

Návrh nového konceptu kariérového vzdělávání
Na základě analýzy současného stavu kariérové přípravy v rezortu obrany, s využitím

zkušeností s organizováním kariérových kurzů ve vybraných zemích NATO a při respek-
tování zásad stanovených koncepcí přípravy, byl projektovým týmem navržen koncept,
který v maximální míře zohledňuje požadavky Generálního štábu AČR na kariérovou
přípravu vojáků z povolání. Došlo ke zkrácení délky kurzů a zvýšení jejich četnosti
v průběhu kariéry. Kurzy jsou společné pro všechny odbornosti a odpovídají požadované
úrovni managementu.

V tabulce číslo 1 je uvedena struktura kurzů s uvedením jejich stručného popisu.
Proti koncepci přípravy byla struktura kurzů doplněna o poddůstojnický kurz, kurz pro
vrchní praporčíky a velitelsko-štábní kurz. V souvislosti se změnou struktury kurzů bylo
navrženo i nové nastavení ekvivalentů dostupných zahraničních kurzů. Tabulka č. 2
ukazuje současně přiznané ekvivalenty a návrh nových ekvivalentů.

Tab. 1: Návrh nové struktury kariérových kurzů

Místo kurzu Délka
kurzu

Kurz
pro hodnost
po absolvování

Počet kurzů
za rok
(potřeba)

Základní příprava VeV-VA Vyškov 12 týdnů svobodník 4

Poddůstojnický kurz VeV-VA Vyškov 10 týdnů četař 6

Praporčický kurz VeV-VA Vyškov 12 týdnů rotmistr 4

Vyšší praporčický kurz VeV-VA Vyškov 18 týdnů nadpraporčík 2-3

Kurz pro vrchní
praporčíky

zahraničí 1 rok štábní praporčík

Základní důstojnický
kurz

VeV-VA Vyškov 18 týdnů poručík,
nadporučík

2

126

Vojenské rozhledy 2/2014

Kurz pro nižší důstojníky VeV-VA Vyškov 12 týdnů kapitán 4 [*]

Kurz pro vyšší důstojníky UO Brno 18 týdnů major 4 [*]

Kurz generálního štábu UO Brno 24 týdnů plukovník,
brigádní generál

1

Kurz pro generály zahraničí
(USA, VB)

1 rok brigádní generál

[*] v prezenční i kombinované formě

Z ekonomických důvodů se předpokládá, že do zahraničních kurzů pro generály
budou vysíláni pouze důstojníci, kteří budou na základě rozhodnutí výběrové komise
předurčeni pro ustanovení na systemizovaná místa s předepsanou hodností brigádní
generál nebo generálmajor. Předpokladem k vyslání do tohoto kurzu bude také absolvo-
vání národního kurzu generálního štábu a potřeba dalšího vzdělání po jeho absolvování
pro budoucí kariéru.

S cílem maximálního zvýšení efektivity vzdělávání v kariérových kurzech, a také
z důvodů omezené kapacity vzdělávacích zařízení, budou některé kurzy organizovány
i v kombinované formě studia, s maximálním využitím distančních forem vzdělá-
vání. V první řadě půjde o kurz pro vyšší důstojníky, kde potřeba školení může ročně
dosáhnout až 160 vojáků z povolání. Ještě složitější bude situace při organizaci kurzu
pro nižší důstojníky.

Předmětem dalšího řešení je naplnění požadavku, zakotveného v koncepci přípravy,
aby podmínkou pro uznání vzdělání v zahraničních kariérových kurzech bylo doplnění
studia o stanovené minimum v České republice. Teprve jeho absolvováním bude splněn
příslušný kvalifikační požadavek. [14]

Tab. 2: Přehled zahraničních kurzů pro důstojníky a jejich národní ekvivalent

Název zahraničního kurzu Stávající národní
ekvivalent Navrhovaný ekvivalent

Royal College of Defence Studies (GBR) Kurz generálního štábu Kurz pro generály

National Defence University War College
(USA)

Kurz generálního štábu Kurz pro generály

Army War College (USA) Kurz generálního štábu Kurz pro generály

Air War College (USA) Kurz generálního štábu Kurz pro generály

L’École de guerre (FRA) Kurz generálního štábu Kurz generálního štábu

Akademie velení Bundeswehru (DEU) Kurz generálního štábu Kurz generálního štábu

Kurz národnej bezpečnosti (SVK) Kurz generálního štábu Kurz generálního štábu

Baltic Defence College (EST) Kurz generálního štábu Kurz generálního štábu

Advanced Command and Staff Course (GBR) Kurz pro vyšší důstojníky Kurz pro vyšší důstojníky

Command and General Staff College (USA) Kurz pro vyšší důstojníky Kurz pro vyšší důstojníky

Air Command and Staff College (USA) Kurz pro vyšší důstojníky Kurz pro vyšší důstojníky

Command and Staff College USMC (USA) Kurz pro vyšší důstojníky Kurz pro vyšší důstojníky

L’École d’état-major (FRA) Kurz pro vyšší důstojníky Kurz pro vyšší důstojníky

Command and Staff College (PAK) Kurz generálního štábu Kurz pro vyšší důstojníky

127

Vojenské rozhledy 2/2014

Závěr
Projektovým týmem byl zpracován dokument nazvaný Příprava personálu rezortu

obrany v kariérových kurzech, který obsahuje komplexní analýzu oblasti kariérové
přípravy a návrh nové struktury, obsahu, průběhu a způsobu organizace kurzů včetně
postupu implementace nového konceptu. Na zpracování tohoto dokumentu se vedle
pracovníků CBVSS podíleli odborníci z dalších pracovišť Univerzity obrany, minis-
terstva obrany a VeV-VA Vyškov. Výsledný návrh přípravy v kariérových kurzech byl
projednán generálskou radou náčelníka Generálního štábu AČR a byl doporučen k rea-
lizaci. Následně byl postoupen řediteli sekce personální MO, aby mohl být dopracován
do podoby implementačního projektu dílčí oblasti koncepce přípravy.

Pro kurz pro vyšší důstojníky a kurz generálního štábu již byla zpracována základní
učební dokumentace, která byla schválena gestory kurzů. V současné době probíhá zpra-
cování komplexních plánů těchto kurzů tak, aby mohly být zahájeny od 1. 9. 2014. Ostatní
kurzy budou zahajovány postupně, jak budou vytvářeny podmínky pro jejich realizaci.

Poznámky k textu a užitá literatura:
Koncepce přípravy personálu rezortu MO na období 2012-2018.[1]	 Praha: Sekce personální MO, 2011.
Koncepce byla schválena dne 12. prosince 2011 Radou ministra obrany pro plánování.
Dlouhodobý záměr vzdělávací a vědecké, výzkumné, vývojové a inovační a další tvůrčí činnosti Univerzity [2]	
obrany na období 2011-2015, upravený pro období 2014-2015. Dostupné z http://www.unob.cz/
dokumenty/Documents/DZ%202014-15.pdf.
Od roku 2006 Vojenská střední škola a vyšší odborná škola MO v Moravské Třebové.[3]	
Koncepce vzdělávání personálu rezortu MO, výstavby a rozvoje vojenského školství na roky 2006-2011,[4]	
Praha: Sekce personální MO, 2005.
Tamtéž, příloha č. 3, str. 3.[5]	
Tamtéž.[6]	
Tamtéž.[7]	
Bílá kniha o obraně[8]	 . Praha: MO ČR 2011. Vláda České republiky schválila materiál Bílá kniha o obraně
usnesením číslo 369 ze dne 18. května 2011. Dostupné z http://www.mocr.army.cz/ministr-a-ministerstvo/
odkazy/odkazy-46088.
Koncepce přípravy personálu rezortu MO na období 2012-2018.[9]	 Praha: Sekce personální MO, 2011,
str. 50-52.
Tamtéž str. 25.[10]	
Tamtéž.[11]	
Tamtéž, str. 25-26.[12]	
Generic Officer Professional Military Education: Reference Curriculum. [13]	 EMELIFEONWU, David, C. (ed.).
Kingston, ON, Kanada: Canadian Defence Academy, Dec. 2011, 1000-1 (SSO DEO), 96 str. Dostupné na:
http://www.nato.int/nato_static/assets/pdf/pdf_topics/20111202_Generic-Officer-PME-RC.pdf.
Koncepce přípravy personálu rezortu MO na období 2012-2018. Praha: Sekce personální MO, 2011, str. 27.[14]	

NATO Country Codes:

Trigram Digram Entity
DEU GE Germany
EST EN Estonia
FRA FR France
GBR UK United Kingdom (Great Britain and Northern Ireland)
SVK LO Slovakia
PAK PK Pakistan

128

Vojenské rozhledy 2/2014

InformaceInformace

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 128–140, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Profesor Ing. Josef Říha, DrSc.

Konfliktní potenciál vody
a chaotická globální vodní politika

Water Potential for Conflicts and Confusion
of Global Hydropolitics
Abstrakt:

Článek řeší mezeru v literatuře týkající se efektů a důsledků nedostatku vody
a možného konfliktu o vodu. Téma má jasné vojenské implikace. Odborníci posky-
tují dosti pesimistické prognózy týkající se situace se sladkou vodou na planetě.
Jako užitečný nástroj se jeví modely včasného varování a soubor indikátorů
včasného varování. Autor se zabývá danou tematikou hlavně z hlediska úrovně
České republiky.

Abstract:
This paper addresses a gap in the literature relating to the effects and implications

of water scarcity and the potential for water wars. The theme has evident military
consequences. Experts provide rather pessimistic forecasts about the situation
with freshwater on the planet. The early warning models seem to be quite useful
as well as early warning conflict indicators. The author deals with the problem
from the level of the Czech Republic.

Klíčová slova:
Indikátor, ukazatel nedostatku vody, ukazatel zranitelnosti zdrojů, integrované
posuzování rizika, princip předběžné opatrnosti, hegemonie, hodnocení vody,
konfliktní potenciál vody, model včasného varování, modely proudění oceánů,
mezinárodní povodí, nedostatek vody, nouze o vodu, sociální ukazatel nedostatku,
faktor zesilující jednotlivé hrozby, války o vodu.

Key words
Indicator, water stress indicator, water resources vulnerability index, integrated
risk assessment, precautionary principle, hegemony, valuing water, water potential
for conflicts, early warning model, atmosphere ocean general circulation models,
international basin, water stress, water scarcity, social water stress index, threat
multiplier, water wars.

Motto:
Důsledky násilného přerušení vodního toku v citlivé oblasti jsou srovnatelné
s nukleárním útokem.

129

Vojenské rozhledy 2/2014

Úvod
V současné době je věnována velká pozornost potenciálně možným válkám o vodu.

Možným nástrojem, jak se na možný nedostatek vody připravit, jsou modely včasného
varování a soubor indikátorů včasného varování (tab.1). Rámec intenzity konfliktu
o vodu (viz obr.) umožňuje vizualizaci různých hledisek a dokládá, že každá odlišná
úroveň intenzity konfliktu má velmi diferencovaný důsledek na mezinárodní vztahy.
Jinými slovy řečeno, absence války neznamená absenci konfliktu. Přehled literatury
naznačuje zmatek v otázce hodnocení vody, zda má být posuzována jako veřejný statek,
zboží nebo dokonce jako lidské právo.

Z konfliktního potenciálu vody se stává celosvětové bezpečnostní téma. Příspěvek
nabízí hlubší pohled na probíhající úsilí analyzovat důsledky sílícího deficitu dostupných
zdrojů vody v citlivých oblastech světa. Děje se tak jednak pomocí deskriptivní analýzy
historické databáze evidovaných událostí, jednak pomocí modelové techniky a gene-
rovaných indikátorů pro predikci scénářů. Pozornost je soustředěna na mezinárodní
povodí velkých vodních toků. V odborných kruzích existuje shoda, že hlavní hrozbu
budoucích konfliktů představuje nerovnoměrné rozdělení vodních zdrojů. V České
republice se předmětný problém týká rizika dopadu klimatické změny a nedostatečnosti
státní správy v řízení vodního hospodářství.

Tento příspěvek volně navazuje na článek „Osudová vize 2050 – představa neuvě-
řitelného“, který autor publikoval v tomto časopise v roce 2008. [1]

Nedostatek vody – destabilizující faktor
Nedostatek pitné vody v citlivých oblastech světa se může stát destabilizujícím

faktorem v rámci celoplanetárního lidského společenství. Téma je o to významnější,
že voda je zdroj nenahraditelný a imanentně životně důležitý, čímž se podstatně liší
od všech ostatních surovin a zdrojů. Z konfliktního potenciálu vody se stává celosvětové
bezpečnostní téma.

Voda může být použita jako vojenský a politický prostředek k dosažení cíle i jako
možný cíl vojenské akce. Především pitná voda má charakter mocensko-politického
nástroje. Stává se součástí mezinárodních bezpečnostních analýz. Upoutávají zejména
varovné výroky významných činitelů v duchu teze [10] „Voda již nyní přispívá ke kon-
fliktům mezi národy a budoucí konflikty kvůli vodě budou zřejmě narůstat“. Velmi
často je citován výrok ředitele Světové banky z roku 1995 dr. Ismaila Serageldina [6]:
„… války v 21. století budou vedeny kvůli vodě…“.

Aktuální je predikce ze zdrojů Národní zpravodajské služby USA z roku 2012 [17]:
„ …možnost vzniku „války o vodu“ … se může stát realitou během dekády …“. Pesi-
mistickou predikci umocňuje hrozivá vize dopadu klimatické změny. Uvedenou bez-
pečnostní zprávu si vyžádal prezident USA. Hovoří se o hrozbě vzniku „války o vodu“
v časovém horizontu 2030. Katalyzátorem mimořádných událostí může být zvýšení
současné potřeby vody o 40 % do roku 2040 podle aktuálně provedené predikce. Obdob-
nou varovnou analýzu poskytuje studie [7] z pohledu globální vojenské geografie,
vč. obsáhlé související databáze.

130

Vojenské rozhledy 2/2014

Bezpečnostní zpráva explicitně definuje dva faktory rizika, jednak nezajištěné vodní
zdroje v požadovaných parametrech pro obyvatelstvo, jednak hrozbu teroristického
útoku na klíčové vodní zdroje. V prvním případě jde o selhání státního systému a infra-
struktury; konečným efektem může být zhroucení státu. Ve druhém případě jde o silnou
zranitelnost vodohospodářské infrastruktury, kterou nelze účinně chránit v prostoru
a čase. Liniový charakter vodárenských toků tuto možnost zcela vylučuje. Situace
se stává komplikovanější, pokud se spor netýká pouze dvou států, ale je multilaterální,
viz současný konflikt o vodu ve Střední Asii.

Hrozba potenciálního rizika vzniku mezinárodních konfliktů o vodu je nejčastěji
dokládána situací v zemích subsaharské Afriky a oblasti Středního východu označova-
ných zkratkou MENA (Middle East and North Africa). Zpráva [17] varuje, že omezená
dostupnost vody pro obyvatelstvo může být příčinou vnitřního politického napětí a pod-
porovat separatistické tendence v regionu. Jak voda, tak vodní zdroje by se pravděpo-
dobně mohly stát důvodem vojenské akce a nástrojem vedení války. Nicméně dosud
nebyl zaznamenán případ, kdy by nedostatek vody vedl přímo k ozbrojenému konfliktu;
obdobně je tomu na mezistátní úrovni.

Typologie příčin a teoretických důvodů
pro vznik války o vodu

Konfliktní potenciál vody má podle [9, 10] čtyři základní důvody. Primární příčinu lze
nalézt v situaci, kdy místní zdroje určitého státu nejsou schopny zcela pokrýt spotřebu
obyvatel. Druhým důvodem je, že se o jeden zdroj dělí více států či etnických regionů
současně. Jako třetí důvod se uvádí nerovnoměrné rozložení sil aktérů dělících se o vodní
zdroje a čtvrtý důvod se přisuzuje konfliktu v situaci, kdy státy nemají snadný přístup
k alternativním zdrojům sladké vody.

Nároky na vodu N, viz [24], jsou dány požadavky na čtyři neoddělitelné parametry
vodního zdroje pro dané místo či geografický prostor S v čase t co do množství Q
a jakosti c, tj. podle obecného vztahu

),,,(cQtSfN = 					 (1)

Obecný model potenciálního konfliktu o vodu P podle [8] určuje blíže nespecikovaná
funkce φ o třech parametrech ve tvaru

),,(identitarovnostmožnostmotivPKONFLIKT ≡= j 	 (2)

Rešerše problematiky konfliktů o vodu je skromná na seriózní teoretické prameny;
převládají vzájemně opisované eseje; domácí autoři se téměř výhradně opírají o deskrip-
tivní analýzu a typologii Gleicka [9, 10, 11]. Studie [32] nabízí geografickou analýzu
vytypovaných světových ohnisek potenciálního konfliktu o vodu a využívá verbálně
numerickou patnácti bodovou stupnici intenzity události („BAR Event intensity scale“).
Agentura DANIDA dánského ministerstva zahraničí si vyžádala v roce 2003 zpracování
příslušné studie od institutu DIIS. [22] Týmová studie [8] doplňuje geografický problém
o typologii vodních toků, které jsou sdíleny sousedními státy.

Z této typologie odvozuje diferencovaný soubor scénářů a multivariantní model
mezistátních konfliktů.

φ

131

Vojenské rozhledy 2/2014

Stěžejní je dokument UNESCO/IHP [26] zahrnuje obsáhlý katalog indikátorů včas-
ného varování před potenciálním konfliktem o vodu v deseti různých kategoriích,
viz tab 1. Analýza je výrazně multioborová a univerzálně platná v rámci globálního
měřítka planetárního systému Země. Dokument OECD z roku 2005 [18] v podstatě
nabízí stejné myšlenky ve formátu „klíčového poselství“.

Tab. 1: Katalog rizikových indikátorů včasného varování
před potenciálním konfliktem o vodu; zkráceno podle UNESCO-IHP. [26]

1 Rizikové regionální indikátory
(např. oživení etnických vztahů, změna „rovnováhy“ sil, vnější podpora opozičních skupin aj.)

2 Rizikové indikátory státní suverenity a politické moci
(např. nejednotná státní moc, násilné územní konflikty, nevyřešené přeshraniční otázky aj.)

3 Rizikové strategické indikátory
(např. hrozby útoků, vysoká míra kriminality, státní převrat aj.)

4 Rizikové indikátory fragmentace a chování hlavních aktérů
(např. politická a osobní rivalita, spory mezi klíčovými osobnostmi, frakce aj.)

5 Rizikové indikátory ideologických faktorů
(např. etnická a národní polarizace, konflikty ideologických systémů, norem a hodnot)

6 Rizikové indikátory politické opozice
(např. historická rivalita, radikalizace opozice, dysfunkční soudnictví aj.)

7 Indikátory sociálního a zeměpisného rozšíření konfliktu
(např. nevyřešené územní problémy, pohyb obyvatelstva napříč hranicemi státu, aj.)

8 Rizikové indikátory násilí
(např. nárůst organizovaného zločinu, vyzbrojování obyvatelstva, aj.)

9 Rizikové indikátory sociálního vyloučení nebo odmítnutí
(např. nedostatečné politické zastoupení, nucená migrace, spor o spravedlivou distribuci vody, aj.)

10 Rizikové indikátory ekonomických faktorů
(např. sílící chudoba, ekonomická izolace, nejasné vlastnické právo aj.)

Klíčovou otázkou je pojem spravedlivého užívání vodních zdrojů. Přerozdělovat vodu
je velmi komplikované, na rozdíl od jiných surovin neexistuje za vodu náhrada.

Typologie Gleickovy teorie je poměrně rozsáhlá; domácí studie [14, 21, 31] přejímají
definici bezpečnostních hrozeb podle [9] a [10]. Základní znaky typologie představují

přerozdělování vodních zdrojů v důsledku jejich nespravedlivého rozdělení,■	
zneužívání vody jako vojenského prostředku,■	
zneužívání vody jako politického prostředku,■	
zneužívání vody v rámci rozvojových sporů jako prostředku pro ekonomický ■	
rozvoj (vč. otázky znečišťování),
vodní zdroje jako bezprostřední cíl nebo prostředek násilí.■	

Teoretické úvahy jsou doloženy obsáhlou retrospektivní a analyzovanou databází (1)

za časové období od 3000 roků před naším letopočtem až do roku 2006. [11] Ve spektru
mnohostranného úsilí probíhajícího šetření a sběru dat lze vysledovat důraz na objekti-
vizaci a formalizaci výsledků. Spočívá v tvorbě jednotné verbálně numerické stupnice
pro posouzení stupně konfliktu a v uvážlivé volbě proměnných parametrů. Cílem
je unifikace hodnocení hrozby podle různých zdrojů, viz Rámec pro vizualizaci intenzity
konfliktu o vodu na následujícím obrázku.

132

Vojenské rozhledy 2/2014

Obr.: �Rámec pro vizualizaci intenzity konfliktu o vodu, 	
upraveno podle [2, 16, 32, 35, 37].

COPDAB (Conflict and Peace Data Bank) je označení pro počítačovou databázi
vodohospodářských událostí ve formátu jednak konfliktů, jednak spolupráce. Zahrnuje
světový přehled z 135 zemí světa za období 1948-1978. [2] Obsahuje datum, iniciátora
události, cíl události, cílové území, slovní popis. Ve zprávě z roku 1984 je každý záznam
zakódován do 9 proměnných včetně typu a velikosti události. K tomu účelu byla gene-
rována verbálně numerická škála v rozsahu 1 až 15 stupňů, viz tab. 2.

Tab. 2: Verbálně numerická stupnice pro vyjádření intenzity rizika
v povodí až po krajní mez silového řešení; upraveno podle [2] a [35].

Stupnice
COPDAB

Stupnice
BAR Popis vodohospodářské mezinárodní situace

15 -7 Formální vyhlášení válečného stavu.

14 -6 Rozsáhlá válečná činnost způsobující úmrtí, narušení a vysoké strategické
výdaje.

13 -5 Vojenská činnost v malém měřítku.

12 -4 Politicko vojenská nepřátelská činnost.

11 -3 Diplomaticko ekonomická nepřátelská činnost. Vzájemné protesty,
omezování průtoků, rušení dohod.

10 -2 Vzájemné ostré nepřátelské výroky. Kontakt je možný pouze oficiálně.

 9 -1 Lehké nesouhlasné výroky. Je možný oficiální i neoficiální kontakt
vč. diplomatických not a protestů.

133

Vojenské rozhledy 2/2014

Stupnice
COPDAB

Stupnice
BAR Popis vodohospodářské mezinárodní situace

 8 0 Neutrální nebo nevýznamná činnost v mezinárodní situaci.

 7 1 Menší oficiální výměna názorů a politických vyjádření, lehká verbální
podpora.

 6 2 Oficiální verbální podpora sledovaných cílů, hodnot a režimu.

 5 3 Kulturní nebo vědecká podpora (nikoliv strategická). Souhlas k vytvoření
společných pracovních skupin.

 4 4 Nevojenské ekonomické, technologické nebo průmyslové smlouvy;
projekty vzájemné spolupráce v managementu povodí a závlah,
zmírňování chudoby.

 3 5 Podpora vojenská nebo ekonomická.

 2 6 Významné strategické spojenectví (regionální nebo mezinárodní).
Mezinárodní smlouva o sladké vodě.

 1 7 Dobrovolná unifikace v rámci jednoho státu.

Vedoucím pracovištěm studia problematiky indikátorů pro riziková povodí
a metodologie BAR (Basins At Risk) je v současné době státní univerzita v Oregonu.
Ve zprávě [35] je zdokumentován celosvětový přehled cca 1800 vodohospodářských
událostí ze 124 zemí za období 1948 až 1999. Z celkového existujícího počtu 265 mezi-
národních povodí tato databáze pokrývá 122 povodí. Obdobně jako u metody COPDAB
je respektována událost bipolárně: diferencovaně ve formátu konfliktu či spolupráce.

Při řešení v roce 2003 byl v plném rozsahu aplikován nástroj GIS a verbálně nume-
rická škála o 15 stupních byla transformována do intervalu -7 až +7 (tab. 2, sloupec 2).
Výrazné je zjištění, že událost ve formátu konfliktu vzniká téměř výhradně mezi dvěma
státy a týká se množství vody a vodohospodářské infrastruktury. Existuje těsná souvis-
lost s náhlou změnou v povodí povahy fyzikální nebo administrativní (např. realizace
velké přehrady nebo zmezinárodnění povodí). Naopak událost ve formátu vícestranné
spolupráce se vždy týká kvality vody a ekonomické oblasti.

Další aktualizace uvedené analýzy byla provedena pro období 2000-2008 a výsledky
byly publikovány v rámci programu OSN pro posuzování vodních zdrojů v roce 2009. [25]
Ani tato objektivizovaná metoda neumožnila identifikovat kritéria, která by svým význa-
mem mohla dominovat jako relevantní spouštěč vzniku konfliktu. Z tohoto důvodu
se klade důraz na pokračování dalšího výzkumu. (2)

Významný je závěr rozsáhlé výzkumné práce uskutečněné v rámci Severoatlantické
aliance. Dokument NATO [16] zdůrazňuje koncept integrovaného posuzování rizika
IRA (Integrated Risk Assessment) a uplatňuje metodu využití příznaku jako možného
indikátora stresu (3) (Syndrom Approach). Relevantní faktory (politické, ekonomické,
sociální, demografické a environmentální) je třeba posuzovat v plné šíři a integrovaně.
Environmentální stres způsobuje řada různých konsekvencí, které v souhrnu mohou
způsobovat eskalaci konfliktu. Integrovaný impakt je navíc ovlivněn strukturálními
a kontextovými faktory.

Zůstává skutečností, že konfliktní potenciál pitné vody je objektivně dán nouzí
o vodu. [20] Dokument [15] „Voda nad zlato“ parafrázuje dokumenty komise OSN [3]
a [4] pro udržitelný rozvoj z konce minulého století, čímž zaostává v datové oblasti;
poněkud aktuálnější informace poskytuje WWC. [34]

134

Vojenské rozhledy 2/2014

Třemi hlavními faktory způsobujícími zvyšování požadavků na vodu jsou populační
růst, průmyslový rozvoj a rozmach zavlažování v zemědělství. Za poslední dvě dese-
tiletí připadl v rozvojových ekonomikách největší odběr vody na zemědělství. Pláno-
vací sféra vždy pragmaticky předpokládala, že vzrůstající potřebu se podaří uspokojit
lepším ovládnutím hydrologického cyklu prostřednictvím budování další infrastruk-
tury. V současné době je vytipováno devět vodohospodářsky citlivých oblastí světa,
kde hrozí bezprostřední konflikt, silové řešení a mezi účastníky vznik války o vodu.
[19] Jsou to: (1) Severní Jemen vs. Jižní Jemen, (2) Egypt vs. Etiopie, (3) Indie vs. Čína,
(4) Burkina Faso vs. Ghana, (5) Thajsko vs. Laos vs. Vietnam vs. Kambodža vs. Čína, (6)
Indie vs. Pákistánu, (7) Turecko vs. Sýrie vs Irák vs. Írán, (8) Střední Asie, tj. Kazachstán,
Turkmenistán, Uzbekistán, Kyrgyzstán a Tádžikistán, (9) Izrael vs. Palestina.

Odborná literatura podrobně popisuje situaci v těchto mezinárodních povodích a údaje
jsou trvale doplňovány. Studie UNESCO z roku 2009 [25] na základě formalizované
metodologie a souboru indikátorů identifikuje hlavní mezinárodní povodí, (4) kde lze oče-
kávat v průběhu nejbližších 5 až 10 roků silné nepokoje kvůli vodě.

Slabá místa v České republice
Endogenní hrozbu pro suchozemský stát typu ČR představuje dílčí segment široké

problematiky dopadů globální klimatické změny ve střednědobé budoucnosti. Zcela lze
opomenout devastující účinek v litorální zóně (příbřežním pásmu) světového oceánu.
Naopak pozornost je upřena na změnu teploty a chod ovzdušných srážek. Exogenní
hrozbu představuje chaotické chování lidského činitele především na úrovni ústředního
správního orgánu. Synergický efekt uvedených hrozeb umocňuje riziko zranitelnosti
domácího systému vodního hospodářství a zvyšuje konfliktní potenciál vody v domá-
cím prostředí.

Hrozba změny klimatu je bezprostřední a velmi vážná. Změna klimatu zvyšuje teplotu
země a moří a mění množství a modely srážek; pravděpodobně bude příčinou význam-
ných hospodářských a sociálních dopadů, přičemž některé regiony a odvětví ponesou
dramatické nepříznivé důsledky. Změna klimatu je ve vztahu k bezpečnosti charakterizo-
vána jako „threat multiplier“, tedy faktor zesilující jednotlivé hrozby. Projekce klimatu
jsou odezvy klimatického systému na jednotlivé scénáře emisí skleníkových plynů
a aerosolů, které klimatické modely simulují pomocí globálních klimatických modelů
GCM. Současná hierarchie klimatických modelů zahrnuje modely proudění oceánů
AOGCM, které respektují trojrozměrnou oceánskou cirkulaci a reakci hlubinných vod,
modely klimatické soustavy země EMIC, jednoduché modely klimatu SCM a regionální
modely, jenž pracují se sítěmi 50x50 km, 25x25 km nebo dokonce 10x10 km.

V domácích podmínkách bylo provedeno rozsáhlé modelování dopadů změn klimatu
na hydrologický režim pomocí hydrologického modelu BILAN (5) na 250 povodích
v ČR. [5] Základní podstata možných změn hydrologické bilance na našem území plyne
z projekcí srážek a teploty pro Evropu, tj. postupného zvyšování teplot během celého
roku a poklesu letních, růstu zimních a stagnace ročních úhrnů srážek. Velmi obecně
se očekává značná rozkolísanost srážko-odtokového režimu, v jejímž důsledku poklesne
kapacita našich zdrojů povrchové i podzemní vody. Pokles odtoků, pokles průměrných
a minimálních průtoků, a zároveň intenzivní lokální přívalové srážky bez možnosti

135

Vojenské rozhledy 2/2014

zadržení a vsakování vody mohou vést ke zvýšenému výskytu sucha, ke snížené vydat-
nosti vodních zdrojů, k častějšímu poklesu hladiny v povrchových tocích a nádržích
na minimum, ke snížení hladiny podzemní vody, ke snížení vlhkosti půd.

Počítačové modely nedokáží přesně předpovědět, co bude důsledkem podnebných
změn. Zejména v případě povodní dosavadní studie nebyly schopny poskytnout jed-
noznačný a metodicky správně odvozený závěr, zda se v oblasti střední Evropy změní
míra povodňového rizika a povodňový režim. Veškerá preventivní opatření se konají na
základě (nevědeckého) principu předběžné opatrnosti PPO (6) pro hypotetické scénáře,
které nelze ověřit v reálném čase.

Chaotické chování lidského činitele představuje exogenní složku hrozeb. Působnost
ústředního správního orgánu na úseku vodního hospodářství v ČR je sdílena mezi pěti
ministerstvy. Působnost MZe jako ústředního vodoprávního úřadu je vodním zákonem
stanovena jako zbytková, a to pro všechny úkony státní správy, u kterých není působ-
nost ústředního vodoprávního úřadu taxativně stanovena pro Ministerstvo životního
prostředí, Ministerstvo zdravotnictví (ve spolupráci s Ministerstvem životního prostředí
stanovení povrchových vod využívaných ke koupání), Ministerstvo dopravy (užívání
povrchových vod k plavbě) nebo Ministerstvo obrany (působnost ve věcech, v nichž
je založena působnost újezdních úřadů). Státní správa ve vodním hospodářství je orga-
nizována jako třístupňová. Státní správu podle vodního zákona vykonávají vodoprávní
úřady a Česká inspekce životního prostředí.

Politická elita ani úřednická sféra v současné době neprojevuje zájem o racionální
rekonstrukci rozptýleného řízení oběhu vodní složky v životním prostředí ve prospěch
administrativního integrovaného systému. Důsledkem je řada diskrepancí, které zesi-
lují potenciál zranitelnosti ve sféře technické, ekonomické a finanční. Rekonstrukce
státu je na tomto úseku nutná z důvodu širšího pohledu na správu věcí veřejných
a ignorovaného pojmu „governance“.(7) Dokladem je setrvávající nedostatečnost státu
v péči o budování a provoz čistíren odpadních vod. Deset procent obcí od roku 2004
nesplnilo požadavek Evropské unie na moderní čistírny odpadních vod a kanalizace.
V Česku je měly mít všechny obce nad 2000 obyvatel do konce roku 2010. Celkem jde
o 630 sídel. Původně přepokládané finanční zdroje z prostředků EU jsou za této situace
nejisté. Tím je zesílena finanční zranitelnost v oblasti odpadních vod.

Aktuálním domácím politickým problémem je odpor proti změnám v oblasti jednotného
regulátora byznysu s vodou. Generální ředitelství Evropské komise pro regionální politiku
(DG Regio) již od roku 2004 upozorňuje na nepřijatelný stav regulace vodohospodářského
trhu v ČR. Požaduje vytvoření nezávislé regulační instituce, která by upravovala provoz
vodohospodářské infrastruktury a ovlivňovala výši poplatků za vodu. V opačném případě
budou ohroženy evropské dotace do oboru vodárenství v období let 2014 až 2020.

Dlouhodobě prosazuje snižování zisků soukromých společností, které se ve vodohospo-
dářském byznysu pohybují. Existuje situace, kdy vodohospodářskou infrastrukturu provo-
zuje soukromá společnost, která zpravidla nechce investovat do renovací systému, jenž patří
městům či obcím. I za této fatální situace paralyzovaná úřednická struktura z roku 2012
deklaruje: „náhled MZe o nadbytečnosti centrální regulace nadále platí“, cit. [30].

Procesu pokračující destrukce integrovaného řízení v souvislosti s provedenou
privatizací vodárenských systémů si všímá analýza Transparency International ČR
z roku 2009: „…proces privatizace státních podniků v letech 1993-1994 …osvětluje
způsob následné atomizace vodního hospodářství ... z 11 velkých státních podniků

136

Vojenské rozhledy 2/2014

vzniklo cca 40 okresních vodohospodářských společností a dalších více než 1 200 drob-
ných provozovatelů s různou formou vlastnictví infrastruktury“. Důsledky privatizace
z pohledu veřejného sektoru, tedy státu, měst a obcí, způsobily fatální ztráty, viz [27].

Současný trend představuje odklon od privatizace. Podle [12] sběr dat a analýza
ze 400 největších měst světa prokázala, že privatizace vodárenských systémů je neob-
líbená, nezisková a nefunkční. Obdobně v ČR některé municipality z nejrůznějších
důvodů znovu přebírají kompetence nad provozováním infrastruktury od soukromých
společností (např. Plzeň, Jihlava) nezávisle na administrativním centru.

Domácí marasmus dokládá chování českého představitele ze dne 28. července 2010,
kdy Valné shromáždění OSN výslovně deklarovalo ve své rezoluci č. 64/292 lidské právo
na vodu a sanitační zabezpečení (8) a uznalo, že čistá pitná voda a sanitační zabezpečení
jsou klíčovými faktory při zajišťování všech lidských práv. Při hlasování delegát ČR
neměl vlastní názor a rezoluci nepodpořil. [29]

Významný je úspěch kampaně Evropské občanské iniciativy „Voda je lidské právo“
ze závěru roku 2013. Cílem kampaně bylo podpořit lidské právo na vodu a sanitační
zabezpečení a dosáhnout toho, aby se uvažování Evropské komise posunulo od tržního
přístupu a orientace na konkurenci k přístupu zaměřenému na právo a orientaci na veřej-
nou službu. Voda bude vyloučena z koncesní směrnice EU.

Závěr
Dosavadní pragmatické zkušenosti o způsobu řešení vodohospodářských problémů

pomocí diplomacie, hospodářské spolupráce a technických prostředků, jsou pravděpo-
dobně vyčerpány. Současné varovné signály o potenciálním silovém řešení a vzniku
„války o vodu“ se opírají o predikci synergického efektu globalizace, růstu populace,
ekonomického rozvoje, rostoucí nároky na zdroje a destruktivní důsledky globální
klimatické změny. Obnovitelné zdroje sladké vody se v některých oblastech světa blíží
k mezní dostupné hranici. Pravděpodobně převezmou úlohu hlavního ukazatele regio-
nální nestability. V České republice endogenní objektivní hrozbu představuje „divoká
karta“ klimatické změny. Exogenní sílu představuje paralyzovaná šedá úřednická sféra
a nezralost domácí politické elity, která umocňuje domácí nestabilitu nakládání s vodou
organizačně, technicky i finančně. Dostupnost pitné vody získává charakter mocensko-
politického nástroje.

Práce byla uskutečněna za finanční pomoci projektu MV ČR „Posuzování bezpeč-
nosti prvků infrastruktury a alternativní možnosti zvýšení zabezpečení měst a obcí
pitnou vodou při vzniku živelních pohrom a rozsáhlých provozních havárií“ – MV ČR
reg. č. VF20102014009.

Poznámky k textu:
Aktualizovaný seznam obsahující záznamy 265 událostí za období 3000 roků před naším letopočtem (1)	

až po rok 2012 je na adrese http://www2.worldwater.org/conflict/list/. Pracovním centrem je Tichomořský
studijní institut pro rozvoj, životní prostředí a bezpečnost, Oakland, Kalifornie. (Pacific Institute
for Studies in Development, Environment, and Security. Oakland, California).

137

Vojenské rozhledy 2/2014

Pro další možný výzkum jsou dosud získané informace veřejně přístupné na webové stránce Transboundary (2)	

Freshwater Dispute Database, adresa http://www.transboundarywaters.orst.edu.
Ukazatel nedostatku vody (WSI - (3)	 Water Stress Indicator) porovnává vodu dostupnou v daném území a její
specifickou potřebu k základním úkonům a činnostem. Hranici nad 1700 m3 čisté vody na osobu a rok
pokládá za bezpečnou. Pod ní jde o nedostatek (water stress), pod jeden tisíc m3 o nouzi (water scarcity)
a pod 500 m3 o absolutní nouzi. Modifikací je sociální ukazatel nedostatku (SWSI - Social Water Stress
Index) nebo ukazatel zranitelnosti zdrojů (WRVI - Water Resources Vulnerability Index), podrobněji. [20]
Přehled identifikovaných hlavních povodí:(4)	 Ganges-Brahmaputra, Han, Incomati, Kunene, Kura-Araks,
Lake Chad, La Plata, Lempa, Limpopo, Mekong, Ob (Ertis), Okavango, Orange, Salween, Senegal,
Tumen, Zambezi.
Model BILAN se řadí mezi deterministické, koncepční, celistvé ((5)	 lumped element model) modely.
Byl vyvinut Výzkumným ústavem vodohospodářským T.G. Masaryka v Praze k simulaci komponentů
hydrologické bilance povodí. Je využíván především k řešení dopadů klimatických změn na vodní režim
krajiny a zásoby povrchové a podzemní vody. Model simuluje denní nebo měsíční řady komponentů
hydrologické bilance. Vstupními veličinami jsou srážky P (mm), odtok měřený v uzávěrovém profilu
R (mm), teplota vzduchu T (°C) a relativní vzdušná vlhkost H (%) v denním, příp. měsíčním kroku.
Pramen: VÚV T.G.M. Bilan water balance model – Manual. Praha: 2011.
V roce 2000 vydala EU sdělení o uplatňování (6)	 principu předběžné opatrnosti v zákonných opatřeních
a rozhodnutích v oblastech životního prostředí. Princip opatrnosti se má uplatňovat zejména v těch
případech, kde jsou vědecké údaje nedostatečné, neprůkazné nebo nejisté.
Jako vhodnější (než (7)	 management) jsou obhajovány režimy správy založené na pluralitě rozhodování širší
škály aktérů, pro něž je v anglické terminologii používán výraz „governance“ (v překladu do češtiny
„správa“, resp. „spravování“). Případně se ke zdůraznění rozptýlené povahy rozhodování používají
adjektiva jako např. „multilevel“ governance.
Citace [29]: „ad 1. (8)	 Recognizes the right to safe and clean drinking water and sanitation as a human right
that is essential for the full enjoyment of life and all human rights.“

Literatura:
ŘÍHA, Josef. Osudová vize 2050 - představa neuvěřitelného. [1]	 Vojenské rozhledy, 2008, roč. 17, č. 3,
s. 3-10, ISSN 1210-3292.
AZAR, Edward. [2]	 Conflict and Peace Data Bank (COPDAB), 1948-1978 [online]. Michigan: University
of Michigan. Inter-university Consortium for Political and Social Research, 1984 [cit. 2012-11-15].
Dostupné z http://hdl.handle.net/1902.2/7767 UNF:3:vdrE7tuhWnsLjXZPXTdK1w.
CSD.[3]	 Comprehensive Assessment of the Freshwater. Resources of the World. Report of the Secretary
General [online]. New York: United Nations Economic and Social Council. 1997 [cit. 2013-11-15].
Dostupné z <http://www.un.org/documents/ecosoc/cn 17/1997/ecn 171997 -9.htm>.
CSD.[4]	 Overall Progress Achieved Since the United Nations Conference on Environment and Development.
Report oj the Secretary-General. Addendum - Protection of the Quality and Supply of Freshwater
Resources: Application oj Integrated Approaches to the Developnient, Management and Use of Water
Resources [online]. New York: United Nations Economic and Social Council. 1997 [cit. 2013-11-15].
Dostupné z <http://www.un.org/documents/ecosoc/cnl 711 997/ecn 1 71 99-2add 17 .htm>.
ČHMÚ. [5]	 Zpřesnění dosavadních odhadů dopadů klimatické změny v sektorech vodního hospodářství,
zemědělství a lesnictví a návrhy adaptačních opatření: extrakt ze závěrečné zprávy (2012) [online].
Praha: Český hydrometeorologický ústav. 2012 [cit. 2013-11-15]. Dostupné z <http://www.chmi.cz/
files/portal/docs/meteo/ok/klimazmena/files/vav_Extrakt_ZZ_2011.pdf>.
FRONTLINE [6]	 Of Water and Wars: Interview with Dr. Ismail Serageldin, Senior Vice-President, World Ban.
[online]. Chennai: India’s National Magazine from the publishers of THE HINDU, 1999. Volume 16, Issue 9,
Apr. 24 - May. 07 [cit. 2013-10-15]. Dostupné z <http://www.hindu.com/fline/fl1609/16090890.htm>.
GALGANO, Francis. Water and Conflict: The Evolving Environmental Security Landscape [7]	 Middle
States Geographer [online]. 2012, č. 45, s.29-39. [cit. 2013-10-15]. Dostupné z <http://www.msaag.
org/wp-content/uploads/2013/10/4-Galgano-MSG4529-392012.pdf>.
GLEDITSCH, Nils. [8]	 Water and conflict: Lecture 15 May 2007 [online]. Oslo: Norwegian
University of Science and Technology. [cit. 2013-09-15]. Dostupné z <http://graduateinstitute.ch/.../
Peace-Research-Slides8.ppt>.

138

Vojenské rozhledy 2/2014

GLEICK, Peter. Water in Crisis: Paths to Sustainable Water Use [9]	 Ecological Applications [online]. 1998,
Vol. 8, No. 3, pp. 571-579. [cit. 2013-10-15]. Dostupné z <http://www.jstor.org/stable/2641249>.
GLEICK, Peter. Water and Conflict. [10]	 International Security [online]. 1993, 18-1, pp. 79-112. [cit. 2013-10-15].
Dostupné z <http://www.pacinst.org/reports/international_security_gleick_1993.pdf>.
GLEICK, Peter. [11]	 Water Conflict Chronology [online]. Oakland, California: 2006. Pacific Institute for
Studies in Development, Environment, and Security. 44 stran. [cit. 2013-10-15]. Dostupné z <http://
www.libertyparkusafd.org/Hale/Special%20Reports%5CWater%20Wars%5CWater%20War%
20Chronology.pdf>.
HALL, David, et al. [12]	 Trends in water privatisation. [online]. Greenwich: 2011. University of Greenwich.
Dostupné z <http://www.psiru.org/reports/trends-water-privatisation>.
HORGAN, John. Are We Doomed to Wage Wars over Water? [13]	 Scientific American [online]. 2012.
[cit. 2013-10-14]. Dostupné z <http://blogs.scientificamerican.com/cross-check/2012/03/26/
are-we-doomed-to-wage-wars-over-water/>.
MACHÁČEK, Štěpán. [14]	 Úloha vodních zdrojů v mezinárodních konfliktech na Blízkém východě [online].
Praha: MZV ČR, 2006, 17 stran. [cit. 2013-10-14]. Dostupné z <www.mzv.cz/file/16732/Zkracena__verze.
RM._02._26._05.doc>.
MŽP ČR. [15]	 Voda nad zlato. In: PLANETA, odborný časopis pro životní prostředí, 2003, ročník X, č.6,
85 stran. ISSN 1213-3393.
NATO. [16]	 Environment & Security in an International Context – Final Report March 1999 [online]. Berlin:
1999, North Atlantic Treaty Organisation. [cit. 2013-10-14]. Dostupné z <http://www.wilsoncenter.org/
topics/pubs/Report5-Sect2-a.pdf>.
ODNI. [17]	 Global “water war“ threat by 2030 - US inteligence [online]. Rt.com 2012-22-03. [cit. 2013-10-14].
Dostupné z <http://rt.com/news/water-conflict-terrorism-rivers-239/>.
OECD. [18]	 Water and Violent Conflict [online]. Paris: 2005, 10 stran. [cit. 2013-10-14]. Dostupné z <www.
oecd.org/dac/conflict/issuesbriefs>.
PELLISSIE[19]	 R, Hank. (2013): Water Wars - Nine Thirsty Regions where H20 Conflict is Threatening.
Transhumanity [online]. January 10, 2013. [cit. 2013-09-14]. Dostupné z: <http://transhumanity.net/
articles/entry/water-wars-nine-thirsty-regions-where-h20-conflict-is-threatening>.
PETRUŽELA, Lubomír. Nexus voda–potraviny–energie a rizika světového vývoje. In [20]	 Strategické trendy
globálního vývoje. Praha: Fakulta sociálních věd UK, 2012, s.34-50, ISBN 978-80-87100-20-2.
PRÁŠILOVÁ, Doubravka. [21]	 Pitná voda jako mocensko-politický nástroj [online]. Brno: Fakulta sociál
ních studií MU, 2009, 63 stran. [cit. 2013-09-14]. Dostupné z <http://is.muni.cz/th/143837/fss_m/
diplomova-prace.pdf>.
RAVNBORG, Helle. [22]	 Water and Conflict – lessons learned and options available on conflict prevention
and resolution in water governance [online]. København: 2004. Dansk institut for internationale studier,
pp 10. Dostupné z <http://www.diis.dk/files/publications/Briefs2004/hmr_WaterConflict_web.pdf>.
REKACEWICZ, Philippe. [23]	 Water management in Central Asia: state and impact. [online]. UNEP/
GRID-Arendal. 25 Feb 2012. [cit. 2013-09-14]. Dostupné z: <http://www.grida.no/graphicslib/detail/
water-management-in-central-asia-state-and-impact_f897#>.
ŘÍHA, Josef. [24]	 Voda a společnost. 1. vydání. Praha: 1987, Nakl. technické literatury. 340 s.
STEFANO, Lucia et al. [25]	 Updating the International Water Events Database: From Potential Conflict
to Co-operation Potential, [online]. Paris: 2009. UNESCO, 16 stran. ISBN 978-92-3-104120-4.
[cit. 2013-09-14]. Dostupné z <http://www.unwater.org/downloads/181887E.pdf>.
TAMAS, Pal. [26]	 Water resource scarcity and conflict: review of applicable indicators and systems
of reference [online]. Technical Documents in Hydrology No. 21, 37 stran. Paris: 2003. UNESCO-IHP.
Dostupné z <http://unesdoc.unesco.org/images/0013/001333/133307e.pdf>.
TIC. [27]	 Privatizace vodárenství v České republice: kam odtékají zisky? [online]. Praha: 2009. Transparency
International — Česká republika. [cit. 2013-09-14]. Dostupné z <http://www.transparency.cz/doc/
TIC_vodarenstvi_cz.pdf>.
UNESCO. [28]	 UN World Water Development Report 2012 [online]. Volume 1: Managing Water under
Uncertainty and Risk; Volume 2: Knowledge Base; Volume 3: Facing the Challenges. Paris: 2012.
[cit. 2013-09-14]. Dostupné z <http://www.unesco.org/new/en/naturalsciences/environment/water/
wwap/wwdr/wwdr4-2012/>.
UNGA. [29]	 64/292: The human right to water and sanitation [online]. New York: Resolution adopted
by the General Assembly United Nations A/RES/64/292, 3 August 2010. [cit. 2013-08-14]. Dostupné
z <http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/64/292>.

139

Vojenské rozhledy 2/2014

VODAINFO.CZ. [30]	 P. Punčochář (MZe): náhled MZe o nadbytečnosti centrální regulace nadále platí
[online]. VODAINFO.CZ. 15.11.2012. [cit. 2012-11-15]. Dostupné z <http://www.vodainfo.cz/
p-puncochar-mze-nahled-mze-o-nadbytecnosti-centralni-regulace-nadale-plati/>.
WINTEROVÁ, Barbora. Konflikt o vodu ve Střední Asii. [31]	 Obrana a strategie. [online]. 2009, č.1,
roč. 9, s.51-68. [cit. 2013-08-14]. ISSN 1802-7199. Dostupné z <http://www.researchgate.net/
publication/250277833_Konflikt_o_vodu_ve_Stedn_Asii>.
WOLF, Aaron et al. International waters: identifying basins at risk[32]	 . Water Policy [online]. 2003,
No.5 p. 29–60. [cit. 2013-08-14]. Dostupné z <//www.environmentalexpert.com/Files%5C5302%
5Carticles%5C5877%5C2.pdf>.
WOLF, Aaron. [33]	 International Water Event Database: 1950-2008 [online]. Corvallis: 2009. Oregon
State University [cit. 2013-08-14]. Dostupné z <http://www.transboundarywaters.orst.edu/database/
interwatereventdata.html>.
WWC. [34]	 World Water Vision Comission Report: A Water Secure World. Vision for Water, Life and
Environment [online]. Marseille: 2000. World Water Council. [cit. 2013-08-14]. Dostupné z <http://
www.worldwatercouncil.org/Vision/Documents/CommissionReport.pdf>
YOFFE, Shira et al. Conflict and Cooperation over International Freshwater Resources: Indicators [35]	
of Basins at Risk. Journal of the American Water Resources Association [online]. 2003, vol. 39, no. 5,
s.1109-1126. [cit. 2013-08-14]. Dostupné z <http://www.transboundarywaters.orst.edu/publications/
abst_docs/Yoffe_Wolf_Giordano.pdf>.
ZEITOUN, Mark-WARNER, Jeroen. Hydro-hegemony – a framework for analysis of trans-boundary [36]	
water conflicts. Water Policy [online]. 2006, No. 8, s. 435–460. [cit. 2013-08-10]. Dostupné z <https://
www.uea.ac.uk/polopoly_fs/1.147026!ZeitounWarner_HydroHegemony.pdf>.
ZEITOUN, Mark-MIRUMACHI, Naho[37]	 . Transboundary water interaction I: reconsidering conflict and
cooperation. Int Environ Agreements [online]. 2008, No. 8, s. 297-316. [cit. 2013-08-10]. Dostupné
z <http://link.springer.com/article/10.1007%2Fs10784-008-9083-5#page-1>.

Použité zkratky:

AOGCM Atmosphere Ocean General Circulation Models

BAR Basins At Risk

BWO Basin Water Organization

COPDAB Conflict and Peace Data Bank

DANIDA Danish International Development Agency

DIIS Danish Institute for International Studies

EMIC Earth System Models of Intermediate complexity

EPSU European Federation of Public Service Unions

ET Evapotranspiration

FAO UN Food Agricultural Organisation of the United Nations

GCM Global Climate Model

GWF Global Water Forum

HESSD Hydrology and Earth System Sciences Discussions

ICWC Interstate Commission for Water Coordination of Central Asia

IHE International Institute for Hydraulic and Environmental Engineering

IHP International Hydrological Programme

ILA International Law Association

ILC International Law Commission

140

Vojenské rozhledy 2/2014

IRA Integrated Risk Assessment

IWA International Water Association

JAWRA Journal of the American Water Resources Association

MENA Middle East and North Africa

MV ČR Ministerstvo vnitra České republiky

NATO North Atlantic Treaty Organization

ODNI Office of the Director of National Intelligence

PNAS Proceedings of the National Academy of Sciences of the United States of America

PP Precautionary Principle

RCM Regional Climate Models

SCM Simple Climate Models

SEA strategic environmental assessment

UN CSD United Nations Commission on Sustainable Development

vs versus

WRVI Water Resources Vulnerability Index

WSI Water Stress Indicator

WWC World Water Council

Jak tady bylo řečeno ve vztahu k odchodu Spojených států nebo změny jejich
těžiště od Evropy k Asii, tak já myslím, že my jsme tak jako jsme dlouho nevnímali
nebo nedávali pozornost některým signálům, které se týkají dnešní situace na východě
od našich hranic, tak jsme stejně nevěnovali pozornost signálům, které vysílali
Američané k nám. A sice oni už několik let, bohužel diplomatickým jazykem, kterému
my nerozumíme nebo nechceme rozumět říkali, Evropané, vzpamatujte se, dělejte
něco. Dnes už si servítky neberou, říkají to naprosto jednoznačně. Na posledním
ministerském zasedání ministr obrany Chuck Hagel řekl zcela jasně: Pokud Evropané
nedají do své obrany to, co by měli dát, proč bychom měli my?

A když si vezmete, že podíl Ameriky na sdílení výdajů na společnou obranu
stoupl za posledních deset dvanáct let z padesáti na sedmdesát pět procent,
tak jenom prostou aritmetikou, jestliže se Spojené státy rozhodnou jít zpátky
na svých padesát, tak nám k zachování současných schopností bude zapotřebí
zvýšit svoje výdaje na obranu o sto procent. Jinými slovy, pokud to neuděláme
a zůstaneme tam, kde jsme, a většina států indikuje, že nemá velkou chuť zvyšovat
výdaje na obranu, tak se schopnosti Aliance sníží o dvacet pět procent. Někdo
si může říct, dvacet pět procent zase není tak moc. Na druhou stranu v některých
vojenských činnostech snížit o dvacet pět procent znamená, že ten zbytek už nemá
smysl udržovat, protože k ničemu nebude.

Náčelník Generálního štábu Armády České republiky generálporučík Petr Pavel
Z vystoupení na konferenci „15 let Česka v NATO – naše bezpečnost není

samozřejmost“, 12. 3. 2014, Praha, Pražský hrad

141

Vojenské rozhledy 2/2014

RecenzeRecenze

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 141–145, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

USA a Ruská federace –
– komparace z pohledu bezpečnostní
a strategické kultury

United States and Russian Federation:
Comparison from the Point of their Security
and Strategic Cultures
Jan Eichler, Lukáš Tichý: USA a Ruská federace – komparace z pohledu bezpeč-
nostní a strategické kultury. Kompletní analýza bezpečnostní a strategické kultury
USA a Ruska v letech 1991 až 2012. Brož., 318 str., ISBN 978-80-87558-16-4.

Abstrakt:
Monografie ukazuje na příkladech z nedávné historie způsoby, kterými USA

a Ruská federace uplatňují svou převahu. Velký prostor je věnován pojmům
např. strategická a politická kultura, militarismus, mentální model, smart power.
Je zdůrazněna Obamova vize světa bez jaderných zbraní a tzv. pražská smlouva
o snížení stavu strategických zbraní, zvláště Obamův důraz na obezřetnost užívání
armády při dostahování politických cílů. Kniha analyzuje strategické doktrinální
dokumenty, jež tvoří rámec ruské bezpečnostní a zahraniční politiky.

Abstract:
Backed by the current history, the monograph explains different ways in which

the USA and the Russian Federation use their power. A large part is devoted
to the concepts of strategy and the strategic culture, militarism, mental model
or smart power. The attention is focused on Obama’s vision to have a world
without nuclear weapons, as well as the Prague treaty for the reduction of strategic
nuclear weapons, and Obama’s restraint and caution in using military force for
achieving political goals. The book analyses strategic and doctrinal documents
that constitute a framework of Russian security and foreign policy.

Klíčová slova:
Bezpečnostní kultura, strategická kultura, militarismus, mentální model, bezpečnostní
hrozby, vojenská doktrína, východní rozšíření NATO, Bushova doktrína Regime
Change Policy, Obamova doktrína, pražská smlouva, Rada NATO-Rusko.

Key words:
Security culture, strategic culture, militarism, mental model, security threats,
military doctrine, the eastward expansion of NATO, the Bush Doctrine of Regime
Change Policy, the Obama Doctrine, the Prague treaty, NATO-Russia Council.

142

Vojenské rozhledy 2/2014

Ve středu 14. dubna 2014 byla slavnostně představena další kniha z produkce
Ústavu mezinárodních vztahů v Praze „USA a Ruská federace, komparace z pohledu
bezpečnostní a strategické kultury“ dvojice autorů Jan Eichlera a Lukáše Tichého.
Oba autoři nejsou pro čtenáře Vojenských rozhledů neznámí. Zejména první z autorů,
doc. PhD. Jan Eichler, CSc., je renomovaným autorem, věnujícím se problematice
bezpečnostních studií. Za dvacet let práce v Ústavu mezinárodních vztahů je to jeho
již dvanáctá monografie, ve které je podepsán jako autor či spoluautor. Není bez zají-
mavosti připomenout, že je nejen pravidelným přispěvatelem našeho časopisu Vojenské
rozhledy, ale od letošního března také členem jeho redakční rady.

Monografie srovnává dva státy, které byly po celou dobu studené války vzájem-
nými rivaly a jejichž vztahy měly vždy rozhodující vliv na celosvětovou bezpečnost.
I když se v prvních letech po studené válce zdálo, že podoba příštího světa bude
nejprve unipolární, posléze multipolární, současné události ukazují, že se Rusko
pokouší obnovit bývalé postavení supermocnosti, tj. o návrat k modelu bipolárního
světa. Tuto tendenci Rusko potvrzuje i v praxi – dnes má spolu se Spojenými státy
nejsilnější potenciál jaderných zbraní, a také druhou nejsilnější armádu světa, uvádějí
v knize autoři.

Srovnání USA a Ruské federace se zaměřuje především na to, jak tyto dvě země
v historicky nedávné době (tj. v letech 1991 až 2012) postupovaly při zajišťování své
bezpečnosti, do jakých ozbrojených konfliktů se zapojily, jaké byly důsledky jejich
aktivit nejen pro samotné Spojené státy, Rusko, ale i pro země či další aktéry, proti
nimž USA a Ruská federace použily své ozbrojené síly. Cenné na publikaci je to, že
autoři hledají paralely a motivy nedávné i současné mezinárodní, zejména bezpečnostní
politiky v historií obou mocností.

Monografie v první kapitole věnuje velkou pozornost terminologii. Klíčovými pojmy
jsou bezpečnost a bezpečnostní kultura. Autoři se zaměřují i na definici a aplikaci dalších
termínů, jako válka, militarismus, strategie nebo strategická kultura. Věnují se i poměrně
v bezpečnostní praxi frekventovaným termínům hard power a soft power. Smyslem
soft power, píší autoři, není nutit jiné státy, aby se chovaly tak či onak. Jejich smyslem
je nenásilně ovlivňovat jejich rozhodování, a zejména jejich preference. Hard power
může být ve svých důsledcích kontraproduktivní, ale soft power se vůči přesile nemůže
prosadit. Novým pojmem po skončení studené války se stala tzv. smart power, která
představuje vyvážený poměr obou přístupů.

Autoři ve své publikaci zkoumají zahraniční a bezpečnostní politiku z hlediska prin-
cipů multilateralismu a unilateralismu. Zajímavá je i aplikace tzv. mentálního modelu,
který se zaměřuje se na to, co nejvyšší političtí a popř. i vojenští činitelé říkají, proč
to říkají, jak to říkají, a jak se to následně odráží v jejich rozhodnutích a postupech na
poli zahraniční a bezpečnostní politiky.

Ústředním námětem druhé kapitoly je vývoj bezpečnostní a strategické kultury USA
po skončení studené války, přičemž hlavní pozornost je věnována G. Bushovi mladšímu
a Baracku Obamovi. Autoři však jdou i do hlubší minulosti, až na počátek dvacátého
století. Pro čtenáře bude jistě zajímavý historický přehled, respektive shrnutí cesty USA
od izolacionismu k vedoucí světové supervelmoci. S postavením USA jako jediné super-
velmoci po skončení studené války, v období 1991-2012, je spojena role jediného balan-
céra ve světové politice. Od Spojených států se očekávalo, ba přímo žádalo, aby v zájmu

143

Vojenské rozhledy 2/2014

řešení té či oné krize zasáhly. Je to nevděčná role. Když USA zasáhnou, vytýká se jim
způsob a důsledky zásahu, a pokud nezasáhnou, pak se jim vyčítá lhostejnost.

Teroristické útoky z 11. září 2001 představují posun od zadržování bezpečnostních
hrozeb k preemptivním úderům. Barack Obama však odmítl nadměrné spoléhání se na
vojenskou sílu. Za svůj cíl, citují autoři, označil „nové pojetí leadershipu“ [vedoucího
postavení USA] ve světě na počátku 21. století. Zároveň přehodnotil bezpečnostní
hrozby a vyslovil se pro aktivní spolupráci s Ruskem.

Pražský projev o světě bez jaderných zbraní zaujímá v publikaci zvláštní místo. Nejen
proto, že zazněl na Hradčanském náměstí 5. dubna 2010, ale i jako příklad konstruk-
tivního myšlení. Autoři rozebírají teoretickou inspiraci Obamova pražského projevu
i jeho mezinárodní souvislosti. Přitom sám prezident nepodléhal žádným optimistic-
kým iluzím. Připouštěl, že plán není koncipován pro dohlednou budoucnost, naopak,
že to je cíl natolik náročný a vzdálený, že ani on sám se nemusí dožít jeho naplnění.
Nový prostor pro strategickou spolupráci mezi USA a Ruskou federací otevřela tak
zvaná pražská smlouva.

Autoři v této kapitole rovněž představují a hodnotí poslední americké doktrinální
dokumenty, včetně tzv. Obamovy doktríny. Tato tematika není pravděpodobně v žádném
jiné česky psané publikaci takto komplexně pojednána. V rámci objektivity je připojena
i kritika Obamovy doktríny, například ze strany republikánského protikandidáta na pre-
zidenta Mita Romneyho. Podle něj je Obama prvním americkým prezidentem, který
se na rozdíl od svých předchůdců přizpůsobuje vnějšímu světu, místo aby vnější svět
přizpůsoboval zájmům a hodnotám USA. Důsledkem toho pak je slabost k nepřátelským
státům, nadměrná smířlivost vůči partnerským státům a jejich politice.

Třetí kapitola se soustřeďuje na vývoj ruské bezpečnostní a strategické kultury, respek-
tive Ruské federace po skončení studené války v letech 1991–2012, kdy se v Kremlu
vystřídali celkem tři prezidenti. I zde se autoři opírají o zhodnocení historických faktorů
ruské bezpečnostní a strategické politiky. To je důležité pro pochopení aktuálních postojů
současných představitelů Kremlu, zejména prezidenta Putina. Řada prvků Putinova
„nového realismu“ korespondovala s hlavními znaky tří strategických dokumentů,
tj. Koncepce národní bezpečnosti RF, Vojenské doktríny RF a Koncepce zahraniční
politiky RF, které se staly stěžejním základem ruské zahraniční a bezpečnostní politiky.
Z pohledu těchto dokumentů lze mj. vyvodit i postoje V. Putina k válce v Afghánistánu
(2001) a v Iráku (2003).

Část textu je zaměřena na vývoj vztahů mezi Ruskem a USA, NATO a Evropskou unií.
V ruské zahraniční politice je možné nalézt tři základní přístupy: westernizační, etatis-
tický a civilizační. Westernizační přístup klade důraz na podobnost Ruska se Západem.
Tento směr je možné sledovat od Petra Velikého až ke Gorbačovovi, který představil vizi
společného evropského domu, jehož podstatou byla rusko-evropská integrace, založená
na principech evropské sociální demokracie. Tzv. etatistický přístup zdůrazňuje nadřa-
zenost hodnot moci, suverenity a stability nad hodnotami svobody a demokracie.

Zásadní význam, jak uvádí autoři, má teorie přetrvávající externí hrozby pro národní
bezpečnost Ruska. Stoupenci této teorie považují za jeden z hlavních cílů ruské zahraniční
politiky obnovení velmocenského postavení Ruska ve světě. Třetí přístup, tzv. civilizační,
vidí ruské kulturní hodnoty odlišné od západních, prosazuje agresivnější odpovědi na bez-
pečnostní problémy, jde o podporu obnovy ruského impéria. Čtenář se dozví co je euroasi-
anismus, expansionalismus, co představuje stabilizační působení Ruska či geoekonomická

144

Vojenské rozhledy 2/2014

škola. Přístupy, teorie a koncepty v zahraniční a bezpečnostní politice Ruské federace
jsou uspořádány do několika přehledných grafů a srovnávacích tabulek.

Vojenská intervence v Čečensku sice nemá samostatnou kapitolu, ale i tak je jí věno-
ván značný prostor. Po první čečenské válce došlo k proměně celkové koncepce ruské
zahraniční politiky. Rusko se mělo stát „vyvažující velmocí“ jak v regionálním měřítku
(dominantní postavení Ruské federace ve Společenství nezávislých států), tak v globál-
ním měřítku (společně s Čínou a Indií vyvažovat moc Spojených států).

Vztahy Ruska se Západem negativně ovlivnilo východním rozšíření NATO o nové
členské státy, kterými se staly v březnu 1999 Česká republika, Maďarsko a Polsko.
Ke zmírnění ruské nedůvěry podepsaly Severoatlantická aliance a Rusko o již dva roky
dříve, tj. v r. 1997, dokument zakládající Stálou společnou radu NATO-Rusko (v r. 2002
změněna na Radu NATO-Rusko). Ovšem rámec pro komunikace mezi NATO a Rusko
se vytvořit nepodařilo.

Není bez zajímavostí připomenutí, že po teroristických útocích v Moskvě a Beslanu
(2004) se podařilo Rusku na zvláštním zasedání Rady bezpečnosti dosáhnut uznání,
které výslovně odsoudilo braní rukojmí, a zároveň prosadit rezoluci Rady bezpečnosti
OSN, která uznala, že vojenská intervence v Čečensku byla součástí mezinárodního
boje proti terorismu.

Rusko-gruzínský konflikt v srpnu 2008 rozpoutal na Západě vlnu kritiky, NATO
dočasně pozastavilo spolupráci na platformě Rady NATO-Rusko. Hodnocení tohoto
konfliktu je ambivalentní. Autoři se přiklání k názoru, že hlavním cílem ruské aktivity
bylo svrhnout tehdejší proevropskou gruzínskou vládu, jež měla namířeno do evropských
a euroatlantických struktur, nikoli obsazení samotné Gruzie.

Přestože se v červnu 2009 se po jednání Rady NATO-Rusko na řeckém ostrově Korfu
obě strany dohodly na obnovení spolupráce a prezident Obama v září 2009 ustoupil od plánu
na vybudování protiraketového štítu v České republice a v Polsku, byla nová Vojenská
doktrína Ruské federace z 5. února 2010 vůči Západu velmi kritická. Ruská federace
považuje za legitimní „používat ozbrojených sil k odvrácení agrese vůči svému území nebo
spojencům“ a k „ochraně ruských občanů v zahraničí“ (Vojenská doktrína 2010).

Závěrečná kapitola celé této publikace, která má syntetizující charakter, se zaměřuje
celkem na šest klíčových událostí posledních dvaceti let, které měly rozhodující vliv
na vývoj mezinárodních bezpečnostních vztahů v celosvětovém měřítku. Byly to udá-
losti, ve kterých se odrážel vývoj bezpečnostněpolitického uvažování v USA i v Ruské
federaci a které předurčovaly, zda bude převažovat konfrontace, nebo naopak kooperace.
Významným námětem této kapitoly je prezidentské období B. Clintona, zejména pak
jeho pojetí teorie demokratického míru. V přímé návaznosti na výše zmíněnou politiku
USA, ale také na strategii rozšiřování NATO, se pak tato kapitola zabývá ruskou odpo-
vědí během druhého funkčního období B. Jelcina na pozici prezidenta.

Při hodnocení bezpečnostní kultury 43. prezidenta USA se shrnující kapitola zaměřuje
především na hlavní rysy Bushovy doktríny Regime Change Policy jako celosvětově
významného mentálního obrazu. V této souvislosti se autoři zabývají hodnocení přístupu
Ruska, resp. prezidenta V. Putina, ke dvěma vojenským operacím pod vedením USA,
a to Trvalá svoboda 2001 a Irácká svoboda 2003. Neméně důležitou částí shrnující
kapitoly je přehled zlomových okamžiků a událostí ve vývoji bezpečnostní a strategické
kultury obou srovnávaných aktérů od samého počátku devadesátých let až po rok 2013.
Významným autorským přínosem je srovnáním amerických a ruských vojenských

145

Vojenské rozhledy 2/2014

intervencí po roce 1990, a to především z pohledu legálnosti a legitimnosti, dále pak
z hlediska doby trvání, významu pro vojenství a z hlediska počtu civilních obětí.

Závěr shrnující kapitoly tvoří porovnání vojenských rozpočtů, kvalitativních i kvan-
titativních ukazatelů vojenské síly a tomu odpovídajících možných ambicí dvou srov-
návaných aktérů. Hlavní pozornost je zaměřena na to, kdo z těchto aktérů je silnější
a kdo z nich si může na počátku 21. století klást větší cíle.

Závěr
Publikace byla napsána bezprostředně před ukrajinskou krizí a logicky nemůže reago-

vat na poslední vývoj. Nicméně z knihy lze vysledovat tendence a směr, kam se ubírala
a stále se ubírá americká a ruská zahraniční politika ve vztahu k regionu. V tom je tato
publikace nadčasová. Není bez zajímavosti, že Rusko se chová a jedná přesně tak, jak
je to popsáno v ruské Vojenské strategii z roku 2010.

Monografie je zcela jistě jednou z publikací, jež by neměly chybět v knihovně nikoho,
kdo se zajímá o světovou zahraniční a bezpečnostní politiku, bez ohledu z jakých pozic
k ní přistupuje. -red-

Dalším důležitým charakteristickým rysem při hodnocení aktérů mezinárodních
bezpečnostních vztahů je způsob využívání síly, jež spočívá na dvou hlavních
pilířích: hard power a soft power. Pro první pilíř, tedy pro hard power, je typické
spoléhání především na geografickou rozlehlost, velký počet obyvatel, surovi-
nové bohatství a na ekonomickou a vojenskou sílu. Pod pojmem ekonomická síla
se rozumí především absolutní HDP a celková suma průmyslové výroby. Vojenská
síla zahrnuje celkové výdaje na obranu, počet vojáků ve zbrani a celkové počty
zbraní a zbraňových systémů strategického i taktického významu.

Ve vztahu k vnějšímu prostředí se při využívání hard power klade důraz na donu-
cování (coercion), jež spočívá v hrubém ekonomickém nebo dokonce vojenském
nátlaku, jehož nejkrajnější podobou je vojenská agrese a po ní následující okupace.

Spoléhání na hard power je příznačné především pro revizionistické státy,
dále pak pro diktátorské státy usilující o teritoriální výboje a o získání surovin.
Na ukazatelích hard power stále více stavěl někdejší Sovětský svaz, jenž se opí-
ral především o svoji velkou rozlohu, která jej doslova spasila za druhé světové
války. Dále spoléhal na své surovinové bohatství a silně zastoupený těžký průmysl
umožňující jakž takž udržovat krok ve vyzbrojovacím soupeření s USA v době
studené války. Zároveň s tím spoléhal i na vojenskou sílu, a to především ve vztahu
ke svým satelitům. Nejdrastičtějším projevem této politiky byly vojenské intervence
v Maďarsku v roce 1956 a v Československu v roce 1968. Hrubou vojenskou
sílu na konec použil i proti jedné rozvojové zemi, která nikdy nebyla v žádném
vojenském uskupení: v roce 1979 vojensky intervenoval v Afghánistánu a tuto
zemi pak po následujících deset let okupoval.

Jan Eichler, Lukáš Tichý
USA a Ruská federace, ÚMV, Praha 2013

146

Vojenské rozhledy 2/2014

Z historieZ historie

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 146–153, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).
Článek prošel recenzním řízením.

Ing. Pavel Zona, Ph.D.
Československá samostatná brigáda
Jana Žižky z Trocnova v Jugoslávii –
– opomíjená součást protifašistického odboje

The Czechoslovak Independent Brigade
of Jan Žižka in Yugoslavia—
— Neglected Component of Anti-fascist Resistance
Abstrakt:

Češi a Slováci se zapojili do protifašistického odboje v průběhu druhé světové
války na mnoha frontách. Jednou z nich a z hlediska počtů bojujících třetí nej-
významnější, bylo bojiště v bývalé Jugoslávii. Podle změn v politické orientaci
Československa a posléze České republiky se vyvíjel i vztah politiků, historiků
a médií k jednotlivým složkám našeho odboje. Účast Čechů a Slováků usídlených
ve Slavonii na osvobození Jugoslávie a porážce Německa byla vždy poměrně
„politicky“ komplikovaná. Nelze ale zpochybnit její význam a rozsah a především
hrdinství příslušníků Národní osvobozovací armády v Jugoslávii původem z Čech,
Moravy a Slovenska. V říjnu 2013 jsme si připomněli sedmdesáté výročí vzniku
této jednotky.

Abstract:
During the Second World War, the Czechs and the Slovaks joined anti-fascist

resistance on many fronts. The battlefield in the former Yugoslavia was in terms
of numbers of combatants third most important. The relationship of politicians,
historians and media, to various components of our resistance reflected changes
in the political orientation of Czechoslovakia, or the Czech Republic. The share
of the Czechs and the Slovaks, settled in Slavonia, in the liberation of Yugoslavia
and the defeat of Germany was always “politically” complicated. But nobody can
dispute its importance and scope, heroism of members the National Liberation
Army of Yugoslavia, natives of Bohemia, Moravia and Slovakia. In October 2013,
we marked the seventieth anniversary of this unit.

Klíčová slova:
Partyzánská válka, partyzánská brigáda, partyzánské jednotky, Národně osvobo-
zenecká armáda Jugoslávie, Slavonie, osvobozenecký boj, Německo.

Key words:
Guerrilla warfare, guerrilla brigade, partisan detachments, the National Liberation
Army of Yugoslavia, Slavonia, liberation struggle, Germany.

147

Vojenské rozhledy 2/2014

Úvod
Každý stát a jeho armády staví na své historii, na svých tradicích. Jsou národy a státy

s dlouhou nepřerušenou identitou, v jejichž dějinách jsou skvělé, světlé, ale i temnější
období a události. Na druhé straně se vyskytují i národy, jejichž suverenita byla často
přerušována díky okupacím silnějších sousedů, nebo přijetím vlády cizích panovnických
rodů, případně zradou vládnoucích složek. Mezi ty druhé patří nesporně i Česká republika,
a tím i její armády, jejíž příslušníci byli často okolnostmi nuceni bojovat v „cizích službách“
za svobodu národa a znovuobnovení státní suverenity. Proto také soudobá Armáda České
republiky staví na tradicích vycházejících především z jejího působení v zahraničí.

Za 96 let od vzniku samostatné Československé republiky a posléze České republiky
prošel náš politický systém mnoha změnami, které s sebou přinesly mnohdy zásadní
obraty. Ať už se týkaly pohledu na uplynulá období, na události je doprovázející, na osob-
nosti, jež byly hybateli dějin v daném období. V této souvislosti nelze nevzpomenout
pohled na postavení a úlohu legií v našich dějinách, na roli Masaryka, Beneše, na roli
prvorepublikové československé branné moci v roce 1938. Ještě problematičtějším byl
vývoj pohledu na jednotlivé složky našeho protifašistického odboje na bojištích druhé
světové války v letech 1945-1990. Podívejme se na naše vojáky bojující v pouštích
severní Afriky, na východní frontě, nebo v rámci RAF. Jejich postavení se měnilo ze dne
na den, od glorifikace až po kriminalizaci.

I zde však najdeme výjimku. Jsou to Češi, Moravané a Slováci, kteří se na konci
19. století postupně usídlovali v tehdy rakousko-uherském Chorvatsku, především
v okolí Daruvaru ve Slavonii. Jednalo se o poměrně významnou národnostní menšinu,
která si uchovala svoji identitu prakticky dodnes. A právě příslušníci těchto národů
se významně zapojili do národně osvobozeneckého hnutí v Němci obsazené Jugoslávii.
Na jejich podíl na porážce fašismu se většinou zapomínalo a bohužel i zapomíná dodnes.
Proč tomu tak bylo a je? V období po roce 1948, ale i po roce 1989 tomu tak bylo proto,
že vůdce Národní osvobozenecké armády v Jugoslávii byl Josip Broz-Tito. V prvním
případě proto, že dokázal prosadit vlastní směr rozvoje poválečné Jugoslávie bez ohledu
na Sovětský svaz, v druhém případě proto, že to byl komunista. A příslušníci „našich
národů“ tak nesli na svých ramenou cejch „nežádoucí složky odboje“.

Pouze v krátkém období počátku osmdesátých let vyšlo několik publikací, z nichž
lze čerpat. Zajímavé jsou rovněž kroniky některých obcí, ve kterých se rodiny bývalých
partyzánů usadily po válce.

Jugoslávie v letech 1941-1945
Na začátku roku 1941 začalo hitlerovské Německo připravovat podmínky pro napadení

Sovětského svazu. Součástí těchto příprav bylo zajištění Balkánu, kde stále existovalo
samostatné Království Srbů Chorvatů a Slovinců. ����������������������������������[1]������������������������������� Bojové akce začaly bez vypově-
zení války ráno dne 6. dubna 1941 bombardováním Bělehradu a dalších měst. Do útoku
se zapojilo 24 německých, 23 italských a 5 maďarských divizí s více jak 2000 letadly.
Rozhodujícím bodem bojů bylo prolomení jugoslávské obrany na všech významných
úsecích 10. dubna, po kterém následoval rozkaz k ústupu do hor. Armáda se začala rozpa-
dat díky hromadným dezercím, zejména chorvatských a slovinských vojáků, což logicky

148

Vojenské rozhledy 2/2014

vyústilo v totální chaos, který ukončilo podepsání bezpodmínečné kapitulace již neexis-
tující armády dne 17. dubna. [2] Po kapitulaci Jugoslávie následovalo její dělení mezi
vítězné státy a sousedy. Německo přímo okupovalo severní části Slovinska, podstatnou
část Srbska, a některé ekonomicky či surovinově významné enklávy v dalších částech
země. Zbytek Slovinska, část Chorvatska a Dalmácie, Černou Horu a Kosovo obsadila
Itálie. Velkou část Makedonie anektovalo Bulharsko, část Srbska, Chorvatska a Slovinska
u svých hranic okupovalo Maďarsko. Mapa rozdělení Jugoslávie je na obr.

Podstatnou část Chorvatska, Bosnu a Hercegovinu a část Srbska zabíral tzv. Nezávislý
stát Chorvatsko (NDH - Nezavisna država Hrvatska). Tento stát zabíral téměř 100 000 km2
a měl 6,5 milionu obyvatel. [3] Okamžitě po vzniku tohoto státu naplno vypukly naciona-
listické snahy o vytvoření etnicky čistého státu, které vyvrcholily hromadným vražděním
Srbů, Slovinců a muslimů a jejich izolací v koncentračních táborech, jako bylo Jagodno,
ostrov Pag či Koprivnice. Přímo se tak odrazila národnostní politika královské vlády
meziválečné Jugoslávie, jejíž důsledky pociťují národy bývalé Jugoslávie dodnes.

Obr.: Rozdělení poražené Jugoslávie po 17. dubnu 1941 [4]

Předpoklady pro odboj v Jugoslávii se vytvářely již před vlastní kapitulací. Okupační
armáda postupovala tak rychle, že v jejich týlu zůstávaly početné a relativně dobře vyzbro-
jené útvary jugoslávské armády. Po rychlém odsunu německých jednotek připravujících
se na další akce na východní frontě nebyl nikdo, kdo by dokončil pacifikaci celého území.
Tento fakt způsobil, že fašistické Německo bylo nuceno v průběhu dalších let vyčlenit značné
síly a prostředky, které mu následně chyběly na dalších frontách druhé světové války.

149

Vojenské rozhledy 2/2014

Již od května roku 1941 byly organizovány odbojové jednotky pod vedením plukovníka
Dragoljuba Mihaloviče v horách západního Srbska. Ty navazovaly na tradici četnických
bojovníků z doby bojů proti turecké nadvládě. Toto hnutí se rychle šířilo mezi srbským
obyvatelstvem v Bosně a Hercegovině, Černé Hoře, ale i dalších oblastech osídlených
srbským etnikem. Cíle bojových akcí vedených těmito silami byl návrat předválečného
uspořádání a příprava podmínek pro invazi západních spojenců na Balkán. Problémem čet-
nického hnutí byl srbský nacionalismus. Spontánně vznikala i další národnostní odbojová
hnutí, která stejně tak jako četnici byla vedena především nacionalismem. Představovala
však sílu, se kterou bylo nutno v dalším vedení protifašistického boje počítat. Význam-
ným subjektem, který se cíleně připravoval na celonárodní protifašistické povstání, byla
Komunistická strana Jugoslávie (KSJ), která ovšem nebyla podporována Sovětským
svazem. [5] Výzva k jeho zahájení byla zveřejněna 22. června 1941. [6]

Povstání vypuklo na počátku července prakticky ve všech částech země. Do konce
roku 1941 bylo ve zbrani 60-70 tisíc partyzánů, kteří ovládali střídavě rozsáhlá území
Srbska, Černé Hory, Bosny a Hercegoviny a Chorvatska. Partyzánské hnutí bylo
od počátku ovládáno KSJ prostřednictvím velitelů a komisařů, kteří se rekrutovali
z řad veteránů války ve Španělsku. Jugoslávci zahájili svůj odboj v době, kdy byly síly
Osy na vrcholu, a to v rozsahu, který neměl v Evropě obdoby. Snahou bylo vytvořit
jednotnou protifašistickou frontu a s tím se partyzáni obrátili i na Mihalovičovy četniky.
Byla vedena jednání o spolupráci, vzájemné pomoci a vymezení územní působnosti,
bohužel neúspěšně. Naopak došlo ke srážkám mezi těmito složkami odboje, které
vyústily ve vzájemnou nenávist a nesnášenlivost. Tyto rozpory nakonec vedly k tomu,
že četnici spolupracovali s okupačními silami.

Němci vědomi si nebezpečí, které znamenalo partyzánské hnutí, provedli v roce 1941
a na počátku roku následujícího dvě velké ofenzivy, které rozštěpenému odbojovému
hnutí způsobily nemalé ztráty, ale na druhé straně umožnily partyzánům získat dělo-
střelectvo a po bojích na Kozaře i letadla. Právě boje na pohoří Kozara (východně
Prijedoru) znamenaly rozhodující měření sil v tomto období partyzánské války. Porážka
Němců v těchto bojích vyústila v rozsáhlou ofenzivu partyzánských sil, která vedla
k významným územním ziskům prakticky ve všech částech okupované Jugoslávie.
Období let 1942 a 1943 lze popsat jako etapu střídavých úspěchů obou stran. Probíhaly
v nich významné boje a bitvy (Neretva, Sutjeska a další), ale také znamenaly výrazný
růst prestiže partyzánských jednotek vedených Josipem Broz-Titem. To vyústilo v březnu
roku 1943 v navázání oficiálního styku Londýna a partyzánů, vyslání oficiální mise
k Titovu štábu a zahájení materiální pomoci partyzánským oddílům.

Vývoj v Jugoslávii významně ovlivnila kapitulace Itálie v září roku 1943. Němci
již neměli dost sil na znovu obsazení území ovládané Národní osvobozeneckou armá-
dou (NOA), která vznikla zapojením dalších národních protifašistických hnutí a pře-
devším změnou organizace. V této armádě bojovali nejenom příslušníci jednotlivých
národů Jugoslávie, ale i Italové, Francouzi, Němci, Češi, Slováci ale i příslušníci dalších
národů. Na podzim roku 1943 měla NOA 300 000 vojáků v devíti armádních sborech,
27 divizích a 100 brigádách. [7] Na druhou stranu růst vlivu Tita a jeho armády vyvolal
u německého velení snahu o zapojení nacionalistických jednotek z řad Chorvatů, Srbů
ale i dalších národů do boje proti komunisty ovládané armádě. Tato etapa vzájemných
bojů poznamenala vztahy národů Jugoslávie na dlouhá desetiletí dopředu a odrazila
se i v období dělení Jugoslávie na počátku 90. let dvacátého století.

150

Vojenské rozhledy 2/2014

Pomoc západních spojenců NOA nabyla na významu v roce 1944, kdy byl již v lednu
zahájen výcvik specialistů pro budoucí tankové a letecké jednotky jugoslávské armády.
Od jara bylo spojenci vyčleněno 300 bombardérů a 200 stíhaček ve prospěch NOA.
Celkem bylo dodáno v tomto roce 9000 tun materiálu (100 000 pušek, 50 000 samopalů
a kulometů, 1380 minometů, uniformy, boty atd.) Rok 1944 byl ve znamení přene-
sení hlavních bojů na území Srbska, což znamenalo pro Německo značnou hrozbu.
Proto německé velení posílilo své jednotky na 270 000 mužů. V zemi dále působilo
30 000 maďarských vojáků, 70 000 četniků a další tisíce vojáků začleněných do dob-
rovolnického sboru v Srbsku, ruského ochranného sboru, ustašovských brigád, srbské
státní stráže atd. V září dorazily jednotky Rudé armády k hranicím Jugoslávie, což vyvo-
lalo nutnost koordinace bojových akcí mezi nimi a NOA. V říjnu byl dobyt Bělehrad,
v průběhu podzimu Makedonie a na konci roku celé Srbsko.

Na počátku roku 1945 byla provedena reorganizace NOA. Přejmenovala se na jugo-
slávskou armádu a vznikl i její generální štáb. Díky amnestii z konce roku 1944, která
přivedla do řad NOA desítky tisíc příslušníků dříve kolaborantských jednotek a mobili-
zaci obyvatelstva osvobozených území, se rozrostla na 800 000 mužů. Na počátku roku
se bojovalo především na území NDH (Nezávislého státu Chorvatsko), která se měla
stát baštou protikomunistických sil. Poslední německé jednotky na území Jugoslávie
se vzdaly až 16. května 1945. [8]

Československá samostatná brigáda Jana Žižky
z Trocnova v Jugoslávii

Místem vzniku 1. československé samostatné brigády byla Slavonie, ve které od konce
19. století žila významná menšina Čechů a Slováků. Jednalo se především o okresy
Daruvar, Pakrac, Grubišno Polje a Garešnica. Největší podíl byl v Daruvaru, kde tvořili
23 % obyvatelstva. Na počátku roku žilo ve Slavonii 30 000 Čechů a Slováků. Okamžitě
po okupaci Jugoslávie a vniku NDH byl zahájen tlak na národnostní menšiny. Rušily se
české školy, třídy, besedy. Příslušníci menšin byli vyzváni, aby požádali o chorvatské
občanství, pokud ho dosud neměli.

Vzhledem k vazbám na „starou vlast“ (rozdělené a částečně okupované Českoslo-
vensko) a represím ze strany ustašovského Chorvatska se významná část obyvatelstva
Slavonie české a slovenské národnosti postupně zapojila do protifašistického odboje.
V první fázi (r. 1941) tvořili příslušníci obou národů významnou část prvního slavon-
ského praporu a od března roku druhého praporu 1. slavonského oddílu, kterému velel
Čech Josef Vojáček zvaný Taras. Ve Slavonii zesílila aktivita partyzánů v průběhu roku
1942. Počty příslušníků protifašistických oddílů narůstaly, což vedlo ke vzniku 2. sla-
vonského oddílu a spojením obou pak byla zformována 1. slavonská (12. chorvatská)
brigáda, jejíž součástí byl od 3. 5. 1942 i první československý prapor, který byl založen
rozkazem štábu III. operační oblasti národně osvobozeneckých vojsk a partyzánských
oddílů Chorvatska. [9] Dne 24. 6. byl prapor zařazen do sestavy 17. brigády, jež byla
součástí 10. (později 28.) divize.

Do prvních bojů zasáhl první prapor v rámci bojů hlavních sil partyzánských jednotek
v Sutjesce. V době, kdy Titovy jednotky vedly těžké boje o přežití, snažil se štáb party-
zánských jednotek zapojit co nejvíce svých oddílů na celém území Jugoslávie do boje

151

Vojenské rozhledy 2/2014

proti okupantům a bránit tak zapojení dalších nepřátelských jednotek do boje proti
hlavním silám partyzánů. Bojová cesta praporu tak začala 9. července 1943 u Koturiče
a pokračovala v následujících dnech při přesunu jednotky k Sávě, kam dorazila 16. tohoto
měsíce. Prapor kryl přechod jednotek brigády přes řeku a v bojích ztratil 12 svých
bojovníků včetně velitele první roty Gustava Matějky. Ve střetech následujících dnů
ukořistili vojáci praporu množství zbraní munice a dalšího materiálu. Svůj úkol splnili
a vrátili se do Slavonie. Tam se prapor zapojil do bojů u Drenského Slatiniku, Drenje
a Krndii. Po ukončení bojů byl prapor vyvázán ze 17. brigády a začal naplňovat kroky
vedoucí k provedení reorganizace na samostatnou brigádu. Zároveň byl prapor přemístěn
na Daruvarsko, tedy do prostoru s největší koncentrací Čechů a Slováků. Věhlas, který
získal v bojích proti nepřátelům, vzbudil u krajanů zájem zapojit se do protifašistického
boje. Počty praporu se zdvojnásobily a bylo možno přistoupit k formování brigády, která
vznikla na základě rozkazu č. 16 štábu VI. sboru vydaného dne 26. 10. 1943. [10]

Brigáda měla tři prapory o celkovém počtu 289 Čechů a Slováků, 201 Srbů, 69 Chorvatů
a 20 příslušníků jiných národů. [11] Velení a štáb byly mezinárodní, pouze první prapor,
kterému velel Josef Kubíček, byl útvarem ryze českým. Ostatní prapory byly meziná-
rodní. Do bojů se brigáda zapojila v rámci XII. divize nejdříve v bojích o město Vitrovica
a u Djakova a v Grašenici. V bojích získala nejen prestiž a zkušenosti, ale i značnou kořist.
Ze statistické zprávy ze dne 21. prosince 1943 plyne, že brigádu tvořilo 571 mužů a 29 žen
a ve výzbroji bylo 638 pušek, 5 samopalů, 1 protitanková puška, 34 kulometů různých
typů, protitankové dělo, 3 lehké a 1 těžký minomet a 33 pistolí. [12] V zimě 1944 plnila
brigáda zajímavý úkol, kdy zajišťovala přesun 40 vozů naplněných papírem do rotaček
ze Slavonie do Banije. Celý přesun byl dlouhý 200 km a byl doprovázen nepřízní počasí
a útoky nepřítele. Nejtěžší boje byly opět (tak jako v červenci roku 1943) vedeny při pře-
chodu řeky Sávy, a to ve stejných místech, kde bojoval první prapor v srpnu 1943. Němci
zde byli opět poraženi, ale za cenu ztrát na životech a řady raněných na straně brigády.

Další reorganizaci prodělala brigáda 25. února 1944 a po ní byla prakticky národní,
tedy složená z Čechů a Slováků. Na jaře tohoto roku vedla brigáda boje s Němci, ustašovci
a domobranou mezi Daruvarem a Časnou. Nejvýznamnějším střetem byl boj o Podravskou
Slatin, při kterém byla jednotkami VI. sboru zlikvidována posádka v počtu 600 mužů.
Po těchto bojích se jednotka stáhla do Daruvaru. V této oblasti plnila mimo jiné i významný
úkol ochrany krajanů, při čemž byla průběžně doplňována z jejich řad. Tam se také zapo-
jila do obrany území před jarní ofenzivou fašistů, do které bylo zapojeno 35 000 mužů
a 100 tanků podporovaných letectvem. I v tomto případě se podařilo nepřátelské jednotky
odrazit. V letních měsících roku vedla 1. brigáda ve spolupráci s dalšími jednotkami boj
proti posádkám fašistů rozmístěných ve Slavonii. Nejtvrdší boje byly vedeny v srpnu
v Kočenice, Markovce, Petrovo Vrchu a Polany, ve kterých byla mimo jiné sestřelena
i dvě nepřátelská letadla. Dne 16. září byl osvobozen Daruvar a brigáda obdržela od našich
krajanů bojovou zástavu. Na podzim se přesunula do blízkosti železniční trati Záhřeb-
Bělehrad, kde prováděla diverzní akce narušující dopravu na této důležité dopravní tepně.
Největší akcí slavonských partyzánů od začátku války byly boje o Našice ve dnech
18.-24. listopadu. Po bojích u Našic se do brigády přihlásila řada dobrovolníků ze slo-
venských obcí z okolí. To umožnilo vytvoření třetího praporu. Celkem měla koncem
roku 1944 brigáda víc než 1000 vojáků, z nichž bylo 915 Čechů a Slováků.

Na konci roku 1944, kdy se do bojů v Jugoslávii zapojila postupující Rudá armáda,
se změnila taktika fašistických jednotek. Německé jednotky se stáhly do velkých

152

Vojenské rozhledy 2/2014

měst a změnily je v pevnosti, které hodlaly bránit až do konce. 1. brigáda se zapojila
do útoku v prostoru Djakovo-Osijek. Nepřítel zde ve značné míře používal tanky, proti
nimž neměla brigáda adekvátní obranu. V těchto bojích se značně vyčerpala a v lednu
roku 1945 se její činnost omezila na jednotlivé diverzní akce a na boje související
s obranou osvobozených území před pronikajícími Němci. V těchto bojích padl velitel
brigády a na jeho místo nastoupil Josef Růžička. Dalším úkolem slavonských jedno-
tek bylo udržet strategické průsmyky a komunikace a bránit tak nepříteli manévrovat
v týlu postupující fronty. V těchto bojích se příslušníci brigády setkali s 16. vojvodin-
skou brigádou, která byla převážně tvořena Slováky usídlenými v okolí Nového Sadu.
Dne 6. února zahájil nepřítel frontální ofenzívu proti jednotkám v prostoru brigády.
Měl několikanásobnou převahu, což přinutilo naše jednotky stáhnout se do hor. Situace
byla velmi nepřehledná a útoky nepřítele pokračovaly. Do přímého boje zasáhl i velitel
brigády, který dne 7. února padl při obsluze kulometu. Prapory brigády ustupovaly před
tlakem nepřítele do Požežské kotliny, kde se rozptýlené jednotky brigády soustředily
a posléze přešly do protiútoku. Soustředěným úsilím všech jednotek 12. divize se poda-
řilo nejprve vyčistit hory od nepřátel a následně prolomit obklíčení, ve kterém dosud
bojovaly. Po těchto bojích byla brigáda opět odvelena na Daruvarsko, kde bránila před
nepřítelem osvobozená území. Posledním partyzánským pochodem brigády byl přechod
fronty, který skončil 15. dubna u Drenjského Slatniku.

Dne 12. září nastoupili bojovníci 1. československé samostatné brigády Jana Žižky
z Trocnova v Jugoslávii v Praze na Staroměstském náměstí, kde z rukou tehdejšího
ministra obrany Generála Ludvíky Svobody převzali nejvyšší státní vyznamenání, které
jim udělil prezident republiky Edvard Beneš. Tak skončila bojová cesta této jednotky.
Brigádou, která se z původních několika desítek Čechů a Slováků působících v party-
zánských jednotkách v Jugoslávii v roce 1941 rozrostla na útvar o téměř 1200 vojáků,
celkem prošlo 3000 našich krajanů, z toho jich téměř 300 padlo a dalších několik set
bylo raněných. [13]

Závěr
Příslušníci brigády byli představiteli poválečného Československa vyzváni k návratu

do vlasti s tím, že se budou moci usadit především v obcích jižní Moravy, ze kterých
byli odsunuti Němci a několik set jich se svými rodinami skutečně přišlo. V některých
obcích tak tvořili poměrně významnou část česky mluvícího obyvatelstva. Jednalo se
především o oblast v okolí městečka Miroslav na Znojemsku.

„Po skončení války se do Jiřic (Československo, okres Znojmo) přestěhovali krajané
z Jugoslávie z okolí Daruvaru. Byli to příslušníci 1. československé brigády Jana Žižky
z Trocnova v Jugoslávii se svými rodinnými příslušníky. První sem přijeli počátkem
října 1945.“ [14]

Toto je jediná oficiální zmínka nalezená na webových stránkách obcí Znojemska
o další kapitole působení „jugoslávských partyzánů“ v období, které bezprostředně
následovalo po ukončení bojů ve Slavonii.

Podtitul článku zní Opomíjená součást protifašistického odboje a zdá se, že celá
historie této brigády nese jakési stigma nezájmu. Naskýtá se otázka proč tomu tak je?
Ale i další: Proč na stránkách Svazu protifašistických bojovníků najdeme celou řadu

153

Vojenské rozhledy 2/2014

článků zabývajících se prakticky všemi složkami odboje, ale o 1. brigádě v Jugoslávii
autor nenašel ani zmínku? Proč se na webových stránkách obcí nedočteme nic o jejich
znovu osídlování po poválečném odsunu Němců. Proč západní spojenci v průběhu druhé
světové války pochopili význam Jugoslávie a jejího odboje proti Německu a my se tvá-
říme jako by nebyl? Tyto a další otázky se nabízejí místo závěru. Odpověď bude možná
jednoduchá: účast Čechů a Slováků v protifašistickém odboji vedeném protisovětsky
orientovaným komunistou Titem se do zaběhnutého černobílého schématu našeho odboje
nehodila a bohužel se zdá, že ani dnes nehodí.

Přesto, nebo možná právě proto, je nutné si připomenout i tuto opomíjenou složku
našeho odboje, hrdiny, kteří neváhali vzít do ruky zbraň a v bojích položit i život
za svobodu, kterou si dnes tak hlasitě užíváme.

Tento článek chápu jako osobní poděkování lidem kteří se zasloužili o naši svobodu
a téměř se na ně zapomnělo. Mezi lety 1998 a 2001 jsem pracoval jako N OVS Znojmo
a s některými z nich jsem se měl ještě možnost potkat.

Poznámky k textu a literatura:
Království Srbů, Chorvatů a Slovinců [1]	 (Království SHS), stát na Balkáně v jihovýchodní Evropě,
který existoval mezi lety 1918-1941/5. Od r 1929 byl název státu Království Jugoslávie, 1943 vyhlášena
Demokratická federativní Jugoslávie ze zbytků Království Jugoslávie, 1945 vyhlášena Federativní lidová
republika Jugoslávie, 1963 Socialistická federativní republika Jugoslávie (SFRJ), 1992 Svazová repub-
lika Jugoslávie (federace Černé Hory a Srbska po odtržení Slovinska, Chorvatska, Makedonie a Bosny
a Hercegoviny), 2003 soustátí Srbsko a Černá Hora, 2006 soustátí zaniká rozpadem na dva samostatné
státy Srbsko a Černá Hora. Dostupné na http://cs.wikipedia.org/wiki/SFRJ.
ŠESTÁK a kol. [2]	 Dějiny jihoslovanských zemí. Praha: Lidové noviny, 2001, s. 442-443. ISBN 80-7106-266-9.
Tamtéž, s. 448-453.[3]	
Tamtéž, s. 451.[4]	
Sovětská taktika té doby se nazývala „jednotná fronta proti fašismu“. V praxi to znamenalo, že v místech, [5]	
kde nekomunistický odboj byl silnější než komunistický, komunisté se měli podřídit vedení nekomunis-
tického odboje. Tito i Mao Ce-tung se touto taktikou odmítli řídit, proto SSSR podporoval celou válku
jak nekomunistické četniky, tak gen. Čankajška, nikoli Tita či Maa. Sovětská pomoc Titovým a Maovým
komunistům byla jen symbolická. Největší pomoc poskytovala v boji proti Němcům Titovi Británie
a Spojené státy. Sovětský svaz poslal k Titovi vojenskou misi až v r. 1944. Sovětské aktivity popouzely
Tita do té míry, že jednou dokonce odeslal do Moskvy telegram: „Když už nám nechcete pomáhat,
alespoň nepřekážejte.“ In Soviet Policy in the Post-Tito Balkans, Studies in Communist Affairs, Vol. 4,
1979, Edited by Phillip A. Petersen, 157 str. [Washington, D.C.]: Department of Air Force, National
Government Publication, str. 12.
ŠESTÁK, 2001, s. 461-463.[6]	
Tamtéž, s. 478.[7]	
Tamtéž, s. 491.[8]	
HOŘKÝ V. [9]	 1. československá brigáda NOV „Jana Žižky z Trocnova“ v Jugoslávii v boji proti fašismu.
Praha: FÚV Československého svazu protifašistických bojovníků, 1983, s. 21.
Tamtéž, s. 26.[10]	
Tamtéž, s. 27.[11]	
VOJÁČEK O. [12]	 Bojová cesta 1. čs. brigády „Jana Žižky z Trocnova“ v Jugoslávii. s. 11. Rukopis u autora
článku.
Tamtéž, s. 21. Rukopis u autora článku.[13]	
Webové stránky obce Jiřice,[14]	 dostupné na http://www.jirice.cz/z-historie-obce/d-53/p1=60.

154

Vojenské rozhledy 2/2014

PersonáliePersonálie

Vojenské rozhledy, 2014, roč. 23 (55), č. 2, s. 154–163, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on line).

JUDr. et PhDr. Jaroslav Padrnos, CSc.
Milan Rastislav Štefánik
– vědec, voják, diplomat a politik
Netradiční pohled
* 21. 7. 1880
+ 4. 5. 1919

Milan Rastislav Štefánik
– Scientist, Soldier, Diplomat and Politician
An Unconventional Look
Abstakt:

Život a dílo generála dr. Milana Rastislava Štefánika je bezesporu životem
a dílem jednoho ze tří vrcholových krizových managerů pozoruhodných schop-
ností v podmínkách eskalující první globální krize 20. století. Fenomenálním
výsledkem činnosti těchto tří vůdců bylo ustanovení Československé republiky.
Autor soudí, že Štefánikovo dílo je nadčasové, že bychom si měli jeho dílo brát
jako stálou inspiraci.

Abstract:
The life and work of General Dr. Milan Rastislav Štefánik is without doubts

the life and work of one of the three leading crisis managers of extraordinary skills
operating in an environment of first escalating global crisis of the 20th century.
The phenomenal result of their activivities was the establishment of the
Czechoslovak Republic. The author concludes that Štefánik’s work is timeless,
from which we ought to draw a continual inspiration.

Klíčová slova:
Vědec, astronom, voják, diplomat, krizový management, krizový manager, světová
válka, vlastenectví, Mafie, Československá národní rada v Paříži.

Key words:
Scientist, astronomer, soldier, diplomat, crisis management, crisis manager, world
war, patriotism, Mafia, Czechoslovak National Council in Paris.

Záměrem následující úvahy je představit fascinující osobnost vědce, vojáka, diplo-
mata a politika brigádního generála dr. Milana Rastislava Štefánika z netradičního
pohledu, jako vrcholového krizového managera v procesu řešení národního osvobození
Slováků z maďarského područí, v podmínkách celosvětové společenské (politické)
krize (první) světové války.

155

Vojenské rozhledy 2/2014

Krizový management lze podle Tomáše Zdechovského definovat jako proces stra-
tegického plánování a řízení krizí, potažmo jiné zásadní negativní změny. Součástí
krizového managementu je monitorování potenciálního rizika, nebezpečí a nejistoty
pramenící z negativní události, čímž dovoluje mít organizaci lépe pod kontrolou. [1]
Krizovým managerem je potom osobnost, jež se koncepčně podílí na procesu strate-
gického plánování a řízení v době krizí, monitorování potenciálního rizika, nebezpečí
a nejistot pramenících z negativní události či z negativních událostí, umožňujících mít
organizaci lépe pod kontrolou.

1. �Nezbytný stručný historický náčrt právního
postavení Slovenska v Uhrách

Štěpán Svatý z rodu Arpádovců sjednotil uherskou říši a roku 1000 se stal uherským
králem. Součástí Svatoštěpánské koruny učinil i Slovensko, jež předtím dobyl.

Základními právními instituty, jimi se řídily veřejnosprávní poměry v Uhersku, byly
jednak Zlatá bula z roku 1222, jíž si silná šlechta vynutila dohodou se slabým panov-
níkem Ondřejem své mocenské postavení do té míry, že získala oprávnění postavit se
svému panovníkovi i se zbraní v ruce, a Tripartitum, kodex uherského obyčejového práva
schválený roku 1514 uherským sněmem. Kodex byl jako celek platný až do roku 1848,
částečně až do trianonské smlouvy roku 1920.

Na základě tohoto kodexu subjektem práva uherské říše byl populus hungaricus
či gens Hungara neboli uherský národ. [2] Uherský stát nebyl založen na etnickém
principu, ale na principu geografickém. Společnost byla ústavou konstituována a zároveň
diferencována na stavovském základě. Ústava definovala subjekty práva na základě
jejich příslušnosti k jednomu z těchto stavů: vysokému duchovenstvu, baronům, mag-
nátům a ostatním šlechticům maďarského, německého, slovenského a českého původu.
Nejednalo se tudíž o maďarské Uhersko, ale o stavovský stát stavů žijících na území
Uherska. Jedině těm mohly být podle třináctého článku ústavního zákona z roku 1606
svěřovány veřejné funkce. „Úřady mají být udělené Maďarům, Němcům a Slovákům
anebo Čechům bez ohledu na rozdíly národnostní anebo náboženské.“ [3] Úřední
i společenskou řečí byla do r. 1848 latina. Plebs, tedy lid, nebyl subjektem, ale pouhým
objektem práva.

Po rakousko-uherském narovnání roku 1867 císař František Josef I. zvláštním záko-
nem z roku 1868 upravil poměry nemaďarských národů v maďarské části monarchie.
Historické Uhersko bylo definitivně zrušené, šlechta dostala od císaře právo k jeho
přetvoření v maďarský národní stát. Uvedeným zvláštním zákonem bylo kodifikováno,
že všichni uherští občané, bez ohledu na svou národnost, tvoří jeden nedělitelný a jed-
notný národ uherský. Státním jazykem byla ustanovena maďarština. Slovenský národ,
který byl tak jako všechny nemaďarské národy v zalitavské části monarchie a neně-
mecké národy v předlitavské části monarchie, degradován na národnost, byl podroben
krutému maďarskému národnostnímu útlaku. Slováci byli zbaveni politických práv,
slovenština byla vypuzena i z lidových škol, přestože zákon z roku 1868 zaručoval
každému až po vysokou školu vyučování v jeho mateřském jazyce. Slovenský kulturní
život byl maďarskou vládou systematicky tvrdě potlačován. Situace trvala až do zániku
Rakouska-Uherska a vzniku Československa v roce 1918.

156

Vojenské rozhledy 2/2014

2. Milan Rastislav Štefánik
K málokteré osobnosti se váže latinské úsloví

„per aspera ad astra“ tak doslovně, jako je tomu
u Milana Rastislava Štefánika. Jeho poměrně krátký
život je ohraničen daty 21. 7. 1880 a 4. 5. 1919, jeho
dílo však přesahuje generace a stalo se součástí
nejen slovenské a české a československé, ale též
světové, a především však francouzské historie.
Narodil se jako čtvrtý syn evangelického faráře,
za patrona mu byl vybrán velkomoravský kníže
Rastislav. Studoval na gymnáziích v Bratislavě
(do r. 1919 Prešpurk) a v Sarvaši, stavební inženýr-
ství na pražské technice, na podzim 1900 přestoupil
na přírodovědeckou fakultu UK. 1904 rigorózní
zkoušky z astronomie a fyziky, doktor filozofie.
Procestoval skoro celý svět, byl tvůrcem francouz-
ské meteorologické služby v armádě.

Jak svým původem a rodinnou výchovou, pro-
středím, v němž vyrůstal, byl již od mládí uvědomělým slovenským vlastencem, který
svou citlivou duší intenzivně vnímal národnostní útlak a celým svým životním postojem
směřoval k naplnění svého niterního přání, své touhy, přispět k osvobození slovenského
národa z maďarského područí. Překážky, jež jeho snažení byly dány jednak mezinárodně
politickými vztahy, jednak celoživotními závažnými zdravotními komplikacemi, para-
doxně Štefánikovi umožnily a dovolily stanout u vrcholu pyramidy národně osvobo-
zeneckého zápasu jak slovenského, tak českého národa, a být, současnou terminologií
řečeno, členem vrcholového krizového managementu, jehož úspěch byl korunován
vytvořením samostatného státu Čechů a Slováků – Československa. Překážky Štefánik
zdolával svou nepřehlédnutelnou inteligencí, cílevědomou vůlí, odvahou, houževnatostí,
pracovitostí, entusiasmem.

Štefánikova hektická vědecká práce astronoma od roku 1905 do roku 1911 svým zábě-
rem objímajícím zeměkouli se zhodnotila v jeho příštím zápasu za národní osvobození
Slováků a Čechů či Čechů a Slováků, neboť Štefánik tyto dva národy od sebe neodlišoval.
Na všech svých cestách kromě vědeckých poznatků Štefánik získával vědecké i obtížně
ocenitelné společenské kontakty z vlivných společenských i politických kruhů, jichž
obratně využíval k postupné realizaci svých národně osvobozeneckých záměrů.

V roce 1910 bylo Štefánikovi na jeho žádost přiznáno tzv. částečné udělení francouz-
ských občanských práv neboli deminaturalizace. Není bez zajímavosti, že již čtyři roky před
vypuknutím světové války, jak píše A. Bartůšek, [4] Štefánik snil o dobrovolném vojsku
utvořeném z Čechů a Slováků, a též o své účasti v osvobozeneckém vojsku jako letec.

Štefánik jako vědec, následně jako voják, diplomat a politik, věnoval pozornost slibně
se rozvíjejícím technickým vědám, jimiž byly radiotelegrafie a letectví. Rychlý spád mezi-
národních událostí vedoucích k (první) světové válce obrátil pozornost k výsledkům jeho
vědeckého i diplomatického úsilí z let 1911-1914 v Ekvádoru. Francie si uvědomila význam
Štefánikovy mise pro francouzskou bezpečnost a udělila Štefánikovi rytířský kříž Čestné
legie, přestože mu scházelo do předepsané služební doby pro jeho udělení několik let.

157

Vojenské rozhledy 2/2014

2.1 �Milan Rastislav Štefánik
– krizový manager (první) světové války

Život M. R. Štefánika, vlastence a světoobčana, pokračoval navzdory silným i život
ohrožujícím zdravotním potížím dynamicky a dramaticky dále, aby prostřednictvím
převratných dějinných, především evropských událostí směřoval k jeho završení neopo-
menutelným a nenahraditelným spolupůsobením při vzniku Československé republiky.
Štefánik byl jedním ze tří stěžejních představitelů zahraničního odboje proti Rakousko-
Uhersku, přičemž je možno prohlásit, že pokud se jednalo o získávání vlivných zahra-
ničních kontaktů, byl prvním z nich. Jména všech tří jsou obecně známa: prof. dr. Tomáš
Garrique Masaryk, doc. dr. Edvard Beneš, brig. generál dr. Milan Rastislav Štefánik.
Současnou terminologií řečeno, tři představitelé vrcholového krizového managementu
působícího v podmínkách celosvětové politické krize, analyzující ji a systematicky
strategicky ji usměrňující s téměř nerealizovatelným záměrem a cílem přetvoření mapy
Evropy za účelem národního osvobození dvou relativně malých národů. O prvním
z nich, českém, zejména prostřednictvím činnosti T.G.M. a E.B. něco Evropa věděla,
a o druhém, slovenském, vzhledem k jeho tisícileté příslušnosti ke Svatoštěpánské
koruně nevěděla zcela nic.

2.2 �Voják, diplomat, politik

Po vypuknutí války byl Štefánik jako francouzský občan navzdory svému chatrnému
zdraví na svou výslovnou žádost a na výslovnou přímluvu svých vlivných přátel při-
jat k vojenské službě. Chtěl být letcem, a také se mu zdařilo, že byl k letectvu přijat.
Již dříve, pokud mu zdraví, síly a společenské styky umožňovaly, seznamoval známé
osobnosti s postavením slovanských národů v Rakousku-Uhersku, seznamoval je s bojem
slovanských národů za svobodu, upozorňoval na nebezpečí pangermánské rozpínavosti.
Problém osvobození českého a slovenského národa z područí vládnoucích národů
německého a maďarského neviděl pouze jako lokální problém, ale spatřoval toto úsilí
v kontextu mezinárodních vztahů, jako otázku mezinárodně politickou. Po vypuknutí
války využil příznivých okolností, spočívajících právě ve válečném stavu velmocí,
a zahájil politicko-diplomatické národně osvobozovací úsilí. Nejednalo se o snadnou
práci, ale o trvalé, každodenní až mravenčí úsilí. Zde možno předběhnout tok času
a citovat pozdějšího ministra zahraničních věcí Československé republiky, jež byla
nekrologem po tragickém úmrtí Milana Rastislava Štefánika:

„Štefánik, maje přístup k vynikajícím kruhům politickým mezi Francouzi, začal inten-
zivně pracovati v době, kdy o našem hnutí nebylo potuchy. Otevřel našemu hnutí cestu
k politickým kruhům, jednotlivým vládám, speciálně francouzské a italské. Dal první
základy naší diplomatické činnosti a byl prvním a nejlepším naším diplomatem. Jeho čin-
nost přesahovala rámec československé otázky. Účastnil se důležitých jednání a měl
vliv na všeobecnou politiku francouzskou a italskou. Působil v řadě otázek týkajících
se politiky angloamerické, měl vliv na rozvoj akcí proti Rakousku-Uhersku. Byl to velký
duch, který viděl v českém problému jen maličkou součást problému světového. Dělal
světovou politiku. Zabýval se celkovými problémy naší vojenské politiky, ale on to byl,
kdo princip zřízení naší armády především postavil a probojoval. Jak ve Francii,

158

Vojenské rozhledy 2/2014

tak v Rusku, v Americe a jmenovitě v Itálii. Maršál Foch o něm řekl: Je to jeden z nej-
lepších vojáků, jakého jsem poznal v této válce. Štefánik byl v pravém slova smyslu
hrdinou, charakterem hrdinským.“ [5]

Takto vysoce hodnotil svého kolegu z vlády, svého druha ze zahraničního válečného
odboje dr. Edvard Beneš, ačkoliv vztahy mezi nimi byly někdy do té míry napjaté,
až všemi uznávaná autorita a hlava odboje, Tomáš G. Masaryk, musel často vyvíjet
úsilí k jejich smíření. Na tomto místě třeba podotknout, že dojemně přátelský vztah byl
mezi TGM, k němuž Štefánik vzhlížel s neskrývanou úctou, a mezi Štefánikem, jemuž
Masaryk oplácel jeho vztah oddaností.

Nicméně vraťme se zpět do období, v němž se začal plně konstituovat a posléze
vrcholil zápas o svébytnost českého a slovenského národa, kdy zejména trojice předsta-
vitelů tzv. Mafie [6] koncentrovala úsilí na souhlas velmocí se zánikem jedné z nejvý-
znamnějších, rozměry největší evropské velmoci – Rakouska-Uherska, a to jen proto,
aby daly souhlas k projektu vzniku samostatných států. Úsilí hodné – dnešní terminologií
řečeno – vrcholových managerů krizového managementu. Od stanovení cíle na základě
důkladné a důsledné analýzy mezinárodní situace a jejího vyhodnocení, přes stanovení
dílčích cílů, metod a prostředků, rozdělení si rolí za vzájemné koordinace svých činností,
vyhodnocování jejich plnění, disciplinovaného respektování vzájemných pozic a rolí,
až po konečné dosažení stanoveného cíle.

M. R. Štefánik nastoupil k letectvu. Absolvoval vojenský letecký výcvik v Chartres
a byl přijat do stavu 1. leteckého oddílu v Dijonu. 11. dubna 1915 obdržel pilotní průkaz
a 3. května nastoupil na frontu. Podnikal odvážné výzvědné lety, při nichž fotografo-
val pozice nepřítele, propagoval zřizování válečných meteorologických stanic, které
jak se ukázalo, prokazovaly neobyčejně cenné služby letectvu, dělostřelectvu i ofenzív-
ním a defenzívním akcím vyšších velitelství. V červenci 1915 dostal armádní pochvalu,
16. srpna 1915 byl dekorován válečným křížem s palmou. Na vlastní žádost byl přelo-
žen na rakouskou frontu na Balkáně. V Srbsku měl hodnost poručíka. Plánoval nábor
u českých a slovenských zajatců a jejich začlenění do československé revoluční armády.
Se srbskými vládními kruhy jednal o společném organizování postupu při osvobození
Slovanů Rakouska-Uherska, na frontě zamýšlel provádět nábor a agitaci mezi slovan-
skými vojáky, za sabotování boje za jejich úhlavní nepřátele. Plánoval i osvobozenecké
letecké akce na Slovensko, případně i na české země.

Při jednom z letů byl sestřelen a při nouzovém přistání si způsobil vnitřní zranění.
Po strastiplné hrdinské anabázi pěšího návratu k jednotce byl jeho zdravotní stav tak
zoufalý, že navzdory nezbytnosti operace, jíž se z důvodu pocitu odpovědnosti za svě-
řený a zároveň vytčený úkol dlouho bránil. Jeho zdravotní stav mu pak již neumožnil
přímou bojovou činnost na frontě.

Ze Štefánika vojáka se napříště stal především Štefánik diplomat. Za svou vojenskou
činnost v Srbsku byl srbskou vládou vyznamenán zlatou medailí, ve Francii byl povýšen.

V létě roku 1915 požádal francouzské ministerstvo války o souhlas s organizací české
eskadrony pro speciální úkoly ve prospěch české zahraniční politiky. Ačkoliv v té době
platil ve Francii z obav před německou špionáží zákaz přijímat dobrovolníky do řad
cizinecké legie a rozkaz k vyloučení cizinců z tajných služeb Francie, Štefánikova
žádost byla schválena.

V době, kdy se Štefánik vrátil ze srbské fronty, pobýval Masaryk v Londýně
a Beneš ve Francii. Od této doby se datuje jejich úzká spolupráce. Štefánik sjednal

159

Vojenské rozhledy 2/2014

s francouzským ministerským předsedou Briandem Masarykovu audienci. Ta se konala
3. února 1916. Myšlenka svobodného Československa narážela u dohodových velmocí
dlouho na odpor. Nebyly ochotny připustit zánik Rakouska-Uherska, naopak bylo
jejich záměrem toto soustátí zachovat. Byl to opět Štefánik, kdo připravil s redakcí
žurnálu Matin (Ráno) rozsáhlé interview, které umožnilo vyložit a objasnit český
a slovenský odbojový program. Štefánik svou diplomatickou činností jednoznačně
urychlil organizování zahraničního odboje i vznik Národní rady zemí českých v Paříži.
Předsedou rady byl Masaryk, místopředsedou poslanec Dürich, generálním tajemníkem
Beneš, jako zástupce Slováků byl přizván Štefánik. Vzhledem k obecné neznalosti
spletitých národnostních poměrů v Rakousku-Uhersku a jejich obtížného pochopení,
tudíž z obav z odmítnutí, Štefánik prosazoval, aby se vše navenek dělo pod českým,
a nikoliv československým názvem. Jeho záměrem bylo dosáhnout řešení české otázky,
a následně doložit, že řešení české otázky není možné bez řešení otázky slovenské.
Měl též obavy z reakce Maďarů, jejichž mezinárodní postavení především v Anglii
a Francii bylo dosti silné.

Byl to Štefánik, kdo za konzultací s Masarykem vypracoval koncepci zřízení samo-
statné československé armády. Jednalo se o armádu, jež měla bojovat po boku Dohody
ve Francii. Realizace záměru nebyla snadná. Narážela mimo jiné na normy válečného
mezinárodního práva, jež zakazovalo užívat zajatce proti jejich státu. Pro realizaci
záměru bylo třeba získat souhlas spojeneckých (dohodových) států. Štefánik podnikl
cesty do všech dohodových států, aby tu získal souhlas se záměrem Mafie. Jeho nespor-
nou předností bylo, že se stal francouzským občanem a francouzským důstojníkem,
vybaveným potřebnými plnými mocemi, a že disponoval kontakty a potřebnými dopo-
ručeními vysoce postavených osobností. V létě 1916 se Francie zavázala, že dopraví
z Ruska československou samostatnou vojenskou jednotku a vyzbrojí ji. Za podmínky,
že Národní rada získá od ostatních dohodových států 30 000 vojáků.

2.3 S legiemi v Rusku

Štefánik podle rozhodnutí Národní rady rozjel do Ruska, aby tam na základě zmocnění
francouzské vlády získal od ruské vlády souhlas s přesunem části československých
dobrovolníků do Francie. Krom toho měl ještě jeden, neoficiální úkol, jímž bylo usměrnit
roztříštěnou činnost krajanských hnutí v Rusku. Štefánik, na rozdíl od Düricha, který
v Rusku z pověření Národní rady pobýval již dříve, dosáhl určitého úspěchu. Zdařilo
se mu 29. srpna 1916 tzv. kyjevskou dohodou zavázat Svaz československých spolků
k spolupráci a podřídit ji Československé národní radě v Paříži.

Štefánik často neúspěšně poukazoval na nezbytnost řešení československé otázky jako
parciální otázky evropské politiky. Proti tomuto širšímu koncepčnímu pojetí se stavěl
především Dürich. Stejně konzistentně trval Štefánik na nutnosti řešení otázky osvo-
bození Slováků v součinnosti s osvobozením Čechů z národnostního útlaku. Rázně
se postavil proti záměru některých Slováků dosáhnout připojení Slovenska k ruské říši.
Situace se mezi zastánci odděleného řešení slovenské otázky od české, a mezi stoupenci
separátního řešení osvobozeneckých snah Čechů a Slováků bez celkového chápání
těchto snah v mezinárodně politickém kontextu, posléze natolik vyhrotila, že Štefánik
se rozhodl na čas z Ruska odejet.

160

Vojenské rozhledy 2/2014

V říjnu odejel do Rumunska. V té době byl povýšen na kapitána a velmi rychle nato
na majora. Rumunsku prokázal velké služby odbornou vojenskou činností, jež spočívala
z velké části ve zřizování vojenských meteorologických stanic, jež se vojensky ukázaly
velmi cennými. Při osvobozenecké misi, jež se táhla celým jeho životem jako červená
nit, zaznamenal Štefánik znatelný úspěch. Získal souhlas rumunského krále, aby čeští
a slovenští zajatci mohli být uvolňováni pro československou armádu ve Francii.

Po Novém roce 1917 se Štefánik vrátil do Ruska. Zde byl vyznamenán křížem svatého
Vladimíra. Pokračoval v zápase za sjednocení zahraničního odboje a za jeho finanční
nezávislost. S Dürichem však dohoda nebyla možná. Rozkol dosáhl takového stupně,
že vedl k Dürichovu vyloučení z Národní rady. Za Štefánikova pobytu v Rusku došlo
k revoluci. Car byl přinucen abdikovat, byla ustanovena tzv. prozatímní vláda. Ministr
vnitra první revoluční vlády Miljukov byl Štefánikovým snahám nakloněn, dobrovol-
níci z řad zajatců se hlásili do vznikajícího československého vojska. Štefánik jednal
s Miljukovem o zřízení odbočky Československé národní rady v Rusku. Na Štefánikovu
misi v Rusku navázal Masaryk, který se této činnosti ujal.

21. března 1917 Štefánik odcestoval z Petrohradu, aby organizoval nábor dobrovol-
níků pro československé vojsko ve Francii. Následně odcestoval do Anglie, kde se mohl
ještě poradit s Masarykem, jenž se chystal do Ruska, o společném postupu, poté odejel
do Spojených států. Zde po dobu půl roku, od června do listopadu 1917, za využití
vlivných styků z Francie, přesvědčoval americké kruhy o nutnosti vystoupit nejen proti
Německu, ale i proti Rakousku-Uhersku. Získal oficiální svolení k tomu, aby Češi
a Slováci, pokud nemají vojenskou povinnost vůči USA, získali povolení se vystěhovat
do Francie. V USA dosáhl dalšího sjednocovacího úspěchu přetvořením propagační
kanceláře na oddělení Čs. národní rady, docílil součinnosti Českého národního sdružení,
Slovenské ligy a Národního svazu českých katolíků, za pomoci Sokolstva se věnoval
dále organizaci čs. vojska. Za mimořádné úspěchy, jichž dosáhl ve prospěch Francie
na mezinárodním poli, byl 21. října 1919 vyznamenán důstojnickým křížem Čestné
legie. Po návratu do Francie koncem roku 1917 se opět plně věnoval organizování
čs. zahraničního vojska.

2.4 Samostatná československá armáda

Důslednost, s níž společně Štefánik a Beneš postupovali, přinesla své ovoce. Fran-
couzská vláda dekretem z 16. prosince 1917 zřídila samostatnou československou
armádu ve Francii. Té byla garantována nezávislost pod francouzským vojenským
vrchním velením a politickou svrchovaností Československé národní rady. Uvedeným
dekretem Francie předjímala uznání samostatného suverénního Československa. Vrch-
ním velitelem československých zahraničních vojsk byl jmenován francouzský generál
Janin. O významném vlivu Štefánikově na francouzská rozhodnutí svědčí skutečnost,
že se Štefánikovi u vrchního velitele francouzské armády generála Pétaina podařilo zís-
kat výjimku. Československé vojsko nebylo v r. 1918 přeměněno v oddíly francouzské
cizinecké legie, jako jiná autonomní zahraniční vojska ve Francii.

Štefánik zaměřil své úsilí na vytvoření československé armády na Itálii. Ani zde jeho
jméno nebylo neznámé. Rusko a Francie povolily budování československého voj-
ska na svém území, ale Itálie, jako jediný z kontinentálních spojenců, to odmítala.

161

Vojenské rozhledy 2/2014

Jejím záměrem byla sice porážka Rakouska-Uherska, nikoliv jeho likvidace. Záměrem
Itálie sice bylo oslabení Rakouska-Uherska, ale i jeho zachování, aby bylo schopno
platit Itálii válečné reparace.

V Itálii Štefánik rozvinul svůj šarm, využil všech svých společenských kontaktů
dosahujících do šlechtických salonů, i na královský dvůr, uplatnil veškeré své pře-
svědčovacích schopnosti, až získal postupně na svou stranu rozhodující osobnosti
Itálie. Štefánikovo diplomatické úsilí v Itálii je považováno za jeho největší úspěch.
Dne 21. dubna 1918 byla s Itálií a Čs. národní radou uzavřena vojenská smlouva; stát
se státem, rovný s rovným, velmoc s velmocí, řečeno terminologií mezinárodního
práva, jehož dikcí je každý suverénní stát považován za velmoc. Smlouva povolovala
zřízení československého vojska v Itálii, pod italským velením, garantovala jeho samo-
statnost (samosprávnost) a Čs. národní radě národní, politickou správní svrchovanost.
Štefánikovo diplomatické umění, dle vzpomínek pamětníků, spočívalo v kouzlu jeho
osobnosti. Byla v tom zřejmá Štefánikova metodičnost. Využíval společenských styků,
které získával vystupováním, uměním vést rozhovor, prostě kouzlem své osobnosti.
Uměl tak získat pozornost a následně zájem osobností majících vliv na veřejné mínění
a rozhodné slovo v politickém dění. Štefánik byl všeobecně uznáván jako vysoce
mravná osobnost. Díky prozíravosti, mající základ v jeho vysoké inteligenci, jednal
se všemi, o nichž se mohlo očekávat, že budou mít vliv na řešení československé
otázky; tak např. jednal s Vatikánem, o němž se obecně neuvažovalo jako o partneru
v diplomatických jednáních o poválečném uspořádání Evropy.

Oceňování Štefánikovy diplomatické i vojenské činnosti pokračovalo. V roce 1916
obdržel italský válečný kříž a později důstojnický kříž sv. Mauricia a Lazara. Ve funkci
zástupce velitele československého vojska obdržel 13. února 1918 důstojnickou hodnost
podplukovníka a o čtyři měsíce později, přesněji řečeno 18. června 1918, byl jmeno-
ván brigádním generálem československé armády. Stanul ve funkci zástupce vrchního
velitele všech zahraničních československých vojsk, francouzského generála Janina.
Podle mandátu uděleného mu Čs. národní radou, byl Štefánik Janinovým zástupcem
pro politické věci.

Poté co poznal, že ve Francii i v Itálii již učinil vše potřebné pro umožnění i vybu-
dování československé armády, odcestoval opět do Ruska. Po jednání bolševické
vlády s německou vládou o uzavření separátního míru s Německem, bylo též jednáno
o odchodu československých vojsk z Ruska přes Vladivostok do Francie. Zamýšlený
transport cca 50 tisíc vojáků provázely zmatky a potíže.

Z Ruska vedla Štefánikova cesta do Japonska, kam přijel až po vyhlášení proza-
tímní československé vlády ve složení Masaryk, Beneš, Štefánik, do níž byl Štefánik
jmenován ministrem války. Zde se Štefánik shledal s generálem Janinem. Následně
v listopadu 1918 se Štefánikovy kroky obrátily do Vladivostoku, kde byl coby česko-
slovenský ministr války slavnostně přivítán jak zástupci spojenců, tak československou
posádkou. Brzy nato, opět slavnostně přivítán, pobýval v pobočce sídla Čs. národní rady
v Jekatěrinburku. Zde Štefánik zaměřil své úsilí na povznesení pokleslého morálního
ducha československých jednotek, které byly v důsledku zmatků v Rusku i rozvratné
probolševické propagandy demoralizovány. Neblaze působilo na unavené vojáky, touží-
cích po domově, zejména když se dozvěděli o vyhlášení samostatného československého
státu. Negativně zapůsobil i násilný převrat admirála Kolčaka a jeho nevybíravá dikta-
tura. Je třeba opětovně připomenout, že Štefánikova až heroická činnost se odehrávala

162

Vojenské rozhledy 2/2014

za situace, kdy se neustále zhoršoval jeho značně neutěšený zdravotní stav. Pokud toho
byl toho schopen, organizoval odjezd československých jednotek přes Francii do vlasti.
Zdravotní stav mu neumožňoval navštěvovat vojska v jejich dislokacích, ale jednal
s jeho zástupci v železničním vagoně. V Jekatěrinburku z důvodu změněných politických
poměrů, kdy s ustanovením československé vlády přestala existovat Československá
národní rada jako vrcholný představitel odboje, dosáhl zrušení její odbočky v Rusku.
Z Jekatěrinburku odejel do Omsku, kde jednal s Kolčakem. Jednáním se pokoušel zmírnit
rozpory, které existovaly mezi Kolčakovou vládou a protibolševickou demokratickou
opozicí. Opět se vrací do Jekatěrinburku, aby zde dosáhl konsolidace vojenských jed-
notek a jejich podřízení se z revolučního řádnému vojenskému velení.

Vznikem Československé republiky toto původně revoluční vojsko získalo charakter
řádného státního vojska. Štefánik organizuje co nejrychlejší odsun vojsk domů, do vlasti.
Opět do Omsku. Zde se upravila konečná struktura velení československého vojska
v Rusku. Velitelem vojska zůstal i nadále generál Jan Syrový, jenž byl přímo podřízen
generálu Janinovi. Při těchto jednáních bylo dohodnuto, že československé vojsko
bude odsunuto z fronty a že jej bude použito k ochraně sibiřské magistrály. V Omsku
byl Štefánik dekorován komandérským křížem Čestné legie. 15. března 1919 byl opět
ve Francii, kde jednal s předsedou mírové konference Clémenceauem a s nejvyšším
velitelem spojeneckých vojsk maršálem Fochem.

Předmětem jeho snažení bylo dosáhnout co nejrychlejší repatriace československých
vojsk v Rusku. Cítil se k smrti unavený. 3. dubna 1919, po vážné roztržce s Benešem,
napsal Masarykovi pesimistický dopis, který končil slovy: „Pozorujem svet. Duša mi mrzne
… Som už unavený, unavený až k smrti. Verím ve Vás a Vás milujem…“ [7]

163

Vojenské rozhledy 2/2014

Roztržka s Benešem se týkala především zahraniční koncepce nového českoslo-
venského státu. Štefánik spíše inklinoval k bližšímu spojenectví s Itálií, Beneš zase
s Francií. Itálii nevěřil. Štefánik zamýšlel opětovně zajet do Ruska. Předtím ale ještě
jednou navštívil Itálii, odkud zamýšlel na krátko odejet do vlasti, poté k našim jednotkám
do Ruska. 4. května 1919 při návratu z Itálie domů při havárii letadla nad Bratislavou
zahynul.

Závěr
Důkladná příprava, stanovení cíle včetně možné alternativy či variant na základě

strategického plánování realizovaného na podkladě vědecké analýzy současného stavu,
absorbující postižení pokud možno co největší šíře hierarchicky uspořádaných faktorů
stávající situace a jejich prvků i předjímaného možného vývoje krizového děje s kalku-
lací možností a rizik, síla osobnosti v dokonalé symbióze její kognitivní, emocionální
i konativní složky, pevné přesvědčení, síla vůle, důkladná příprava včetně důklad-
ného vzdělání a vzdělávání se, schopnost využití vnitřních sil, analyticko-syntetických
rozumových schopností, nezištnost a entusiasmus, charakterizují osobnost brigádního
generála dr. Milana Rastislava Štefánika a v souladu s úspěšností jeho činnosti v rámci,
někdy snad až téměř nad rámec objektivních možností usměrňující světovou politickou
krizi, činí z něho předního krizového managera a jako takového jednoho ze tří čelných
projektantů Československé republiky.

Osobnost Milana Rastislava Štefánika není osobností toliko historickou, ale pro nadča-
sovost jeho díla by měla sloužit jako ne dosud zcela doceněný inspirující vzor pro současný
krizový management.

Poznámky a použitá literatura:
Wikipedie,[1]	 otevřená encyklopedie, heslo krizové řízení.
Idea československého státu[2]	 . Kapras, J., Němec, B., Soukup, F. (redakce). Praha: Národní rada Česko-
slovenská, nakladatelství L. Mazáče, 1936, 613 s.
Tamtéž s. 137. [3]	 (Officia absque illo nationis vel religionis discrimine Hungaris videlicet et Germanis
et Slavis seu Bohemis aequaliter tribuantur.)
BARTŮŠEK, J. [4]	 Generál dr. M. R. Štefánik. Praha: Československá grafická unie, a.s. 1938, 77 s.
GRUŠA, J. [5]	 Beneš jako Rakušan. 1. vyd. Brno: Barrister and Principal, 2011, 148 s.	
 ISBN 978-80-87474-12-9.
Slovo[6]	 mafie se užívalo pro nejrůznější druhy spiklenectví. Pocházelo z dob spiknutí zorganizovaného
Itálií proti Rakousku po r. 1848, než byly italské státy spojeny v Italské království. Masarykova „Mafie“
(Česká mafie) ale nebyla v žádném vztahu k této italské mafii. Masarykovy přátele nazval mafiány již
v osmdesátých letech 19. stol. Julius Grégr, protože neustále a vytrvale zneklidňovali tehdejší politickou
scénu svojí kritikou. Právě tito „mafiáni“ se za první světové války stali hnací silou odboje. Dostupné
na http://stranky-sos.unas.cz/2013/03/Vznik-Mafie.html.
KLIMEK, A. [7]	 Vítejte v první republice. 1. vydání, Praha: Havran, s.r.o., 2003, 301 s. ISBN 80-86515-33-8.

Bibliografie:
Ottův slovník naučný nové doby. Dodatky. Díl VI, svazek 2, Praha: Novina, 1943.
Všeobecná encyklopedie Diderot, ve čtyřech svazcích. 4. díl. Praha: Nakladatelský dům OP Diderot, 1998,

ISBN 80-85841-37-1 717, 332 s.

164

Vojenské rozhledy 2/2014

Představení autorů tohoto čísla

Ing. Jaroslav Kolkus (gen. por. v. v.), nar. 1954,
VVŠ PV Vyškov, postgraduální studium na VA Brno,
akademický kurz pro velitele motostřeleckých pluků
(SSSR), vyšší akademický kurz GŠ, v r. 2001 studium
na NATO Defence College (Řím, Itálie). Pracoval
mj. na pozicích velitele a náčelníka štábu tankového
pluku, zástupce velitele mechanizované brigády,
náčelník štábu mechanizované divize, náčelník
sekce národního zastoupení AČR v misi SFOR,
náčelník operační sekce Generálního štábu AČR,
2003-2008 první zástupce náčelníka GŠ AČR, poté
vojenský představitel České republiky při NATO
a EU, vedoucí vojenské části stálé delegace ČR pro
NATO (2008-2011). V r. 2011 ukončil činnou službu
a do r. 2012 pracoval v pozici obchodního ředitele.
V současné době je vedoucím odd. vojenské strat-
egie a doktrín Centra bezpečnostních a vojensko-
strategických studií, UO Brno.

Mjr. Ing. Martin Kurka, nar. 1965, Vojenská
akademie v Brně (1994-2000), kurz pro vojenské
pozorovatele OSN ve Vyškově, od r. 2011 kombino-
vané doktorské studium při UO Brno, katedra logis-
tiky, FEM UO. Prošel různými funkcemi v oblasti
logistiky, zabezpečení a oprav tankové a automo-
bilové techniky AČR. 2008-2009 pozorovatelská
mise OSN v Gruzii (UNOMIG), 2011-2012 pozo-
rovatelská mise OSN v Demokratické republice
Kongo (MONUSCO). V současné době je vedoucím
starším důstojníkem-specialistou, odd. munice, Stará
Boleslav.

Plk. gšt. Mgr. Ing. Libor Kutěj, Ph.D., nar. 1967,
Fakulta hornicko-geologická Vysoké školy báňské
v Ostravě (1990), doktorské studium oboru řízení
obrany státu na Fakultě vojenských technologií UO
v Brně (2005), magisterské studium oboru mez-
inárodní vztahy a evropská studia na Metropolitní
univerzitě v Praze (2011). Mimo odborných kurzů
absolvoval kurz diplomacie na Royal Jordanian
National Defence College v Ammánu v Jordán-
sku, a kurz politické reality a diplomacie na Lauder
School of Government, Diplomacy and Strategy
při IDC Herzliya v Izraeli. Od r. 1992 pracuje
ve státobezpečnostních složkách, nejprve v rámci
Ministerstva vnitra, a od roku 1996 MO. 2009-2012
přidělenec obrany Velvyslanectví ČR v Tel Avivu
v Izraeli. Externě přednáší na Fakultě sociálních
studií Masarykovy univerzity v Brně, na Fakultě
ekonomiky a managementu Univerzity obrany
v Brně a Fakultě bezpečnostního inženýrství Vysoké
školy báňské – Technické univerzity Ostrava.

Ing. František Mičánek (brig. gen. v zál.), nar. 1963,
VUT Brno, akademický kurz řízení obrany státu
a bojového použití vojskové PVO, brigádní veli-
telský kurz, kurz řízení obrany státu, kurz Generál
ního štábu, Air War College (USA); Senior Course,
NATO Defence College (Itálie). V průběhu vojen-
ské služby zastával štábní funkce i velitelské funkce
u protivzdušné obrany státu, byl velitelem výcvikové
a mobilizační základny protiletadlového vojska,
náčelníkem oddělení protiletadlového raketového
vojska, operační sekce (GŠ AČR), vedoucí oddělení
plánování zdrojů odboru programového plánování
sekce plánování sil MO, zástupce ředitele sekce
plánování sil MO. 1998-1999 zástupce náčelníka
součinnostní sekce kontingentu AČR u velitelství
mnohonárodní brigády SFOR, 2009-2011 ředitel
odboru NATO Defence College v Římě, 2011-2013
ředitel sekce rozvoje a plánování schopností MO.
V současné době je ředitelem Centra bezpečnostních
a vojensko-strategických studií Univerzity obrany
Brno.

Ing. Vojtěch Němeček, Ph.D. (plk. v zál.), nar. 1957.
VVŠ PV Vyškov, brigádní velitelský kurz na VA
v Brně (2000), kurz pro vyšší důstojníky na NATO
Defence College v Římě (2004). Prošel velitelskými
a štábními funkcemi, pracoval na operačních veli-
telstvích v Olomouci a na VA v Brně jako odborný
asistent a později vedoucí katedry operačního použití
ženijního vojska a ženijního zabezpečení. 2003-
2006 na Generálním štábu AČR ve funkci náčelníka
ženijního vojska, 2006-2009 vedoucí oddělení NATO
Training Group na Velitelství NATO pro transfor-
maci v Norfolku (USA). Aktivní vojenskou službu
ukončil v roce 2013 z pozice velitele Vojenské
střední školy a Vyšší odborné školy MO. V současné
době je pracovníkem Centra bezpečnostních a vojen-
sko-strategických studií, UO Brno, vedoucí redakční
rady Vojenských rozhledů.

JUDr. et PhDr. Jaroslav Padrnos, CSc., nar. 1941,
Pedagogický institut ve Zlíně, Pedagogická fakulta
Masarykovy univerzity (postgraduální studium), Ped-
agogická fakulta Palackého univerzity (obor etopedie),
Právnická fakulta MU (obor právo). Působil na školách
všech cyklů, ve druhé pol. 70. let metodik výchovného
poradenství v Krajské pedagogicko-psychologické
poradně v Brně. V 80. letech se jako vysokoškolský
učitel katedry branné výchovy Pedagogické fakulty
MU věnoval problematice ochrany a obrany civil-
ního obyvatelstva. Od počátku 90. let do současnosti
pracuje jako advokát a od r. 2001 i jako vysokoškolský

165

Vojenské rozhledy 2/2014

učitel na Vysoké škole aplikovaného práva Praha.
Spolupracuje s Ministerstvem školství, mládeže
a tělovýchovy na koncepčním začlenění problematiky
výchovy člověka k ochraně za mimořádných událostí
a běžných rizik. Je spoluautorem vysokoškolských
učebních textů i knižních publikací.

Doc. Ing. Miroslav Pecina, CSc. (pplk. v zál.),
nar. 1957, VA Brno. Prošel základními technickými
funkcemi na taktickém a operačním stupni. Působil
mimo jiné jako vedoucí skupiny řízení strategie
a operační logistiky na Ústavu operačně taktick-
ých studií či zástupce vedoucího katedry vojenské
logistiky. Podílel se na zpracování řady vědeckých
prací, odborných textů a vojenských publikací.
V současné době zastává místo vedoucího skupiny
služeb logistiky na katedře logistiky Fakulty
ekonomiky a managementu Univerzity obrany
v Brně. Zabývá se problematikou informační pod-
pory operační logistiky.

Plk. gšt. Ing. Zdeněk Petráš, nar. 1964, VVŠ PV
Vyškov, 2007-2008 studoval na Université
Pantheon-Assas Paris a absolvoval kurz generál-
ního štábu na francouzské vojenské škole (Collègue
Interarmée de Défense). Do r. 1996 na funkcích
logistického zabezpečení u protiletadlové raketové
brigády Brno. 1997-2003 pracoval na sekci logis-
tiky GŠ, kde řešil proces standardizace pohonných
hmot, 2003-2006 a poté i v průběhu předsednictví
České republiky v EU působil v pracovní skupině
vojenského výboru EU pro rozvoj vojenských schop-
ností. Do října 2012 působil u sekce plánování sil
MO, kde řešil problematiku procesu obranného
plánování a plánování schopností. Od listopadu 2012
zastává funkci vedoucího vědeckého pracovníka
Centra bezpečnostních a vojenskostrategických studií
UO Brno. V současnosti se podílí na práci agentury
NATO pro vědu a technologie (STO - NATO Science
and Technology Organisation), kde je vedoucím pro-
jektového týmu.

Ing. Josef Procházka, Ph.D. (pplk. v zál.),
nar. 1966, VAAZ v Brně (1990), absolvent dok-
torského studijního programu UO v Brně - řízení
obrany státu. V letech 2002 a 2008 absolvoval
studijní pobyty v zahraničí v oblasti logistiky, řízení
zdrojů a bezpečnostní politiky. V r. 2005 kurz Gene
rálního štábu UO v Brně. 1990-1996 praxe u vojsk
v oblasti technického a automobilního zabezpečení,
1996-1999 štábní funkce na GŠ a MO v oblasti
logistiky a akvizice, 2000-2007 Ústav strategick-
ých studiích UO v Brně, 2007-2011 sekce obranné
politiky a strategie, kde byl zodpovědný za obranné
plánování a strategický rozvoj v působnosti rezortu
MO. V letech 1999 a 2004 působil v misích SFOR
a EUFOR na území Bosny a Hercegoviny. Aktivní
vojenskou službu ukončil v r. 2007. Od r. 2011
pracuje jako obranný poradce stálého zastoupení

ČR při NATO – zdroje a vyzbrojování. Publikuje
v oblasti řízení zdrojů, obranného plánování, logis-
tiky a vyzbrojování.

Prof. Ing. Josef Říha, DrSc., nar. 1934, ČVUT
v Praze. Po počáteční praxi jako stavební inženýr
pracoval na stavební fakultě ČVUT v Praze.
Zasloužil se o založení a rozvoj teorie operačního
výzkumu pro oblast procesů EIA/SEA, kde autori-
zoval původní metodologii pro multikriteriální
rozhodovací analýzu pod názvem TUKP (totální
ukazatel kvality prostředí), člen Národního
komitétu Mezinárodní asociace pro posuzování
vlivů na životní prostředí IAIA (International Asso-
ciation for Impact Assessment), působil jako člen
vládní komise pro posouzení vlivu JE Temelín
na životní prostředí. V současné době emeritní pro-
fesor, nezávislý konzultant a soudní znalec pro obor
EIA/SEA s celostátní působností. Je řešitelem řady
grantových projektů a autorem cca 200 relevantních
publikací.

Ing. Ján Spišák, Ph.D. (plk. gšt. v zál.), nar. 1958,
VVŠ PV ve Vyškově (1983), absolvent praporního
velitelského kurzu v roce 1997, brigádního veli-
telského kurzu v roce 2001 a kurzu generálního
štábu v roce 2007. 1983-2003 prošel velitelskými
a štábními funkcemi u vojsk od úrovně čety po mech-
anizovanou divizi, 2003-2007 na operačním odboru
a na Správě doktrín ŘeVD. 2007-2009 náčelník
oddělení řízení obrany státu Ústavu operačně
taktických studií (ÚOTS) a zástupce ředitele –
vedoucí oddělení studií vojenského umění Ústavu
strategických a obranných studií (ÚSOS) Univer-
zity obrany Brno. V současné době pracuje jako
akademický pracovník na katedře celoživotního
vzdělávání Fakulty ekonomiky managementu
UO v Brně. Je členem zpracovatelské skupiny
pro novelizovanou Doktrínu AČR. Zabývá se prob-
lematikou tvorby a rozvoje koncepcí a schopností,
vojenské strategie a operačního umění.

Npor. Ing. Pavel Zahradníček, nar. 1982, VVŠ PV
Vyškov, obor velitel průzkumných jednotek-manažer
(Bc.) a následně UO Brno v témže studijním oboru
(Ing.). V současnosti student kombinovaného
doktorského studijního programu v oboru vojen-
ský management na UO v Brně. 2004-2008 veli-
tel mechanizované a průzkumné čety u 72. mpr
v Přáslavicích, v letech 2008-2013 náčelník zpra-
vodajské skupiny u 74. lehkého motorizovaného
praporu. Od roku 2013 zástupce velitele pěší roty
u 74. lehkého motorizovaného praporu. Absolvoval
zahraniční mise EUFOR v Bosně na pozici velitele
čety, KFOR v Kosovu na pozici velitele průzkumné
skupiny a OMLT ISAF Wardak v Afghánistánu jako
velitel mentorovacího týmu. Sférou jeho profes-
ního zájmu je příprava a použití bojových jednotek
v soudobých a budoucích operacích.

Vojenské rozhledy 2/2014

Informace pro autory časopisu
Vojenské rozhledy

Redakční standard
V časopise Vojenské rozhledy se zveřejňují autorské příspěvky, které odpovídají

profilu časopisu. Redakce přijímá příspěvky výhradně v elektronické podobě,
zpracované v textovém editoru MS Word. Redakce si vyhrazuje právo provádět
formální, terminologické, jazykové, grafické a typografické úpravy v zaslaném
příspěvku. V časopise se zveřejňuji autorské příspěvky, které prochází recenzním
řízením (původní vědecké články a přehledové články) a články ostatní, které
do recenzního řízení nepostupují.

Recenzním řízením prochází i příspěvek, který nepatří to žádné z výše uvede-
ných kategorií, ale má pro čtenáře informační hodnotu. Takový článek je v časopise
zařazen do rubriky „Informace“.

Pokyny pro autory
Příspěvky jsou zasílány s využitím webu v modulu „Chci zaslat článek“, ■	
dostupné na <http://www.vojenskerozhledy.cz/zaslat-clanek >, anebo jako pří-
loha e-mailu na adresu voj.rozhledy@army.cz. Formální vzhled a obsah autor-
ského příspěvku musí odpovídat redakčnímu standardu. Termíny redakčních
uzávěrek jsou uvedeny v kalendáři akcí.
V textu na zdůraznění lze použít pouze ■	 kurzivu nebo tučné písmo, nikoliv podtr-
žené písmo. Poznámky v textu se označují číslicí (ne indexem), nejlépe v hranaté
závorce. Poznámkový aparát se připojuje souhrnně za celým textem.
Tabulky v textu příspěvku vyhotovit jako textovou tabulku MS Word nebo ■	
MS Excel a označit názvem. Tabulka nesmí přesahovat svojí velikostí jednu
stránku textu. Obsahuje-li převzaté údaje, musí být uveden zdroj.
Grafy musí být co nejjednodušší, přehledné. Tiskárna zpracovává pouze dvě ■	
barvy, černou a modrou.Obrázky (grafy, schémata a fotografie) se připojují, jako
samostatné soubory. V textu příspěvku musí být označeno místo, kam se mají
vložit (přípustný je tzv. ilustrační obrázek). 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).
Na obrázky musí být v textu příspěvku odkaz, pod nimi uveden jejich název
a u převzatých obrázků uveden zdroj.
Závěr je vždy součástí příspěvku. Jeho rozsah by měl být ve vhodném poměru ■	
k vlastnímu textu příspěvku a měl by shrnovat nejdůležitější myšlenky z před-
chozího textu.
Odkazy a citace se uvádějí na závěr příspěvku, nikoliv jako poznámky pod čarou ■	
ve spodní části stránky. Pro použitou literaturu platí ČSN ISO 690 (01 0197).

Vojenské rozhledy 2/2014

Bibliografické odkazy a citace dokumentů

Monografie
EICHLER, Jan. Mezinárodní bezpečnost na počátku 21. století. Ilustroval Ondřej Tůma.

1. vyd. Praha: Avis, 2003, 291 s. ISBN 80-7278-326-2.

Příspěvek ve sborníku
POKORNÝ, Jan - LEDÍNSKÝ, Martin. Bezpečnostní politika ve Středomoří. In Bezpečné

Česko v bezpečné Evropě: sborník z 11. konference konané ve dnech 16.-18. září 2003
v Seči u Chrudimi. 1. vyd. Brno: Sdružení knihoven ČR, 2003, s. 90-97.

Části a stati v monografiích
KOSEK, Jiří. Bojová uskupení EU: významný nástroj bezpečnostní politiky. Ilustroval

Ondřej Tůma. 1. vyd. Praha: Grada, 2008. 291 s. ISBN 80-7169-608-0. Kapitola 12,
Mise EU, s. 177-199.

Články v seriálech (časopisy, noviny, periodické publikace)
PERNICA B. Rozpočtová politika české vlády ve věcech vnitřní a vnější bezpečnosti

po roce 1998. Vojenské rozhledy, 2011, roč. 20 (52), č. 3, s. 66-75, ISSN 1210-3292
(tištěná verze), ISSN 2336-2995 (on line).

Citace elektronických dokumentů
Povinné údaje navíc – druh média – v hranatých závorkách online, CD-ROM, disketa

3,5", datum citace – uvádíme v hranatých závorkách, přístup ke zdroji – Přístup z:,
Dostupné z:, Dostupný na www: URL dáme do špičatých závorek.

Elektronická monografie
VAVROUŠEK, Petr. Současné aktivity EDA [online]. Praha: Univerzita Karlova. Fakulta

sociálních věd. Centrum pro sociální a ekonomické strategie, 2007 [cit. 2012-03-23].
Dostupné z <http://enlil.ff.cuni.cz>.

Elektronický seriál (elektronický časopis, noviny, periodická publikace)
Knižnice a informácie [online]. Martin: Matica slovenská, 1997- [cit. 1999-12-14].

Dostupné z <http://www.snk.sk/snk/ki/archiv.html>.

Článek v elektronickém seriálu (e.časopis, noviny, periodická publikace)
HOROVÁ, Iva. Soubor doporučení AKVŠ pro zpřístupňování vysokoškolských prací.

Ikaros [online]. 2006, roč. 10, č. 9 [cit. 2006-12-01]. Dostupné z <http://www.ikaros.
cz/node/3590>. ISSN 1212-5075.

Pozn.: �Dvojtečka uvozuje pouze podtitul knihy, dále se užívá za jménem místa vydání,
před názvem vydavatele či nakladatelství.

Vojenské rozhledy 2/2014

Slovo vydavatele Vojenských rozhledů pro čtenáře
Časopis Vojenské rozhledy vytváří podmínky pro zveřejňování příspěvků reno-

movaných odborníků, ale i začínajících autorů zabývajícími se bezpečnostními
a strategickými studií a obecně vojenstvím. Jedná se zejména o:

teorii a praxi jednotlivých prvků bezpečnostního systému státu se zaměřením ■	
na otázky obrany České republiky a otázky rozvoje a činnosti ozbrojených
sil ČR,
teorii či praxi uplatňovanou v rámci bezpečnostních systémů NATO, EU ■	
a jejich členských států s důrazem na obrannou politiku na otázky rozvoje
a činnosti ozbrojených sil,
přístupy a zkušenosti z výstavby, přípravy a použití ozbrojených sil ČR ■	
ve vojenských operacích a jejich aplikací do teorie vojenského umění,
nejnovější poznatky, trendy a teorii rozvoje vojenské strategie, operačního ■	
umění a taktiky a systému podpory, přípravy a zabezpečení ozbrojených sil
v operacích,
praxí a teorií strategického řízení obrany státu a jednotlivých prvků systému ■	
obrany ČR,
prezentací koncepčních dokumentů, názorů a záměrů představitelů rezortu ■	
MO,
trendy rozvoje vojenské techniky a jejich aplikací ve vyzbrojování ozbro-■	
jených sil,
výstupy ostatních vědních oborů na podporu obranného systému státu.■	

Redakce dbá, aby se v časopise zveřejňovaly hodnotné autorské příspěvky, které
poutavou formou poskytují objektivní a přínosné informace a názory. Budeme Vám
vděčni za každý názor týkající se úrovně časopisu anebo jednotlivých článků.

Časopis Doktríny

Recenzovaný on-line pokračující časopis
Doktríny byl odborným recenzovaným neim-
paktovaným periodikem, jenž byl do konce roku
2013 platformou pro publikování autorských
příspěvků v oblasti vojenské teorie, informací,
poznatků a zkušeností z výcviku a činnosti vojsk
ve vojenských operacích. Vydavatelem časopisu
byl odbor doktrín Velitelství výcviku - Vojenské
akademie ve Vyškově.

Časopis doktríny byl k 1. 1. 2014 zrušen. Autoři mohou své příspěvky dále
zveřejňovat v časopise Vojenské rozhledy.

Vojenské rozhledy 2/2014

Profil časopisu
Časopis VR představuje platformu k prezentaci a předávání nejnovějších odbor-

ných poznatků v oblasti bezpečnosti a vojenství, s důrazem na obrannou politiku,
vojenskou strategií, strategické řízení a operační umění. Na svých stránkách rovněž
zveřejňuje články týkající se taktiky, výcviku, výzbroje, vojenské logistiky a zku-
šeností ze soudobých vojenských operací.

Časopis VR je vydáván ke zveřejňování původních autorských příspěvků, které
se zabývají:

teorií a praxí jednotlivých prvků bezpečnostního systému státu se zaměřením a)	
na otázky obrany České republiky a otázky rozvoje a činnosti ozbrojených
sil ČR,
teorií či praxí uplatňovanou v rámci bezpečnostních systémů NATO, EU b)	
a jejich členských států s důrazem na obrannou politiku na otázky rozvoje
a činnosti ozbrojených sil,
přístupy a zkušenostmi z výstavby, přípravy a použití ozbrojených sil ČR c)	
ve vojenských operacích a jejich aplikací do teorie vojenského umění,
nejnovějšími poznatky, trendy a teorií rozvoje vojenské strategie, operačního d)	
umění a taktiky a systému podpory, přípravy a zabezpečení ozbrojených sil
v operacích,
praxí a teorií strategického řízení obrany státu a jednotlivých prvků systému e)	
obrany ČR,
prezentací koncepčních dokumentů, názorů a záměrů představitelů f)	
rezortu MO,
trendy rozvoje vojenské techniky a jejich aplikací ve vyzbrojování ozbro-g)	
jených sil,
výstupy ostatních vědních oborů na podporu obranného systému státu.h)	

Preferovanými formami autorských příspěvků jsou původní články, studie,
názory, polemiky a knižní recenze. Součástí časopisu mohou být i nepreferované
formy autorských příspěvků, které doplňují charakter časopisu jako vojensko-
odborné revue. Těmito formami mohou být autorské příspěvky převzaté ze zahra-
ničních časopisů s obdobným zaměřením jako Vojenské rozhledy, informace
z vědeckého života, o konání významných konferencí, sympozií, seminářů, infor-
mace o jubileích osobností činných v oboru zaměření časopisu.

Za uveřejněné články nejsou placeny honoráře. Odměny jsou vypláceny jen
za provedené recenze článků.

Vojenské rozhledy 2/2014

Recenzní řízení
Recenzní řízení je proces, který zajišťuje kvalitu odborných textů v hlavní recenzo-

vané části časopisu Vojenské rozhledy. Recenznímu řízení zpravidla podléhají odborné
původní autorské příspěvky představující výsledky či dílčí výsledky původního výzkumu
a přehledové statě, popisující stav nebo proces řešení odborného monotematického pro-
blému. Kromě toho si redakce může vyhradit zaslat k anonymnímu recenznímu řízení
i příspěvky do ostatních pravidelných rubrik časopisu.

Článek je po obdržení v redakci vyhodnocen z hlediska formálních požadavků
redaktorem časopisu a předán, bez uvedení jména autora, k posouzení odbornosti článku
redakční radě. V případě, že redakční rada autorský příspěvek doporučí, je příspěvek
zaslán dvěma recenzentům, odborníkům z dané oblasti, kteří hodnotí příspěvky z věc-
ného, obsahového, tematického, logického i formálního hlediska.

Autoři a recenzenti zůstanou navzájem anonymní jak v průběhu recenzního řízení,
tak po jeho ukončení. Recenzent nesmí být zaměstnancem stejného pracoviště jako
autor, či jeden ze spoluautorů.

Připomínky recenzentů, které se autorovi zdají neopodstatněné nebo chybné, autor
nezapracuje do textu, ale přiloží k upravenému článku samostatný soubor s odůvodněním,
proč nelze postupovat podle doporučení recenzenta. V případě, že recenzent na svých při-
pomínkách trvá nebo v případě dvou zásadně odlišných stanovisek recenzentů, zejména,
je-li jeden posudek kladný a druhý záporný, předseda redakční rady po dohodě s redaktorem
rozhodne, zda se příspěvek pošle třetímu recenzentovi. Konečné stanovisko o zveřejnění
takových příspěvků je v kompetenci redakční rady.

Recenzní posudky jsou redakcí Vojenských rozhledů archivovány po dobu pěti let.

Pokyny pro recenzenty

Cílem recenze je poskytnout redakci expertní názor o kvalitě autorského příspěvku
a podat autorovi zpětnou vazbou jak rukopis zdokonalit, aby byl akceptovatelný pro
publikování.

Redakce recenzentům doporučuje vzít na vědomí následující skutečnosti:
recenzent by se měl před posuzováním příspěvku seznámit s obecnými pravidly a)	
recenzního řízení a s etickým kodexem Vojenských rozhledů,
recenzní řízení je oboustranně anonymní,b)	
příspěvek musí recenzent považovat za důvěrné informace s ohledem na autorské c)	
práva,
posudky jsou interním materiálem redakce a jsou archivovány nejméně po dobu d)	
pěti let,
recenzent vypracuje recenzní posudek s využitím formuláře. Kromě toho, pokud e)	
je to vhodné, je možné konkrétní návrhy a komentáře vepsat (nejlépe v režimu
„revize“), přímo do textu příspěvku,
autor ve svém příspěvku vyjadřuje svůj názor na předmětnou problematiku. Pokud f)	
jeho názor není totožný s názorem recenzenta, není to důvod pro zamítnutí příspěvku
v případě, že nevychází z nesprávných nebo zavádějících výchozích informací
a splňuje formální náležitosti redakčního standardu,
posudky recenzenta jsou následně zasílané autorovi k provedení úprav. Recenzent g)	
má právo na vyžádání upraveného příspěvku pode požadavků deklarovaných v jeho
recenzním posudku,

Vojenské rozhledy 2/2014

Časopis „Obrana a strategie“ se představuje
Časopis Obrana a strategie vychází od roku 2001 a zaměřuje se na bezpečnostní

a strategická studia, vojenství, mezinárodní vztahy a další související témata. Je vydáván
Univerzitou obrany, státní vojenskou vysokou školou s mnohaletou tradicí vědeckého
bádání na poli obrany a bezpečnosti a ve spolupráci s partnery z civilních univerzit
a dalších renomovaných odborných pracovišť z České republiky i ze zahraničí.

Časopis je určen přispěvatelům a čtenářům profesně se zabývajícím oblastí bez-
pečnosti a obrany: bezpečnostním expertům, příslušníkům ozbrojených sil, akademic-
kým pracovníkům i studentům relevantních oborů (bezpečnostní a strategická studia,
mezinárodní vztahy, politologie aj.) a dalším zájemcům z řad české i mezinárodní
bezpečnostní komunity.

Cílem vydávání časopisu je poskytnutí prostoru pro prezentaci a předávání nejno-
vějších odborných poznatků domácí i zahraniční provenience z oblasti bezpečnostních
a strategických studií, vytvoření kanálu pro větší vzájemnou informovanost a komuni-
kaci mezi armádním prostředím a civilní bezpečnostní komunitou a kultivace odborné
debaty nad tématy spojenými s obranou a bezpečností.

Časopis vychází standardně dvakrát ročně v tištěné verzi a na internetu na adrese:
www.defenceandstrategy.eu. Je distribuován v rámci rezortu obrany, vybraným insti-
tucím státní správy v České republice, mezinárodním organizacím, domácím i zahra-
ničním univerzitám a vysokým školám, výzkumným organizacím, knihovnám a dalším
partnerům.

K publikování jsou přijímány články v českém, slovenském a anglickém jazyce,
dále diskusní příspěvky, recenze a informační materiály, které se váží k výše uvedeným
odborným oblastem. Všechny články jsou standardně opatřeny abstrakty v anglickém
jazyce.

Časopis je registrován Ministerstvem kultury České republiky pod číslem MK
ČR E 16787 a Českým národním střediskem ISSN pod označením ISSN 1214-6463
(print) a ISSN 1802-7199 (on-line). Je evidován u sdružení Publishers International
Linking Association (CrossRef/PILA), registrovaný digital object identifier
– doi:10.3849/1802-7199.

Obsah časopisu je součástí České národní bibliografie a katalogu Národní
knihovny České republiky. Od roku 2011 je časopis zařazen do světově uznávané
databáze European Reference Index for the Humanities (ERIH) a je rovněž posky-
tován do řady dalších mezinárodních databází: Central and Eastern European Online
Library (CEEOL), Columbia International Affairs Online (CIAO), Directory of Open
Access Journals (DOAJ), Military and Intelligence Database, Google Scholar Index,
Copernicus International, ProQuest, Ulrich’s a dalších.

Kontakt:

Internetová adresa časopisu: www.defenceandstrategy.eu

Redakce časopisu
Obrana a strategie
Univerzita obrany
Kounicova 65
662 10
Brno
Česká republika

PhDr. Libor Frank, Ph.D.
předseda redakční rady
časopisu Obrana a strategie
Tel.: (+420) 973 442 993
Fax: (+420) 973 443 371
E-mail: libor.frank@unob.cz

Mgr. Josef Kraus
tajemník redakční rady
časopisu Obrana a strategie
Tel.: (+420) 973 443 881
Fax: (+420) 973 443 371
E-mail: josef.kraus@unob.cz

Vojenské rozhledy 2/2014

CONTENTS

SECURITY POLICY
JUDr. et PhDr. Jaroslav Padrnos, CSc.

Topical Reflections over Nations Bounded by International Law . 3
 Ing. Josef Procházka, Ph.D.

NATO Structural Reforms in Practical Terms . 8
Ing. Aleš Olejníček, Ph.D.

Armed Conflict and Relations of its Economic Analysis . 22

SECURITY ENVIRONMENT
Doc. PhDr. Jan Eichler, CSc.

Operation Sangaris 2013: French Intervention in Central Africa . 41
Col. GSO Mgr. Ing. Libor Kutěj, Ph.D.

Security Dimension of Israeli Maritime Borders . 53

OPERATIONAL ART
Ing. Ján Spišák, Ph.D.

Operational Approach Development: Application of Operational Art
Theory in Practice (2nd part) . 65

Col. Mgr. Roman Dufek, Doc. Ing. Miroslav Pecina, CSc.
Logistics Interoperability: A Prerequisite for the Optimal Building
and Employment of Capabilities in Alliance Expeditionary Operations 76

SUPPORT & PROCUREMENT
Maj. Ing. Martin Kurka

The System of Maintenance and Repairs in UN Missions . 87

OPINIONS, CONTROVERSY
Col. GSO Ing. Zdeněk Petráš

Common European Armed Forces: Reality, or Utopia? . 101

INFORMATION PAGES
1Lt. Ing. Pavel Zahradníček

Perspectives of Development of Light Combat Units . 109
Ing. Vojtěch Němeček, Ph.D., Ing. Jaroslav Kolkus, Ing. František Mičánek

Development of Personnel of the Ministry of Defence in Career Courses 117
Prof. Ing. Josef Říha, DrSc.

Water Potential for Conflicts and Confusion of Global Hydropolitics 128

Vojenské rozhledy 2/2014

CONTENTS

Book Review
United States and Russian Federation: Comparison from the Point
of their Security and Strategic Cultures . 141

History Pages
Ing. Pavel Zona, Ph.D.

The Czechoslovak Independent Brigade of Jan Žižka in Yugoslavia —
—Neglected Component of Anti-fascist Resistance . 146

Personal Data
JUDr. et PhDr. Jaroslav Padrnos, CSc.

Milan Rastislav Štefánik – Scientist, Soldier, Diplomat and Politician
An Unconventional Look . 154

Who is Who in This Issue . 164
English Contents . 168
Contents . 170

Vojenské rozhledy 2/2014

OBSAH

Bezpečnostní politika
JUDr. et PhDr. Jaroslav Padrnos, CSc.

Aktuální zamyšlení nad vázaností států mezinárodním právem . 3
Ing. Josef Procházka, Ph.D.

Strukturální reformy NATO – pohled z praxe . 8
Ing. Aleš Olejníček, Ph.D.

Ozbrojený konflikt a souvislosti jeho ekonomické analýzy . 22

Bezpečnostní prostředí
Doc. PhDr. Jan Eichler, CSc.

Operace Sangaris 2013: Francouzská intervence ve střední Africe . 41
Plk. gšt. Mgr. Ing. Libor Kutěj, Ph.D.

Bezpečnostní rozměr izraelské námořní hranice . 53

Operační umění
Ing. Ján Spišák, Ph.D.

Tvorba operačního schématu – aplikace teorie operačního umění v praxi
(2. část) . 65

Podpora a zabezpečení
Plk. Mgr. Roman Dufek, doc. Ing. Miroslav Pecina, CSc.

Logistická interoperabilita jako předpoklad optimálního budování schopností
a úspěšného zapojení do expedičních operací NATO . 76

Mjr. Ing. Martin Kurka
Systém údržby a oprav techniky v misích Organizace Spojených národů 87

Názory, polemika
Plk. gšt. Ing. Zdeněk Petráš

Společná evropská armáda – realita, či utopie? . 101
Npor. Ing. Pavel Zahradníček

Možné perspektivy rozvoje bojových jednotek lehkého typu . 109

Informace
Ing. Vojtěch Němeček, Ph.D., Ing. Jaroslav Kolkus, Ing. František Mičánek

Příprava personálu rezortu obrany v kariérových kurzech . 117
Prof. Ing. Josef Říha, DrSc.

Konfliktní potenciál vody a chaotická globální vodní politika . 128

Vojenské rozhledy 2/2014

OBSAH

Recenze
USA a Ruská federace –
komparace z pohledu bezpečnostní a strategické kultury . 141

Z historie
Ing. Pavel Zona, Ph.D.

Československá samostatná brigáda Jana Žižky z Trocnova v Jugoslávii –
 opomíjená součást protifašistického odboje . 146

Personálie
JUDr. et PhDr. Jaroslav Padrnos, CSc.

Milan Rastislav Štefánik – vědec, voják, diplomat a politik
Netradiční pohled . 154

Představení tohoto čísla . 164
Obsah v angličtině . 168
Obsah . 170

VOJENSKÉ ROZHLEDY
Časopis VOJENSKÉ ROZHLEDY
čtvrtletník

Vydává:
Ministerstvo obrany České republiky, Rooseveltova 23, 161 05 Praha 6

Vydávající instituce:
Univerzita obrany, Kounicova 156/65, 662 10 Brno

IČO: 60162694

Vojenské rozhledy č. 2/2014
Ročník: XXIII. (LV.)
Datum vydání: 27. května 2014

Rozšiřuje:
OKP MO, distribuce, Rooseveltova 23, 161 05 Praha 6
Olga Endlová, tel. (973) 215 563, endlovao@army.cz

Redakce:
Jaroslav Furmánek (šéfredaktor), telefon: 973 215 733, fax: 973 215 933
E-mail: voj.rozhledy@army.cz,

Webmaster internetových stránek Vojenských rozhledů:
Ing. František Dospíšil, tel. 973 443 499, email: frantisek.dospisil@unob.cz.

Redakční rada:
Ing. Vojtěch Němeček, Ph.D. (předseda), PhDr. Miloš Balabán, Ph.D.,
doc. PhDr. Felix Černoch, CSc., Luboš Dobrovský, Mgr. Lukáš Dyčka,
doc. PhDr. Jan Eichler, CSc., plk. doc. Ing. Vladan Holcner, Ph.D.,
Ing. Ivan Majchút, Ph.D., prof. Ing. Aleš Komár, CSc.,
Mgr. Tomáš Šmíd, Ph.D., RNDr. Pavel Štalmach.

Stálí hosté redakční rady
Ing. Jaroslav Kolkus, Ing. Vladimír Karaffa, CSc., Ing. Ivan Križka,
Ing. Ján Spišák, Ph.D.

Sídlo redakce: Rooseveltova 23, 161 05 Praha 6

Adresa pro zasílání pošty:
Ministerstvo obrany
OKP – Vojenské rozhledy
Tychonova 1, 160 01 Praha 6

Časopis Vojenské rozhledy v elektronické podobě naleznete na:
http://www.vojenskerozhledy.cz/

Časopis je evidován v databázi České národní bibliografie:
http://aip.nkp.cz/engine/webtor.cgi
http://www.vyzkum.cz/FrontClanek.aspx?idsekce=503642 (archiv 2008)

Články ve všeobecné části a některé další jsou recenzovány.

Grafická úprava: Ing. Libora Schuzlová

Tiskne: VGHMÚř Dobruška
Evidenční číslo: MK ČR E 6059
Identifikační číslo: ISSN 1210-3292 (print), ISSN 2336-2995 (on line).

