
194

Vojenské rozhledy 2/2013

INFORMACEINFORMACEINFORMACEINFORMACE
Prof. Ing. Ladislav Potužák, CSc., npor. Ing. Karel Šilinger

Použití snímačů úsťových rychlostí
v podmínkách dělostřelectva AČR

Using Muzzle Velocity Sensors under
Conditions of Czech Artillery
Abstrakt:

V článku jsou uvedeny nové způsoby určování změny počáteční rychlosti střel
způsobené opotřebením hlavně v podmínkách dělostřelectva AČR. Po provedeném
zhodnocení součastného stavu zjišťování hodnoty změny počáteční rychlosti střel
způsobené opotřebením hlavně, pomocí přístroje pro měření vložné hloubky nábo-
jové komory, článek doporučuje použití snímačů úsťové rychlosti a případně i sta-
novení změny počáteční rychlosti střel způsobené opotřebením hlavně na základě
počtu uskutečněných výstřelů se započítáním upřesňující opravy.

Abstract:
This article deals with new methods able to establish the change of initial pro-

jectile velocity, caused by barrel attrition within the artillery of the Army of the
Czech Republic. After the evaluation of current situation with the use of the device
for measuring the loading depth, this article recommends to implement the muzzle
velocity sensor or to establish the change of initial projectile velocity, caused by
barrel attrition, taking into account and using the clarifying correction.

Klíčová slova:
Počáteční rychlost střel, změna počáteční rychlosti střel způsobená opotřebením
hlavně, snímač úsťové rychlosti, dělostřelectvo AČR

Key words:
Initial projectile velocity, change of initial projectile velocity, change of initial
projectile velocity caused by barrel attrition, muzzle velocity sensor, field artil-
lery of the Army of the Czech Republic.

1. Úvod
Určení změny počáteční rychlosti střel se realizuje v průběhu procesu přípravy řízení

palby dělostřelectva jako jedno z dílčích opatření balistické přípravy. Změna počáteční
rychlosti střel způsobená opotřebením hlavně (∆v0d) je dílčí složkou celkové změny
počáteční rychlosti střel (∆v0). Celková změna počáteční rychlosti střel je kromě změny
počáteční rychlosti střel způsobené opotřebením hlavně (∆v0d) tvořena také změnou
počáteční rychlosti střel způsobenou vlastnostmi série prachové náplně (∆v0n).

Vojenské rozhledy, 2013, roč. 22 (54), č. 2, s. 194–201, ISSN 1210-3292

195

Vojenské rozhledy 2/2013

Celková změna počáteční rychlosti střel (∆v0) ovlivňuje dálku střelby, a proto je
nutné ji zahrnovat při výpočtu prvků pro střelbu dělostřelectva. Celková změna počá-
teční rychlosti střel se používá při výpočtu opravy dálky pro celkovou změnu počáteční
rychlosti střel.

2. Současný stav opotřebení hlavní dělostřelectva AČR
a zjišťování hodnoty změny počáteční rychlosti střel
způsobené opotřebením hlavně

U minometů je vzhledem k hladkému vývrtu hlavně změna počáteční rychlosti střel
způsobená opotřebením hlavně zanedbatelná (na hranici použitelnosti hlavně může
dosahovat 0,2 % v0). Změna počáteční rychlosti střel způsobená opotřebením hlavně
se u 152mm ShKH vz. 77 určuje podle výsledků měření vložné hloubky nábojové
komory pomocí přístroje pro měření vložné hloubky nábojové komory (PMNK) vždy
před každými střelbami. Zjištěnému prodloužení nábojové komory vzhledem k nor-
mální (tabulkové) účinné vložné hloubce nábojové komory odpovídá úbytek počáteční
rychlosti v procentech počáteční rychlosti střel (v0) uvedený v tabulkách střelby ([1])
a pravidlech střelby ([2]).

Publikace [1] a [2] uvádějí
pro tříštivo-trhavé střely OF
a OF-540 u 152mm ShKH vz. 77
hodnotu účinné vložné hloubky
nábojové komory 657 mm. Z tech-
nických výkresů hlavně 152mm
ShKH vz. 77 (obrázek 1) a rovněž
i z výsledků měření vložné hloubky
nábojových komor u 13. dělostře-
lecké brigády v kalendářním roce
2011 (tabulka 1) je však patrné,
že hodnota vložné hloubky nábojové
komory uváděná v platných tabul-
kách střelby a pravidlech střelby
(ale i dalších publikacích, které tuto
hodnotu opisují) je chybná. Sku-
tečná hodnota vložné hloubky nábo-
jové komory je 650 mm. Předpisy,
uvádějící nesprávnou hodnotu, by
měly být aktualizovány příslušnými
doplňky.

Vždy, když změna počáteční
rychlosti střel způsobená opotřebe-
ním hlavně dosáhne celého procenta,

Zdroj: technická dokumentace 152mm ShKH vz. 77

Obr. 1: Technický výkres hlavně 152mm ShKH vz. 77.

196

Vojenské rozhledy 2/2013

odesílá se dělo na polní balistickou stanici (PBS) k určení změny počáteční rychlosti
střel způsobené opotřebením hlavně polní balistickou stanicí. Srovnávací střelbou
pomocí PBS se pak určí hodnota upřesňující opravy (∂∆v0u), která se do dosažení
dalšího celého procenta úbytku počáteční rychlosti střel připočítává k hodnotě zjištěné
pomocí PMNK.

Při opotřebení hlavně na samé hranici možnosti jejího použití může změna počáteční
rychlosti střel způsobená opotřebením hlavně dosahovat až 10 % v0. Při změně počá-
teční rychlosti střel způsobené opotřebením hlavně dosahující 6 % v0 se dělo odesílá
na generální opravu. Tohoto opotřebení hlavně u dělostřelectva AČR zdaleka nedosahují
a do konce životnosti děl v žádném případě nedosáhnou.

Na základě poskytnutých materiálů skupiny zabezpečení a technické služby 13. dělo-
střelecké brigády bylo zjištěno, že hlavně 152mm ShKH vz. 77 vykazují minimální
opotřebení. Změny počáteční rychlosti střel způsobené opotřebením hlavně dosahují
pouze několika desetin % v0. Je tomu tak proto, že do výzbroje palebných jednotek byla
zařazena děla z nedotknutelných zásob, která byla ke střelbě používána v malé míře.
Upřesňující oprava změny počáteční rychlosti střel se proto v současnosti neurčuje.

Čl. 82. publikace [2] zmiňuje možnost určení změny počáteční rychlosti střel způso-
bené opotřebením hlavně u 152mm ShKH vz. 77 i na základě počtu vystřelených ran.

Tab. 1: Výsledky měření vložné hloubky nábojových komor 152mm ShKH vz. 77
u 13. dělostřelecké brigády v kalendářním roce 2011

Pořadové
číslo děla

Počet
výstřelů

Vložná hloubka
nábojové komory (mm)

Pořadové
číslo děla

Počet
výstřelů

Vložná hloubka
nábojové komory (mm)

 1 136 655 23 307 653

 2 68 655 24 57 655

 3 69 656 25 50 655

 4 93 655 26 94 656

 5 147 656 27 211 652

 6 143 657 28 252 654

 7 124 655 29 23 656

 8 66 NEMĚŘENO 30 105 655

 9 122 654 31 116 654

10 95 NEMĚŘENO 32 85 655

11 161 656 33 182 NEMĚŘENO

12 114 655 34 178 655

13 193 654 35 166 655

14 171 655 36 218 655

15 170 655 37 244 654

16 204 NEMĚŘENO 38 242 655

17 110 655 39 236 654

18 113 NEMĚŘENO 40 0 NEMĚŘENO

19 84 655 41 0 NEMĚŘENO

20 160 654 42 0 NEMĚŘENO

21 266 654 43
neznámý

údaj
654

22 98 655

Zdroj: vlastní.

197

Vojenské rozhledy 2/2013

K tomu však nejsou u dělostřelectva AČR zpracovány příslušné podklady a jednotliví
výrobci zbraňových systémů zpravidla nedefinují závislost úrovně opotřebení hlavně
(prodloužení vložné hloubky nábojové komory) na počtu výstřelů. Problémem je,
že stupeň opotřebení hlavně závisí rovněž i na velikosti náplně, se kterou jsou jednotlivé
rány vypáleny (čím větší je náplň, tím větší je opotřebení hlavně). Naposledy se úroveň
prodloužení nábojové komory vzhledem k počtu výstřelů určovala u dělostřelectva AČR
u 122mm tažených houfnic D-30 a 122mm samohybných houfnic 2S1. Tato děla však
již byla vyřazena z výzbroje.

Změnu počáteční rychlosti střel lze rovněž určovat snímači úsťové rychlosti (podle
ISO 9001 a ČOS 137701 to mohou být různé dopplerovské radary, světelná hradla,
optická hradla, optoelektrická hradla, magnetické cívky a indukční cívky), které v prů-
běhu střelby změří úsťovou rychlost každé střely. V současné době jsou nejčastěji
využívány dopplerovské radary, které pracují na tzv. Dopplerově principu, kdy je
frekvenční posun signálu odraženého od letící střely úměrný radiální rychlosti střely.
Trendem vyspělých zahraničních armád je, aby všechna děla byla vybavena těmito sní-
mači (dopplerovskými radary). Zbraňové systémy dělostřelectva AČR snímači úsťové
rychlosti zatím nedisponují.

Některými snímači úsťové rychlosti (dopplerovskými radary) je možné určit celkovou
změnu počáteční rychlosti střel s přesností do 0,1 % v0. Přesnost určení změny počáteční
rychlosti střel způsobené opotřebením hlavně pomocí přístroje PMNK je charakterizo-
vána pravděpodobnou chybou 0,2 % v0 při ∆v0d ≤ 1 % v0, 0,4 % v0 při 1 % v0 < ∆ v0d ≤ 3 v0,
0,7 % v0 při ∆ v0d ≤ 3 v0 a se započítáním upřesňující opravy pravděpodobnou chybou
0,3 % v0. Použití snímačů úsťové rychlosti má tedy při určování celkové změny počáteční
rychlosti střel významný vliv na přesnosti, a proto bude vhodné těmito snímači vybavit
i zbraňové systémy dělostřelectva AČR.

3. Nové způsoby určování změny počáteční rychlosti střel
způsobené opotřebením hlavně

Problematice zjišťování změny počáteční rychlosti střel způsobené opotřebením
hlavně není v současné době, vzhledem k minimálnímu opotřebení hlavní dělostřelec-
tva AČR, věnována odpovídající pozornost a o implementaci efektivnějších způsobů
zjišťování změny počáteční rychlosti střel, způsobené opotřebením hlavně, se příliš
neuvažuje. Místo používání přístroje pro měření vložné hloubky nábojové komory jsou
vhodné následující způsoby zjištění hodnoty změny počáteční rychlosti střel způsobené
opotřebením hlavně:
� pomocí snímače úsťové rychlosti,
� podle počtu vystřelených ran se započítáním upřesňující opravy stanovené sní-

mačem úsťové rychlosti.

3.1 Určení změny počáteční rychlosti střel způsobené
opotřebením hlavně pomocí snímače úsťové rychlosti

Snímače úsťových rychlostí snímají úsťovou rychlost vú (v m.s-1) všech střel, z nichž
se pak zpětnou extrapolací vypočítají skutečné počáteční rychlosti střel vo (v m.s-1).

198

Vojenské rozhledy 2/2013

Změna počáteční rychlosti střel (v % v0) se pak vypočítá podle rozdílu skutečné počá-
teční rychlosti střel a normální (tabulkové) počáteční rychlosti střel. Výsledná změna
počáteční rychlosti střel je aritmetickým průměrem všech zjištěných změn počátečních
rychlostí střel během střeleb. K získání nezkreslených hodnot změn počátečních rychlostí
střel je při jejich výpočtu zapotřebí vyloučit i dílčí vlivy na počáteční rychlost střely
(teplotu prachových náplní, balistické charakteristiky střely aj.). Snímači úsťové rych-
losti mohou být vybavena buď všechna děla, nebo lze používat pouze jeden přenosný
snímač (dopplerovský radar) pro celou palebnou baterii.

a) Všechna děla budou disponovat snímači úsťové rychlosti
Ideálním řešením je vybavit všechna děla snímači úsťové rychlosti (dopplerovskými

radary). Změna počáteční rychlosti střel způsobená opotřebením hlavně každého děla
se pak určí (vypočítá) výhradně těmito snímači (výpočet změny počáteční rychlosti
střel způsobené opotřebením hlavně provede počítač automatizovaného systému řízení
palby na základě změřených hodnot úsťových rychlostí střel snímačem úsťové rych-
losti). Počítač automatizovaného systému řízení palby každého děla si zapamatuje
poslední zjištěnou hodnotu změny počáteční rychlosti střel způsobené opotřebením
hlavně (z posledních provedených střeleb). Tato hodnota se pak zahrne při výpočtu
počítané dálky cíle daného děla pro první ránu. Hodnotu změny počáteční rychlosti střel
způsobené opotřebením hlavně je nutné po každých provedených střelbách evidovat
i mimo počítač automatizovaného systému řízení palby (například zápisem do dělové
knihy) pro případ jeho nefunkčnosti. Vybavit všechna děla snímači úsťové rychlosti
(dopplerovskými radary) však bude poměrně finančně náročné.

b) Každá palebná baterie bude disponovat pouze jedním přenosným snímačem
úsťové rychlosti
Z ekonomických důvodů a rovněž i z hlediska celkového počtu uskutečněných

výstřelů jednotlivými palebnými prostředky za dobu jejich používání lze uvažovat
i variantu, že každá palebná baterie bude disponovat jedním přenosným snímačem
úsťové rychlosti (dopplerovským radarem). Jelikož absolutní hodnota změny počáteční
rychlosti střel způsobená opotřebením hlavně roste v závislosti na počtu provedených
výstřelů poměrně zvolna, není potřebné znát hodnotu úsťové rychlosti každé vystřelené
rány. Je postačující, pokud u daného děla budou měření provedena s určitým časovým
odstupem (po několika provedených výstřelech).

Palebné baterie bude vhodné vybavit dopplerovským radarem na přenosném stativu,
který se během střeleb umístí pro několik výstřelů vedle daného děla. V průběhu střelby
daného děla bude snímat úsťovou rychlost všech vypálených střel. Dopplerovský radar
bude propojen s počítačem automatizovaného systému řízení palby, který provede
výpočet změny počáteční rychlosti střel způsobené opotřebením hlavně a zjištěnou
hodnotu uchová ve své paměti. Tato hodnota bude vždy přiřazena k danému dělu
(k evidenčnímu číslu daného děla).

Po několika provedených měřeních (vzhledem k uváděné přesnosti měření pomocí
dopplerovských radarů do 0,1 % v0 bude postačující provést měření u 2 až 3 ran, bude-li
to možné, pak u všech ran během jednoho palebného úkolu) se radar přemístí k dalšímu
dělu a připojí se k jeho počítači automatizovaného systému řízení palby. Nový auto-
matizovaný systém řízení palby musí umožnit zpracování výsledků měření úsťových

199

Vojenské rozhledy 2/2013

rychlostí pomocí snímačů úsťové rychlosti. Provede se další série měření a systém opět
uchová hodnotu procentuální změny počáteční rychlosti střel způsobené opotřebením
hlavně u příslušného děla. Tento postup se bude opakovat u celé baterie.

3.2 Určení změny počáteční rychlosti střel způsobené
opotřebením hlavně podle počtu vystřelených ran
se započítáním upřesňující opravy stanovené snímačem
úsťové rychlosti

Tento způsob určení změny počáteční rychlosti střel způsobené opotřebením hlavně
představuje náhradní způsob určení změny počáteční rychlosti střel způsobené opotřebe-
ním hlavně snímačem úsťové rychlosti. Využije se pouze v případě, kdy dělostřelectvo
AČR nebude disponovat dostatečným počtem snímačů úsťové rychlosti (dopplerovských
radarů) k provádění pravidelných měření (alespoň jedním na palebnou baterii).

Při zavádění nových zbraňových systémů do dělostřelectva AČR je potřebné,
aby v dokumentaci každého zbraňového kompletu byla uvedena závislost úbytku
počáteční rychlosti střel na počtu vystřelených ran a případně i na velikosti použitých
náplní. Tato závislost může být stanovena buď konkrétními hodnotami, nebo vyjádřena
matematickou funkcí. Jestliže tato závislost nebude součástí dokumentace zbraňového
kompletu (poskytnuta výrobcem), může být stanovena v průběhu jeho používání. Stano-
vení závislosti se provede u těch děl, která budou používána nejčastěji (aby bylo možné
využít výsledky i u děl používaných méně často). K tomu musí být pečlivě evidovány
počty výstřelů a velikost použitých náplní u jednotlivých děl pro stanovení vhodných
aproximačních funkcí popisujících závislost hodnoty změny počáteční rychlosti střel
způsobené opotřebením hlavně na počtu vystřelených ran a případně i velikosti pou-
žitých náplní.

Hodnotu změny počáteční rychlosti střel způsobené opotřebením hlavně stanovené
pouze podle počtu vystřelených ran je však nutné brát jako orientační údaj. Vyplývá
to ze skutečnosti, že v současné době, v mírových podmínkách, je počet vystřelených
ran i po řadě let používání děla (hlavně) poměrně nízký. Tato hodnota může být pou-
žita jen při náhradním způsobu stanovení změny počáteční rychlosti střel způsobené
opotřebením hlavně. Hodnotu změny počáteční rychlosti střel způsobené opotřebením
hlavně stanovené podle počtu vystřelených ran je proto nutné upřesnit. K upřesnění
této hodnoty budou využity výsledky z posledních měření úsťových rychlostí dopple-
rovským radarem.

Během posledního měření úsťových rychlostí střel daného děla se stanoví hodnota
změny počáteční rychlosti střel způsobená opotřebením hlavně zjištěná snímačem
úsťové rychlosti – ∆v0d(s). Tato hodnota bude automatizovaným systémem přiřazena
ke konkrétnímu palebnému prostředku (k evidenčnímu číslu hlavně děla) a uložena
v paměti počítače. Automatizovaný systém řízení palby bude zároveň disponovat pod-
klady (matematickými funkcemi, intervaly počtu vystřelených ran) pro stanovení změny
počáteční rychlosti střel způsobené opotřebením hlavně podle počtu vystřelených ran
a případně i velikosti použitých náplní – ∆v0d(r). K tomu je vhodné, aby počty vystře-
lených ran a velikosti jednotlivých náplní byly trvale ukládány do počítače automa-
tizovaného systému řízení palby daného zbraňového systému. Jestliže nebudou tyto
hodnoty v paměti počítače k dispozici (dojde k jejich ztrátě, nebo při výměně počítače),

200

Vojenské rozhledy 2/2013

musí se do počítače automatizovaného systému řízení palby vložit ručně (podle zápisů
v dělové knize).

Současně se zjištěním hodnoty změny počáteční rychlosti střel způsobené opotře-
bením hlavně snímačem úsťové rychlosti ∆v0d(s) určí automatizovaný systém i hodnotu
změny počáteční rychlosti střel způsobené opotřebením hlavně podle počtu vystřelených
ran ∆v0d(r) a rozdíl těchto hodnot ∂∆v0d (všechny hodnoty jsou v % v0):

∂∆v0d = ∆v0d(s) – ∆v0d(r). (1)

Tento rozdíl hodnot změn počátečních rychlostí střel způsobených opotřebením
hlavně ∂∆v0d se uloží v paměti počítače a spolu s hodnotou ∆v0d(s) se zapíše do dělové
knihy.

Při následujících střelbách bude hodnotě změny počáteční rychlosti střel způsobené
opotřebením hlavně odpovídat pouze hodnota ∆v0d(s). Jestliže se daným dělem pro-
vede od posledního zjištění hodnoty ∆v0d(s) více výstřelů, než je stanovený maximální
počet výstřelů pro použití dané hodnoty ∆v0d(s) (hodnotu maximálního počtu výstřelů je
potřebné stanovit na základě závislosti opotřebení hlavně na počtu vystřelených ran),
hodnota změny počáteční rychlosti střel způsobená opotřebením hlavně se stanoví
podle vztahu:

∆v0d = ∆v0d(r) + ∂∆v0d, (2)
kde: ∆v0d je změna počáteční rychlosti střel způsobená opotřebením hlavně;
 ∆v0d(r) je změna počáteční rychlosti střel způsobená opotřebením hlavně stano-

vená podle počtu vystřelených ran (a případně i velikosti použitých náplní);
 ∂∆v0d rozdíl hodnot změn počátečních rychlostí střel způsobených opotřebením

hlavně.

Ze vztahu (2) je zřejmé, že rozdíl hodnot změn počátečních rychlostí střel způsobených
opotřebením hlavně ∂∆v0d představuje upřesňující opravu změny počáteční rychlosti střel
způsobené opotřebením hlavně stanovené podle počtu vystřelených ran ∆v0d(r).

4. Závěr
Stávající způsob zjišťování opotřebení hlavní měřením vložné hloubky nábojové

komory pomocí mechanických přístrojů je již zastaralý. Z poskytnutých materiálů
skupiny zabezpečení a technické služby 13. dělostřelecké brigády bylo navíc zjištěno,
že měření v podmínkách dělostřelectva AČR je prováděno často nedůsledně, a proto jsou
výsledky měření nepřesné. U některých děl například byly při následujících měřeních,
a tedy po větším počtu výstřelů z daného děla, paradoxně naměřeny menší hodnoty
vložné hloubky nábojové komory než u předchozích měření (i o několik milimetrů).

Minimální opotřebení hlavní dělostřelectva AČR má za následek, že před střelbami
nejsou prováděna měření vložné hloubky nábojové komory a o implementaci nových
způsobů zjišťování změny počáteční rychlosti střel způsobených opotřebením hlavně
se neuvažuje.

Trendem vyspělých armád je vybavit všechny palebné prostředky snímači úsťové
rychlosti. Vzhledem k četnosti používání zbraňových systémů u dělostřelectva
AČR a rychlosti růstu absolutní hodnoty změny počáteční rychlosti střel způsobené

201

Vojenské rozhledy 2/2013

opotřebením hlavně je postačující, aby každá palebná baterie disponovala alespoň jed-
ním přenosným snímačem úsťové rychlosti. Měření úsťové rychlosti střel se v rámci
celé baterie bude provádět postupným přemisťováním snímače úsťové rychlosti mezi
jednotlivými děly. Z výsledků měření úsťových rychlostí pak budou vypočítány změny
počáteční rychlosti střel způsobené opotřebením hlavně. Tento postup je účelné reali-
zovat jako hlavní do provedení modernizace stávajících nebo do pořízení nových děl.
Poté jej bude vhodné využívat jako náhradní způsob.

U nově zaváděných zbraňových systémů do dělostřelectva AČR bude rovněž
potřebné, aby v dokumentaci každého zbraňového systému byla uvedena i závislost
úbytku počáteční rychlosti střel na počtu vystřelených ran a případně i na velikosti
použitých náplní. Jestliže tato závislost v dokumentaci palebného prostředku uvedena
nebude, je potřebné ji stanovit během jeho používání. Stanovení hodnoty změny počá-
teční rychlosti střel způsobené opotřebením hlavně podle počtu vystřelených ran bude
vhodné zejména tehdy, jestliže u dělostřeleckých útvarů nebude k dispozici dostatečný
počet snímačů úsťové rychlosti (alespoň jeden na palebnou baterii). Z posledního pro-
vedeného měření úsťových rychlostí pomocí snímačů úsťové rychlosti se pro dané
dělo stanoví upřesňující oprava, která se použije k upřesnění hodnoty změny počáteční
rychlosti střel způsobené opotřebením hlavně stanovené podle počtu vystřelených
ran a případně i velikosti použitých prachových náplní.

Použitá literatura:
[1] FMO ČR. Tabulky střelby a horské tabulky střelby pro 152mm samohybnou kanonovou houfnici

vz. 77. Děl-11-66. Praha: 1991, 694 s.
[2] VELITELSTVÍ SIL PODPORY A VÝCVIKU. Pravidla střelby a řízení palby pozemního dělostřelec-

tva (dělo, četa, baterie, oddíl). Pub-74-14-01. Praha: AVIS, 2007, 256 s.
[3] ÚŘ OSK SOJ. Měření rychlostí střel. ČOS 137701. 2. vydání. Praha: 2007, 112 s.

Vymezení obsahu a odpovědnosti za obranu
Hlavním úkolem ozbrojených sil je připravovat se k obraně suverenity a územní celist-

vosti ČR a bránit ji před vnějším napadením. Mohou být nasazeny i při záchranných pracích,
k likvidaci následků živelních katastrof a v mezinárodních operacích na prosazení, podporu
a udržení míru a záchranných a humanitárních akcích.

Zajištění úplné a všestranné obrany území ČR je možné pouze v rámci sdílené odpověd-
nosti a vzájemné pomoci v systému kolektivní obrany NATO. S členstvím v tomto systému
Česká republika převzala příslušný díl odpovědnosti za bezpečnost a obranu svých spo-
jenců, stejně jako spojenci přebírají část odpovědnosti za obranu České republiky. Členství
v mezinárodních organizacích však z České republiky nesnímá její prvotní odpovědnost
za vlastní obranu.

Pro zajištění obrany a bezpečnosti České republiky je též významné členství v Evrop-
ské unii. ČR podporuje vytváření vojenských schopností EU, a to v souladu s budováním
schopností NATO.

Odpovědnost za obranu České republiky má vláda. Zajišťuje ji prostřednictvím ozbroje-
ných sil. V širším smyslu mají tuto odpovědnost další instituce státní správy a samosprávy
a všichni občané.

Bílá kniha o obraně. Ministerstvo obrany České republiky, OKP-MO, 2011, 168 str.
ISBN 978-80-7278-564-3, s. 29.

