
VOJENSKÉ
ROZHLEDY
VOJENSKÉ
ROZHLEDY

teoretický časopis armády české republiky

1
ročník 21 (53)

3

Vojenské rozhledy 1/2012

Obamovo prezidentství je v USA podle komentátorů světového dění na začátku histo-
ricky nové éry – post-etnické společnosti. Poslední diskuze naznačují, že Spojené státy
sice již v podstatě ztratily postavení jediné supervelmoci, ale nadále si udržují a dlouho
budou udržovat podstatný vliv na světové dění. Jisté oslabení globálního velmocenského
postavení má své příčiny: neúspěchy v problematicky vyvolaných válkách s důsledky
promítajícími se do vážné ekonomické krize s následným výrazným zadlužením. To
se nemohlo nepromítnout do snižování vojenského rozpočtu, jakkoli má americká armáda
rozesetá na stovkách základen na celém světě stále mocný a stabilizující vliv. Tématem
článku je politická a bezpečnostní situace ve světě na pozadí vnitřní i zahraniční politiky
Obamovy administrativy.

Není lehké být americkým prezidentem, když např. jemenský radikální duchovní
a terorista al-Ká’idského zrna Anwar al-Awlaki, nota bene narozený ve Spojených
státech, vyzve na islamistické webové stránce k zabíjení Američanů, a to bez váhání
jako představitelů ďábla a formuluje jako rezultát dilema: buď my, nebo oni. A možná
daleko náročnější je být prezidentem v době, kdy vznikla finanční a ekonomická
krize právě v jeho zemi, vážně ji postihla a rozšířila se do celého světa, aby se jako
odrazová vlna vrátila zpět, jako je to v případě krize eurozóny, která postihuje zčásti
i Spojené státy.

Obamovi se za polovinu prvního mandátu podařilo prosadit zčásti kontroverzní
zdravotnickou reformu, zákon o tvorbě nových pracovních míst a úvěry pro malé firmy,
investovat do infrastruktury, do jisté míry ochránit spotřebitele před bankami, ustavit
komisi pro snížení státního dluhu, zajistit peníze do vědy a inovací i na výstavbu dvou
jaderných elektráren, ukončit operace v Iráku, uzavřít smlouvu o jaderném odzbrojení
s Ruskem, legalizovat službu homosexuálů v armádě. Místo 1,6 milionu pracovních míst
se však podařilo vytvořit jen 1,1 milionu, neprosadil zrušení daňových úlev pro bohaté,
stejně tak poplatky velkých bank; neprosadil ani zákon o energetice a ochraně klimatu.
Má stále problémy se Sněmovnou reprezentantů při uvolňování finančních prostředků.
Přesto se Obamova prestiž po polovině jeho prvního mandátu zvýšila, s jeho politikou
souhlasilo 51 %, proti jen 42 % na konci roku 2010. [1]

Nová strategická koncepce Aliance
Po nástupu Baracka Obamy byla situace ve světě vymezena následujícími charakte-

ristikami: bipolarita-unipolarita pod vedením Spojených států, s možným alternativním
vyústěním do multipolarity s těžko předvídatelnými i potenciálními bezpečnostními
důsledky či do multilaterálního světa řídícího se dohodnutými principy, jejichž dodr-
žování ale závisí na podmínkách, za kterých byly uzavřeny. Za této situace se na konci
roku 2010 sešel v Lisabonu summit Severoatlantické aliance. [2]

PhDr. Antonín Rašek

Jeden svět, mnoho problémů
(Obama za polovinou prezidentského mandátu)

4

Vojenské rozhledy 1/2012

Z Obamova podnětu summit řešil především ukončení války v Afghánistánu
a postupné stahování aliančních sil z této země. Jako nejvážnější bezpečnostní hrozby
byly označeny raketové útoky, terorismus a kybernetické útoky; poslední hrozba zesílila
zejména poté, kdy se Číňanům – údajně podle nich náhodně – v dubnu 2010 podařilo
na 18 minut přesměrovat na své servery patnáctiprocentní část světového provozu
internetu, včetně e-mailové pošty americké vlády a armády. Přijatý projekt amerického
protiraketového štítu má chránit jak Severní Ameriku, tak i Evropu, a zároveň získat
pro spolupráci Rusko. [3]

Zlepšení vztahu s Ruskem, kterému mají být poskytovány i tajné zpravodajské
informace z družic, má zároveň s ruskou pomocí zajistit i bezpečněji zásobovat přes
jeho území spojenecká vojska v Afghánistánu. Alianční země podpořily i smlouvu
START mířící ke světu bez jaderných zbraní, s velkou pravděpodobností ve vzdálenější
budoucnosti. Ratifikací této smlouvy podmínil ruský premiér Vladimír Putin redukci
zbrojního programu své země. Přímo řekl, že „bez ratifikace START rozmístíme nové
rakety“. Koncem listopadu 2011 tím znovu pohrozil i prezident Dmitrij Medveděv.

Aliance chce snížit počet vojenského i civilního personálu NATO téměř na polovinu
– ze třinácti tisíc na sedm, a snížit počet agentur ze sedmi na tři. Zesílit se má obranná
funkce aliančních zemí. Jistým mankem je malá míra pozornosti věnovaná vztahu
Aliance a Evropské unie. NATO však vychází vstříc duchu evropské bezpečnostní
strategie tím, že si je vědomo důležitosti nevojenských konfliktů a na základě zkušeností
z Afghánistánu chce vytvořit civilní sekci pro rozvoj vztahů s partnery.

Kybernetická hrozba se zvýšila natolik, že Spojené státy varovaly, že v případě
kybernetického útoku na jejich vojenská zařízení nebo strategicky důležitá odvětví
mohou zareagovat použitím síly. [4] Americké ministerstvo obrany připravilo strate-
gii, jak v tomto případě postupovat. Kyberútoky podle Pentagonu mohou být v USA
považovány za válečný akt, protože tajné služby z více než stovky cizích zemí podnikají
pokusy proniknout do počítačových sítí americké federální vlády i jejich největších
vojenských dodavatelů.

Příkladem je útok na informační systémy společnosti Lockheed Martin. K podobné
akci došlo u této firmy již před dvěma lety, kdy hackeři pronikli do jejích počítačů, v nichž
byly informace o letounu F-35. Hlavní hrozba údajně přichází z Ruska a v poslední době
především z Číny.

Četní experti navíc varují, že americká federální vláda v oblasti ochrany a obrany
svých životně důležitých informačních sítí zaspala. USA odpoví na kyberútok silou
jen tehdy, pokud by výsledek takové počítačové sabotáže způsobil podobné škody jako
fyzické napadení. Tedy kdyby měl za následek oběti na lidských životech, velké mate-
riální škody nebo kolaps životně důležitých sítí, například energetických. Problémem
zůstává spolehlivá identifikace kyberútočníka. Ten sice může být vystopován např.
v Rusku nebo v Číně, ani potom ale nelze automaticky tvrdit, že jedná na pokyn vlád
těchto zemí nebo jejích odpovědných orgánů.

Odzbrojovací proces
Na sklonku roku 2010 dosáhl Barack Obama v rámci globálního vládnutí a meziná-

rodní a bezpečnostní politiky významného úspěchu, když americký Senát ratifikoval
odzbrojovací smlouvu START mezi Spojenými státy a Ruskem. K demokratickým

5

Vojenské rozhledy 1/2012

senátorům se přitom připojilo i několik republikánů. Počet jaderných raketových zbraní
tím bude snížen o třetinu. Dohoda umožňuje i vzájemnou kontrolu jaderných arzenálů.
Nebyly však schváleny dva dodatky dohody, na kterých Rusko trvalo. Ratifikaci pod-
pořili i Henry Kissinger, Colin Powell a George Bush. Na konci ledna 2011 Obama
smlouvu podepsal.

Již na začátku června 2011 byla zveřejněna informace, že Rusko snížilo počet rozmís-
těných strategických jaderných hlavic pod úroveň, kterou do konce roku 2018 vyžaduje
START. Rusko má nyní 1537 hlavic, smlouva připouští 1550. USA jich mají 1800.
Ani jedna země zatím nesplnila druhý bod smlouvy, a to snížit počet na 800, z toho
700 rozmístěných. Rusko má 521 hlavic rozmístěných a 344 nerozmístěných; USA 882
rozmístěných a 232 nerozmístěných.

Od podepsání smlouvy v červnu 2010 velmoci v odzbrojovacích procesech příliš
nepostoupily. I přes ekonomickou a finanční krizi se podle ročenky SIPRI výdaje
na zbrojení v roce 2010 sice pohybují ne již tak s výrazným zvýšením jako v minulých
letech, ale přesto stále poněkud výše než dříve. Vojenské výdaje činí přes bilion USD
ročně. Bude zajímavé sledovat údaje za rok 2011, jak výdaje ovlivnilo na jedné straně
dění v arabském světě, na druhé straně přijímat v euroatlantickém prostoru úspornější
rozpočty.

USA jsou odhodlány vojenské rozpočty snižovat, evropské země již tak činí. I když
je to v rozporu se záměry vedení NATO, které stále požaduje vojenské výdaje ve výši
2 % HDP. To plní jen dvě evropské velmoci, Velká Británie a Francie, jedna bývalá –
Itálie – a ze známých důvodů sporů o Kypr pak Řecko a Turecko.

Odejdou spojenci z Afghánistánu?
Krátce po prezidentských volbách se administrativa Baracka Obamy spolu se spo-

jenci a v souladu se svým slibem rozhodla začít v červenci roku 2011 se stahováním
vojenských jednotek z Afghánistánu. Jejich vojenské aktivity tu mají skončit v roce 2012
a ostatní v roce 2014 s výjimkou cca deseti až dvaceti tisíc instruktorů a specialistů jako
tomu bylo do konce roku 2011 v Iráku. Cílem je donutit afghánskou vládu se o bez-
pečnost postarat vlastními ozbrojenými silami. Lze to vyložit i tak, že pokud bude toto
rozhodnutí realizováno, bude jen potvrzením, že vojenského vítězství tu za současné
bezpečnostní situace nelze dosáhnout. Těžko také předvídat, jaké to bude mít následky.
Bylo proto logicky oznámeno, že vše závisí na podmínkách, stavu a kvalitě výcviku
afghánské armády a policie.

Pro amerického prezidenta jde o poměrně významný posun v uvažování. Až dosud
zmiňoval jako klíčové referenční datum červenec roku 2012, kdy mělo začít postupné
stahování amerických jednotek. Na začátku roku 2011 hovořil o závěru roku 2014 jako
chvíli, kdy se uzavřou bojové operace a domů odejde velká část vojsk.

Jak generální tajemník NATO Rasmussen, tak Američané však zdůraznili, že termín
bude platit pouze v případě, že to bezpečnostní situace v Afghánistánu umožní. [5] Sám
Obama dal najevo, že protiteroristické operace budou v zemi pokračovat, významná
část jednotek tedy v zemi zůstane i po lednu 2015. „Jestli si nepřátelé myslí, že si jen
mohou počkat na to, až my odejdeme, pak se mýlí,“ potvrdil i Rasmussen, že zdaleka
ne všech 150 tisíc zahraničních vojáků v prosinci 2014 odejde. Prezident Hamíd Karzáí
s termínem rovněž souhlasil, podtrhl však, že proces předávání kontroly pod afghánské

6

Vojenské rozhledy 1/2012

bezpečnostní síly začne v některých provinciích podle místní situace už během příštího
roku. Postoje afghánského prezidenta snahy NATO v poslední době spíš kompliko-
valy. I v průběhu jeho pobytu v Lisabonu byl zveřejněn rozhovor, v němž prohlásil,
že zvyšování počtu vojsk NATO na jihu Afghánistánu ničemu nepomůže. Karzáí byl
zásadně proti nočním kontrolám amerických speciálních sil, při nichž bylo podle NATO
za minulé tři měsíce zabito nebo zajato 368 výše postavených členů Talibánu.

Již na konci roku 2010 Obama potvrdil ve výroční hodnotící zprávě stahování letošní
třicetitisícové vojenské posily z Afghánistánu v polovině roku 2011. Zdůvodnil to „dosta-
tečným pokrokem“ ve vedení války vůči vedoucím představitelům al-Ká’idy a nutností
přesunout odpovědnost na afghánské ozbrojené síly. Zpravodajské služby ovšem měly
odlišný názor. Vážným problémem však zůstávaly základny povstalců v Pákistánu. Zlep-
šení v bezpečnostní situaci zejména v provincii Kandahár přesto přiznávají i Afghánci
včetně velitelů Talibánu. Podle deníku New York Times jsou bojovníci hnutí demorali-
zováni a nedaří se nábor nováčků. Talibán byl nucen se vůbec poprvé stáhnout z bezpro-
středního okolí města Kandahár, které bylo dlouhou dobu ohniskem odporu povstalců.
„Vláda má v tuto chvíli navrch,“ řekl v telefonickém rozhovoru pro New York Times
jeden z velitelů Talibánu. Varoval však, že jejich ústup je pouze taktický a v okamžiku,
kdy se začnou americké jednotky z oblasti stahovat, talibánci se vrátí. [6]

Právě tohoto vývoje se také obávají velitelé NATO. Místní obyvatelé údajně poža-
dovali, aby americké jednotky z oblasti neodcházely. Spolupracovníci bývalého velitele
spojeneckých sil v Afghánistánu generála Petraeuse to považovali za klíčový úspěch,
neboť podpora místního obyvatelstva je pro jejich protipovstaleckou strategii rozho-
dující. Podpora zahraničních jednotek je přesto v Afghánistánu pouze lokálním jevem.
Při průzkumu v celé zemi se pro jejich co nejrychlejší odchod vyslovilo 55 % obyvatel.
Podle informací, které unikly z vnitřních debat v Bílém domě, má prezident Obama
stran dalšího postupu v Afghánistánu pochybnosti, z vnitropolitického pohledu však
považuje za prospěšné pokračovat v dosavadním kurzu. Měl na své straně jak generála
Petraeuse, tak většinu opozičních republikánů, a opozice uvnitř jeho Demokratické
strany neprotestovala nijak výrazně.

Jako je tomu vždy, tlak vyvolává protitlak. Na ofenzivní strategii spojeneckých sil
odpověděli afghánští povstalci spojováním sil, talibánské frakce (kvétská rada starších
zakladatele Talibánu Umara, skupina Hakkániho, a stoupenci Gulbuddína Hetmatjára)
na obou stranách afghánsko-pákistánského hranice skončily s rivalitou mezi sebou.
Především se dohodly na garanci bezpečného průchodu přes ovládaná území, zvláště
v provinciích Kunar a Paktika, spojují bojovníky svých úderných skupin, rozdělují si
nové bojovníky a koordinují informační a propagační činnost.

Al-Ká’ida bojuje i jinak. V posledních dvou letech zdvojnásobila počet sítí teroristů.
Proto Washington stejně jako v Iráku a v Afghánistánu zřídil nové a daleko modernější
centrum pro koordinaci úderů speciálních sil proti ní. Centrum sídlí na neznámém
místě poblíž Pentagonu a tvoří jej stovka analytických expertů na terorismus. Cílem je
urychlit sdílení informací a zkrátit čas mezi zjištěnými záměry teroristů a vojenskými
údery proti nim. Technickým jádrem systému jsou počítače integrující všechny dostupné
informace, zvláště z odposlechů. Ve stejnou dobu Bílý dům přijal opatření proti úniku
informací, jako se to stalo v případu WikiLeaks; instrukce se týká zejména sledování
nespokojených úředníků, kteří mají přístup k utajovaným informacím a byly u nich
zaznamenány změny chování.

7

Vojenské rozhledy 1/2012

Začátkem března 2011 došlo k urychlení procesu stahování spojeneckých vojsk, když
afghánský prezident Hamíd Karzáí oficiálně požádal vedení Severoatlantické aliance
o ukončení bojových operací. Stalo se tak poté, kdy po zásahu alianční jednotky zahynulo
devět dětí, které si spletla s bojovníky Tálibánu. Afghánský prezident nepřijal ani omluvu
amerických velitelů, protože v roce 2010 v zemi zahynulo 2777 civilních obětí.

Situaci spojeneckých sil v Afghánistánu velmi zkomplikovalo bezprecedentní a stu-
pidně cynické spálení koránu evangelickým pastorem Terry Jonesem, po kterém násle-
dovaly nepokoje s desítkami mrtvých, za čímž nejspíš stál i Talibán. Generál Petraeus
k tomu listu The Wall Street Journal řekl: „Nejhorší noční můrou každého velitele
bezpečnostních sil je konfrontace v podstatě s davem, zejména takovým, jenž je pod
vlivem jednotlivců, kteří chtějí podnítit násilí.“ Hrozí z toho otevření další specifické
fronty v zemi.

Krátce před polovinou roku 2011 začalo stahování prvních vojáků z Afghánistánu.
Ještě v tomto roce to mělo být ze stotisícového kontingentu zhruba desetina, tj. deset
tisíc, v roce 2012 poté dvacet tisíc vojáků.

Afghánistán navštívil také nový americký ministr obrany a bývalý ředitel CIA
Leon Panetta. Na jedné straně tu oznámil, že podaří-li se zbavit se posledních dvaceti
vedoucích představitelů al-Ká’idy, bude to konec této organizace, na druhé straně
se to však stalo v době, kdy americko-pákistánské vztahy byly pravděpodobně dosud
nejhorší v historii, a proto Spojené státy odmítly Pákistánu vojenskou pomoc ve výši
800 milionů USD, možná i jako odvetu za vykázání stovky amerických vojenských
specialistů ze země.

O nejistém postavení USA v Afghánistánu svědčí výrok afghánského prezidenta
Hamída Karzáího v soukromé pákistánské televizi Geo, že pokud by někdy vypukla
válka mezi Spojenými státy a Pákistánem, což je ovšem málo pravděpodobné, Afghá-
nistán by se postavil na stranu svého souseda.

Nejistá situace v Pákistánu
Již mnoho let bezpečnostní a vojenští odborníci, politici a komentátoři upozorňují

na to, že stoosmdesátimilionový Pákistán se pro nezvladatelné aktivity islámských
radikálů může stát vážnějším problémem než afghánský a ohniskem nové války. Situ-
ace v Afghánistánu tuto hrozbu zvyšuje. Ohroženy byly a jsou také kolony zásobující
alianční vojska v Afghánistánu. Spojenci se proto dohodli s Ruskem, aby zásobování
bylo alespoň zčásti možné i přes ruské území.

Američanům činí vážné problémy činnost pákistánské tajné služby ISI. Předseda
sboru náčelníků štábů USA admirál Mike Muellen ji obvinil ze spojení s organizací
Džaláluddína Hakkániho, který z území Pákistánu řídí akce proti americkým vojskům
v Afghánistánu. Podporuje ji finančně i cvičí její bojovníky. Velení pákistánské armády
toto obvinění odmítlo. Pákistán považuje Afghánistán za své zázemí při potenciální
konfrontaci s Indií, je proto pro Pákistánce prostorem, jenž slouží k vytvoření strategické
hloubky operace v případném otevřeném ozbrojeném střetnutí s Indií. Pákistán sice
bojuje proti pákistánské větvi Tálibánu, ale na druhé straně vládu Tálibánu uznává.

Problémy ve vztazích s Pákistánem nastaly a vystupňovaly se v souvislosti se zabitím
Usámy bin Ládina na jeho území. Je zajímavé, že se to stalo v období, kdy se o situ-
aci v této zemi intenzivněji začala zajímat Čína a v této souvislosti dokonce varovala

8

Vojenské rozhledy 1/2012

Spojené státy, aby se do vnitřních záležitostí Pákistánu nevměšovaly. Nejnebezpečnější
je afghánsko-pákistánská hranice, kde mají teroristé bezpečné základny.

Koncem listopadu 2011 se po zabití 24 pákistánských vojáků při leteckém útoku
amerických bojových letounů a vrtulníků na pákistánském území situace vyhrotila
natolik, že Pákistán začal připravovat revizi vztahů se Spojenými státy a Severoatlan-
tickou aliancí. Má vést k přehodnocení všech diplomatických, politických a vojenských
aktivit. USA měly do patnácti dnů opustit leteckou základnu Samsí pro bezpilotní
letouny a okamžitě byly uzavřeny dva hraniční přechody, přes které Spojenci zásobují
své vojáky v Afghánistánu.

V Iráku se situace příliš nezlepšovala
Podle zprávy generálního inspektora pro obnovu Iráku Stuarta Bowena [7] pro

Kongres USA a prezidenta Obamu se situace v této zemi dokonce ve srovnání s rokem
2010 zhoršila. Příčinou byly násilné aktivity šíitských milicí, které ničí raketovými
útoky opevněnou tzv. zelenou zónu v Bagdádu s vládními úřady a velvyslanectvími.
V zemi bylo podle této zprávy údajně tisíc příslušníků al-Ká’idy. Irák stále zůstává
nebezpečným místem.

Přesto se Obama rozhodl stáhnout do konce roku 2011 ze země všechny vojáky,
jichž tu bylo 39 tisíc, a ponechat jich tu jen 150. Bylo to nutné proto, že se nepodařilo
prodloužit jejich mandát k pobytu na iráckém území. Za osm a půl roku padlo v této
zemi téměř 4500 Američanů a 32 tisíc jich tu bylo zraněno. Za poslední desetiletí stály
války v Afghánistánu a Iráku USA deset bilionů USD, což je dvě třetiny amerického
státního dluhu. [8]

Vztahy s Íránem se nemění
Nedá se říci, že by se americko-íránské vztahy i přes Obamovu počáteční toleranci

měnily, zůstávají stejné, tedy špatné. Ani Írán nedává najevo, že by se chtěl chovat
vstřícněji. Zvláště poté, kdy na íránské centrifugy na obohacení uranu zaútočil ame-
ricko-izraelský PC virus Stuxnet jako kybernetická zbraň. Virus dokázal na určitý čas
zastavit činnost centrifug a nyní je zpomaluje a dostává mimo kontrolu, přičemž do centra
signalizuje klamné informace o standardním výkonu zařízení.

Začátkem června 2011 se však objevila zpráva, že íránské Revoluční gardy ozná-
mily na svých webových stránkách Gerdab [9] přípravy na testování jaderných zbraní.
Potřebný uran pro jadernou zbraň měl být k dispozici během léta.

Na začátku podzimu 2011 se americko-íránské vztahy zhoršily zejména v souvis-
losti pokusem o atentát na saúdského velvyslance ve Spojených státech, ze kterého byl
obviněn právě Írán. Jako odvetu se vláda USA rozhodla zpřísnit vůči Íránu sankce.

Úsilí o zlepšení vztahů s Ruskem
Ruské ministerstvo obrany podle agentur RIA Novosti [10] a serveru Lenta uvedlo,

že vydá do roku 2020 až 650 miliard USD za 600 nových bojových letadel, tisíc vojen-
ských vrtulníků a sto lodí a ponorek i antiraket. Ve výzbroji se podle prvního náměstka
ministra obrany Vladimira Popovkina objeví osm nových jaderných ponorek vybavených

9

Vojenské rozhledy 1/2012

střelami Bulava. Balistické střely Bulava, které měly problémy při zkouškách, ze čtrnácti
bylo sedm neúspěšných, budou do výzbroje ponorek zařazeny ještě letos.

Plánuje se výroba dalších jaderných ponorek 995 Borej. První ponorka je uváděna
pod názvem Jurij Dolgorukij. Ve výzbroji jsou zatím dvě; ponorka má mít na své palubě
balistickou střelu Bulava. Do výzbroje se zařadí i deset ponorek 636 Varšavanka pohá-
něných dieselelektrickými motory. Tu už zařadila do výzbroje Čína. Zakoupeno bude
mimo jiné 35 korvet a 15 fregat. U korvet má jít o typ 22350 třídy Admirál Gorškov
o výtlaku 4500 tun s dělem ráže 150 mm a řízenými střelami, a o menší raketové fregaty
11356 o výtlaku 3620 tun. Plánuje se i nákup výsadkových lodí projektu 117111. a.

Nákupům bojových letadel mají dominovat stroje Suchojovy kanceláře odvozené
z úspěšného typu Su-27. Má jít o Su-27SM, které mají nejen výkonnější motory umož-
ňující nést až 8000 kg výzbroje a lepší radiolokátor, ale také delší dolet a zařízení pro
tankování za letu. Dále budou zařazeny do výzbroje odvozené obratnější Su-35S s kach-
ními plochami. Zakoupí se i dvoumístné útočné Su-30M2, umožňující používat nejmo-
dernější výzbroj, i další odvozená varianta Su-27, taktický bombardér Su-34 schopný
letu v přízemních výškách. Pro výcvik se nakoupí stroje Jak 130. Část prostředků půjde
na vyvíjený bojový letoun páté generace Suchoj T-50 PAK FA, který má být vybaven
technologií stealth a o který má zájem i Indie. Má být odpovědí na americké stroje F-22
Raptor. Do roku 2013 by mělo být dodáno prvních10 zkušebních strojů a od roku 2016 by
měla být zahájena dodávka prvních šedesáti strojů PAK, ten vzlétl poprvé loni v lednu.
Má mít také vektorovatelnou výstupní trysku. Zatím není jasné, jaký lehký stíhací letoun
páté generace bude vybrán, zda z konstrukční kanceláře Mikojan-Gurjevič či Suchoje.
Mezi tisícovkou vrtulníků budou především nové bitevní vrtulníky Mil Mi-28, které mají
nahradit letité stroje Mi-24 a Mi-35, známé i z výzbroje armády České republiky. Jde
o menší stroj připomínající AH-64 Apache a podobně jako verze Longbow Apache má
být schopen operovat i v noci a v extrémně malých výškách. Je také lépe pancéřován.
Kabina má pancéřová skla i z boku. Kupodivu se má nakoupit i více než deset kusů
konkurenčního Kamovu Ka-52 Aligátor. Nakoupí se i nové těžké transportní stroje
Mil Mi-26.Posílena má být i protiraketová obrana. Kromě už zařazovaného systému
S-400, který nahrazuje úspěšný S-300, by mělo být do roku 2020 také zakoupeno deset
jednotek nového systému S-500. Systém S-400 už chrání Moskvu.

I přes zjevné ruské posilování vojenského potenciálu se chtějí Spojené státy podílet
na modernizaci Ruska. Vyjádřil se tak na začátku března 2011 viceprezident Joe Biden,
který přijel do Moskvy připravit návštěvu prezidenta Obamy. Především podpořil vstup
Ruska do WTO – Světové obchodní organizace. Američané chtějí Rusům pomoci
zvláště ve vytváření institucí zaměřených na inovační rozvoj. Např. budované inovační
centrum ve Skolkovu u Moskvy se má podobat známému kalifornskému Silicon Valley.
Předpokládá to udělení obchodních výhod v souladu s Jackson-Vanickovým dodatkem
k ústavě z roku 1974, což Biden přislíbil ještě letos. Mělo to být i za cenu, že by Rusko
nebránilo USA zasáhnout v Libyi.

Nejvážnějším problémem mezi Západem a Ruskem je potenciální společná pro-
tiraketová obrana. Ani na poradě ministrů obrany členských zemí NATO začátkem
června 2011 nedošlo v tomto směru k potřebnému pokroku, a tak ruský ministr obrany
Serďukov dokonce pohrozil dalším rozvojem ruských jaderných sil, i když Rusko
snížilo jejich stavy před plánovaným termínem. Západ souhlasí jen s propojením dvou
samostatných systémů. [11]

10

Vojenské rozhledy 1/2012

O vztazích s Ruskem promluvila na přelomu června a července 2011 na konferenci
ke stému výročí narozenin Ronalda Reagana v Praze i Condoleezza Riceová. A to
v souvislosti s protiraketovou obranou, které se Obamova vláda ve střední Evropě
vzdala. Exministryně zahraničních věcí řekla, že je třeba tento systém vybudovat, a to
i ve spolupráci s Ruskem. Koncem listopadu 2011 však americké úsilí o vybudování
protiraketové obrany kritizoval ruský prezident Dmitrij Medveděv a pohrozil ruskými
odvetnými opatřeními. Je otázkou, jak dalece to bylo ovlivněno blížícími se prezident-
skými volbami v Rusku.

Čínsko-americké vztahy
Z ekonomického hlediska je nesporné, že do deseti let v Číně, Rusku, Indii, Bra-

zílii, Jihoafrické unii a v jihovýchodní Asii poptávka po spotřebním zboží stoupne
tak, že předčí spotřebitelskou poptávku ve Spojených státech a v Evropě. Aby za této
situace evropské a severoamerické státy uspěly, musí dokázat neustále inovovat výrobu
a služby. Přitom se budou setkávat s hyperkonkurencí, zvláště vezmeme-li v úvahu,
jak Čína zvyšuje své výdaje na rozvoj vědy a výzkumu a dosahuje takových úspěchů,
pokud se to ukáže jako pravda, jako je schopnost využít vyhořelé jaderné palivo, což
by podle odhadů zajistilo Číně podle jejího uranového potenciálu energii na tři tisíce
let. Z tohoto úspěchu by logicky těžil celý svět.

Čínským konstruktérům se také podařilo zkonstruovat tzv. neviditelné letadlo (J-20),
které má být zavedeno do výzbroje v roce 2015. Zároveň se objevily zprávy, že může být
částečnou kopií amerického letounu F-117 Nighthawk, který byl v roce 1999 sestřelen
v Srbsku, a údajně jej Rusové okopírovali. Číňané připravují balistickou střelu proti
mateřským letadlovým lodím. Brzy spustí na vodu vlastní mateřskou letadlovou loď
jako moderní verzi křižníku Admirál Kuzněcov.

Čínští představitelé zdůvodňují své zbrojní úsilí tím, že USA uvažovaly o tom dodat
Tchaj-wanu nejmodernější vojenskou techniku. USA nakonec od kontraktu odstoupily
a rozhodly se Tchaj-wanu jen modernizovat leteckou techniku dosavadní.

Začátkem roku 2011 dala Čína najevo, že by po konvenčním napadení zvážila
i preventivní jaderný úder. To je v rozporu s dosavadní čínskou politikou, která dosud
tvrdila, že nikdy nepoužije jaderné zbraně jako první. Někteří odborníci se domnívají,
že obrazně řečeno s jídlem roste chuť a je jen otázkou času, kdy čínské ambice se zvýší
a kdy podlehnou pokušení sílu ukázat a trochu jí i pohrozit. Ta chvíle již nejspíš přišla,
a to poněkud dříve, ale v Číně jde nyní vše rychleji než v ostatním světě.

Text nazvaný Snížení prahu jaderného ohrožení, který o možnosti preventivního
jaderného útoku pojednává, je nejspíš reakcí na americký dokument Okamžitý glo-
bální úder, který má umožnit zasáhnout mezikontinentálními raketami s konvenčními
i jadernými hlavicemi kterékoli místo na světě do 60 minut.

Američané na tuto čínskou aktivitu reagovali rozšířením zbrojního programu. Peking
se během návštěvy bývalého amerického ministra obrany Roberta Gatese v lednu 2011
snažil obavy USA z rozvoje čínských vojenských technologií rozptýlit. Čínský ministr
obrany Liang Kuang-lie řekl, že čínské technologie za americkými zaostávají desítky
let. Ale není možné neupozornit na existující tempo čínského rozvoje.

USA mají s Čínou vojenské zkušenosti jen z počátku padesátých let minulého
století, kdy se americké jednotky střetly s čínskými, zachraňujícími Kim Ir Senův

11

Vojenské rozhledy 1/2012

severokorejský režim. Číňané tehdy v první fázi korejské války dobyli téměř celý Korej-
ský poloostrov. Nasazení Číňané přes noc obnovili rozbombardované tratě a zajistili
zásoby pro bunkry a zemljanky, což vyvážilo technologickou převahu sil USA, které
se neodvážily i přes tlak některých generálů využít jaderné zbraně. Američané ztratili
v korejské válce, podobně jako později ve Vietnamu, kolem padesáti tisíc vojáků. Jak
se zdá, pro americko-čínské vztahy je z čínské strany rozhodující, aby USA přestaly
dodávat zbraně na Tchaj-wan.

V době návštěvy Gatese byl vojenský poměr sil USA a Číny následující: vojenský
rozpočet 2010 USA 729 mld. USD – Čína 78 mld. USD; procento HDP 2008 na ozbro-
jené síly 4,3 % – 2,0 %; osob ve službě 1,58 milionu – 2,26 milionu; letadla 2379 – 1320
(neviditelné 139 – 0); letadlové lodě 11 – 0; ponorky 72 – 9; torpédoborce 57 – 27;
jaderné hlavice 9400 – 240. [12]

Na začátku března 2011 se objevila zpráva, že na tento rok se zvyšuje čínský vojenský
rozpočet o 12,7 % (1,6 bilionu Kč), a to jak na nové zbraně, tak i na zvýšení platů vojáků.
Málo známé jsou stále informace o jaderných ambicích Severní Koreje a Íránu, na které
má Čína silný vliv, a pokud jde o KLDR, tak může ovlivnit podstatně její další vývoj.

Základním problémem USA a EU je, jak Číně ekonomicky konkurovat. Je zřejmé,
že vzhledem k laciné čínské pracovní síle a pokračujícího bezskrupulózního kopí-
rování západních výrobků, to pro Západ s vysokou životní úrovní není jen tak lehce
překonatelné. Jedinou cestou je vědeckotechnický rozvoj s následnými inovacemi,
střežení a utajování nových technologií a výrobků, trvání na solidnosti přístupu čínských
výrobců, a to i za cenu hrozby vytváření celních bariér. To údajně donutí Čínu daleko
více investovat do vlastního rozvoje. Otevřenou otázkou americko-čínských vztahů
do budoucnosti ale zůstává zákaz vývozu amerických nejmodernějších technologií
do Číny, zvláště aby nebyly zneužity pro vojenské účely.

Sílu Číny proto nelze na druhé straně přeceňovat i z jiných důvodů, má i své vnitropo-
litické slabiny. Příkladem slabosti jejího politického systému může být např. cenzurování
informací o situaci v severní Africe při tzv. arabském jaru. Skutečně silná země si tak
nepočíná. Západ by měl proto usilovat o spolupráci za přesně vymezených podmínek,
ale nebát se ukázat i svou sílu. Příkladem může být jednání Baracka Obamy s čínským
premiérem koncem roku 2011, při kterém dosáhl slibu, že Čína bude revalvovat svou
měnu, což zlepší obchodní politiku západních zemí.

K diskuzím o možné demokratizaci Číny je nutné dodat, že Peking slovy předsedy
Všečínského shromáždění lidových zástupců Wu Pang-kua dal naprosto rigorózně
najevo, nejspíš pod dojmem arabské krize, že nikdy nepřijme změny ve formě západního
pluralitního demokratického systému, který by ohrozil politický monopol komunistické
strany. Explicitně měl na mysli zvláště konfrontaci různých politických názorů a oddělení
exekutivní, zákonodárné a soudní moci.

Je nezpochybnitelným faktem, že Čína upevňuje své pozice, kdekoli se jí naskytne
možnost. Prokázala to na přelomu června a července 2011 i návštěva čínského premi-
éra Wen Tiao-paa v Evropě. Z věcných ekonomických důsledků kromě řady mnoha-
miliardových projektů a zakázek je třeba uvést, že Čína vybuduje v Maďarsku svou
logistickou základnu pro střední Evropu. Maně to vzbuzuje vzpomínku, že podobný
záměr se po listopadu 1989 rodil v souvislosti s využitím letiště v Milovicích, ale byl
z politických důvodů znemožněn. Nelze se divit, že za takové situace koriguje americká
administrativa své postoje k Číně.

12

Vojenské rozhledy 1/2012

Není možné se nezmínit o KLDR. V čínském vedení roste odpor vůči konfrontační
politice i podpora sjednocení Koreje. Nebude to ovšem tak jednoduché. V tomto regionu
se střetávají zájmy více zemí, a proto Čína po zostření situace na Korejském poloost-
rově chce obnovit šestistranná jednání. Pro Čínu už KLDR není ani tak nárazníkovým
státem, ale zátěží, které by se už pravděpodobně raději zbavila, kdyby se nebála útěku
možná i milionů uprchlíků, které by po spojení s dominantní Korejskou republikou
neměly kam jinam utéci před spravedlností než do Číny. S tím nejspíš spekulativně
počítá i severokorejské vedení. Proto tak i provokuje, chce na sebe upoutat pozornost
a hlavně získat pomoc ať už odkudkoli. Útok s vysokou mírou pravděpodobnosti nemyslí
vážně, musí si být vědomo porážky a rychlého konce režimu. Sami Korejci dobře vědí,
že uvést armádu do akce asi nejsou vůbec schopni, neboť kdyby se jim to povedlo,
zastaví se jim sama za pár týdnů a možná jen dnů.

Jsou arabský svět a Střední východ před historickými
změnami?

Situaci v regionu ohrozily na začátku roku 2011 události v Tunisku, a zejména
v Egyptě tak, že hrozila a nakonec nastala řetězová reakce. V Tunisku začaly nepokoje
podobně jako v pověstném Sarajevu sebeupálením mladého nezaměstnaného absolventa
univerzity, kterému zabavili stánek s ovocem, který byl jediným zdrojem jeho obživy,
a po rozšíření informace o nesmírném bohatství prezidentovy manželky. Manželský pár
musel ze země odejít, mj. i s půldruhou tunou zlata. Revoluce tu začala zdola, ne jako
obvykle vojenským pučem, proto měla spíš charakter vzpoury. Nepokoje se rozšířily
i do Jemenu, dále do Jordánska, kde král po prvních nepokojích odvolal vládu, stejně
tak do Maroka, Alžírska, Somálska či Súdánu, který se zrovna rozděloval na dvě části;
málo se očekávalo vyvolání nepokojů v Sýrii a Libyi.

Muslimské vítězství v osmdesátimilionovém Egyptě, regionální mocnosti, by bylo
i úspěchem al-Ká’idy, na kterou svět pomalu zapomínal. Jedinou alternativou vůči
takové možnosti, podobně jako po volebním vítězství muslimů v Alžírsku, bylo, aby
situaci pacifikovala armáda.

Objevily se zprávy, že Američané tajně podporovali egyptské disidenty připravující
změnu režimu na demokratický. Zdá se to poněkud absurdní, Spojeným státům Husní
Mubarak bez ohledu na autokratický způsob vládnutí vyhovoval, nejspíš si udržovaly
kontakty zvláště s představiteli armády, kteří získali vzdělání převážně na Západě
(s výjimkou nejstarších, kteří absolvovali jako Mubarakem jmenovaný viceprezident
Umar Sulajmán vojenské školy v Sovětském svazu).

Zásah armády proti demonstrujícím by však spíše než řešení přinesl silnější revoltu.
Armádní velení zprvu vyzvalo k trpělivosti, poté k ukončení demonstrací. Je otázkou,
zda to bylo samostatnou taktikou armády, v režii Mubaraka či Američanů, resp. společně
za přispění Izraele. Demonstrující to vycítili a jejich aktivity začaly mít protiamerický
a protiizraelský charakter.

Američané zřejmě vývoj v Egyptě nepředvídali, zpravodajské služby odhadly nebez-
pečí přesunu napětí z Tuniska do Egypta na nízké úrovni, a proto ani USA neměly při-
praveny příslušné scénáře. Jak by se Obamově administrativně jinak jednalo, kdyby je
měla. Neměla připraveno v podstatě nic, myslela si, že Mubarak bude vládnout navěky,

13

Vojenské rozhledy 1/2012

což se projevilo i v jisté počáteční bezradnosti Hillary Clintonové. V kritické situaci
nezbývalo, aby se přímo angažoval prezident Obama; byl k tomu de facto donucen
objektivně z pudu politické sebezáchovy, protože spoléhal na informace zpravodajských
služeb, takže musel napravovat svou pověst. Nevyzval přímo Mubaraka k rezignaci, ale
ke změnám a dal najevo sympatie k povstalcům. Podobně rozpačitě reagovali i předsta-
vitelé Velké Británie, Francie, Německa a Španělska. Evropská unie se pro nejasnost
dalšího možného vývoje chovala zdrženlivěji. Proto nikdo z uvedených aktérů světového
dění v těchto událostech nesehrával vážnější úlohu.

Egyptská krize se logicky stala i hlavním tématem 47. výroční bezpečnostní konfe-
rence v Mnichově, kde posléze zdrženlivost převládla, většina představitelů zúčastně-
ných zemí se vyslovila, aby Mubarak v přechodné době k novým volbám ve své funkci
setrval. Motivem byly i obavy o bezpečnost plavby Suezským kanálem. Bezprostředně
po mnichovské bezpečnostní konferenci začala EU urychleně připravovat plán na pomoc
transformačnímu procesu v Tunisku a následně v Egyptě.

Analyzujeme-li situaci v arabském světě a Středním východě, stálo za zaznamenání,
že íránský ajatolláh Alí Chameneí se netajil tím, že jde o islámské procitnutí a islám
bude „novou politickou osou na Blízkém východě“. Jenže bouře nakonec zasáhly i Írán
a policie musela demonstranty skandující Smrt diktátorovi! rozhánět slzným plynem.
Všeobecně se mínilo, ať vývoj dopadne jakkoli, že nový egyptský režim již nebude tak
nakloněn Spojeným státům a Izraeli, což se potvrdilo včetně útoku na izraelské velvy-
slanectví v Káhiře. Američané především spoléhali na sekularizační úlohu armády.

Představitelům Obamovy administrativy velmi brzy došlo, že by v tomto prostoru mohli
prostřednictvím Muslimského bratrstva [13] rychle upevnit své postavení islamisté, jejichž
záměry v dané situaci nebyly příliš průhledné, zvláště potenciální vazby na al-Ká’idu.

Dění v arabském světě logicky nezůstalo bez vlivu na reakce dalších zemí. Např.
čínští představitelé si uvědomili, že jednou z alternativ dalšího vývoje v Egyptě může být
volební vítězství muslimů jako v Alžírsku, které nakonec musela vyřešit armáda. Ostatně
Číňané stejně jako Američané se obávají toho nejnebezpečnějšího scénáře, jímž je úsilí
o vytvoření světového kalifátu. Aktuálním nebezpečím, na které čínská vláda musela
reagovat bezprostředně, byla možnost, že na události na severu Afriky a v arabském
světě vůbec budou reagovat čínští muslimové. Povstání čínských muslimských Ujgurů
v létě roku 2009 bylo až příliš živé. Proto se rychle při vyhledávání slova Egypt v Číně
objevilo oznámení: V souladu s platnými zákony a směrnicemi nelze údaje na tomto
vyhledávači zobrazit.

Krize v arabském světě tedy znovu ukázala, jak není jednoduché řešit nejen globální,
ale i regionální bezpečnostní problémy, protože i ty mají celosvětový dopad politický,
bezpečnostní, energetický a další.

Problémem byl zpočátku i potenciální vojenský zásah. V době, kdy se ještě dostatečně
nestabilizovala situace v Iráku a ještě horší byla v Afghánistánu, by se zcela zjevně
jednalo o hazard. Bylo to také možné za předpokladu velmi silné podpory světové
veřejnosti včetně OSN, v níž představitelé Ruska a Číny dávali najevo svůj nesouhlas.
Ostatně byl to Robert Gates, který řekl, že ten kdo by chtěl po zkušenostech s Irákem
a Afghánistánem začít třetí konflikt, aby si měl nechat prohlédnout hlavu.

Těžko proto může být v této oblasti vítězem demokracie v západním pojetí, ale s větší
pravděpodobností muslimské bratrstvo nebo v lepším případě armáda, která ale může
znovu zrodit nové diktátory. I když to nebude už tak jednoduché jako v minulosti, jak

14

Vojenské rozhledy 1/2012

to ukázaly události v Egyptě v období prvních svobodných voleb od konce listopadu
2011. Ani v Libyi nebylo v tu dobu jasné, kdo se fakticky ujme moci.

Jenže dění v tomto regionu zvyšuje už tak nebezpečnou globální nejistotu determi-
novanou zejména finanční a ekonomickou krizí, která vrcholila krizí eurozóny.

Nejhorší je, že do tohoto prostoru jsou převážně ze západních zemí včetně Spojených
států neustále dováženy zbraně v hodnotě desítek miliard USD. Ujal se pro to pojem
zbraňový supermarket, i když často jsou do zmíněných zemí dopravovány zbraně
dokonce zdarma.

 Přitom na rozvoj demokracie bylo těmto zemím zejména z Evropské unie poskytnuto
v posledních letech jen 250 milionů USD. Nutno proto najít novou strategii, která by
zajistila alespoň redukci bezpečnostních hrozeb pro Evropu včetně masové migrace.
Dávat tam bez rozmyslu peníze znamená, že se nakonec stejně dostanou do rukou
diktátorů a jejich klanů.

Obama se dostal do komplikované situace zvláště v souvislosti s Libyí. Stejně jako
tehdejšímu ministru obrany Robertu Gatesovi se mu do konfliktu moc nechtělo. Ale
zájmy Francie a Velké Británie byly až příliš silné a navíc je podpořila i ministryně
zahraničí Hillary Clintonová. Prezident se setkal s odporem zejména v Kongresu,
kde převládlo mínění, že jde o pokračování dalšího dlouhodobého konfliktu a Obama
se o tom se zákonodárci ani neporadil. Liberálové dokonce zapochybovali o ústavnosti
účasti na bezletové zóně a někteří republikáni zahrozili i ústavní žalobou proti prezi-
dentovi. Ten byl přesvědčen, že jde o operaci s omezeným rozsahem, trváním a cílem,
a USA se stáhne v okamžiku, kdy velení převezme NATO. Tento záměr však v Alianci
narazil na odpor Turecka. List Frankfurter Allgemeine Zeitung [14] napsal, že USA
útočit v Libyi nechtěly a Obama se bránil srovnávat jeho počínání s aktivitami svého
předchůdce George Bushe v Iráku. Naopak v italském listu La Stampa [15] se objevilo
tvrzení, že jde o válku americkou, jejímž cílem není Střední východ, ale Afrika, v níž
se Francie a Velká Británie pokoušejí obnovit svou ztracenou autoritu.

Arabská problematika byla na programu schůzky G 8, která slíbila finanční podporu
demokratického rozvoje v těchto zemích ve výši stovek milionů eur. Jako stěžejní téma
se objevila i v projevu Obamy při návštěvě Polska koncem května 2011, kam pozval
i hlavy dvaceti středoevropských a východoevropských států. Pokusil se tu znovu přirov-
nat události v arabském světě k situaci po pádu komunistického systému v této oblasti
a vyzval tyto země vzhledem k jejich zkušenosti k podpoře arabských států usilujících
o nastolení demokracie. Nesetkalo se to však s velkou vstřícností. Např. prezident Václav
Klaus situaci v této oblasti přirovnal spíše k našemu osmašedesátému, kdy podle jeho
názoru byl komunistický režim ještě natolik silný, že po zásahu Varšavské smlouvy
mohl ještě dvacet let vládnout.

O arabském světě hovořila na již zmíněné pražské konferenci Condoleeza Riceová.
Diplomaticky přiznala, že Spojené státy v tomto teritoriu až příliš dlouho preferovaly
stabilitu. Je přesvědčená, že islám je slučitelný s demokracií. Proto je třeba mladé
arabské demokraty podporovat.

O Libyi rozhodnout dobře nešlo
Nejvážnější události se odehrály v Libyi, proto je jim třeba znovu věnovat samo-

statnou pozornost. Pro západní svět včetně Obamovy administrativy dění v tomto

15

Vojenské rozhledy 1/2012

geopoliticky citlivém prostoru prezentovalo výzvu, že musí urychleně přijmout novou
politiku, která má větší naději na úspěch než ta dosavadní rozpačitá. Zvláště se to pro-
jevilo jako potřebné, když se krize rozšířila v podstatě do celého arabského i přilehlého
světa a vyvrcholila krvavým masakrem v Kadáffiho Libyi.

Trvalo několik dní než Barack Obama vyhlásil, že Spojené státy uvalují jednostranné
sankce na Libyi kvůli pokračujícímu násilí a nepokojům. Ty podle jeho slov představují
zvláštní a mimořádnou hrozbu americké národní bezpečnosti a zahraniční politice.
Obama podepsal příkaz, jímž zablokoval majetek a transakce vztahující se k Libyi.
Sankce byly namířeny proti Kaddáfímu a členům jeho rodinného klanu. V prohlášení
Obama uvedl, že jejich smyslem je naopak chránit jmění a prostředky, jež patří libyj-
skému lidu. V sankcích byl jmenovitě uveden Kaddáfí a někteří členové jeho rodiny.

Obamovo prohlášení o sankcích přišlo poté, co z Libye byly bezpečně evakuovány
stovky amerických občanů po několika dnech krveprolití, které zachvátilo celou Libyi.
USA poté zvažovaly i vojenský zásah proti Kaddáfímu, pokud by pokračoval v násilí
proti vlastnímu lidu. Finanční opatření, která vyhlásil americký prezident Barack Obama,
byly jen prvním z řady kroků, které by mohly zahrnovat i vojenské možnosti. Mezi
takové kroky patřilo prosazení bezletové zóny nad Libyí, aby se tak zabránilo bombar-
dování Kaddáfího odpůrců ze vzduchu. [16]

Nekoordinovanost USA a NATO pokračovala. Zatímco generální tajemník Rasmus-
sen hovořil o tom, že Aliance žádnou vojenskou akci nepřipravuje, Obama dále zaujímal
stanovisko, že Američané uvažují o možnostech vojensky zasáhnout.

Ministryně zahraniční Hillary Clintonová podpořila vnitropoliticky podmíněnou
iniciativu Francie a Velké Británie. To Baracka Obamu dostalo do svízelné situace
a po souhlasu s vytvořením bezletové zóny a účasti americké armády musel čelit kritice
Kongresu a hrozila mu i ústavní žaloba.

Libye prokázala i křehkost vztahů v Alianci, kdy v době studené války pro stra-
tegické postavení na hranicích SSSR bylo přijato Turecko, které se nyní ocitlo mezi
mlýnskými kameny a znemožňovalo přijetí jednotného stanoviska. Málokdo očekával,
že Kaddáfí bude klást takový odpor. Proto skutečné výdaje Severoatlantické aliance
spojené s vojenskou angažovaností v tomto prostoru mnohonásobně převýšily výdaje
předpokládané. Ale nejspíš se to za libyjskou naftu a plyn vyplatí. Nakonec byl libyj-
ský diktátor 20. října 2011 v prostoru jeho rodného města zabit. NATO tím paradoxně
skončilo svou misi, i když vždy její vedení uvádělo, že cílem není zabít Kaddáfího.

Stojí za to zaznamenat Obamův komentář k této události: „Jeden z nejdéle vládnou-
cích diktátorů už nežije. V rukou libyjského lidu je teď obrovská odpovědnost. Dnešek
ukazuje, že politika tvrdé pěsti vede nevyhnutelně k porážce.“ [17]

Izraelsko-palestinský konflikt
Obamovu prestiž zprvu posílila angažovanost při řešení izraelsko-palestinského

konfliktu podporou vytvoření částečně samostatného palestinského státu. I přesto,
že Izraelce pobouřilo, že se chce vrátit k hranicím z roku 1967. Když došlo na pověstné
lámání chleba a palestinský prezident Abbás požádal na Valném shromáždění OSN
o uznání samostatného palestinského státu, americká delegace v Radě bezpečnosti
OSN se proti tomu postavila. Základním argumentem byl požadavek, aby uznání vyšlo
z izraelsko-palestinského jednání.

16

Vojenské rozhledy 1/2012

I když Obama využil vyřešení situace v Libyi ve svůj prospěch, jeho role v tomto
konfliktním prostoru není výrazněji přesvědčivá. Může to mít i vliv na výsledky druhých
prezidentských voleb, protože v prvních ho židovská komunita podpořila. A je zřejmé,
že o výsledcích voleb rozhodnou především volební postoje menšin.

Proti Obamovi údajně neúspěšnou politikou soft
V polovině Obamova prvního prezidentského mandátu se začaly objevovat obec-

nější kritiky jeho politiky. Např. Petr Robejšek [18] k tomu využil kritiky podle něho
neúspěšné politiky soft-power, kterou po skončení studené války před dvaceti lety
zformuloval harvardský profesor Joseph S. Nye jr. v knize Bound to lead the changing
nature of American power (1990). Jde o jistou obdobu české „nepolitické politiky“,
sametové moci, tedy jisté rezignace na prosazování mocenských a národních zájmů
mocenskými prostředky a preference potřeby shody a porozumění. Ale obdobu jen
do jisté míry, protože Nye nepopíral úlohu hard-power, použití vojenských, ekono-
mických aj. prostředků. Preferuje však prosazování kulturních a politických hodnot
a vstřícné zahraniční politiky.

Zlom v přitažlivosti politiky soft power vidí Petr Robejšek v 11. září 2001. Vinu
vidí logicky v al-Ká’idě, ale již ne v neadekvátní Bushově reakci, který nepochopil,
že proti asymetrické válce je nutné postupovat především asymetricky, tzn. výrazně
sofistikovanou strategií. To přispělo i k finanční a ekonomické krizi Spojených států.
Nye se proti této politice postavil a v knize Soft Power uvítal nástup Obamovy admi-
nistrativy jako návrat ke k této koncepci.

Petr Robejšek se domnívá, jakkoli např. evropská veřejnost přijala nástup Obamy
kladně, že třeba proti Kim Čong Ilovi nebo Ahmadinežádovi je taková politika předem
neúspěšná a americký prezident se tak stává naivním a slabým. Ale to je zatím hod-
nocení před skončením Obamova mandátu. Jisté úspěchy při řešení ekonomické krize
a prosazování zdravotnické reformy ve vnitřní politice, ukončení války v Iráku a posílení
amerických jednotek v Afghánistánu v politice zahraničně bezpečnostní včetně smlouvy
START přece jen má.

Na druhé straně je otázka, jak dalece je americká společnost rigidní vůči změnám,
a zbrojařské, farmaceutické firmy a sdružení lékařů silné, aby se ve Spojených státech
bez vážných konfliktů daly prosadit pozitivní strukturální změny. Je tedy stále otevřené,
zda pro Západ a zejména Spojené státy představuje soft-power jako nástroj zahraniční
a bezpečnostní politiky ústup ze slávy. A zároveň jak by byla úspěšná zájmová politika
ofenzivní. Pokud vůbec k ní má Západ s dominujícími Spojenými státy po Bushově
a Blairově éře ještě sílu. Má však v sobě potencialitu tuto sílu a moc bez konfliktů
znovu nabýt. Rozhodně ne Robejškem doporučovanou militarizací Spojených států
při prosazování jejich národních zájmů.

Spor o americký globální leadership pokračuje
Americká společnost svými dějinami a sociální a etnickou strukturou i kvalitou

populace má relativně nejblíže k tzv. post-etnické společnosti a je na ni proto i zčásti
připravena. Je to cesta nesnadná a nemusí být úspěšná a určitě ne v krátkém časovém
období. Obama proto změnit vnitřní i zahraniční politiku musel, i když na ni možná

17

Vojenské rozhledy 1/2012

nebude mít dost času. Zároveň se pro převažující veřejné mínění nemohl ideje světového
vůdcovství vzdát. Určitě ne hned po nástupu moci. Nemůže dopustit, aby kterákoli
jiná velmoc v klíčových oblastech dosáhla hegemonistického postavení. Konečným
důsledkem může být multilaterální politika a jí odpovídající svět.

Na pražské konferenci o této problematice promluvila Condoleezza Riceová. [19]
Dala najevo, že se Američané i přes zjevné potíže ze světové scény nechtějí ani nemo-
hou stáhnout, protože by je nahradil někdo jiný, kdo by neprosazoval takové hodnoty
jako oni. Pozoruhodné bylo, že akceptovala oficiální čínskou politiku, že tato země
o cosi takového neusiluje, hrozil by proto někdo jiný, nebezpečnější. Spojené státy musí
zachraňovat samy sebe, ne svět.

Komentátor a vydavatel internetového zpravodaje Fleet Sheet Erik Best pro Aktu-
álně.cz [20] napsal, proč se světová velmoc číslo 1 ocitla na samém pokraji státního
bankrotu. A nechce se z toho poučit. Už v červenci roku 1971 podle něho v Kansas City
americký prezident Richard Nixon před skupinou osob zastávajících vedoucí pozice
ve sdělovacích prostředcích prohlásil, že americká hegemonie bude během nadcházejí-
cích zhruba patnácti let nahrazena multipolárním světem, ve kterém se Sovětský svaz,
západní Evropa, Japonsko a Čína stanou vedoucími mocnostmi. Rychlý vzestup Číny
v posledních čtyřiceti letech byl částečně výsledkem čínského odhodlání a plánování,
ale také výsledkem změny politiky Spojených států, o kterou se Nixon zasadil. Jednou
ze zásadních příčin toho, že se Nixonova předpověď pádu USA stala sebenaplňujícím
proroctvím, byla skutečnost, že on sám spolu se svými následovníky učinili předem
promyšlené kroky, díky kterým k této situaci mohlo dojít. Zatímco vedli studenou válku
proti Sovětskému svazu, nechávali svému ještě většímu rivalovi, Číně, prostor, aby
se mohl rozvíjet a prosperovat. Nixonův projev v Kansas City byl ve své době v pod-
statě neznámý. Naproti tomu Barack Obama ve své prezidentské funkci činí otevřená
prohlášení, která celou záležitost s Čínou posouvají dále. Například ze závazků ohledně
jaderného odzbrojování, které Obama učinil během svého proslovu v Praze v dubnu
2009, bude v dlouhodobé perspektivě Čína těžit mnohem více, než Spojené státy či
Rusko. Nebude totiž touto smlouvou nijak vázána.

Tíha rozpočtového deficitu
Jedním z nejzávažnějších problémů Obamovy vlády byl na konci roku 2010 státní

dluh ve výši 14 bilionů USD. Ekonomika se zatím ne zcela vymanila z krize, hrozila
a dále hrozí recese a do složité situace se dostala i zdravotnická reforma, která byla
sice Kongresem zrušena, ale stále za ní stojí demokratický Senát i prezident. Reforma
v plném rozsahu by ale měla platit až v roce 2014. Je však na ní podána žaloba u Nej-
vyššího soudu, který ji má projednat v březnu 2112.

Nákladné je vedení známých válek. Barack Obama přesto podepsal 7. 12. 2010
vojenský rozpočet ve výši 725,9 miliardy USD (13,8 bilionu Kč) na fiskální rok, který
začal 1. října 2010, i když mu znemožnil uzavřít zajatecký tábor na americké základně
na Guantánamu. Rozpočet počítal během pěti let se škrty jen ve výši 78 miliard USD.
Svedl se o něj tuhý boj mezi Pentagonem a politiky vyzývajícími k úsporám. Bílý dům
by si přál, aby výdaje na obranu ve fiskálním roce 2012, s výjimkou vedení válek,
nepřesáhly 550 miliard USD. Pentagon snížil své požadavky z 556 na 553 miliardy,
tj. 4,5 % HDP.

18

Vojenské rozhledy 1/2012

V tom vidí bývalý spolupracovník prezidentů Clintona a Obamy Gordon Adams
krok k realitě. Přišel s ním tehdejší ministr obrany Robert Gates, který také řekl, že sníží
během několika let administrativní výdaje a ušetřených 150 miliard půjde na ryze
vojenské projekty. Propuštěno bude 47 000 příslušníků armády a námořní pěchoty.
Ministr obrany Robert Gates zastavil i nákladné programy protiraketové obrany i výrobu
stíhaček Raptor. Snižování vojenského rozpočtu se dostalo do rozporu s vojenskoprů-
myslovým komplexem. Celkové výdaje na armádu také klesají v souvislosti s jistým
uklidněním situace v Iráku. Podobný názor sice nesdílejí všichni, přesto se Obama
po nesouhlasu s podmínkami dalšího pobytu amerických vojáků v zemi rozhodl jed-
notky odtud do konce roku 2011 stáhnout. Další snížení se předpokládá po zahájení
stahování vojsk z Afghánistánu.

Celková bilance amerických vojenských výdajů je však vážná. Podle studie Brow-
novy univerzity v Providence zaplatí Spojené státy za své války v Asii až 4,4 bilionu
USD, tj. 75 bilionů Kč. Jsou do toho započítány i výdaje na veterány, ale jen do roku
2020. V Afghánistánu, Pákistánu a v Iráku si války vyžádaly 258 tisíc obětí a stály cca
2,5 bilionu USD.

Koncem listopadu 2011 se zvláštní dvanáctičlenný výbor Kongresu nedokázal
dohodnout na škrtech, které by Spojeným státům v příštích deseti letech ušetřily 1,2
bilionu dolarů, tj. pouhých 0,6 procenta amerického rozpočtu. Ameriku proto čekají
„automatické škrty“, které potřebnou částku ušetří z poloviny na sociálních programech
a z poloviny z výdajů na obranu. Proti tomu se ohradil ministr obrany Leon Panetta.
Hrozí, že USA budou mít na konci hubené dekády „nejméně vojáků od roku 1940, nej-
méně lodí od roku 1915 a nejméně letadel v historii“. Někteří škrty tak tragicky nevidí.
„Máme tolik letadel, že nám lezou ven ušima,“ tvrdí Gordon Adams, který na armádní
rozpočet dohlížel v Clintonově administrativě. Obdobně se nechal slyšet i Panettův
předchůdce Robert Gates: „Skutečně nám může hrozit nebezpečí na moři, když máme
bitevní flotilu větší než dalších třináct zemí dohromady, z nichž jedenáct států je naším
spojencem?“ Tyto protichůdné názory proti sobě stojí i v Kongresu, a není tak vůbec jisté,
jestli poslanci pomyslnou spoušť úspor zmáčknou. Mají totiž ještě rok na to, aby svoje
rozhodnutí přehodnotili a případný dopad škrtů zmírnili. Záchrana Pentagonu na úkor
státního dluhu možná nakonec bude to jediné, na čem se obě strany shodnou. [21]

Závěr
Analyzujeme-li další rok Obamova vládnutí, vlastně celou tříletou dobu jeho prezi-

dentského mandátu, nejspíš je možné se shodnout s názorem vedoucího katedry americ-
kých studií FSV UK Kryštofem Kozákem, který identifikuje Obamův přístup k politice
založené na racionálních argumentech. „… pro něj potřebuje dostatečně politicky
vyspělé partnery, kteří dokážou uznat existenci společného problému a ocenit efektivní
přístupy k jeho řešení. V řadách republikánských kongresmanů však sedí ideologicky
zaseklí pravicoví radikálové, kteří nejsou ochotni racionálně diskutovat, natož uzavřít
politické kompromisy… Pokud Obamův politický styl selže, bude to varovný signál
pro budoucnost demokratického politického systému.“ [22] Je však nutné připomenout,
že republikánský kandidát na prezidenta Mitt Romney je poněkud liberálnější.

Hodnocení dosavadního prezidentského mandátu Baracka Obamy jsou nejspíš nej-
blíže pravdě i slova jeho poradce Dana Pfeiffera: „Pravda je jednoduchá a dobře známá.

19

Vojenské rozhledy 1/2012

Prezident Obama převzal úřad v době nejhorší finanční krize a jeho odvážné a rozhodné
činy zabránily kolapsu systému a zachránily miliony pracovních míst.“ [23] Výrok
logicky oslabuje fakt, že jde o prezidentova poradce.

Je možné citovat i hodnocení z protilehlého tábora, např. komentátor Lubomír Heger
v MF Dnes po smrti Kaddáfího, konci bojů v Libyi a odchodu Američanů z Iráku
napsal: „Obamova doktrína působí jinak než jako prachobyčejný oportunismus. … tento
oportunismus střihnutý pacifismem zároveň zplodil sérii nejefektivnějších válečných
operací USA od časů Bosny a Kosova.“ [24]

Na začátku podzimu roku 2011 do předčasné prezidentské kampaně zasáhl přední
republikánský kandidát Mitt Romney intenzivněji, především projevem před vojenskými
kadety. Podrobil tu kritice Obamovu zahraniční politiku pro její malou důraznost.
Jeden jeho výrok rychle oběhl celý svět: „Bůh nestvořil tuto zemi, aby byla národem
následovníků. Osudem Ameriky není, aby se stala jen jednou z globálních mocností.
Amerika musí vést svět, nebo se toho ujme někdo jiný.“ [25]

Kdyby Romney své záměry chtěl uskutečnit doslova, znamenalo by to i jistý návrat
Bushovy preventivní strategie preemptivního typu. Ale to si již Spojené státy vzhledem
k těžko ekonomické situaci nemohou jen tak lehce dovolit.

Na druhé straně je otázkou, nepatří-li podobné výroky k americké vizi, národní
ideji i jistému koloritu amerického politického života. Proti Romneyovu projevu před
kadety překvapivě vystoupil z výrazných neoliberálních pozic náhle se vynořující
kandidát, stejně jako kdysi u demokratů Bill Clinton, šéf řetězce Godfather’s Pizza
Hermann Cain, který se na žebříčku republikánských kandidátů náhle ocitl před
Perrym a hned na prvním Romneyem. I toho nakonec předčil. Cain však záhy odpadl
pro milostné záležitosti.

Ve stejnou dobu proběhly v New Yorku a v dalších amerických městech a následně
v 82 zemích mnohatisícové demonstrace proti sociální nerovnosti, bezohlednosti a cham-
tivosti finančních kruhů i politiků. Mají podporu střední třídy a podpořil je také symbo-
licky Barack Obama ve svém projevu při odhalení památníku Martina Luthera Kinga
ve Washingtonu. Hnutí nazvané Obsaďte Wall Street! s heslem Jsme těmi 99 procenty
je do určité míry protiváhou hnutí Tea Party. Demonstrující, kteří obsadili od 17. září
2011 prostor kolem bank, měli finanční i materiální podporu obyvatel. Zprvu i posléze
mohla Obamova podpora znamenat jisté riziko, protože dost dobře nešlo predikovat
chování těchto demonstrujících; jistá pozitivní změna nastala v okamžiku, kdy se k nim
jako důvěryhodný element připojili piloti civilních aerolinií. Jenže Obamova podpora
není-li doprovázena opatřeními proti finančním kruhům, je jen vyjádřením sympatií,
což je pro nespokojené málo.

Tyto dvě události signalizovaly, že prezidentská kampaň, která už předčasně začala,
bude výrazně konfrontační. Obama do ní vstupuje se stále nedořešenými vnitropolitic-
kými problémy, zvláště pokud jde o ekonomiku a zdravotnictví, s nímž strávil možná
nadbytečně první rok svého vládnutí. V zahraničně-politické oblasti a v bezpečnosti
jsou jeho úspěchy pozitivnější. Jistě kladně zapůsobí po skončení konfliktu v Libyi
i stažení vojáků z Iráku. Podaří-li se cosi podobného v Afghánistánu, určitě to průběh
prezidentských voleb ovlivní. Není ale možné neuvést, že zahraničně politická tematika
nepůsobí ve Spojených státech tak významně jako vnitropolitická, zvláště ekonomika.
Ale bylo možné rozpoznat, že vzhledem k finanční a ekonomické situaci se americká
politická scéna jevila v posledním období uzavřenější.

20

Vojenské rozhledy 1/2012

Poznámky k textu a literatura:
  [1]	 Ekonomika.idnes.cz/americe-ujizdi-vlak-naznacil-ve-zprave-o-stavu-unie, 26. ledna 2011.
  [2]	 Strategic Concept for the Defence and Security of The Members of the North Atlantic Treaty Organi-

sation adopted by Heads of State and Government in Lisbon. Strategická koncepce aliance schválená
hlavami států a šéfů vlád, kteří se zúčastnili schůzky Rady NATO 23. a 24. dubna 1999 ve Washing-
tonu, D. C., stary.mepoforum.sk/index.php?id=136&downid=99.

  [3]	 Protiraketový štít by měl být hotov zhruba za deset let. Má propojit dosud oddělené systémy jednot-
livých aliančních zemí, přičemž hlavní role připadne USA. Obama je po zrušení Bushova plánu obvi-
ňován kritiky z toho, že ustoupil Rusku, ovšem americká vláda tvrdí, že nešlo o Rusko, ale o nejistou
efektivitu původního systému a předražené náklady. Obama zprvu naznačoval, že americké jaderné
nálože z Evropy stáhne, a tento záměr se měl dokonce stát součástí nového strategického konceptu
NATO. Záměr USA se ale do závěrečné verze strategie nedostal, zřejmě právě v důsledku toho,
že jaderné zbraně zůstávají nedílnou součástí odstrašující síly Aliance.

  [4]	 Novinky.cz, 1. 6. 2011. http://www.novinky.cz/zahranicni/amerika/235023-kyberneticky-utok-muze-
podle-usa-vyvolat-vojenskou-odvetu.html?ref=stalo-se, http://aktualne.centrum.cz/zahranici/amerika/
clanek.phtml?id=702234.

  [5]	 Bezpečnostní analytici však mají vážné pochybnosti o připravenosti afghánské armády a policie pře-
vzít bezpečnostní kontrolu bez pomoci západních jednotek. „Říct, zda je termín konce roku 2014
dosažitelný, je těžké,“ varoval analytik BBC Jonathan Marcus. „Spolehlivost afghánských jednotek je
proměnlivá. NATO tak na jednu stranu hovoří o konečném datu, zároveň však zdůrazňuje, že předání
pravomocí bude v každé provincii záležet na konkrétních místních podmínkách,“ doplnil Marcus.

  [6]	 13. 12. 2010.
  [7]	 http://www.novinky.cz/zahranicni/blizky-a-stredni-vychod; www.novinky.cz/clanek/240484-htm.
  [8]	 Válka v Iráku oficiálně skončila ve čtvrtek 15. prosince 2011. Američtí vojáci se podle dohody stáhli z Iráku

do konce roku. Za vrcholícího sektářského násilí v roce 2007 působilo na více než 500 základnách v Iráku
170 000 vojáků. USA provedly invazi v březnu 2003. Důvodem bylo údajné vlastnictví zbraní hromad-
ného ničení v rukou iráckého diktátora Saddáma Husajna a jeho spojenectví s teroristickou sítí al-Ká‘ida.
Ani jedno tvrzení se s postupem času nepotvrdilo. Husajn ovšem situaci ztěžoval tím, že nespolupracoval
s mezinárodními zbrojními inspektory. Hrozbu války nebral do poslední chvíle příliš vážně, http://www.
novinky.cz/zahranicni/blizky-a-stredni-vychod/253879-posledni-americti-vojaci-opustili-irak.html.

  [9]	 http://www.ip-adress.com/whois/gerdab.ir.
[10]	 http://www.patria.cz/zpravodajstvi/1880680/usa-tlaci-na-rusko-kvuli-zbranim-p..; czech.ruvr.

ru/2011/09/12/56030529.html.
[11]	 ČTK 9. 6. 2011.
[12]	 BBC 11. 1. 2011.
[13]	 Muslimské bratrstvo vzniklo roku 1928 s cílem sjednotit všechny muslimské národy. V roce 1954

bylo za údajný podíl při pokusu o atentát na prezidenta Gamála Abdal-Násira zakázáno a skončilo
v ilegalitě. Mělo však v parlamentě své poslance, které prosadilo jako nezávislé a v roce 2005 obsa-
dilo pětinu míst. V posledních volbách nezískalo v prvním kole poslanecké křeslo žádné a druhé kolo
bojkotovalo pro údajné falšování voleb. Oblibu mezi obyvatelstvem si získalo humanitárními a vzdě-
lávacími aktivitami. Daleko větší reputaci má v muslimských zemích.

[14]	 21. 3. 2011.
[15]	 21. 3. 2011.
[16]	 V listopadu 2011 se Washington rozhodl zrušit většinu sankcí vůči Libyi, uvolnit majetek libyjské

vlády a libyjské centrální banky, což ale nezahrnuje majetek bývalého libyjského vůdce Kaddáfího
a jeho rodiny. Současně zrušila Rada bezpečnosti OSN sankce vůči libyjské Centrální bance a Zahra-
niční investiční bance, http://czech.cri.cn/321/2011/12/17/1s126742.htm.

[17]	 MF Dnes, 21. 10. 2011, s. 3.
[18]	 ROBEJŠEK, P. Iluze měkké síly. MF Dnes, 28. 12. 2010, s. A12.
[19]	 Pražská konference k 100, výročí narozenin Ronalda Reagana se konala 1. září 2011.
[20]	 Aktualne.centrum.cz/blogy-a-nazory/komentare/clanek.phtml?id=709377.
[21]	 KRUMPHOLCOVÁ, V. Americký zápisník. Šetřit se musí. Ale jak moc? E 15, 29. 11. 2011.
[22]	 KOZÁK, K. Obamova smutná padesátka. MF Dnes, 30. 7. 2011, s. A11.
[23]	 http://ekonomika.idnes.cz/obama-se-chce-zalibit-volicum-navrhne-milionarskou-dan-p1n-/eko-zahra-

nicni.aspx?c=A110918_083742_eko-zahranicni_spi.
[24]	 HEGER, L. Abraka Barrack voják. MF Dnes, 24. 10. 2011, s. A9.
[25]	 http://www.novinky.cz/zahranicni/amerika/246871-buh-stvoril-ameriku-aby-vedla.

21

Vojenské rozhledy 1/2012

Projekt Možnosti realizace systému komplexního řízení bezpečnosti v České
republice (mezinárodní souvislosti, parametry, limity) uveřejněný ve druhém vydání
publikace Kapitoly o bezpečnosti, [1] jako výsledek téměř desetiletého úsilí Centra
pro sociální a ekonomické strategie Fakulty sociálních věd UK a následně jeho
Střediska bezpečnostní politiky, [2] se dosud soustřeďoval na vytvoření formální
struktury bezpečnostního systému, tj. jeho prvků a struktury, méně na vazby mezi
jednotlivými prvky, a na samotný řídící proces, tj. ze systémového hlediska na cho-
vání systému v dynamickém režimu z hlediska efektivity realizace vytyčených cílů.
Pozornost byla zatím věnována i tvorbě bezpečnostních dokumentů, tj. strategií,
koncepcí ap. Tématem a cílem této studie je proto nastínit model funkce, chování
a komplexního řízení systému bezpečnosti ČR a vyvolat o této problematice širší
diskuzi.

Kritická analýza prokázala, že i v oblasti komplexního řízení bezpečnosti je plno
problémů (viz studie o tvorbě bezpečnostních dokumentů a working paper k tvorbě
bezpečnostní strategie [3]). Větší problémy byly konstatovány v řízení projektů strate-
gických rozhodnutí, jako byla dislokace radiolokátoru americké protiraketové obrany
na našem území (viz příslušná studie [4]), protože se tomu dosud nikdo systematicky
teoreticky, metodologicky a projektově vážněji nevěnoval.

Přístup ke komplexnímu řízení bezpečnosti v mezinárodních souvislostech vychází
z tzv. rozšířeného konceptu bezpečnosti – extended concept of security. [5] Tento
přístup má svou rovinu analytickou i politickou, nicméně dodnes není k dispozici žádný
ucelený a obecně přijímaný model. Obecná shoda však panuje v tom, že národní stát již
není jediným subjektem bezpečnosti (ani referenčním objektem, tj. tím, o čí bezpečnost
se jedná, ani privilegovaným bezpečnostním aktérem). Okruh legitimních subjektů
bezpečnosti se rozšiřuje „shora“ a „zdola“: od jednotlivců, přes komunity, soukromé
i veřejné organizace, státy, národy a společnost jako celek až k nadnárodním a meziná-
rodním organizacím; radikální přístup volá i po bezpečnosti globálního ekonomického
systému, životního prostředí a biosféry.

Klasický model bezpečnosti je rozšířen i v dalších oblastech: kromě vojensky
a politicko-mocensky pojaté bezpečnosti státu je pozornost věnována ekonomické,
finanční, bankovní, environmentální, společenské a sociální dimenzi, ale i techno-
logickým, energetickým, surovinovým, zdravotním, filozofickým, etnickým, nábo-
ženským, lidskoprávním a kulturním aspektům. Samozřejmostí je provázanost bez-
pečnostních problémů na národní úrovni s vývojem na rovině mezinárodní, globální
i regionální.

Systém komplexního řízení bezpečnosti
České republiky – východisko pro modernizaci
bezpečnostního systému
(Přehled témat souvisejících s bezpečnostní problematikou)

22

Vojenské rozhledy 1/2012

Základní parametry systému komplexního řízení
bezpečnosti ČR

Základní parametry vycházejí z potřeby efektivní integrace a uplatnění všech pro-
středků, které má stát k dispozici pro zajištění bezpečnosti země, což je klíčovou prioritu
bezpečnostní politiky ČR.

Na základě dosavadních zkušeností se zvládáním hrozeb záměrného i nezáměrného
charakteru se v posledních letech k dosažení této priority ukázalo jako vhodné vytváření
systému komplexního řízení bezpečnosti ČR.

Rozsah potenciálních působností systému komplexního řízení bezpečnosti ČR byl
rozdělen do šesti základních oblastí:

1. Řízení zajišťování bezpečnosti. 2. Zajišťování zpravodajského zabezpečení. 3.
Zajišťování vnější bezpečnosti. 4. Zajišťování vnitřní bezpečnosti. 5. Zajišťování ochrany
životů, zdraví a majetků obyvatelstva. 6. Zajišťování ochrany ekonomiky.

Rozpracování zůstalo na obecné úrovni, stejně tak identifikace aktérů systému.
Vytvoření a aktivace systému komplexního řízení bezpečnosti České republiky

může být podstatným příspěvkem k vytvoření takového modelu bezpečnosti a obrany,
který zabezpečí ochranu a obranu státních zájmů, bude korespondovat s hodnotovou
orientací demokratické občanské společnosti a zajistí každému jednotlivci i sociální
skupině této společnosti osobní bezpečnost, svobodný bezpečný pohyb, ochranu zdraví,
života, majetku a kulturních statků.

Přínos systému komplexního řízení bezpečnosti je možné vidět v těchto hlavních
dimenzích:
	V komplexnosti přístupu k bezpečnostním hrozbám (vyhodnocování, reakce),
	v přesné identifikaci subjektů majících na hrozby a rizika reagovat,
	v zajištění profesionálního a občanského přístupu při vytváření systému a jeho

fungování,
	v zajištění civilního řízení a kontroly bezpečnostního systému země,
	v zajištění racionálního vynakládání rozpočtových prostředků na bezpečnost,
	v zajištění potřebné koordinace s bezpečnostními systémy zahraničních partnerů

na národní i mezinárodní (EU) úrovni.

Bezpečnostní systém České republiky
V návrhu Bezpečnostní strategie ČR je bezpečnostní systém ČR vymezen takto:

K zajištění svých bezpečnostních zájmů ČR vytváří a rozvíjí komplexní hierarchicky
uspořádaný bezpečnostní systém, který je propojením roviny politické (vnitřní a zahra-
niční), vojenské, vnitřní bezpečnosti a ochrany obyvatel, hospodářské, finanční, legis-
lativní, právní a sociální. Základ tohoto systému je především v legislativním vyjádření
působností a vzájemných vazeb jednotlivých složek (zákonodárné, výkonné, soudní
moci, územní samosprávy a právnických a fyzických osob) a jejich vazeb mimo bez-
pečnostní systém a ve stanovení jejich povinností. Bezpečnostní systém ČR plní funkci
institucionálního rámce/nástroje při tvorbě a realizaci bezpečnostní politiky. Základní
funkcí bezpečnostního systému ČR je řízení a koordinace činnosti jednotlivých složek
odpovědných za zajišťování bezpečnostních zájmů ČR. Zajišťování bezpečnosti ČR

23

Vojenské rozhledy 1/2012

nemůže být pouze záležitostí složek, které jsou k tomu výslovně určeny, ale svým právně
stanoveným podílem k němu přispívají jak státní orgány a orgány územní samosprávy,
tak i právnické a fyzické osoby.

Struktura bezpečnostního systému zahrnuje zejména prezidenta republiky, Parlament
ČR, vládu, Bezpečnostní radu státu a její pracovní orgány, ústřední správní úřady, kraj-
ské a obecní úřady, ozbrojené síly, ozbrojené bezpečnostní sbory, zpravodajské služby,
záchranné sbory, záchranné služby a havarijní služby. Za zajišťování bezpečnosti státu
a za řízení a funkčnost celého bezpečnostního systému ČR je odpovědná vláda jako
vrcholný orgán výkonné moci.

Funkční bezpečnostní systém představuje nejen nástroj pro účinné zvládání krizo-
vých situací vojenského i nevojenského charakteru, ale zajišťuje i prevenci a přípravu
na možné krizové situace a jejich včasnou identifikaci a varování.

Fungování bezpečnostního systému, výstavba a rozvoj schopností jeho jednotlivých
složek, hospodářské a finanční zabezpečení představují dlouhodobý a náročný proces
využívající praktických zkušeností, jednak z řešení různých krizových situací, jednak
ze systematické přípravy (např. formou různých cvičení) a preventivního působení
jednotlivých složek.

Bezpečnostní systém musí být schopen neustále reagovat na měnící se podmínky
a změny v bezpečnostním prostředí a vznikající nové hrozby. Proto je bezpečnostní
systém ČR potřeba vnímat jako otevřený a dynamicky se vyvíjející systém. [6]

Problematika bezpečnostního systému je řešena na úrovni centra, krajů a míst. V Jin-
dřichově Hradci na jeho internetových stránkách uvádějí: „Vzhledem ke skutečnosti,
že ze života nelze vyloučit mimořádné události a krizové situace, že stále existují
bezpečnostní hrozby, které mohou ovlivnit či narušit vnější i vnitřní bezpečnost České
republiky, musí stát vytvářet bezpečnostní systém. Jeho smyslem je, aby daný stát ade-
kvátním a efektivním způsobem byl schopen nejen reagovat na celou škálu možných
krizových situací, ale pokud možno, aby byl schopen jim včas předcházet a eliminovat
jejich důsledky.

Bezpečnostní systém plně vychází z ústavního pořádku ČR. Jeho jednotlivé prvky
jsou centrálně řízeny a koordinovány, aby celá struktura umožnila rychlý přechod z nor-
málního do krizového stavu. Tento účelově upravený a centralizovaný systém řízený
státem, jeho jednotný a koordinovaný postup na všech úrovních, vytváří předpoklad pro
úspěšné a organizované zvládnutí jakékoli krizové situace. Pro řešení krizových situací
je možné využít mimořádných podmínek a postupů odpovídajících předpokládaným
krizovým situacím.“

Funkce a chování sociálního systému v komplexním řízení
bezpečnosti

Funkcí se obecně rozumí závislost mezi dvěma proměnnými. Ve společenských vědách
nás především zajímá, jaké funkce určitá organizace, instituce, proces, jev atd. má, čemu
slouží a co plní, resp. má plnit. Funkcionální přístup zkoumá, jak jednotlivé součásti
společnosti přispívají k efektivnímu chování celku, a usiluje o to tuto efektivitu zvýšit.

Základní funkcí bezpečnostního systému je plánování, řízení, koordinace, vyhodno-
cování činnosti při zajišťování bezpečnosti ČR a rozvoj bezpečnostního systému. Systém

24

Vojenské rozhledy 1/2012

musí adekvátně a operativně reagovat na rizika a hrozby, a zároveň musí být schopen
koncepčně a dlouhodobě reagovat na měnící se bezpečnostní prostředí.

Např. Pavel Štalmach [7] vymezuje funkci a cíle bezpečnostního systému
následovně:
	zajistit funkční integrované strategické a operační řízení zajišťování bezpečnosti

České republiky,
	zpracovat mapu bezpečnostních rizik České republiky a zajistit její pravidelnou

aktualizaci,
	zpracovat plán konkrétní eliminace bezpečnostních rizik České republiky a zajistit

jeho pravidelnou aktualizaci,
	zpracovat zprávu o zajištění bezpečnosti České republiky,
	zpracovat plán činnosti a rozvoje bezpečnostního systému České republiky

na střednědobé období s dlouhodobým výhledem,
	provést zdrojovou optimalizaci existujících bezpečnostních schopností České

republiky,
	zajistit nezbytné optimální bezpečnostní schopnosti pro eliminaci kritických

bezpečnostních rizik České republiky, zejména pak pro
a.	 zpravodajskou ochranu a obranu České republiky,
b.	ochranu a obranu vzdušného prostoru České republiky,
c.	 ochranu a obranu České republiky před ZHN,
d.	ochranu a obranu České republiky před terorismem a organizovaným
zločinem;

	zajistit činnost Národního úřadu pro správu majetku bezpečnostního systému
České republiky,

	zajistit maximální funkčnost systému krizového řízení České republiky.

Bertalanffyho teorie systémů [8] vychází z předpokladu, že živé organismy jsou
otevřené systémy, jež si se svým okolím vyměňují látky a energii a nedají se tedy popsat
běžnými fyzikálními modely pro systémy uzavřené. Jeho teorie zdůrazňuje holismus
oproti redukcionismu a organismus staví proti mechanismu.

Bertalanffy uvádí jako příklad nové koncepty, zaváděné v sociologii, například
„koncept obecného systému, zpětné vazby, informace a komunikace”. Přitom kritizuje
klasické „atomistické” pojetí společenských systémů („metodický individualismus“)
a „představy jako ‘fyzika společnosti’ redukcionistů”.

Naopak otevřené systémy se jistě prosadí nejen v sociologii, ale mimo jiné i v antro-
pologii, ekonomii, politologii a psychologii. Bertalanffyho teorie systémů tak i dnes
slouží jako můstek, spojující bádání v různých disciplínách.

Sociální systém se obvykle pojímá jako konstrukce, s jejíž pomocí má být zachycena
specifičnost předmětu studia sociologie. Podle T. Parsonse se sociální systém skládá
z aktérů, kteří jsou při interakci vedeni snahou optimálně uspokojit své potřeby, zároveň
však jsou nuceni respektovat danost prostředí. [9]

Chováním systému rozumíme z institucionálního hlediska efektivní realizaci funkce
bezpečnostního systému a z individuálního hlediska poté efektivní výkon pracovně pro-
fesních rolí. K tomu je nutné pracovat i s poznatky teorie organizace a řízení. Manažerské
řízení není možné realizovat bez konkrétních cílů – pokud nejsou konkrétní cíle, není co
plánovat, nemá smysl něco organizovat, není k čemu vést a není co kontrolovat. [10]

25

Vojenské rozhledy 1/2012

Vládní prohlášení jako základní dokument
bezpečnostní politiky

Vládní prohlášení spolu s bezpečnostní strategií a strategickými dokumenty
rezortů zahraničí, obrany, vnitra a dalších jsou základem bezpečnostní politiky České
republiky.

V polistopadovém období příslušní aktéři nevěnovali s výjimkou vážnějších vněj-
ších a vnitřních bezpečnostních událostí tvorbě a realizaci těchto dokumentů vážnější
a systematičtější pozornost. Kritériem bylo zejména oddalování novelizace bezpečnostní
strategie a její realizace.

Projevilo se to i v případě Topolánkovy a následně Fischerovy vlády. Topolánkova
vláda se zhostila realizace svého vládního prohlášení následovně:

1.	 V kontextu nových bezpečnostních hrozeb a rizik a z hlediska zajištění bez-
pečnosti České republiky vláda považuje euroatlantický bezpečnostní prostor
za nedělitelný. Za nezbytné je třeba považovat udržení a další rozvíjení transat-
lantické vazby mezi EU a USA a plně bude využíván rámec NATO.

	 Vláda se nepříliš snažila ovlivňovat dění v Severoatlantické alianci. Výrazně dávala
přednost spolupráci s USA, zejména v oblasti protiraketové obrany. NATO pod vli-
vem Bushovy administrativy nebylo celé desetiletí schopno přijmout novou strategii,
ačkoli se bezpečnostní hrozby a z nich vyplývající rizika výrazně změnily. Jistý vliv
na činnost měla participace na tvorbě Strategické koncepce Severoatlantické aliance,
která však byla iniciována především tehdejším náměstkem generálního tajemníka
NATO Jiřím Šedivým a podílela se na ní výrazně i bezpečnostní komunita.

2.	 Česká republika bude zároveň podporovat výraznější převzetí zodpovědnosti členů
EU za společnou bezpečnost, aniž by došlo k narušení stávajícího bezpečnostního
rámce, stejně jako společný postup EU vůči jejímu nejbližšímu okolí a sousedům,
který napomůže stabilitě a prosperitě těchto oblastí, a tudíž i stabilitě EU.

	 Vláda v bezpečnostní oblasti dávala přednost spolupráci se Spojenými státy
a aktivitám v Severoatlantické alianci, pokud jde o snahu výrazněji převzít zodpo-
vědnost EU za společnou bezpečnost, byla aktivita vzhledem k nepříliš kladnému
vztahu vlády pod vedením ODS k EU nepříliš výrazná.

3.	 Vláda provede nezbytnou aktualizaci strategických dokumentů obrany a bez-
pečnosti, a to s ohledem na dlouhodobý výhled vývoje mezinárodního prostředí
s důrazem na zájmy České republiky.

	 Tento úkol i přes kritiku vláda nesplnila a zavázala se k ní vláda Nečasova
a zahájila na nich práce.

4.	 V rámci možností a na základě vyhodnocení zájmů České republiky bude vláda
podporovat vojenské i civilní zapojování do mírových, stabilizačních i jiných
misí organizovaných NATO, EU, OSN i dalšími mezinárodními organizacemi,
jejichž je ČR členem.

	 Tento úkol sice vláda plnila, ale s nízkou mírou spolupráce s opozicí a malou
snahou vysvětlit motivy a cíle naší účasti občanské veřejnosti. Podpora těchto
aktivit v očích veřejnosti se postupně snižovala.

5.	 Při budování profesionální Armády České republiky bude vláda dbát na kvalitu
a efektivitu. Bude prosazovat vyvážený rozvoj všech potřebných druhů vojsk
s výrazným zaměřením na specializaci ozbrojených sil.

26

Vojenské rozhledy 1/2012

	 Vládě se především nepodařilo posílit počty bojových jednotek ve srovnání s nad-
měrným velením a státní správou v oblasti obrany. Náprava začíná až v souvislosti
s Bílou knihou o obraně České republiky.

6.	 Vláda se zasadí o zvýšení transparentnosti vývozu zbraní z ČR a prosadí povinnost
Ministerstva zahraničí předkládat zveřejňovanou zprávu o vývozu zbraní z ČR
Poslanecké sněmovně Parlamentu ČR.

	 Tento cíl byl realizován jen zčásti.
7.	 Po dosažení počátečních operačních schopností Armády ČR budou vytvořeny

podmínky pro realizaci druhého kroku Koncepce výstavby profesionální Armády
ČR, kterým je dosažení cílových operačních schopností. Při výstavbě profesi-
onální armády bude vláda důsledně vycházet z principu civilní kontroly ozbro-
jených sil a hospodárného vynakládání finančních prostředků na obranu. Vláda
se zavazuje k tomu, že výdaje na obranu v letech 2008 a 2009 neklesnou pod
1,55 procenta HDP.

	 Civilní kontrola, zejména parlamentní, byla po celé období Topolánkovy vlády
podceňována, zvláště pokud jde o vysílání zahraničních misí. Kvalita civilní
kontroly se stala slabinou řízení příslušných rezortů. Rozpočet nebyl dodržen,
a to ještě před začátkem ekonomické krize.

8.	 Vláda si plně uvědomuje nová a zvyšující se bezpečnostní rizika ve světě, zejména
v souvislosti s nebezpečím nekontrolované proliferace zbraní hromadného ničení,
s porušováním zákazu vývoje a šíření jaderných technologií pro vojenské účely
i s nárůstem teroristických aktivit. Ve své mezinárodní bezpečnostní politice bude
vláda těmto hrozbám věnovat zvýšenou pozornost.

	 V této oblasti se vláda příliš neangažovala, pouze přejímala obecně vymezované
hrozby a z nich vyplývající rizika. Lze shrnout, že převážnou část svých cílů
v oblasti obrany vláda podcenila. Nemluvě o tom, že samotná pasáž ve vládním
prohlášení o obraně nepříliš adekvátně odrážela bezpečnostní situaci a stav
rezortu obrany.

Programové prohlášení vlády České republiky
ze dne 4. srpna 2010 v oblasti bezpečnosti

Z vládního prohlášení lze odvodit konkrétní cíle v oblasti bezpečnosti:

Obecně
	aktivně participovat na projektech NATO a EU, které zvyšují bezpečnost, před-

vídatelnost a stabilitu mezinárodního společenství, a tím i ČR.

V mezinárodní politice
	sledovat cíle NATO a EU a aktivně spolupracovat se všemi relevantními partnery,

především zeměmi regionu střední Evropy,
	dostát závazkům, které pro ČR vyplývají z členství v mezinárodních organizacích,

především NATO a EU, a z mezinárodních smluv,
	usilovat o zodpovědnou zahraniční politiku založenou na kontinuitě a co nejširším

vnitropolitickém konsenzu,

27

Vojenské rozhledy 1/2012

	prosazovat sebevědomou, aktivní, realistickou a čitelnou politiku v EU,
	koordinovaně prosazovat zájmy ČR v jednotlivých sektorových politikách

i ve vznikající Evropské službě pro vnější činnost,
	zrychlit postupy při vyjednávání a přijímání pozic ČR, včetně zapojení evropských

výborů obou komor parlamentu,
	co nejrychleji prakticky naplnit jednotlivá ustanovení Lisabonské smlouvy, včetně

ratifikace protokolu číslo 30 při ratifikaci nejbližší přístupové dohody,
	aktivně přispívat ke koherentní a efektivní společné zahraniční a bezpečnostní

politice EU,
	usilovat o to, aby byl zachován charakter NATO jako kolektivního obranného

uskupení zajišťujícího bezpečnost území a občanů jeho členských zemí,
	aktivně se podílet na diskuzích o strategických dokumentech NATO a naplňovat

jejich závěry,
	podporovat proces rozšiřování NATO o ty země, které budou mít o vstup zájem,

a budou dostatečně připraveny,
	podporovat rozvoj demokracie, dodržování lidských práv a základních svobod

a posilování právního státu jako základních předpokladů pro stabilitu a prosperitu
partnerských zemí,

	přispívat k posilování mezinárodní bezpečnosti, předcházení konfliktů a nelegální
migrace,

	aktivně se podílet na mezinárodním úsilí o naplňování rozvojových cílů tisíciletí
a na řešení globálních výzev v rozvojové oblasti,

	aktivně se věnovat tématům, ve kterých si ČR již získala nesporný kredit, jako je
podpora rozvoje občanské společnosti, obránce lidských práv, svobody projevu
a médií, budování právního státu a demokratických institucí,

	podporovat nezávislost monitorovacích orgánů OSN a důvěryhodnosti meziná-
rodního systému ochrany lidských práv,

	prosazovat a obhajovat ekonomické zájmy země,
	usilovat o zvýšení počtu domácích expertů v mezinárodních organizacích

a agenturách,
	racionalizovat systém zahraničních agentur ČR a obchodně-ekonomických úseků

zastupitelských úřadů s cílem zabránit duplicitě aktivit a efektivním způsobem posílit
přítomnost ČR v těch oblastech světa, které jsou perspektivní pro český export,

	věnovat pozornost veřejné diplomacii a sjednotit prezentaci ČR v zahraničí,
	napomáhat podpoře vědy a výzkumu, mimo jiné aktivním vyjednáváním příslušné

kapitoly příští finanční perspektivy EU,
	podpořit snahy o vytváření mezinárodních výzkumných center v ČR,
	zpracovat novou koncepci zahraniční politiky souběžně s novou Bezpečnostní

strategií ČR se záměrem stanovit strategické cíle ČR a základní charakte-
ristiky její zahraniční politiky a zajistit co nejvyšší míru kontinuity,

	v návaznosti na koncepci zahraniční politiky ČR zajistit reformní kroky v zájmu
profesionálního výkonu zahraniční služby a její stabilizace při zachování dosta-
tečné flexibility vůči měnícímu se mezinárodnímu prostředí Evropské unie,

	v rámci Evropské unie důsledně prosazovat zájmy České republiky a jejích občanů
založené na efektivní vnitrostátní koordinaci postojů uplatňovaných v orgánech
Evropské unie,

28

Vojenské rozhledy 1/2012

	vycházet z koncepce působení ČR v EU, která bude definovat základní rámec
a priority jejího střednědobého a dlouhodobého uplatňování.

Obrana
	zajistit dostatečnou obranyschopnost České republiky a bezpečí pro její

občany,
	aktivní účast v systému kolektivní obrany Severoatlantické aliance,
	podporovat rozvoj schopností krizového řízení Evropské unie s vhodnou kombi-

nací jejích civilních nástrojů a vojenských kapacit, usilovat o co nejužší spolupráci
mezi EU a NATO,

	prosazovat komplementární přístup zajišťující maximální efektivitu vynakládání
národních i společných zdrojů, harmonizaci úsilí obou organizací a především
eliminaci duplicit,

	usilovat o zajištění co nejširšího konsenzu demokratických politických stran,
	v návaznosti na schválení nové Strategické koncepce Severoatlantické aliance

hlavami států a vlád na summitu v Lisabonu a s ohledem na celkový vývoj
mezinárodního prostředí novelizovat Bezpečnostní strategii ČR, v rezortu obrany
zpracovat Bílou knihu o obraně České republiky jako podkladu pro přípravu nové
Obranné strategie ČR navazující na Bezpečnostní strategii ČR,

	předcházet bezpečnostním hrozbám a rizikům aktivní angažovaností v mezinárod-
ních aktivitách směřujících k posilování důvěry a bezpečnosti, režimů kontroly
zbrojení, odzbrojení a nešíření zbraní hromadného ničení,

	podporovat zapojení ČR do mezinárodních programů výstavby schopností, které
novodobým hrozbám a rizikům budou schopny čelit, popřípadě předcházet,

	navrhovat ke schválení záměry účasti v zahraničních operacích a misích na období
dvou až tří let a v míře odpovídající finančním možnostem a schopnostem ČR,

	optimalizovat schopnosti a prohlubovat součinnost prvků integrovaného záchran-
ného systému ČR a v jeho rámci vytvářet podmínky pro udržení stávajících
schopností AČR tak, aby byla v maximální možné míře zabezpečena ochrana
životů, zdraví obyvatelstva a majetku pro případy živelních pohrom či techno-
logických havárií,

	podporovat opatření, která povedou k zefektivnění přípravy, výcviku a vzdělávání
personálu v ozbrojených silách,

	iniciovat legislativní změny nezbytné pro vytvoření odpovídajících předpokladů
ke stabilizaci kvalifikovaného personálu, kodifikaci podmínek jeho kariérní
perspektivy a vytvoření podmínek pro odpovídající sociální zajištění,

	nahradit současný příspěvek na bydlení jiným institutem, který zajistí jeho adres-
nou alokaci vybraným skupinám příslušníků ozbrojených sil,

	v procesu dalšího rozvoje schopností ozbrojených sil dbát na důsledné uplatňo-
vání principů civilní kontroly a zajištění maximální efektivity vynakládaných
finančních prostředků,

	podporovat zejména ty programy, které povedou ke zvýšení nasaditelnosti a udrži-
telnosti sil v operacích a zajištění jejich interoperability se spojenci v dlouhodobé
perspektivě,

	odpovídajícím způsobem dlouhodobě zabezpečit ochranu vzdušného prostoru ČR
v segmentech systémů průzkumu, aktivních prostředků i systémů velení a řízení,

29

Vojenské rozhledy 1/2012

	v souladu s aktuálními požadavky na výstavbu ozbrojených sil a s ohledem
na zdrojové možnosti podporovat urychlenou racionalizaci systému velení a řízení
ozbrojených sil, které musí na všech jeho úrovních odpovídat současným potře-
bám a stávající dimenzi AČR,

	podporovat analogickou racionalizaci organizačních struktur Ministerstva obrany
vedené snahou o adekvátní redukci movité i nemovité infrastruktury,

	podporovat opatření, která povedou ke snižování provozních výdajů, zanedba-
nosti nezbytné nemovité infrastruktury a zastaralosti movitého majetku, a zasadit
se o to, aby byly v maximální možné míře eliminovány vedlejší náklady při poři-
zování majetku a služeb ve prospěch zajištění obrany a bezpečnosti ČR,

	průběžně prosazovat vyšší míru transparentnosti v oblasti veřejných zakázek a sou-
hrnně o těchto zakázkách periodicky informovat příslušné výbory Parlamentu ČR,

	umožnit Ministerstvu obrany realizovat přímé nákupy bez zprostředkovatelů,
	obrannou politiku realizovat v úzké mezirezortní spolupráci,
	zajistit v následujících letech stabilitu zdrojového prostředí tak, aby byly pokryty

základní potřeby pro zajištění obrany ČR a schopnosti ozbrojených sil k naplnění
závazků, které vyplývají z členství ČR v mezinárodních organizacích.

Vnitřní bezpečnost státu
	dokončit reformu Policie ČR v moderní bezpečnostní sbor,
	pokračovat v modernizaci základních policejních útvarů a vybavení policistů,
	zajistit, aby Policie ČR byla vstřícná vůči občanům, hospodárná ve způsobech

práce a její služba občanům byla co nejkvalitnější,
	v činnosti Policie ČR se bude primárně soustřeďovat na pomoc slušným obča-

nům, obětem trestné činnosti a na posílení restitutivních přístupů při stíhání
kriminality zahrnující zabavování výnosů z trestné činnosti a jejich navracení
poškozeným,

	nalézt v rozpočtu Policie ČR úspory (např. i snížením nadbytečných služebních
míst),

	zajistí před každým nákupem výstroje nebo výzbroje Policie ČR prověření způ-
sobilosti, vhodnosti a potřebnosti těchto věcí,

	zasadit se o těsnou spolupráci mezi Policí ČR a Ministerstvem spravedlnosti
v oblasti dalšího rozvoje informačních systémů,

	v rámci Policie ČR zajistit bezpečné a kontrolovatelné sdílení dat, zejména
v oblasti boje proti závažné hospodářské trestné činnosti, finanční kriminalitě
a korupci,

	po provedené analýze předložit návrh na zefektivnění systému ochrany veřejného
pořádku a bezpečnosti na místní úrovni ve velkých městech s cílem posílit spo-
lupráci mezi Policií ČR a místní samosprávou a posílit vliv místní samosprávy
na výkon zajišťování ochrany veřejného pořádku,

	posílit boj s největší bezpečnostní hrozbou současnosti, organizovaným zločinem,
mimo jiné úpravou institutu spolupracujícího obviněného, posílením sdílení
informací a spoluprací mezi příslušnými útvary Policie ČR a zpravodajskými
službami,

	zajistit zřízení specializovaného pracoviště na vyhledávání a zajišťování výnosů
z trestné činnosti v rámci Policie ČR,

30

Vojenské rozhledy 1/2012

	nadále se soustřeďovat na palčivé problémy moderní společnosti, např. kyber-
netické hrozby, terorismus a obchodování s lidmi,

	věnovat pozornost boji proti kriminalitě, zejména extremismu, drogové krimina-
litě, kriminalitě nezletilých a kriminalitě páchané na dětech a ženách se zaměřením
na koordinaci odpovědných orgánů a včasné poskytování informací o rizikových
stavech,

	předložit návrh zákona o generální inspekci bezpečnostních sborů, který zavede
jejich nezávislou kontrolu,

	prohlubovat spolupráci a vybavení základních složek integrovaného záchranného
systému včetně posílení spolupráce s Armádou ČR s cílem minimalizovat dopady
mimořádných událostí na životy a majetek občanů a zefektivnit nakládání pro-
středků veřejných rozpočtů, včetně podpory dalšího vybavování sborů dobrovol-
ných hasičů za účelem jejich většího zapojení do řešení mimořádných událostí,

	nadále prosazovat odpovědnou migrační politiku založenou na vyváženosti
úspěšné integrace a potřebné imigrace; k zabezpečení tohoto úkolu dojde k reali-
zaci personálních a technických opatření k zamezení korupce a zbytné byrokracie
v imigrační (vízové) praxi,

	prosadit přísnější regulaci činnosti „zprostředkovatelských“ agentur v oblasti zaměst-
návání cizinců s cílem zvýšení odpovědnosti agentur za průběh pobytu a pracovní
činnosti cizince na území ČR, včetně zneužívání jejich postavení na trhu práce,

	v návaznosti na již přijaté změny právních předpisů budou přijata organizační
opatření transformující službu cizinecké policie v souvislosti s převodem poby-
tových agend na Ministerstvo vnitra (zcivilnění pobytové agendy),

	předložit novou právní úpravu podmínek vstupu a pobytu cizinců na území ČR,
	předložit komplexní právní úpravu regulující činnost nestátních bezpečnostních

služeb s cílem definovat zejména okruh služeb poskytovaných těmito subjekty,
zakotvit podmínky pro jejich licencování, stanovit vnitřní a vnější kontrolní
mechanismy pro jejich činnost a prostředky, které ke své činnosti na základě
příslušného oprávnění využívají, a stanovit podmínky odborné způsobilosti pro
výkon zaměstnání u těchto subjektů,

	v návaznosti na přijetí nových souvisejících procesních právních předpisů a vyhod-
nocení účinnosti nového trestního zákona připravit nový zákon o přestupcích,

	zajistit předložení novely zákona o služebním poměru příslušníků bezpečnostních
sborů.

Ve srovnání s programovým prohlášením Topolánkovy vlády je patrné, že vláda
Nečasova věnovala bezpečnostní problematice větší pozornost, a tím je i její obsah je
náročnější. Tím spíše je poté proto nutné přijmout k realizaci těchto cílů modernější
metody řízení, k čemuž chce přispět i tento text. Prvním krokem k tomu bylo zpracování
příslušných strategických dokumentů, které se vládě v horizontu jednoho roku podařilo
upracovat a schválit.

Bezpečnostní strategie
Bezpečnostní strategie ČR, jak jsou tvořeny v naší zemi, prezentují principy, zájmy, pří-

stupy, nástroje a opatření v bezpečnosti pojímané jako komplexní bezpečnostní systém.

31

Vojenské rozhledy 1/2012

Jsou tedy obecnější než vládní prohlášení, představují politický rámec, determinující
konkrétní rozhodovací procesy, podmíněné navíc naším členstvím v EU, NATO, OSN
a OBSE.

Podle CEVRO [11] by aktualizovaná Bezpečnostní strategie ČR 2011 měla naplnit
tři hlavní funkce:

1.	 Určení priorit a nástrojů k prosazování bezpečnostních zájmů ČR, přispívající
k větší míře koordinace při konkrétních krocích bezpečnostní politiky a lepší
alokaci zdrojů.

2.	 Podpora veřejné diplomacie v ČR s cílem vytvářet a posilovat vnitropolitický
konsenzus o otázkách bezpečnostní politiky a zvyšovat povědomí o této proble-
matice mezi odbornou a širokou veřejností.

3.	 Podpora veřejné diplomacie ve vztahu ke spojencům, partnerům i problematickým
aktérům.

Bezpečnostní strategie ČR 2011 definuje základní bezpečnostní hrozby ovlivňující
bezpečnost ČR a jejích spojenců, z nichž klíčové jsou:
	terorismus,
	šíření zbraní hromadného ničení a jejich nosičů,
	kybernetické útoky,
	nestabilita a regionální konflikty v euroatlantickém prostoru a jeho okolí,
	negativní aspekty mezinárodní migrace o organizovaný zločin a korupce,
	organizovaný zločin a korupce,
	ohrožení funkčnosti kritické infrastruktury,
	přerušení dodávek strategických surovin nebo energie,
	pohromy přírodního a antropogenního původu.

Aktualizace BS ČR 2011 se v obecné úrovni zabývá aktéry světové bezpečnosti.
Ve strategii prosazování bezpečnostních zájmů ČR prosazuje kolektivní přístup, prevenci
a v krajním případě potlačování bezpečnostních hrozeb. [12]

O bezpečnostní politice, bezpečnostnímu systému a strategických dokumentech
nejspíš platí to, co napsal v pracovním textu Trendy v zajištění bezpečnosti a jejím
institucionálním rámci Libor Stejskal:

„Bezpečnostní politika je zatím nevýraznou součástí veřejné politiky. I samotná
Bezpečnostní rada státu… se nezabývá koordinací bezpečnostního sektoru ke spo-
lečnému plnění úkolů a přípravě na komplexní situace, ale spíše vymezuje gesce pro
jednotlivé rezorty a jejich často protichůdné zájmy. Všechny instituce se řídí platným
právem, které většinou vznikalo v 90. letech 20. století. Tyto zákony vznikaly bez
ohledu na potřebu formování provázaného bezpečnostního systému.“ [13]

Racionalizace a optimalizace systému bezpečnosti
V Bezpečnostní strategii ČR 2011 se píše:
„Institucionálním nástrojem bezpečnostní politiky státu je odpovídající bezpečnostní

systém, jehož základní funkcí je integrovat, koordinovat a řídit jednotlivé složky a pružně
reagovat na vzniklé hrozby.“

32

Vojenské rozhledy 1/2012

Bezpečnostní systém má v souladu se systémovým přístupem své prvky uspořá-
dané ve struktuře, která plní své funkce. Zabývat se efektivním chováním bezpeč-
nostního systému znamená se soustředit na:

a)	 tvorbu cílů pro bezpečnostní systém a jeho součásti a participace vybra-
ných společenských subjektů na jejich tvorbě (vládní prohlášení, programy
politických stran, bezpečnostní dokumenty jednotlivých rezortů, podněty
bezpečnostní komunity etc.),

b)	 stanovení priorit jako objektivní nutnost při disponování s omezenými lid-
skými, finančními, materiálními aj. zdroji,

c)	 vytváření podmínek pro realizaci vytyčených cílů, tj. zajištění ekvifinality,
včetně sociálních jako dosahování cílů z různých východiskových stavů,

d)	 vytvoření spolehlivého systému identifikace potenciálních bezpečnostních
hrozeb a vyhodnocení rizik včetně systému distribuce zpravodajských infor-
mací na odpovídající rozhodovací místa,

e)	 prohloubení interakce mezi aktéry realizace cílů v systému bezpečnosti,
f)	 racionalizace funkcionality a pravomocí (rozhodovacích, poradních, meto-

dických, kontrolních a personálních) jednotlivých aktérů bezpečnostního
systému,

g)	 analýza a racionalizace celkové struktury a jednotlivých dokumentů v bez-
pečnostním systému (organizační řády, směrnice, předpisy a další řídící
normy),

h)	 zajištění toku informací (práva a povinnosti aktérů v toku informací),
i)	 režimy řízení v bezpečnostním systému jako realizace cílů v čase,
j)	 motivace k efektivnímu výkonu pracovně profesních rolí (pracovní prostředí,

charakter práce, zdravotně-hygienické podmínky, pracovní vztahy, odměňo-
vání atd.),

k)	 personální práce a vzdělávání personálu v oboru jako řízený proces,
l)	 rozvoj vědy a výzkum v oblasti bezpečnosti,
m)	zvyšování odolnosti při výkonu řídících rolí v bezpečnostním systému v pro-

cesu vzdělávání, psychologické přípravy ap.,
n)	 zavedení spolehlivých zpětných vazeb v systému, umožňujících nezbytné

korekce jak aktuální činnosti jednotlivých prvků, tak i řízený rozvoj systému
k zajištění potřebných schopností,

o)	 omezení subjektivních či partikulárních vlivů na řízení a rozvoj bezpečnost-
ního systému,

p)	 zlepšení civilního řízení a kontroly bezpečnostního systému.

Řešit soubor těchto témat na základě dosavadních zkušeností znamená mít k dis-
pozici a vycházet z bezpečnostní politiky, která je především dána uvedeným
aktuálním programovým prohlášením vlády a strategickými dokumenty, zvláště
Bezpečnostní strategií České republiky, a dále rezortními strategickými dokumenty,
koncepcemi a projekty jakým je např. Bílá kniha o obraně České republiky.

Po uvedené identifikaci témat chování bezpečnostního systému z hlediska jeho
řízení je nutné do nich promítnout obecně stanovené cíle a hledat cesty jejich řešení,
v minimálním rozsahu alespoň návrhem metodického přístupu.

33

Vojenské rozhledy 1/2012

	Tvorba cílů pro bezpečnostní systém a jeho součásti a participace vybraných
společenských subjektů na jejich tvorbě

	 Zatímco se participace občanských komunit na vládních prohlášeních, progra-
mech politických stran, a zvláště bezpečnostních dokumentech Severoatlantické
aliance, Evropské unie, jednotlivých rezortů atd., postupně a zčásti zvyšuje,
transformace obecných cílů ze všech vrcholových úrovní do jejich konkrétní
podoby ve formě programů, projektů apod. vázne. A to, i pokud jde o využití
moderních metod realizace cílů.

	 Ve státní správě v oblasti bezpečnosti se např. přes úsilí jednotlivců nepodařilo
prosadit pro realizaci souboru cílů, jaké např. obsahuje vládní prohlášení, jednu
z nejosvědčenějších metod řízení jako je řízení podle cílů ani projektové řízení.

	 Podstatou metody řízení pomocí cílů je zajistit cílevědomé chování systému
na základě participativní tvorby a realizace dlouhodobých, střednědobých a krát-
kodobých cílů, provázené účinnou motivací vedoucích pracovníků k aktivnímu
podílu na rozvoji organizace a současně k vlastnímu rozvoji a růstu. [14]

	 Při realizaci jednotlivých složitých cílů jsou např. nejvhodnější metody řízení
projektů (též metody projektového řízení), které představují ověřené a popsané
postupy, řešící komplexně realizaci ucelené sady činností, jejímž cílem je zavést
nějakou pozitivní změnu. Účelem projektového řízení je zajistit efektivní a účinné
řízení procesu cílené změny tak, aby přinesla předpokládaný výsledek a užitek.
Předmětem projektového řízení je projekt, jako organizované úsilí při realizaci
procesu, který navozuje požadovanou změnu. Projektové řízení tedy představuje
aplikaci znalostí, dovedností, činností, nástrojů a technik na projektu tak, aby
projekt splnil požadavky na něj kladené a dosáhl svých cílů. [15] Tato metoda by
byla např. vhodná při prosazování dislokace radiolokátoru americké protiraketové
základny na našem území a získávání občanské veřejnosti pro její podporu.

	 Ze systémového hlediska by měl být v popředí princip ekvifinality realizace
cílů včetně sociálních, tzn. dosahování cílů z různých východiskových stavů;
resp. směřování ke stejnému cíli či efektu různými způsoby a metodami.

	 Autorem principu je tvůrce teorie systémů Ludwig von Bertalanffy. Princip
ekvifinality říká: „V systému existuje řada rozdílných cest vedoucích k dosažení
požadovaného stavu.“

	 V konfrontaci s tím, jak ukázal seminář CEVRO, [16] v návrhu Bezpečnostní
strategie 2011, cíle bezpečnostní politiky jasně vymezeny nebyly. Nejvíce se tomu
blíží výčet bezpečnostních zájmů. Chybí logický následný krok, tedy vytvoření
seznamu cílů, které ze zájmů vycházejí, a jejich prioritizace. Žádoucí je vytknout
několika priorit, kterým se v daném časovém období budeme věnovat. To by mimo
jiné pomohlo racionálnější alokaci zdrojů. Konkrétnější vymezení některých cílů
obsahuje teprve kapitola obsahující návrhy.

	 Také Bílá kniha o obraně ČR je chápána jako zadání či plán pro komplexní
projektové řízení optimalizace rezortu a aplikace programového přístupu v plá-
nování a strategickém řízení Ministerstva obrany. Cíle však nejsou formulovány
v takové podobě, aby tyto moderní metody řízení mohly být implementovány.
K jejich aplikaci nejsou ani vedoucí pracovníci rezortu připraveni, proto jsou
zčásti i proti, vědomi si toho, že by v takovém systému řízení zjevně neuspěli.
Podle vedoucích představitelů se však s nápravou počítá.

34

Vojenské rozhledy 1/2012

	Stanovení priorit
	 Kompetentní stanovení priorit při tvorbě soustavy cílů je zcela nezbytnou podmínkou

zvláště v situaci omezených lidských, finančních, materiálových aj. zdrojů. Např.
vedení Ministerstva obrany považuje za nejvážnější problém výrazné snížení roz-
počtu a kvůli minulým nesystémovým investicím a předraženým zakázkám pociťuje
vnitřní dluh na pořízení potřebné výzbroje, techniky a zlepšení infrastruktury ve výši
80 až 90 miliard korun. Lze k tomu jen trpce poznamenat, že přiznaným špatným
hospodařením bylo ztraceno daleko více, možná mnohonásobně. O to obtížněji
se bude rozhodovat o udržení nadzvukových stíhacích letounů, vrtulníků, proti-
vzdušné obraně, dělostřelectvu a bojových vozidlech pěchoty. V dosud stanovených
termínech do roku 2018 je to těžko realizovatelné. Je z toho patrné, že v plošném
zmenšování ozbrojených sil již nelze pokračovat, stejně tak udržovat rozsáhlý admi-
nistrativní aparát a členitou strukturu ministerstva, generálního štábu i vojsk.

	 Podobně je tomu v rezortu Ministerstva vnitra, které pociťuje nedostatek finanč-
ních prostředků ještě citelněji, musí snižovat počty a nemá dostatek prostředků
na zajištění běžného provozu.

	 Nedostatečnost finančních prostředků nutí i Ministerstvo zahraničních věcí
redukovat např. naše velvyslanectví, často i v teritoriích, která jsou pro nás
perspektivní.

	 Stanovení priorit je proto nutné v celém bezpečnostním systému, musí být reali-
zováno moderními metodami řízení, participativním způsobem a projednáváno
v příslušných parlamentních výborech, bez subjektivních vlivů a zájmů, které
v těchto rezortech často převládaly, zvláště v zakázkovém řízení.

	Vytváření podmínek pro realizaci vytyčených cílů
	 Jde stále o jeden z nešvarů řízení, kdy jsou určovány cíle a ukládány úkoly, které

nejsou dostatečně personálně, finančně, sociálně, motivačně a jinak zajištěny.
Toto komplexní zajištění by mělo být závaznou součástí každého rozhodnutí,
zvláště strategického, kde navíc je třeba zajistit zdroje nejen v horizontu jednoho
roku, ale velmi často i několika let.

	Vytvoření spolehlivého systému identifikace potenciálních bezpečnostních
hrozeb a vyhodnocení rizik včetně systému distribuce zpravodajských infor-
mací na odpovídající rozhodovací místa

	 V bezpečnostních dokumentech se obvykle uvádí, že „prostředí ovlivňující
bezpečnost České republiky je komplexní, mnohovrstevné a proměnlivé a v dlou-
hodobém výhledu bude charakterizováno vysokou dynamikou změn, rostoucí
různorodostí aktérů a stále složitější provázaností bezpečnostních trendů a faktorů,
a proto hrozby, rizika a jejich zdroje jsou mnohdy obtížně lokalizovatelné a nyní
mají převážně nestátní a nadnárodní charakter; to přispívá k dalšímu stírání roz-
dílů mezi vnitřní a vnější bezpečností státu, tzn. mnohé konkrétní hrozby a jejich
dopady jsou obtížně předvídatelné“ či „v euroatlantickém prostoru převažují
hrozby spojené s využitím nekonvenčních prostředků nad hrozbami konvenč-
ními a pravděpodobnost ohrožení území ČR masivním vojenským útokem je
v předvídatelné budoucnosti nízká. Základní garancí tohoto příznivému stavu je
naše členství v NATO, EU a její dobré vztahy se sousedními zeměmi“.

35

Vojenské rozhledy 1/2012

	 Je to sice zatím pravda, ale ve světě dochází často paradoxně k nenadálým váž-
ným bezpečnostním problémům (např. jugoslávská či arabská krize), při nichž
se obvykle konstatuje, že „to nikdo nečekal“ či „všechny nás to zaskočilo“. Často
to není pravda, lze zpětně identifikovat signály, které na možnost podobného
vývoje ukazovaly.

	 Řešení tohoto problému a tématu by mělo být součástí diskutované transformace
Bezpečnostní rady státu, resp. jiného řešení, která by se měla zároveň opírat
o příslušnou vědeckovýzkumnou základnu.

	Prohloubení integrace a interakce mezi aktéry realizace cílů v systému
bezpečnosti

	 To se v podstatě podařilo jen v rámci integrovaného záchranného systému. Jinak
mezi rezorty interakce, kooperace, koordinace a vzájemná výměna informací
vázne. Negativním příkladem je paralelnost tvorby Bezpečnostní strategie ČR,
Bílé knihy o obraně České republiky a Koncepce zahraniční politiky, jejichž
míra obecnosti je rozdílná. Např. o návazném dokumentu v rezortu Ministerstva
vnitra není dosud nic na veřejnosti známo, nejspíš za dostačující byl uznán projekt
reformy Policie ČR.

	Systémová racionalizace funkcionality a pravomocí (rozhodovacích, porad-
ních, metodických, kontrolních a personálních) jednotlivých aktérů bezpeč-
nostního systému

	 V bezpečnostním systému by mělo být u všech funkcionářů přesně vymezeno, kdo
má právo a povinnost o vymezených činnostech rozhodnout; kdo má právo a povin-
nost vyjadřovat se k vymezeným činnostem, rozhodovacím procesům a aktům; kdo
má právo a povinnost s vědomím liniového vedoucího vydávat metodické pokyny;
kdo má právo a povinnost kontroly, což je vždy povinností vedoucích, kteří příslušné
rozhodnutí vydali a specificky poté kontrolních orgánů (obě komory parlamentu
a parlamentní výbory, Nejvyšší kontrolní úřad, inspekce apod.)

	 O tom, že v této oblasti je mnoho nedostatků, svědčí skutečnost, že v případ-
ném trestním řízení se není možno dopátrat, kdo je odpovědný za určité kolizní
rozhodnutí. Často je patrná snaha skrývat se za kolektivní rozhodnutí. Není také
přesně stanoveno, co je politická a co právní odpovědnost.

	Analýza a racionalizace celkové struktury a jednotlivých dokumentů v bez-
pečnostním systému (organizační řády, směrnice, předpisy, řídící normy)

	 Formalizace řízení, tj. tvorba statutů, řádů, směrnic, předpisů, metodických
pokynů a jednotlivých rozhodovacích aktů, má mnoho slabých míst, které zne-
možňují vyšší efektivnost řízení a identifikaci odpovědnosti při zjištění chyb,
nedostatků či trestných činů. Příkladem může být nelehká identifikace odpověd-
nosti při finančním zabezpečení našeho předsednictví Evropské unii.

	Zajištění toku informací (práva a povinnosti jednotlivých aktérů v toku
informací)

	 Každá součást bezpečnostního systému stejně jako ostatní organizační útvary
státní správy by měly mít vypracovány informační řády s právy a povinnosti

36

Vojenské rozhledy 1/2012

jednotlivých funkcionářů v toku informací, tj. kdo, co, komu, kdy, v jaké formě
apod. má poskytnout uloženou informaci; stejně tak kdo, od koho, kdy, v jaké
formě apod. má informaci dostat.

	Režimy řízení v bezpečnostním systému jako realizace cílů v čase
	 Řízení, zvláště s využitím moderních metod řízení, by mělo umožnit vymezením

potřebného pracovního času přednostně před operativními úkoly řešit strategické
cíle a jiné perspektivní úkoly. Je proto třeba podpořit snahy prosadit tvorbu jed-
notné soustavy cílů a koordinovat a integrovat obranné plánování s ostatními plá-
novacími a dalšími návaznými procesy, včetně rozpočtování. Je to pozoruhodný
návrat k začátku 90. let minulého století, kdy následně byly podobné tendence
opuštěny.

	Motivace k efektivnímu výkonu pracovně profesních rolí
	 V organizaci nelze dosáhnout efektivnosti práce bez subjektivního zájmu pra-

covníků a objektivně vytvořených pracovních podmínek. Klíčovým problémem
se tak stává motivace pracovníků. Představuje takové ovlivnění lidského činitele,
které orientuje jednotlivé pracovníky a pracovní skupiny, řídící i řadové pracov-
níky k realizaci cílů a funkcí organizace, k zefektivnění vojenského a policejního
výcviku, přípravy pro diplomatickou činnost a pracovní činnosti. K tomu slouží
tzv. motivační programy.

	 Motivační programy jsou řídícím nástrojem, který systematickým a promyšle-
ným způsobem váže hmotnou i nehmotnou motivaci a stimulaci na realizaci cílů,
funkcí, úkolů a činností organizace, a to především s preferencí strategických
rozvojových cílů. Vyjadřuje zároveň politiku v oblasti odměňování, stimulování
a postihování zaměstnanců, a stejně tak politiku zlepšování pracovního prostředí,
hygieny, bezpečnosti práce, sociální a zdravotní péče. Současně s tvorbou pozi-
tivních prvků výcvikového a pracovního procesu řeší i překonávání, případně
kompenzování demotivačních faktorů práce v organizaci. Může např. tvořit
integrální celek s personálním či sociálním programem. [18]

	 Vážným problém proto je, když se motivace pracovníků v bezpečnostním systému
převážně redukuje na výši platů, materiálních požitků a výsluhových příspěvků
za službu. Jejich redukce vede k vážné nespokojenosti policistů, vojáků, hasičů
atd. a následně ke snížení zájmu o výkon těchto povolání. Někdy má charakter
odporu, např. účastní-li se policisté a vojáci protestních pouličních akcí a dvě
třetiny policistů žádají svými podpisy odchod ministra vnitra, což nemá v naší
historii precedens.

	 Je přinejmenším závažnou chybou, chystá-li se vláda k reformám spojeným
s výraznými finančními úsporami a začne s nimi u pracovníků státního aparátu,
kteří je mají připravovat a realizovat, a u příslušníků bezpečnostního systému,
kteří mají zajišťovat jejich bezpečný průběh.

	 Pro armádu má být v budoucnosti rozhodující výše platu, výsluha, kompenzace
za službu v místě podle potřeb ozbrojených sil, podpora rodin vojáků sloužících
v operacích a misích v zahraničí, zkvalitňování infrastruktury ve vojenských
posádkách, zlepšování pracovních podmínek, zdravotní péče o válečné veterány
a vojenské důchodce, komplexní psychologická a duchovní služba.

37

Vojenské rozhledy 1/2012

	Personální práce a vzdělávání personálu v oboru jako řízený proces
	 Za více než dvacet se v rezortech bezpečnostního systému nepodařilo zavést

řízený personální proces. Proto se stává, že do vysokých funkcí jsou jmenováni
lidé ze subalterních pozic, ať jsou sebevíc schopní – viz jmenování nového
policejního prezidenta, což evokuje otázku, proč už nebyl krajským policej-
ním ředitelem nebo náměstkem policejního prezidenta. Po odchodu civilního
ministra vnitra byl do čela rezortu postaven bývalý policista, který si jako svého
prvního náměstka ustanovil opět bývalého policistu, což bez ohledu na osoby
popírá základní zásady civilního řízení a kontroly organizace, jejíž součástí jsou
ozbrojené složky.

	 Jiným příkladem je skutečnost, že se nesystémově přijímají vojáci a policisté
a potom se několik let nábor zastaví, vytvářejí se věkové hrby, z některých věko-
vých kohort se musejí přijímat i méně schopní, jiní s daleko lepšími předpoklady
poté nemají příležitost vůbec. Nemluvě o tom, kdy se pro nedostatek finančních
prostředků propouštějí vojáci, kteří právě prošli základním výcvikem. Podobná
situace je i u městských policií. Např. pražská městská policie provedla rozsáhlý
nábor a po něm má následovat dlouhodobější útlum. I Ministerstvo zahraničních
věcí nedává vždy přednost kariérním diplomatům, ale zařazuje do diplomacie
bývalé politiky.

	 Vláda chce být vládou reforem a protikorupční, což se nutně setká s vážnými
sociálními problémy, a jako první si zkomplikuje situaci tím, že sníží platy pra-
covníkům státní správy, kteří by měli být nositeli těchto změn. Jak by mohl účinně
policista zasahovat proti demonstrantům, když je sám nespokojen a podobných
demonstrací se účastní? Nedodržení podmínek služby způsobuje vojákům, poli-
cistům a hasičům vážné problémy, zejména finanční, kdy někteří nejsou schopni
splácet např. hypotéky atd., což se může stát rizikovým faktorem korupčního
chování. Nedostatečná personální práce vede i k vážným kauzám, které znepo-
kojují veřejnost. [17]

	 Nejvážnějším problémem za této situace je, že vzhledem ke stárnutí české popu-
lace se sníží konkurenceschopnosti Ministerstva obrany na trhu práce a bude
proto stále obtížněji získávat dostatek nových zájemců o vojenskou službu a stěží
dosáhne počtu 26 200 vojáků. Armáda chce tuto problematiku řešit komplexním
pojetím kariérního řádu.

	Rozvoj vědy a výzkumu v oblasti bezpečnosti
	 Miroslav Tůma, Josef Janošec a Josef Procházka v části své publikace o proble-

matice rozvoje vědy a výzkumu v oblasti bezpečnosti mj. napsali:
	 „Věcné zaměření výzkumných a vývojových aktivit bylo dobře nastaveno po roce

1995, nebylo však zcela odvíjeno od důkladné a komplexní vědecko-informační
činnosti. Sledovatelský výzkum nebyl organizován, s výjimkou projektu KLÍČ
v roce 1998. Výstavba infrastruktury obranného výzkumu a vývoje zaostávala
za možnostmi a potřebami revolučních změn ozbrojených sil. Nedařilo se zakládat
nové obory k využívání nejnovějších vědeckých poznatků. Nebyly plně využity
přednosti intelektuálního potenciálu ČR.

	 I když byla postupně právní úprava v oblasti výzkumu a vývoje, demokratický
rámec řízení částečně zajistil participaci vědecké komunity státu na přípravě

38

Vojenské rozhledy 1/2012

a usměrňování vědní politiky rezortu obrany jako součásti obranné politiky,
přetrvávaly nedostatky, zejména na úseku financování. To významným způsobem
ovlivnilo rovněž obsahové zaměření obranného výzkumu a úspěšnost jeho rea-
lizace. I přes vlivy nepříznivého prostředí byly dosahovány výsledky, které jsou
mezinárodně uznávány, ale v menším rozsahu, než umožňuje početnost skutečného
potenciálu.“ [18]

	Zvyšování odolnosti při výkonu řídících a pracovních rolí v bezpečnostním
systému v procesu vzdělávání a psychologické přípravy

	 Libor Stejskal k této problematice napsal: „Zavedení regionálního indexu spo-
lečenské odolnosti, který bude sloužit jako součást meziregionálního ratingu pro
lákání investorů, migrujících pracovníků, a který vyčíslí schopnost územního
celku snést krizovou situaci, obnovit bezpečnost, pořádek a fungování všech
ekonomických, správních a sociálních služeb a procesů.“ [19]

	 Již v roce 2000 výzkum CESES Analytická východiska Strategického programu
sociálního a ekonomického rozvoje České republiky zjistil, že základní hodnotou
pro člověka je zdraví. Zdravotní situace je v závislosti na demografické struktuře
charakterizována zvláště početně slábnoucí mladou generací, navíc ohroženou
klesající kvalitou genetických dispozic a míry odolnosti, zdatnosti a kreativní
adaptability na zrychlující se změny životního stylu a prostředí, což má vliv
na vznik multikauzálně determinovaných patologických procesů a stavů, které
vyžadují komplexně koncipovanou podporu aktivního rozvoje psychosomatic-
kého potenciálu mladé generace od prenatálního věku. Na druhé straně je to
početní růst věkově starších, kteří trpí zejména chronickými a degenerativními
chorobami vyžadujících komplexní sociomedicínskou péči k zachování celkového
potenciálu.

	 Dřívější šetření konstatovala, že pokud jde o zkoumané soubory vrcholových
vedoucích pracovníků, byly dosti odolné vůči vlivům narušujícím jejich cílevě-
domé chování a vedoucí pracovníci byli schopni hledat i prosazovat účinné cesty
realizace přijatých rozhodnutí a pracovních podmínek a postupů za dynamických
situací běžné řídící činnosti. Odolnost vůči rušivým vlivům však nebyla dosta-
tečně vyrovnána s přizpůsobivostí a tvořivostí v řešení nově vznikajících situací
a podmínek. To v sobě obsahovalo nebezpečí ulpívat na osvědčených postupech
i za změněných podmínek, nebezpečí menší přístupnosti k inovačním procesům,
k experimentování a ověřování nových způsobů a postupů.

	 Také Ministerstvo zahraničních věcí [20] považuje odolnost a schopnost nést
určitou míru rizika za klíčové téma bezpečnostní strategie ČR. Rizik je nekonečné
množství a společnost dokáže zpanikařit (pandemie, jaderná energetika). Stát
se musí snažit o to, aby cílevědomě přispíval k posilování odolnosti společnosti
a jejích součástí. Stát pro to může vytvořit platformu, ale nemůže to zařídit.
Bezpečnostní strategie proto v takových případech používá měkký jazyk typu
„bylo by žádoucí, aby se zapojili občané“, což je ovšem nepřesvědčivé.

	 Je zřejmé, že problém zvyšování odolnosti je složitější, je nutno ji spojovat
s rozvojem kreativity. Jistě by stálo za pozornost poučit se z výchovy k odol-
nosti japonských populací, jakkoli jsou podmíněny přírodními podmínkami, jak
se ukázalo při posledním katastrofickém zemětřesení.

39

Vojenské rozhledy 1/2012

	Zavedení spolehlivých zpětných vazeb v systému, umožňujících nezbytné
korekce jak aktuální činnosti jednotlivých prvků, tak i řízený rozvoj systému
k zajištění potřebných schopností

	 Bylo vážnou chybou, že se upustilo od zpracování a předkládání Zprávy o stavu
zajištění stavu bezpečnosti a Zprávy o stavu zajištění stavu obrany, které se před-
kládaly vládě v určených termínech.

	Zvýšení autority a snížení subjektivních či partikulárních vlivů na řízení
a rozvoj bezpečnostního systému právními opatřeními

	 Každé reformní opatření v rámci bezpečnostního systému by mělo být prová-
zeno pečlivě připraveným právním zajištěním. Zkušenosti ukazují, že legislativa
upravující činnost bezpečnostního systému zřejmě vyžaduje v souladu se strate-
gickými dokumenty revizi. V současné době se jako nejvážnější problém ukazuje
potřeba právního zajištění existence a činnosti soukromých bezpečnostních
služeb.

	Zlepšení civilního řízení a kontroly bezpečnostního systému
	 Tzv. civilní řízení a kontrola v bezpečnostním systému a jeho rezortech mnohdy

fatálně selhalo a selhává, a to zvláště proto, že nekompetentní politici, kteří
o rezortu nemají základní představu, přijímají ministerská křesla, protože „taková
nabídka se přece neodmítá“. Poté místo toho, aby se věnovali rezortu, čelí mnoha
kauzám, jimž pro nekompetentnost nedokázali předem zabránit nebo je zdědili
po stejně nekompetentních předchůdcích. [21]

	 Přímo bezpečnostní hrozbou, a tak to bylo i oficiálně označeno, je poprvé po lis-
topadových událostech praxe, kdy premiér Petr Nečas zjistil, že jeden z rezortů,
navíc Ministerstvo vnitra, je de facto řízeno jiným ministrem, nota bene bývalým
generálním ředitelem bezpečnostní agentury, což vedlo k premiérovu okamžitému
rozhodnutí odvolat z funkce oba.

	 V parlamentních výborech pro zahraničí, obranu a bezpečnost se sice úroveň
profesionality poslanců a senátorů postupně zlepšuje, ale stále není na úrovni
aktuálních potřeb, zvláště pokud jde o schopnost revidovat chybná strategická
rozhodnutí v rámci bezpečnostního systému.

Překonat tyto problémy nebude jednoduché, protože politici si zjevně nedostatečné
předpoklady pro civilní řízení a kontrolu systému bezpečnosti příliš nepřipouštějí,
pozornost této problematice věnují jen ve vyhrocených situacích (povodně) nebo mají-li
bezpečnostní problémy politický charakter (vysílání vojáků do zahraniční, protiraketová
obrana, nákup zbraňových systémů). Základním problémem systému komplexního
řízení ovšem zůstává, že sice existuje bezpečnostní systém, ale nikdo jej komplexně
neřídí, ani nekoordinuje. Je to nejspíš také problémem samotných kompetencí vlády,
zvláště jejích místopředsedů.

PhDr. Antonín Rašek

Text byl připraven v rámci projektu výzkumu, vývoje a inovací „Trendy, rizika a scénáře bez-
pečnostního vývoje ve světě, Evropě a ČR – dopady na bezpečnostní politiku a bezpečnostní
systém ČR“ VG20102013009.

40

Vojenské rozhledy 1/2012

Poznámky k textu a literatura:
  [1]	 BALABÁN, M.; RAŠEK, A.; SÍLA, J. Možnosti realizace komplexního řízení bezpečnosti v České

republice, s. 470-482. In Balabán, J.; Stejskal, L. a kol. Kapitoly o bezpečnosti. Praha: Karolinum,
2010. 2., upravené a aktualizované vydání.

  [2]	 RAŠEK, A.; BALABÁN, M. Systém komplexního řízení bezpečnosti České republiky. In Sborník
Putování českou budoucností, Praha: Centrum pro sociální a ekonomické strategie Fakulty sociálních
věd Univerzity Karlovy, 2003.

  [3]	 RAŠEK, A. Tvorba strategických bezpečnostních dokumentů. In Strategické řízení ve veřejné
správě a přístupy k tvorbě politiky. FSV UK, Praha: Matfyzpress, 2010, s. 106-128. BALABÁN, M.;
RAŠEK, A. Východiska přípravy aktualizované Bezpečnostní strategie České republiky 2011. Interní
text. Publikováno ve Vojenských rozhledech 2/2011.

  [4]	 RAŠEK, A. Strategický rozhodovací proces o dislokaci radiolokátoru americké protiraketové obrany.
In Strategické řízení ve veřejné správě a přístupy k tvorbě politiky. FSV UK, Praha: Matfyzpress, 2010,
s. 128-153.

  [5]	 ROTHSCHILD, E. What is security? Daedalus, 1995, vol. 124, no. 3, pp. 53, 46 pgs; BUZAN, B.;
WÆVER, O.; DE WILDE, J. Security A New Framework for Analysis. Boulder: CO, Lynne Rienner
Publisher, 1998; MØLLER, B. The Concept of Security: The Pros and Cons of Expansion and Con-
traction. COPRI Working Paper 26/2000, Copenhagen Peace Research Institute.

  [6]	 Pozn.: Komise pro Bezpečnostní systém ČR dále doporučuje, aby se v předkládací zprávě a následně
v usnesení vlády uvedl systém následných opatření, jako např. posouzení možnosti optimalizace bez-
pečnostního systému tak, aby došlo k jeho zpružnění a zjednodušení a k lepší koordinaci mezi jeho
jednotlivými prvky, případně přijímaných dokumentů, jako např. zpracovávání pravidelné (cca jednou
za dva roky) zprávy o stavu zajištění bezpečnosti ČR. Podobně je vymezován bezpečnostní systém
i ve Středisku bezpečnostní politiky CESES FSV UK.

  [7]	 ŠTALMACH, P. Bezpečnostní strategie ČR, pracovní text ze dne 21. 3. 2011.
  [8]	 Wikipedie, cs.wikipedia.org/wiki/Ludwigmvon_Bertalanffy.
  [9]	 Sociologický slovník, II, Univerzita Karlova, Praha: Karolinum, 1996, s. 1259.
[10]	 ŠTALMACH, P. Skutečný věcný obsah navrhované aktualizace Bezpečnostní strategie České repub-

liky. Pracovní text 2011.
[11]	 Bezpečnostní strategie ČR: Frequently Asked Question. Pracovní podklad CEVRO na konferenci

31. 3. 2011.
[12]	 BALABÁN, M.; RAŠEK, A. 2011. Východiska přípravy aktualizované bezpečnostní strategie České

republiky 2011. Working paper TRS 1/2011. Dostupné z <http //ceses.cuni.cz/CESES-157-version1-
TRS_WP_01.pdf> [cit. 15. 3. 2011]

[13]	 STEJSKAL, L. Trendy v zajištění bezpečnosti a jejím institucionálním rámci. Pracovní text SBP
CESES FSV UK, únor 2011.

[14]	 JANDA, J. Řízení pomocí cílů: K aplikaci metody řízení pomocí cílů v Čs. armádě. Praha: Úsek pro
strategické řízení MNO, 1992.

[15]	 Dostupné z <http //managementmania.com/index.php/metody-rizeni-projektu.
[16]	 Aktualizace bezpečnostní strategie ČR. Zapojení bezpečnostní komunity do tvorby české bezpečnostní

politiky. Seminář II, Poslanecká sněmovna Parlamentu ČR, 31. března 2011.
[17]	 Nedostatečná personální práce vede i k vážným kauzám, které znepokojují veřejnost. Např. podle

zákona o Vojenské policii mají vojenští policisté v určitých případech pravomoc působit jako republi-
ková policie. Očividně však role někdy nezvládají. Zásah v České televizi byl demonstrací síly, a proto
odsouzeníhodný. Důstojníci, kteří ho naplánovali, nebyli schopni ho ani profesionálně zorganizovat,
ani domyslet důsledky. Odhlédneme-li od toho, že každý z vojáků byl jinak ustrojen a šlo o zásaho-
vou jednotku, která v případě republikové policie zasahuje spíše u zatýkání nebezpečných zločinců,
vojenští policisté způsobili obrazu profesionální armády medvědí službu. Média navíc přispěchala
s několika historickými reminiscencemi na téma vojáci a veřejnoprávní televize. Z nich nejméně
závažná je spiklenecká teorie o tom, že zásah je součástí nějaké vyšší hry namířené proti ministrovi.
Nejzávažnější je přirovnání přítomnosti českých vojáků na půdě České televize k srpnové operaci
sovětských vojsk likvidující v Československu „plíživou“ kontrarevoluci. Zásah v budově České tele-
vize nebyl věcí Vojenské policie nebo ministra obrany, ale profesionality bezpečnostních složek, české
společnosti, ukazuje, kam až izolace vojáků dospěla. Od 90. let se ozbrojené síly, jejíž je Vojenská
policie součástí, chovají jako uzavřený „elitní“ klub a na místa vyšších důstojníků se dostávají věkově
nezralé osobnosti. Po restrukturalizaci hodností k 1. 1. 2011 došlo k tomu, že armáda má dva nejmladší
majory ve věku 27 let, dva nejmladší podplukovníky ve věku 32 let a dokonce dva plukovníky ve věku

41

Vojenské rozhledy 1/2012

35 let. Tato situace připomíná stav po normalizačních čistkách v 70. letech. Přidáme-li k tomu fakt,
že vzdělání na vojenských školách, které stejně jako v té době představuje dominantní zdroj doplňo-
vání důstojnického sboru, je založeno na technickém základě s absencí výuky historie a s omezenou
výukou společenských věd, bylo asi jen otázkou času, kdy vojáci „šlápnou vedle“. Natisíckrát mohl
být zásah nařízen a proveden v souladu s právním řádem, svým provedením si sympatie veřejnosti,
ani politiků nezískal. Jsou-li jednotlivé „malé domů“ projevem nelegální činnosti jednotlivců nebo
skupiny, byl zásah na Kavčích horách dílem kolektivního ducha ozbrojených sil. K jeho kultivaci bude
třeba daleko větší úsilí než v boji proti korupci, neboť k takovým změnám je třeba desetiletí. Je proto
jedno, kdo v budoucnu usedne do křesla ministra obrany, vždy bude muset být připraven, že může být
poškozen hloupostí podřízených.

[18]	 TŮMA, M., JANOŠEC, J., PROCHÁZKA, J. Obranná politika Československé a České republiky
(1989-2008). Praha: PIC MO, 2009, počet stran 231, ISBN 978-80-72-78-522-3.

[19]	 STEJSKAL, L. Trendy v zajištění bezpečnosti a jejím institucionálním rámci. Pracovní text SBP
CESES FSV UK, únor 2011.

[20]	 Aktualizace bezpečnostní strategie ČR. Zapojení bezpečnostní komunity do tvorby české bezpečnostní
politiky. Seminář II, Poslanecká sněmovna Parlamentu ČR, 31. března 2011. Přehled návrhů a připo-
mínek k návrhu Bezpečnostní strategie.

[21]	 Na souvislosti podobných kroků upozornil Libor Stejskal v diskuzním článku „Stane se Bílá kniha
o obraně obětí krize“? Lidové noviny 14. 4. 2011, str. 11. Nelze si představit horší načasování. Těsně
před dokončením a představením strategického dokumentu nabízí ministr obrany demisi.

Hlavní rolí armády je – podle ústavy – bránit celistvost našeho státu. A zde to také
všechno začíná i končí. Není to o armádě, ale o státu. Nechceme-li rezignovat na svůj stát,
nechceme-li rezignovat na jeden ze základních atributů státu, pak armádu potřebujeme.
Tato otázka bohužel dnes nemá samozřejmou odpověď.

Potřebu armády pomůžete obhájit, jen když budete spolu s některými z nás obhajovat
existenci našeho státu – ve světě před globalizačními a v Evropě před unifikačními ten-
dencemi. Jedině jako důsledek vážné politické debaty napříč celým politickým spektrem
na toto téma je možné vysvětlit, zda armádu potřebujeme a jen za tohoto předpokladu je
možné vést vážnou debatu – při dnešních obrovských tlacích na státní rozpočet v důsledku
dalšího oslabování ekonomiky – o tom, aby byl na armádu vydělován potřebný objem
finančních prostředků.

K tomu, aby byla armáda jen formálním ornamentem na obrazu našeho, o řadu tradičních
atributů oslabovaného státu je příliš drahá. Je-li něčím jiným, a já jsem přesvědčen, že je,
resp. by být měla, pak je třeba uvažovat úplně jinak. Pak je třeba odmítnout defétismus,
který se v naší zemi, ale i v naší armádě šíří.

Pak je třeba říci, že armáda musí nejen udržovat, ale i zesílit svou morální, profesionální
a bojovou připravenost. Pak je třeba říci, že armáda není dopravní stavbou, kterou je v dobách
hospodářských obtíží možné zakonzervovat na pozdější dobu. Armáda je živý organismus,
který má smysl, jen pokud je na vysoké technologické a profesionální úrovni doby. Stejně
tak se armáda nemůže obejít bez elementární profesionální i sociální jistoty vojáků.

Václav Klaus, Ministerstvo obrany ČR, Velký sál, Praha, 2. listopadu 2011,
http://www.klaus.cz/clanky/2957

42

Vojenské rozhledy 1/2012

Úvod

Ing. Michael Hrbata

Problematika prevence
sociálně nežádoucích jevů

„Člověk, který v životě nic nedokázal, žije na dluh. Jméno a jmění
si vypůjčil od svých rodičů, způsob myšlení a cítění od prostředí,
ve kterém vyrostl, postavení od protekce, je věčným dlužníkem
všech a všeho, aniž by to pozoroval, aniž by tím trpěl. Jen někdy
se podiví, že mu lidé neprokazují dostatečnou úctu, jakou by si
podle vlastního mínění zasluhoval. Zapomíná, že ten, kdo nesvítí
vlastním světlem, rozšiřuje kolem sebe tmu.“

(Marie Calma, 1937)

Vývoj novodobé společnosti je charakteristický značnou dynamikou probíhajících
procesů a změn, které tyto procesy doprovázejí. Změny se týkají nejen členů společnosti,
ale i prostředí, ve kterém tyto osoby žijí. Projevy procesů a důsledky změn však nemusí
být vždy přínosné pro samotného jedince ani pro jeho prostředí.

Společnost, ve významu společenství osob se svými vlastními zájmy a jednáním, tak
naráží na skutečnost, že se v ní vyskytují taková jednání, která tuto společnost různým
způsobem narušují nebo negativně postihují. Společnost a její členové pak vyvíjejí
úsilí, které je zaměřeno na podporu procesů a jevů, které jsou pro společnost prospěšné,
a zároveň na eliminaci jevů společnosti neprospěšných.

Narušující jednání jsou obecně nazývána jako sociálně patologická, přičemž tento
pojem absorbuje jevy, které společnost považuje za nenormální nebo společensky
nežádoucí. Ve snaze tyto jevy ve společnosti omezit nebo zabránit jejich vzniku, hledají
členové společnosti různé prostředky. Po analýze příčin vzniku těchto společensky
respektive sociálně nežádoucích jevů (SNJ) pak do popředí vystupuje snaha preventivně
působit proti jejich vzniku.

Prevence se tak stává nejefektivnějším prostředkem v boji proti výskytu sociálně
nežádoucích jevů. Efektivita preventivních opatření je podpořena návazností systémů
prevence na výsledky empirických výzkumů, které postihují změny v sociokulturních
oblastech života.

Celospolečenský problém výskytu sociálně nežádoucích jevů nám dokumentují
např. výroční zprávy ve věcech drog každoročně zveřejňované Národním monitorova-
cím střediskem pro drogy a drogové závislosti, statistiky trestné činnosti Policie České
republiky, výroční zprávy Bezpečnostní informační služby a Vojenského zpravodaj-
ství. Na problémy ve společnosti jsme každodenně upozorňováni cestou zpravodajství
rozhlasových a televizních stanic, tiskových periodik a internetových zpráv.

Z hlediska vlastního výskytu sociálně nežádoucích jevů je rezort Ministerstva obrany
(MO) zvláště nebezpečným prostředím, protože se jedná, např. o službu vojáků se zbraní,
týdenní odloučenost zaměstnanců MO od svých partnerů a rodin z důvodů služebního
nebo pracovního zařazení. Navíc služba v Armádě České republiky s sebou přináší řadu

43

Vojenské rozhledy 1/2012

úskalí, které mohou být zdrojem vzniku některých sociálně nežádoucích jevů (např.
opakované nasazování vojáků do zahraničních operací).

Sociálně nežádoucí jevy
„Krize všedního dne jsou doprovodným jevem každého běžného
lidského života s následky, které mohou přetrvávat velmi dlouho,
protože v určitých případech působí na člověka skrytě, a tím ho
vícenásobně poškozují...“

(Zdeněk Eis, 1994)

Z hlediska používané terminologie v oblasti prevence se setkáme, např. v rezortu Minister-
stva školství, mládeže a tělovýchovy (MŠMT), s používáním termínu „sociálně patologické
jevy“ (např. v § 16, 29 a 30 zákona č. 561/2004 Sb., o předškolním, základním, středním,
vyšším odborném a jiném vzdělávání). Pravdou však je, že v žádném platném právním
předpisu nelze nalézt vymezení, co se pod pojmem sociálně patologické jevy rozumí.
V současnosti přechází MŠMT na používání nové terminologie, vycházející z dokumentů
EU, kdy jsou tyto jevy zobecněny pod pojmem „rizikové chování personálu“.

Ministerstvo vnitra z hlediska své působnosti používá termíny „kriminalita a krimi-
nálně rizikové jevy“.

Rezort MO používal v letech 1995 až 2004 označení „sociálně patologické jevy“.
Od roku 2005, kdy došlo k profesionalizaci ozbrojených sil, je používán obsahově
poněkud širší termín „sociálně nežádoucí jevy“– SNJ. Termín v sobě zahrnuje řadu
jevů, které negativně ovlivňují kvalitu života všech zaměstnanců MO (vojáků z povolání
a občanských zaměstnanců). Právně je vymezen v rezortním vnitřním předpisu – rozkazu
ministra obrany č. 53/2010, Věstníku MO, Prevence sociálně nežádoucích jevů.

Pro potřeby rezortu MO jsou tímto rozkazem vymezeny sociálně nežádoucí jevy jako
rizikové chování vojáků v činné službě, žáků a studentů vojenských škol a občanských
zaměstnanců (dále jen „zaměstnanec“) v oblasti:

a)	 škodlivého užívání tabákových výrobků, alkoholu nebo jiných návykových látek,
b)	 protiprávního jednání, jako je zejména podporování a propagování hnutí směřují-

cích k potlačování práv a svobod člověka, korupční jednání, terorismus, projevy
extremismu a jiné,

c)	 nedrogových závislostí,
d)	 mezilidských vztahů a dalších jevů, které negativně ovlivňují kvalitu životního

stylu zaměstnanců, popř. jejich rodiny.
Výskyt uvedených a některých dalších sociálně nežádoucích jevů v rezortu MO je

odrazem celospolečenského dění, které v prostředí ozbrojených sil představuje daleko
větší rizika a nebezpečí než je tomu v civilním sektoru.

Jak lze charakterizovat některá současná
celospolečenská rizika?

V současné společnosti je vysoká míra tolerance vůči požívání alkoholických nápojů,
kouření, užívání některých omamných a psychotropních látek (OPL). Každoročně

44

Vojenské rozhledy 1/2012

narůstá počet uživatelů alkoholu a OPL. Na trhu dochází k nárůstu počtu nových syn-
tetických drog. Zvyšují se počty různých forem nedrogových závislostí (patologické
hráčství, netomanie, internetové sázení, nové loterie a hazardní hry apod.). Objevují
se nové sociálně nežádoucí jevy (např. internetová kriminalita–pornografie, stalking,
oslava a propagace násilí, politický extremismus, zneužívání elektronického bankov-
nictví, zveřejňování návodů na výrobu výbušnin apod.). Narůstá počet majetkových
trestných činů (krádeže, podvody apod.). Narůstá počet případů domácího násilí. Dochází
ke změnám v hodnotové orientaci osob. Celospolečensky není doceňován význam
preventivních aktivit. Stále malá je individuální odpovědnost osob za vlastní zdraví
a kvalitu svého životního stylu.

Sledujeme-li pozorně tato společenská rizika, musíme dospět k názoru, že z růz-
ných hledisek (věk osob, dostupnost alkoholu a OPL, přístup k internetu, platební
neschopnost osob–insolvence a další latentně páchané jevy) musíme předpokládat
výskyt těchto sociálně nežádoucích jevů i v rezortu MO. Prevenci proto musí tvořit
komplex koncepčních, cílených, plánovaných a flexibilních opatření, odborných čin-
ností a nabídek zaměřených na posilování a rozvoj společensky žádoucích postojů,
hodnot, zájmů, forem zdravého životního stylu, chování a jednání jednotlivců a sku-
pin. Realizaci preventivních opatření je tedy nutné zabezpečit multidisciplinárním
přístupem.

Kdybychom pominuli zájem či nezájem rezortu MO zabezpečovat preventivní akti-
vity, pak je zde řada právních předpisů a usnesení vlády, ze kterých tyto povinnosti
nepřímo vycházejí nebo je přímo rezortu MO ukládají.

V oblasti zabezpečení úkolů protidrogové politiky to jsou např.:
	zákon č. 379/2005 Sb., o opatřeních k ochraně před škodami působenými tabá-

kovými výrobky, alkoholem a jinými návykovými látkami, ve znění pozdějších
předpisů,

	zákon č. 221/1999 Sb., o vojácích z povolání, ve znění pozdějších předpisů,
	zákon č. 262/2006 Sb., zákoník práce, ve znění pozdějších předpisů,
	zákon č. 561/2004 Sb., školský zákon, ve znění pozdějších předpisů,
	usnesení vlády ze dne 10. května 2010 č.340 o Národní strategii protidrogové

politiky na období 2010 až 2018,
	usnesení vlády ze dne 19. ledna 2011 č. 47 o Akčním plánu realizace Národní

strategie protidrogové politiky na období let 2010 až 2012.

V oblasti prevence kriminality to jsou např.:
	usnesení vlády ze dne 15. října 2007 č. 1150 ke Strategii prevence kriminality

na léta 2008 až 2011,
	Strategie prevence kriminality v ČR na léta 2012 až 2015 (pozn. nyní v mezire-

zortním připomínkovém řízení).

V oblasti prevence projevů extremismu to jsou např.:
	usnesení vlády ze dne 4. května 2009 č. 572 o Strategii boje proti extremismu,
	usnesení vlády ze dne 18. května 2011 č. 374 ke Zprávě o problematice extre-

mismu na území ČR v roce 2010 a ke Koncepci boje proti extremismu pro
rok 2011.

45

Vojenské rozhledy 1/2012

V oblasti prevence korupčního jednání to jsou např.:
	usnesení vlády ze dne 25. října 2006 č. 1199 o Strategii vlády v boji proti korupci

na období let 2006 až 2011,
	usnesení vlády ze dne 5. ledna 2011 č. 1 o Strategii vlády v boji proti korupci

na období let 2011 až 2012 (s doplňky usnesení vlády ze dne 19. ledna 2011 č. 65
a ze dne 18. května 2011 č. 370).

V oblasti diskriminace např.:
	zákon č. 98/2009 Sb. o rovném zacházení a o právních prostředcích ochrany před

diskriminací a o změně některých zákonů (antidiskriminační zákon).

K lepšímu pochopení systému prevence sociálně nežádoucích jevů v rezortu MO je
nutné si nejprve odpovědět na otázku, jak je v České republice zabezpečována proti-
drogová politika a prevence kriminality.

Oblast prevence kriminality a protidrogové politiky nejsou v České republice řešeny
společně, ale samostatným přijímáním jednotlivých usnesení vlády k daným oblastem.

K celkovému řešení prevence kriminality není v současné době přijatý žádný zákon.
Republikovým gestorem prevence kriminality je Ministerstvo vnitra. Usnesením vlády
ČR ze dne 3. listopadu 1993 č. 617 o projednání koncepce a programu prevence krimi-
nality byl ministrem vnitra ČR zřízen Republikový výbor pro prevenci kriminality, který
je mezirezortním, koordinačním a metodickým orgánem, jehož úkolem je, kromě mnoha
dalších, např. koordinovat činnost ústředních orgánů státní správy v oblasti prevence
kriminality. V uvedeném výboru má rezort MO své zastoupení.

Realizaci protidrogové politiky České republiky zajišťuje a koordinuje vláda ČR
prostřednictvím ministerstev a jiných ústředních orgánů státní správy, jak vyplývá
z jejich působnosti na základě zvláštního právního předpisu [1] v souladu s § 21 zákona
č. 379/2005 Sb. Vláda má za účelem koordinace protidrogové politiky zřízen zvláštní
poradní orgán, který je pověřen přímým výkonem některých činností. Tímto orgánem
je Rada vlády pro koordinaci protidrogové politiky (dále jen „Rada“). MO zastupuje
v Radě ministr obrany. Rada má několik výborů. MO má své zastoupení ve Výboru
zástupců rezortů a institucí a v Dotačním výboru.

K naplnění potřeb rezortu MO v oblasti prevence, k zabezpečení úkolů stanovených
ve výše uvedených právních předpisech a usneseních vlády a k zabezpečení úkolů
vyplývajících z výše uvedených mezirezortních zastoupení má MO schválenou Kon-
cepci prevence sociálně nežádoucích jevů na období let 2010 až 2014, která definuje
základní východiska a směry řešení problematiky prevence sociálně nežádoucích jevů
v rezortu MO. Dokument vytyčuje cíle, stanovuje priority a definuje úkoly jednotlivým
subjektům k zabezpečení příslušných usnesení vlády ČR v oblasti protidrogové politiky
a prevence kriminality.

K zabezpečení jednotného postupu při realizaci úkolů prevence sociálně nežádoucích
jevů v působnosti MO slouží výše uvedený rozkaz ministra obrany č. 53/2010.

Systém rezortní prevence je založen na komplexním přístupu, tzn. že se nezabývá
pouze sociálně nežádoucími jevy spadajícími do oblasti protidrogové politiky a kri-
minality, ale řadou dalších sociálně nežádoucích jevů, které byly již v rezortu MO
detekovány nebo lze jejich výskyt předpokládat (např. nedrogové závislosti, sekty,
nezdravé mezilidské vztahy, nežádoucí agresivita apod.).

46

Vojenské rozhledy 1/2012

Přednostně je v rezortu MO zabezpečována primární prevence, která v návaz-
nosti na opatření situační prevence operativně reaguje na aktuální problémy spojené
s výskytem sociálně nežádoucích jevů. Primární prevence se uskutečňuje organizová-
ním konkrétních aktivit, jejichž cílem je předcházet vzniku sociálně nežádoucích jevů,
minimalizovat jejich výskyt a eliminovat případné dopady jejich aktuálního výskytu
v rezortu MO.

Objekty preventivního působení
Za cílové skupiny primární prevence se všeobecně považují všichni zaměstnanci

MO.
Za cílové skupiny primární prevence s vyšší mírou rizikového chování se považují

zejména:
a)	 zaměstnanci, kteří jsou z důvodů služebního nebo pracovního zařazení odloučeni

od rodiny,
b)	 vojáci z povolání, kteří se vysílají do zahraničních operací a jejich rodiny,
c)	 vojáci z povolání ve věku do 35 let,
d)	 žáci a studenti vojenských škol.

Subjekty zabezpečující koordinační, koncepční a realizační
stránku preventivních aktivit

	Rezortní komise pro prevenci sociálně nežádoucích jevů – je kolektivním,
poradním, koordinačním a iniciujícím orgánem ministra obrany k řešení otá-
zek prevence sociálně nežádoucích jevů v rezortu MO. Je zřízena rozkazem
ministra obrany, má svůj statut a jednací řád. Je hlavním koordinátorem úkolů,
které vyplývají pro rezort MO z výše uvedených zákonů a usnesení vlády ČR.
Předsedou komise je náměstek ministra obrany pro personalistiku. Členy komise
jsou zástupci sekce personální MO, Vojenského zpravodajství, Vojenské poli-
cie, Inspekce ministra obrany, Společného operačního centra MO, společných
sil, sil podpory, odboru vojenského zdravotnictví MO, Velitelství výcviku-Vo-
jenské akademie, Ředitelství personální podpory, Univerzity obrany, vojenské
střední školy a vyšší odborné školy MO, sekce rozvoje druhů sil-operační sekce
MO. Členy komise jsou také hlavní psycholog MO, hlavní kaplan a vrchní
praporčík AČR.

	Sekce personální MO – zabezpečuje zastoupení rezortu MO v mimorezortních
orgánech, výborech a pracovních skupinách v oblastech prevence kriminality
a protidrogové politiky, implementaci stanovených úkolů vyplývajících z výše
uvedených zastoupení do rezortu MO, zpracování rezortní koncepce a přísluš-
ných vnitřních předpisů v oblasti prevence sociálně nežádoucích jevů, připravuje
zasedání a podílí se na řízení rezortní komise. Provádí kontrolu přijatých usnesení
komise. Zabezpečuje a zpracovává požadované podklady a výstupy pro Úřad
vlády ČR v oblasti protidrogové politiky a MV ČR v oblasti prevence kriminality,
problematiky extremismu apod.

47

Vojenské rozhledy 1/2012

	Ředitelství personální podpory – vytváří programy na podporu zdravého život-
ního stylu a prevence sociálně nežádoucích jevů, řídí jejich realizaci, plánuje
a spravuje za svojí působnost finanční prostředky vynakládané na Program proti-
drogové politiky a Program prevence kriminality, provádí kontrolu jejich účelného
využívání. Zabezpečuje a koordinuje zpracování propagačních a informačních
materiálů s tematikou prevence, řídí, koordinuje a zabezpečuje přípravu předsedů
komisí pro P-SNJ, metodiků, poradců, lektorů a vede jejich evidenci, zpracovává
projekt vzdělávání zabezpečovaného centrálním způsobem ve prospěch celého
MO, zabezpečuje sumarizaci výskytu sociálně nežádoucích jevů v rezortu MO,
spravuje intranetové stránky Prevence sociálně nežádoucích jevů.

	Vojenská policie – kromě represivní úlohy, kdy šetří přestupky a odhaluje trestné
činy příslušníků ozbrojených sil, působí také na úseku prevence sociálně nežá-
doucích jevů, kdy zejména činí opatření k předcházení páchání trestné činnosti.
Podílí se na ochraně vojenského materiálu a ostatního majetku státu, s nímž
hospodaří MO, provádí preventivní kontroly u vojenských útvarů, pokračuje
v plnění preventivních úkolů v součinnosti s Policií ČR, obecní policií, Celní
správou a dalšími subjekty.

	Inspekce ministra obrany – koordinuje rezortní protikorupční strategii, zpra-
covává Aktualizovaný rezortní protikorupční program, zabezpečuje součinnost
mezi rezortními orgány při implementaci stanovených opatření a funkčnost
rezortní protikorupční schránky, provádí kontrolní činnost v oblasti realizace
úkolů P-SNJ, koordinuje ochranu lidských práv v rezortu MO, spolupracuje
s vládními a nevládními orgány ochrany lidských práv a zastupuje MO v Radě
vlády pro lidská práva.

	Velitelství výcviku-Vojenská akademie – cestou vlastního lektorského sboru
zabezpečuje v rámci základního, odborného a speciálního výcviku, kariérních
a dalších kurzů stanovené vzdělávání vojáků v oblasti prevence sociálně nežá-
doucích jevů.

	Vojenská střední škola a Vyšší odborná škola MO – zabezpečují systémové
vzdělávání žáků v oblasti prevence sociálně nežádoucích jevů se školními vzdě-
lávacími programy.

	Univerzita obrany – zabezpečuje systémové vzdělávání vojáků-studentů v oblasti
prevence sociálně nežádoucích jevů, realizuje vzdělávací programy pro lektory
prevence a pracovníky zabezpečující preventivní aktivity.

	Velitelé, ředitelé, náčelníci (dále jen velitelé) – jsou hlavními subjekty odpo-
vědnými za realizaci preventivních aktivit ve své působnosti, zabezpečují tvorbu
a realizaci vlastních projektů prevence sociálně nežádoucích jevů. Vytvářením
důstojného sociálního, pracovního prostředí a pracovních podmínek přispívají
ke zkvalitnění života svých zaměstnanců.

	Komise pro prevenci sociálně nežádoucích jevů vojenského útvaru – je
kolektivním, poradním, koordinačním a iniciujícím orgánem velitele k řešení
otázek prevence sociálně nežádoucích jevů v jeho podřízenosti, je zřízena roz-
kazem velitele a předsedou komise je zástupce velitele, eviduje aktuální výskyt
sociálně nežádoucích jevů a navrhuje veliteli opatření k jeho eliminaci, zpraco-
vává projekt prevence sociálně nežádoucích jevů a zabezpečuje jeho realizaci,
odborně a metodicky řídí komise pro prevenci sociálně nežádoucích jevů ve své

48

Vojenské rozhledy 1/2012

podřízenosti, zpracovává a služebním postupem předkládá požadované informace
o výskytu sociálně nežádoucích jevů. Ve stanovených případech je místo komise
velitelem určen jen poradce pro oblast prevence.

	Metodik prevence – je velitelem určený člen komise pro prevenci sociálně nežá-
doucích jevů, doporučován je např. vrchní nebo vedoucí praporčík, který provádí
analýzu zájmů vlastních příslušníků a na jejím základě se podílí na zpracování
projektu prevence.

	Lektor prevence – je vyškolený pracovník rezortu MO, který zajišťuje osvětu
a vzdělávání personálu v oblasti prevence. Kromě provádění přednáškové činnosti
se účastní stanovených odborných zaměstnání ke zvyšování kvality své lektorské
činnosti.

	Psychologická služba – v rámci prevence sociálně nežádoucích jevů se podílí
na výběru a umisťování osob, při přípravě a vzdělávání zaměstnanců MO zabez-
pečuje přednáškovou činnost s psychologickou tematikou. Poskytuje psycholo-
gickou pomoc zaměřenou na kompenzaci aktuálního psychického stavu při řešení
subjektivně náročných situacích zaměstnanců MO. Zajišťuje psychologické
poradenství a pracuje se zasaženými skupinami v oblasti patologie vztahů. Působí
jako poradce velitele ve své odbornosti a poskytuje metodickou pomoc v rámci
své působnosti ostatním subjektům prevence.

	Duchovní služba – zabezpečuje diskrétní přijetí v subjektivně těžkých situacích
zaměstnanců MO a jejich rodinných příslušníků. Podílí se na přípravě nabídek
volnočasových aktivit, na realizaci vzdělávání vojáků v oblasti etiky a na péči
organizované pro vojáky po návratu ze zahraničních operací.

	Vojenská zdravotnická služba – zabezpečuje primární, léčebně-preventivní
a specializovanou zdravotní péči všem zaměstnancům MO, podílí se na realizaci
specifické primární prevence. Monitoruje situaci ve zneužívání návykových
látek v rezortu MO a vyhodnocená data poskytuje k využití odpovědným
orgánům MO, civilní hygienické službě a Národnímu monitorovacímu stře-
disku pro drogy a drogové závislosti. Vyčleňuje ve svém rozpočtu finanční
prostředky na zabezpečení laboratorních vyšetření osob na přítomnost OPL,
které provádí.

	Vojenská tělovýchova – podílí se na realizaci úkolů prevence v rámci své
působnosti.

	Vrchní a vedoucí praporčíci – podílejí se na realizaci preventivních aktivit
ve svém hodnostním sboru. Analyzují problémy, potřeby a zájmy příslušníků
sboru a navrhují komisi pro prevenci sociálně nežádoucích jevů opatření k jejich
řešení a uspokojování.

Vývoj systému prevence sociálně nežádoucích jevů
Historie rezortních preventivních aktivit, v jejímž průběhu se vytvářel systém pre-

vence sociálně nežádoucích jevů, sahá do roku 1995. Od tohoto roku prošla rezortní
prevence řadou změn, které reagovaly na proces výstavby profesionálních ozbrojených
sil ČR. Získané pozitivní zkušenosti, poznatky a výsledky analýz z realizace úkolů před-
cházejících koncepcí a programů prevence sociálně nežádoucích jevů byly aplikovány
v dokumentech pro další období.

49

Vojenské rozhledy 1/2012

V roce 1995 byla schválena rezortní Koncepce a program prevence na období let
1995 až 1998. V roce 1998 k realizaci uvedené Koncepce a programu schválil ministr
obrany dva rozkazy: RMO č. 1/1998 Prevence toxikomanie, alkoholismu a jiných
sociálně patologických jevů a RMO č. 46/1998 Zřízení komise pro prevenci sociálně
patologických jevů.

Po uplynutí stanoveného časového horizontu první koncepce byly realizovány další
koncepce: Koncepce a program prevence na období let 1999 až 2000 a Koncepce
a program prevence na období 2001 až 2004.

Uvedené období 1995 až 2004 bylo specifické vzhledem k existenci povinné vojenské
základní služby a s ní spojeným vyšším výskytem sociálně nežádoucích jevů (šikanování,
alkoholová a drogová toxikomanie, kriminalita apod.).

Po zrušení vojenské základní služby (prosinec 2004) byla zpracována Koncepce pre-
vence sociálně nežádoucích jevů na období let 2005 až 2009, která řešila problematiku
prevence v již plně profesionální armádě. Došlo zde ke změně základní cílové skupiny,
jíž se stali profesionální vojáci. K realizaci této koncepce schválil ministr obrany v roce
2005 rozkaz – RMO č. 20/2005 Prevence sociálně nežádoucích jevů.

V roce 2009 schválil ministr obrany Koncepci prevence sociálně nežádoucích jevů
na období let 2010 až 2014, která je dosud v platnosti s již uvedeným RMO č. 53/2010.
Pozitivně je vnímána zejména skutečnost řešení problematiky prevence komplexním
způsobem a zavedením systému poradních orgánů vedoucích zaměstnanců (komisí
pro prevenci sociálně nežádoucích jevů, poradců pro prevenci, metodiků a lektorů
prevence).

Vývoj výskytu sociálně nežádoucích jevů v rezortu MO
Do konce roku 2004, kdy došlo ke zrušení základní vojenské služby, se na výskytu

sociálně nežádoucích jevů podíleli v největší míře vojáci základní služby. Nejvíce
problémů bylo řešeno v oblasti toxikomanie (nejčastěji alkohol, kanabinoidy, tabák,
sedativa, hypnotika a kokain). V oblasti vojenských trestných činů byla nejčastěji
řešena svémocné odloučení a zběhnutí, porušování povinností dozorčí a strážní služby,
porušování práv a chráněných zájmů vojáků – šikana, urážky mezi vojáky, trestné
činy proti majetku. Na trestné činnosti vojáků z povolání se nejvíce podíleli příslušníci
praporčického sboru ve věku do 35 let.

Od roku 2005, kdy se stala Armáda České republiky plně profesionální, došlo k urči-
tým změnám i ve výskytu sociálně nežádoucích jevů. Zejména došlo ke snížení četnosti
výskytu sociálně nežádoucích jevů v oblasti toxikomanie, vojenských trestných činů
a majetkové trestné činnosti. Roky 2005 až 2006 lze charakterizovat jako přechodné
období, ve kterém byla do praxe uváděna opatření nové Koncepce prevence sociálně
nežádoucích jevů na období 2005 až 2009 a rozkazu ministra obrany č. 20/2005.

Od roku 2007 jsou informace o výskytu sociálně nežádoucích jevů v rezortu MO
pravidelně předkládány rezortní komisi pro prevenci sociálně nežádoucích jevů. Přehled
o výskytu sociálně nežádoucích jevů v rezortu MO vede Ředitelství personální podpory
(obr. 1,2; tab. 1).

Přestože se současná situace ve výskytu sociálně nežádoucích jevů jeví jako poměrně
stabilizovaná, nebo má klesající tendenci, je nutné se zmínit např. o dopravních nehodách
vojáků se soukromými vozidly.

50

Vojenské rozhledy 1/2012

Nejčastější hlavní příčinou dopravních nehod byla nepřiměřená rychlost, nesprávný
směr a způsob jízdy. Velice závažná je skutečnost, že 20,7 % dopravních nehod vojáků
se soukromými vozidly bylo pod vlivem alkoholu (tab. 2).

0

200

400

600

800

1000

20112010200920082007

854

747
668

593

498

Zdroj: Rezortní komise pro prevenci sociálně nežádoucích jevů

Obr. 1: Výskyt sociálně nežádoucích jevů za období 2007-2011 v rezortu MO

0

50

100

150

200

250

sebevraždapokus o sebevražduúmrtí ve službě

dopravní nehody – soukromá vozidladopravní nehody – služební vozidla

vybrané trestné činypřestupkydrogy

2

118

210

68

92

2 3 3

Výskyt SNJ v roce 2011

Forma SNJ

po
če

t

Zdroj: Rezortní komise pro prevenci sociálně nežádoucích jevů

Obr. 2: Výskyt sociálně nežádoucích jevů za období leden-listopad 2011 v rezortu MO

51

Vojenské rozhledy 1/2012

Tab. 1: Vybrané údaje z výskytu sociálně nežádoucích jevů v období let 2007-2011 v rezortu MO

SNJ 2007 2008 2009 2010 2011

drogy   3 17   15   4   2

přestupky 202 203 154 182 118

vybrané trestné činy 279 265 267 217 210

DN – služební vozidla 133 114 107   90   68

DN – soukromá vozidla 229 144 119   91   92

úmrtí ve službě   1   2   2   1   2

pokus o sebevraždu   3   0   0   1   3

sebevraždy   4   2   4   7   3

Zdroj: Rezortní komise pro prevenci sociálně nežádoucích jevů

0

50

100

150

200

250

20112010200920082007

229

144

119

91 92

Počet DN – soukromá vozidla

Zdroj: Rezortní komise pro prevenci sociálně nežádoucích jevů

Obr. 3: Údaje o dopravních nehodách vojáků se soukromými vozidly za období 2007-2011

Tab. 2: Vybraná statistika DN vojáků se soukromými vozidly

DN – soukromá vozidla 2007 2008 2009 2010 2011

lehce zraněno 89 61 62 62 43

těžce zraněno 29 16 18   4   7

usmrceno   2   6   3   2   1

podíl alkoholu na DN v rezortu MO (v %) 11,4 12,5   8   6,6 20,7

podíl alkoholu na DN v celé ČR (v %)   4,7   4,8   8   7,2   7,5

52

Vojenské rozhledy 1/2012

Mezi nejzávažnější sociálně nežádoucí jevy patří zejména projevy extremismu. V hod-
noceném období roku 2011 prověřovala Vojenská policie čtyři nové případy podezření
z protiprávního jednání vojáků souvisejících s extremismem (jeden případ nepotvrzen, tři
případy v šetření, jeden případ odevzdán veliteli ke kázeňskému projednání).

V oblasti zneužívání OPL se podařilo snížit počty pozitivně detekovaných osob.
Kromě vzdělávacích a osvětových aktivit k tomu výrazně přispěla kontrolní činnost
Vojenské policie a prováděná laboratorní vyšetření na přítomnost OPL. Tato jsou
povinně prováděna u nových vojáků po jejich nástupu do základního výcviku, u vojáků
před vysláním a po návratu ze zahraniční operace. Uvedená laboratorní vyšetření jsou
prováděna v rezortu MO od roku 2007 (tab. 3).

Tab. 3: Celkové počty vyšetřených a pozitivních osob v rezortu MO podle období

Rok Počet vyšetřených Počet pozitivních % pozitivních

2007 2 800 92 3,3

2008 3 465 31 0,9

2009 5 814 41 0,7

2010 5 659 20 0,4

2011 3 595   8 0,2

Zdroj: Odbor vojenského zdravotnictví MO

V rámci preventivních opatření byly z rezortních rozpočtových prostředků podpo-
rovány projekty prevence vojenských útvarů a zařízení zaměřené do oblasti prevence
kriminality a protidrogové politiky. U počtů předkládaných projektů lze sledovat jejich
narůstající tendenci. Vzhledem k výši rozpočtových prostředků MO na prevenci sociálně
nežádoucích jevů jsou prioritně podporovány projekty zaměřené na cílové skupiny osob
s vyšší mírou rizikového chování (tab. 4).

Tab. 4: Počty předložených projektů prevence jednotlivými gestory

2007 2008 2009 2010 2011

společné síly   41   52   48   47   88

síly podpory   38   32   41   46   53

PPÚZ MO   29   41   49   52   56

Vojenská policie   5   5   5   5   5

Vojenské zpravodajství   3

projekt centrálního vzdělávání   1   2

celkem 113 130 143 151 207

Zdroj: Rezortní komise pro prevenci sociálně nežádoucích jevů

Z hlediska obsahového zaměření v projektech převládá zabezpečení aktivit volného
času, které jsou zaměřeny na tělovýchovu a sport, na společenské a kulturní aktivity.

53

Vojenské rozhledy 1/2012

V menší míře je v projektech zastoupena oblast vzdělávání a diagnostiky. Obsahové
zaměření projektů vychází z diagnostiky zájmů cílových skupin, pro které je projekt
zpracován.

Realizace prevence sociálně nežádoucích jevů
v následujícím období

Prevence sociálně nežádoucích jevů bude i nadále zařazena mezi hlavní, dlouhodobé
úkoly v práci s lidským potenciálem v rezortu MO.

MO bude zabezpečovat aktivity v oblasti prevence sociálně nežádoucích jevů sta-
novené rozkazem ministra obrany č. 53/2010 a rezortní Koncepcí prevence sociálně
nežádoucích jevů na období let 2010 až 2014. Připravena bude koncepce prevence
na další období, také bude provedena úprava příslušných právních norem a předpisů.

Každoročně budou stanovovány priority v oblasti rezortní prevence sociálně nežá-
doucích jevů na následující rok a bude zabezpečeno efektivní využívání finančních
prostředků vyčleňovaných z rozpočtu MO na rezortní Program prevence kriminality
a Program protidrogové politiky.

V souvislosti s optimalizací organizačních struktur MO bude zaměřena hlavní pozor-
nost v oblasti prevence sociálně nežádoucích jevů na stanovené cílové skupiny s vyšší
mírou rizikového chování, mezi něž patří zaměstnanci MO, kteří jsou z důvodů slu-
žebního nebo pracovního zařazení odloučeni od rodiny, vojáci z povolání, kteří jsou
vysílaní do zahraničních operací a jejich rodiny, vojáci z povolání ve věku do 35 let,
žáci a studenti vojenských škol.

Prioritou pak bude začlenění opatření prevence sociálně nežádoucích jevů do rezort-
ního programu zabývajícího se zdokonalením komplexní výchovy příslušníků ozbro-
jených sil ČR.

Zabezpečení koordinace úkolů prevence sociálně nežádoucích jevů a iniciace nových
opatření bude i nadále zabezpečena rezortní komisí pro prevenci sociálně nežádoucích
jevů, kterou řídí náměstek ministra obrany pro personalistiku. U vojenských útvarů
a zařízení budou i nadále nosným prvkem zabezpečení úkolů prevence poradní orgány
pro prevenci sociálně nežádoucích jevů (komise nebo poradce pro prevenci).

Do programu zasedání rezortních komisí pro prevenci sociálně nežádoucích jevů
budou zařazena vystoupení odborníků z oblasti protidrogové politiky (např. Národního
monitorovacího střediska pro drogy a drogové závislosti) a prevence kriminality (např.
odboru prevence kriminality MV ČR) apod.

Realizovány budou vzdělávací aktivity, které budou vycházet z reálného výskytu
sociálně nežádoucích jevů v rezortu MO, z možných dopadů nově zaznamenaných
sociálně nežádoucích jevů ve společnosti a z konkrétních požadavků vedoucích
zaměstnanců.

Centrálně zabezpečovaným projektem vzdělávání v oblasti protidrogové politiky
a prevence kriminality budou plošně prezentována témata, která stanoví rezortní komise
pro prevenci sociálně nežádoucích jevů v součinnosti s vedoucími zaměstnanci. Garan-
tem realizace těchto projektů bude Ředitelství personální podpory.

V souvislosti s očekávanou optimalizací organizačních struktur MO a složitou
sociálně ekonomickou situací ve společnosti bude nutné věnovat zvýšenou pozornost

54

Vojenské rozhledy 1/2012

problematice nežádoucích mezilidských vztahů, otázkám možných ekonomických
problémů (úvěrová politika, platební neschopnost, insolvence apod.), kde lze očekávat
nárůst problémů.

V oblasti prevence projevů extremismu bude pokračovat osvětová a vzdělávací činnost,
která zajistí, že všichni zaměstnanci MO budou seznámeni s touto problematikou.

Pracovní skupina zřízená při rezortní komisi pro prevenci sociálně nežádoucích jevů
k řešení problematiky extremismu bude analyzovat a sumarizovat šetřené a sledované
projevy extremismu v rezortu MO, analyzovat postoje příslušníků rezortu k extremismu
a stanovovat konkrétní vojenské útvary a zřízení, kde je třeba problematice prevence
věnovat zvýšenou pozornost, sledovat vývoj extremismu ve společnosti a jeho další
možné dopady do rezortu MO, posuzovat stávající právní normy k řešení problematiky
extremismu v rezortu MO a navrhovat jejich případné další úpravy, navrhovat další
opatření k eliminaci výskytu projevů extremismu. Pozornost bude také věnována pro-
blematice xenofobie a postojům příslušníků MO k demokracii.

V oblasti protidrogové politiky budou realizována stanovená laboratorní vyšet-
ření na OPL, jejichž preventivní dopad potvrzují každoroční statistiky s pozitivními
výsledky.

V oblasti prevence požívání alkoholu a kouření budou kromě osvětových aktivit
realizovány kontroly na dodržování stanovených zákazů právními předpisy. Větší
pozornost bude věnována problematice spojené s dopravní nehodovostí vojáků se sou-
kromými vozidly.

Veškeré informace k oblasti prevence sociálně nežádoucích jevů budou prezentovány
na rezortních intranetových stránkách Prevence sociálně nežádoucích jevů. Snahou bude
dosáhnout stavu, aby jednotlivé vojenské útvary a vojenská zařízení měly zabezpečenou
dostupnost těchto informací i v rámci, např. vlastních informačních sítí, popř. jiných
veřejně dostupných ploch (nástěnné tabule apod.).

Nově přijatým vojákům bude distribuována Informace pro vojáky v základním
výcviku k prevenci sociálně nežádoucích jevů, která jim usnadní orientaci v problematice
prevence sociálně nežádoucích jevů a přispěje ke zvýšení jejich právního vědomí.

Podporovány budou poradenské služby s cílem napomáhat všem cílovým skupinám
řešit jejich osobní, pracovní a rodinné problémy. Zabezpečovány budou psychologickou,
duchovní, právní, ekonomickou a vojenskou zdravotnickou službou.

Výsledky, zkušenosti a příklady dobré praxe budou prezentovány v armádním tisku
a v rámci mezirezortních zastoupení v oblasti prevence kriminality a protidrogové
politiky.

Závěr
Aktuální, ale i zároveň předpokládaný výskyt sociálně nežádoucích jevů nás přivádí

ke zjištění, že prevenci jejich výskytu musí tvořit komplex koncepčních, cílených, pláno-
vaných a flexibilních opatření, odborných činností a nabídek zaměřených na posilování
a rozvoj společensky žádoucích postojů, hodnot, zájmů, forem zdravého životního stylu,
chování a jednání jednotlivců a skupin.

K prevenci sociálně nežádoucích jevů je třeba přistupovat multidisciplinárně. Nechce-
me-li v oblasti prevence řešit jen problémy aktuálního výskytu, musíme hledat příčiny
vzniku sociálně nežádoucích jevů ve společnosti, abychom byli připraveni eliminovat

55

Vojenské rozhledy 1/2012

jejich dopady do rezortu MO. K tomuto výrazně může přispět spolupráce s dalšími
rezorty a institucemi (např. Rada vlády pro koordinaci protidrogové politiky – výskyt
nových syntetických drog ve společnosti, Republikový výbor pro prevenci kriminality
– nové formy kriminálně rizikových jevů apod.).

Prevence sociálně nežádoucích jevů nemůže být založena pouze na povinnosti jí
realizovat. Nejlepší prevencí vzniku sociálně nežádoucích jevů je dobře fungující orga-
nizační struktura, která je předpokladem výkonného systému, jehož nosnými prvky jsou
kvalitní pracovní týmy, založené na profesionalitě a zdravých mezilidských vztazích.

Nejdůležitějším článkem v oblasti prevence sociálně nežádoucích jevů musí být
vedoucí zaměstnanci na všech úrovních (velitelé, náčelníci, ředitelé) – obecně manažeři
– a jejich přirozená autorita. Ta musí vycházet z vysoké profesionality, z motivovaného
přístupu k vojenské službě, z náročného a zároveň lidského přístupu k podřízeným.

Základem těchto osobnostních kvalit musí, kromě dalších, být i kultivovaná komu-
nikace na všech stupních velení a řízení, znalost etických zásad a tomu odpovídající
modely chování. Předpokladem autority vedoucího je pak také odpovídající vzdělanostní
a kulturní úroveň. Nesmíme však zapomenout i na národní hrdost a vlastenectví.

Na závěr si dovolím použít opět citát Marie Calmy:
„Považuji lásku k vlasti za základ veškeré mravní a citové výchovy. Člověk bez pocitu

domova je vyvráceným stromem. Ve vědomí té lásky je síla. Jakmile je národ zachvácen
netečností, spěje k rozkladu. Každé slovo neúcty, každý čin poškozující zájmy vlasti, jsou
ranami, zasazenými vlastnímu životu. Což můžeme žít my, nebude-li žít ona?

Vše, co konáme, musí se soustředit k její slávě a k její obraně: naše dílo, naše zákony,
naše odhodlání. Nevykonáš nic, není-li v tobě odpovědnost k celku. Jsi bohat? Ale co
z toho má tvá vlast? Bojíš se nejistých zítřků? Ale čím chceš obránit ji, svou vlast?“

Pozn:
[1]	 Zákon č. 2/1969 Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy České republiky,

ve znění pozdějších předpisů.

Použité zdroje a literatura:
CALMA, Marie. Stopy. Praha: nakl. Václav Petr, 1937, počet str. 102.
EIS, Zdeněk. Krize všedního dne: Rady zkušeného psychologa. Poznání, řešení, prevence. Praha: Grada

Publishing, spol. s r.o., 1994. ISBN 80-85424-56-8, počet str. 121.
Koncepce a program prevence na období let 1995 až 1998.
Koncepce a program prevence na období let 1999 až 2000.
Koncepce a program prevence na období 2001 až 2004.
Koncepce prevence sociálně nežádoucích jevů na období let 2005 až 2009.
Koncepce prevence sociálně nežádoucích jevů na období let 2010 až 2014.
RMO č. 1/1998, Prevence toxikomanie, alkoholismu a jiných sociálně patologických jevů.
RMO č. 46/1998, Zřízení komise pro prevenci sociálně patologických jevů.
RMO č. 20/2005, Prevence sociálně nežádoucích jevů.
RMO č. 53/2010, Prevence sociálně nežádoucích jevů.
Strategie prevence kriminality v ČR na léta 2012 až 2015 [nyní v mezirezortním připomínkovém řízení].
Dokumenty EU, materiály rezortní komise pro prevenci sociálně nežádoucích jevů, materiály odboru vojen-

ského zdravotnictví MO.

56

Vojenské rozhledy 1/2012

VOJENSKÉ
UMĚNÍ
VOJENSKÉ
UMĚNÍ

Cílem tohoto článku je poskytnout základní informace o současném stavu a vývo-
jových trendech operačního plánování v rámci NATO, možných směrech jeho rozvoje
v rámci AČR a podnítit zájem příslušníků AČR, především důstojníků vyšších štábů,
o tuto specifickou oblast vojenské činnosti. Obsah článku vychází z aliančních společ-
ných doktrín, publikací a aliančních směrnic a pokynů pro operační plánování.

V článku jsou uvedena fakta a závěry, které autor považuje za důležité, které však
nejsou prezentací oficiálních stanovisek příslušných vojenských orgánů nebo rezortu
obrany jako celku. Přesto byl obsah článku konzultován s odborníky GŠ AČR, kteří
se soustavně zabývají řešením problematiky plánování vojenské operační činnosti
a přímo se podílí na zpracování dokumentace pro nasazování sil a prostředků rezortu
obrany do zahraničních vojenských operací a zajišťování činnosti jednotek při plnění
úkolů v těchto operacích.

1. Úvod
Strategický koncept NATO uznává, že samotné vojenské síly nejsou schopny

vyřešit krizi nebo konflikt. Proto v současnosti vyvstává potřeba promyšlenějšího
a kompletnějšího plánování a vedení operační činnosti prostřednictvím předem
připravených postupů ke zvládání krizí, které umožní, aby úsilí vojenských a nevo-
jenských zdrojů bylo řízeno ve větší jednotě při dosahování společného cíle. Přijetí
tohoto komplexního přístupu pro vedení operací je založeno na vytvoření kultury
aktivní spolupráce a nastolení otevřenosti mezi všemi činiteli, kteří se na řešení
krizí podílejí.

„Zkušenosti, které byly získány v operacích NATO vedených zvláště v Afghánistánu
a v oblasti západního Balkánu, plně a jasně potvrzují, že komplexní politický, civilní
a vojenský přístup je nutný pro efektivní řešení krize. Aliance se bude spolu s ostatními
mezinárodními činiteli aktivně angažovat v období před vznikem krize, v průběhu
krize a po skončení krize tak, aby podporovala provádění společných analýz, společné

Ing. Jaroslav Kulíšek

Operační plánování

Motto: „Ať plánuješ sebelépe, vždy budeš překvapen.“

Operační plánování je tvůrčí činnost, která je orientovaná na dosažení
konečného-cílového stavu a splnění strategických cílů, s využitím přesně
určených zdrojů v rámci politických omezení, jež byla stanovena příslušnými
politicko-vojenskými orgány.

57

Vojenské rozhledy 1/2012

plánování a společné vedení činnosti v prostoru operace s cílem dosáhnout maximální
soudržnosti a efektivity společného mezinárodního úsilí.“ [1]

2. Charakteristika plánování
Plánování je nedílná funkce velení na všech úrovních vojenské struktury velení a je

nezbytnou podmínkou úspěšného vedení vojenských operací. Vojenské plánování je
komplexní proces, který stále více vyžaduje včasnou koordinaci činnosti na strategické,
operační a taktické úrovni. Vojenské plánování jako takové je vojensko-intelektuální
duševní činnost, která je usměrňována přesně stanoveným postupem. Plánování zahr-
nuje proces rozhodování o přijetí optimální varianty činnosti; stanovení toho, čeho
bude dotyčnou variantou činnosti dosaženo; určení způsobu, kterým bude varianta
činnosti realizována a upřesnění, které zdroje budou nutné k realizaci dané varianty
činnosti. [2]

Plánování se provádí na všech úrovních velení a štáb na každé úrovni musí znát,
v čem spočívá podstata jeho přínosu k plánování a vedení operací, stejně jako podstata
podílu ostatních štábů v systému velení a řízení, a to jak směrem nahoru, tak i směrem
dolů. Množství důkladných analýz provedených v průběhu plánování bude z velké míry
záviset na čase, který je k dispozici. V některých případech může být dostatek času pro
důkladné provedení sběru informací v oblasti zpravodajství, pozorování a průzkumu, což
umožní odpovídajícím způsobem reagovat a aktualizovat hodnocení s cílem vypracovat
co nejlepší plán. Ve většině případů, kdy bude existovat času nedostatek, bude muset být
plánovací proces zkrácen. Ve všech případech však musí zůstat základním principem
plánovacího procesu snaha přijmout rozhodnutí, které podřízeným velitelům umožní
dostatečnou operační orientaci a poskytne jim dostatek času k provedení vlastního
plánování a realizaci řídících procesů. [3]

2.1 Metodické hodnocení situace velitelem
V současné válce proti terorismu nelze v boji proti asymetrickým hrozbám zvítězit bez

zajištění plné operační součinnosti druhů sil. Proto na přelomu století došlo k vývojové
změně, když jednotlivé druhy sil (především ozbrojených sil USA) byly pod tlakem
transformace a požadavku na vytvoření společných sil nuceny upustit od dlouhodobě
zavedených způsobů plánování a zavést společný koncept plánování plně použitelný
v současném operačním prostředí. Tím došlo ke vzniku společného procesu operačního
plánování.

Protože podle názoru vojenských odborníků ozbrojených sil USA by termín vojen-
ský rozhodovací proces, který byl dlouhodobě zaveden a používán v rámci pozemních
sil, mohl působit zavádějícím dojmem vedení pozemních operací v taktickém měřítku
a nemusel by odpovídajícím způsobem vyjadřovat představu prostorového rozmachu
operace a širších aspektů vedení operací (misí) ve strategickém a operačním měřítku,
bylo v rámci zavádění procesu společného operačního plánování přistoupeno k nejschůd-
nějšímu řešení pro všechny druhy sil, a to stanovení nového pojmu, který nejvýstižněji
vyjadřuje podstatu společného přístupu k plánování operací. Proto byl zaveden termín
metodické hodnocení situace velitelem, který nahrazuje (do té doby zažitý) termín
vojenský rozhodovací proces.

58

Vojenské rozhledy 1/2012

Za této situace se rozhodnutí, jakým způsobem sloučit několik odlišných procesů
plánování vlastních jednotlivým druhům sil, stalo mnohem důležitější než určení názvu,
kterým bude nový proces pojmenován. Termín „metodické hodnocení situace velite-
lem“ se původně používal při plánování operací válečného námořnictva USA, kde
představoval čtvrtý krok fáze zpracování záměru námořní operace. V současnosti je
z důvodu zabezpečení kontinuity úsilí na operační úrovni ve všech vojenských silách
NATO používán termín metodické hodnocení situace velitelem. Význam a další zdo-
konalování metodického hodnocení situace velitelem spočívá v naplňování požadavku
interoperability v rámci plánování operací, což se projevuje v tom, že všichni plánovači
hovoří stejným jazykem, zpracovávají standardizované dokumenty a přistupují k roz-
hodovacímu procesu stejným způsobem.

Doktríny a metodiky plánování vyžadují, aby metodické hodnocení situace bylo reali-
zováno bez ohledu na velikost sil, dané prostředí a rozsah úkolů, které musí vojenské síly
splnit, což se na taktické úrovni může jevit poněkud problematické. Forma metodického
hodnocení situace je určena pro použití napříč celým spektrem vojenských operací.
Doktrínami a metodickými pokyny pro plánování je rovněž stanoveno, že se plánování
realizuje v rámci přesně stanoveného systému.

3. Systém operačního plánování NATO
Systém operačního plánování NATO je určen k tomu, aby umožňoval realizaci

obecného procesu zahájení, zpracování a schválení plánů pro včasné řešení krizových
situací. Systém operačního plánování NATO je založen na strukturované množině
pokynů pro plánování, které jsou předem schváleny nadřízenými orgány. Klíčovým
prvkem tohoto systému je metodický proces operačního plánování. Zpracování plánů,
které jsou základním a nejdůležitějším produktem systému operačního plánování, je
zabezpečováno a podporováno jednotlivými kategoriemi dokumentů. [4]

Systém operačního plánování NATO zahrnuje dvě základní kategorie plánování:
předběžné plánování a krizové plánování. Systém dále zahrnuje prvky, které předsta-
vují základní druhy plánovacích dokumentů (GOP, COPD, FPGs, TOPFAS atd.), jež
mají přesně vymezený charakter, formu a obsah. Zahrnuje také další prvky operačního
plánování jako jsou doktríny, koncepty a dohody.

3.1 Plánovací kategorie
K tomu, aby Aliance byla schopna plnit plný rozsah svých úloh a misí, jsou zavedeny

dvě kategorie operačního plánování: předběžné plánování a krizové plánování.

3.2 Předběžné plánování
Předběžné plánování je prováděno s cílem řešení budoucích bezpečnostních rizik.

Předběžné vojenské strategické plánování je zahájeno po zjištění, že bezpečnostně
nepříznivý vývoj krizové situace může politicky a právně ospravedlnit nasazení vojen-
ských sil Aliance do operace. V mírové době Aliance monitoruje vývoj událostí ve světě
a při vzniku určitých negativních bezpečnostních podmínek přijímá opatření ke zpra-
cování předběžných operačních plánů pro případ, že by byla nucena provést vojenskou

59

Vojenské rozhledy 1/2012

akci nebo nezbytně nutnou intervenci. Při sběru zpravodajských informací se Aliance
zaměřuje na oblasti potenciálních krizí nebo oblasti vznikajících krizových situací,
ve kterých dojde s velkou pravděpodobností k dotčení zájmů NATO. Finálními produkty
předběžného plánování jsou předběžné operační plány (CONPLANs), obecné předběžné
operační plány (GCONPLANs) a stálé obranné plány (SDPs). [5]

OPERAČNÍ PLÁNOVÁNÍ

Předběžné plánování

Strategický
GCONPLAN/ CONPLAN/

SDP

Operační
GCONPLAN/ CONPLAN/

SDP

Krizové plánování

Strategický OPLAN
a SUPLANs

Operační OPLAN
a SUPLANs

Taktický
GCONPLAN/ CONPLAN/

SDP

Taktické OPLANs
a SUPLANs

Strategický velitel (SC)

Operační velitel (velitel
společných sil)

Taktický velitel (velitel
komponentu)

CONPLAN	 – �předběžný operační
plán

GCONPLAN	 – �obecný předběžný
operační plán

SDP	 – stálý obranný plán

3.3 Krizové plánování
Pro řešení krizí a krizových situací má NATO k dispozici zavedený systém řešení

krizí (NCRS – NATO Crisis Response System). Tento systém je nástrojem krizového
řízení pro zajištění připravenosti Aliance k řešení krizových situací. NCRS zahrnuje
širokou škálu opatření včetně zajištění ochrany sil NATO v případě nenadálého útoku.
Prostřednictvím těchto opatření lze včas a koordinovaně reagovat na vznik nebo hrozbu
vzniku krizové situace. Součástí NCRS jsou bezpečnostní pohotovostní stavy (ALPHA,
BRAVO, CHARLIE a DELTA), které zahrnují protiteroristická a protisabotážní opatření
k ochraně důležitých civilních i vojenských objektů. Organizace velení a řízení a proces
krizového plánování jsou flexibilní a jsou pohotově přizpůsobivé adekvátně reagovat
na vývoj událostí a vznik nových okolností včetně požadavku neprodleně zahájit mno-
honárodní operaci NATO. V rámci NCRS se operační plánování zpravidla uskutečňuje
ve čtvrté fázi řešení krize (obr. 2). [6]

V případě, že se krizová situace začíná vyvíjet způsobem, který vyžaduje, aby
se Aliance pod tlakem času vojensky podílela na jejím řešení, přijme NATO opatření
k realizaci krizového plánování. Krize je nestabilní období ve vývoji politických vztahů,
extrémní případ vyhrocení problémů ve společnosti nebo vznik nárůstu především

Obr. 1: Struktura systému operačního plánování NATO

60

Vojenské rozhledy 1/2012

vojenského ohrožení. Žádná krize není stejná a každá krize musí být řešena nanejvýš
přiměřeným způsobem s cílem dosáhnout obnovení stability. Zvládání krize je proces,
kterým se Aliance za použití souhrnu protikrizových opatření pokouší vyřešit krizi
dříve, než tato přeroste do ozbrojeného konfliktu, a to buď obnovením původní stability
nebo vytvořením stability nové, přičemž krizové plánování zahrnuje i eventualitu řešení
ozbrojeného konfliktu. V procesu krizového plánování musí být velitelé a štáby schopni
využít již zpracované předběžné operační plány, nebo musí začít proces operačního
plánování od samého počátku.

FÁZE 6

Návrat ke stabilitě

FÁZE 5

Provedení operace

FÁZE 2

Hodnocení

FÁZE 3
Varianty
činností

FÁZE 4

Plánování
operace

FÁZE 1
Identifikace

hrozby
a varování

Bezpečnostní pohotovostní stavy NATO

Protikrizová opatření

N
ár

ůs
t k

ri
ze

Napětí a nepokoje

Konfrontace

Ozbrojený konflikt

Budování míru

Obnovení
stability

Čas

bod
zlomu

CRMs

Preventivní opatření

Opatření proti agresiOpatření proti překvapení

PROCES POLITICKO-VOJENSKÉHO HODNOCENÍ

Proces řešení krize NATO

Obr. 2: Fáze procesu řešení krize v systému řešení krizí NATO [7]

Řešení krize zahrnuje široký rozsah operačních činností – poskytování vojenské
pomoci civilním orgánům, provedení evakuace osob, poskytování humanitární pomoci
ze strany NATO, EU a OSN, vytvoření bezletových zón, vedení podpůrných koaličních
operací, uskutečnění vojenské intervence a v krajním případě vedení válečných operací.
Výslednými produkty krizového plánování jsou operační plány (OPLANs) a plány
podpory (SUPLANs). [8]

3.4 Účel plánování na strategické úrovni v rámci NATO
Strategické plánování začíná hlubokým studiem a důkladnou analýzou krize a vnitřních

příčin jejího vzniku. V rámci omezených časových možností je nutno vypracovat tak
důkladný rozbor krize, jak to jen daná situace umožňuje. Analýza různorodých systémů
a činitelů, kteří sehrávají určitou více či méně důležitou roli v operačním prostředí, motivů
jejich činnosti, silných a slabých míst, součinnosti a vzájemných vztahů přispěje ke sta-
novení nejlepšího možného strategického přístupu k řešení krize. Proces strategického
plánování umožňuje nalézt celý rozsah možností, alternativ a variant řešení krize, z nichž

61

Vojenské rozhledy 1/2012

jedna bude vybrána jako základ pro zpracování strategické plánovací směrnice a následně
prostřednictvím procesu společného plánování bude sloužit ke zpracování strategického
záměru operace (CONOPS) a strategického operačního plánu (OPLAN).

Plánování na strategické úrovni v rámci členského státu NATO zahrnuje použití národ-
ních zdrojů (politických, ekonomických, morálních, vědeckých, technologických a vojen-
ských) k dosažení cílů, které byly určeny k prosazení národních (státních) zájmů. Vojenská
strategie je součástí národní strategie. Vojenská strategie poskytuje vodítko pro použití
vojenské síly k dosažení národních cílů, a to buď přímým použitím nebo hrozbou použití
této síly. Strategická úroveň plánování je vždy reprezentována politicko-strategickou
úrovní vedení státu (tj. vládou a MO ČR). Realizaci strategického plánování zajišťuje
vojensko-strategická úroveň velení, kterou představuje rozvinutý SOC MO.

Strategické plánování zahrnuje: plánování bezpečnostní spolupráce, operační plá-
nování a plánování výstavby sil.

Plánování a rozhodování na strategické úrovni bude téměř vždy ovlivňováno
mnoha jinými faktory, než jsou právě faktory vojenské. V raném stádiu hodnocení
krize v důsledku naléhavé potřeby důkladně zvážit všechny možné varianty řešení, kdy
se projevují i skryté vlivy, nemusí být strategické vedení vůči vojenskému velení tak
vstřícné, jak by si vojenští představitelé přáli.

Na politicko-vojenské úrovni spočívá úsilí operačního plánování v přeměně politicko-
strategických pokynů do vojensko-strategické směrnice k vytvoření strategických podmínek,
které jsou nezbytné pro uskutečnění plánování a provedení operace operačním velitelem.

3.5 Účel plánování na operační úrovni v rámci NATO
V období studené války existovalo v rámci NATO v podstatě pouze obranné pláno-

vání. Operační plánování v tom smyslu, jak je známé v současné době, neexistovalo.
Bylo tomu tak proto, že úkolem plánování výstavby sil a jaderného plánování bylo
identifikovat všechny vojenské síly, které byly nutné k realizaci válečných plánů kolek-
tivní obrany. Od členských států se očekávalo, že vyčlení a nasadí požadované síly

Strategické
plánování

Plánování
bezpečnostní
spolupráce

Plánování
výstavby sil

Operační
plánování

Předběžné
operační

plánování

Krizové
plánování

Obr. 3: Místo operačního plánování v systému strategického plánování [9]

62

Vojenské rozhledy 1/2012

bez jakýchkoliv námitek a pochybností. Tyto válečné plány byly ve skutečnosti jediné
„operační plány“ tohoto období.

Po skončení studené války se Aliance začala aktivně podílet na vedení krizových operací
(tj. operací mimo článek 5), tím došlo k radikální změně situace. Protože krizové operace jsou
na základě dohody vedeny v závislosti na konkrétním způsobu řešení krize a poskytování
národních sil členskými státy je zcela dobrovolné, automatická dostupnost vojenských sil,
která byla v období studené války plně zajištěna plánováním výstavby sil, je dnes nenávratně
ztracena. To vedlo ke vznesení požadavku pořádat „konference k vytváření vojenských sil“,
v jejichž rámci je apelováno na členské státy NATO, aby podle svých možností poskytly
nezbytné síly k vedení dané konkrétní operace. V souvislosti s tím nutně dochází i ke vzniku
„operačního plánování“, bez něhož není možno zpracovat potřebné operační plány.

Na operační úrovni spočívá úsilí operačního plánování v přeměně strategické směrnice
do plánovité řady integrované vojenské činnosti, která je realizována společnými silami
k efektivnímu splnění stanovených operačních cílů s přijatelnými riziky, přičemž množství
dosažených operačních cílů přímo úměrně přispívá k dosažení cílů strategických.

Operační plánování se prolíná dvěma propojenými a navzájem se doplňujícími
procesy, a to: procesem operačního plánování a procesem tvorby plánu provedení ope-
race. [10] Proces operačního plánování je systematický, analytický plánovací proces,
který obsahuje řadu logických kroků k provedení analýzy mise` zpracování, provedení
analýzy a srovnání alternativních variant činnosti; výběr optimální varianty činnosti
a zpracování plánu nebo rozkazu. Druhý proces je procesem tvorby plánu provedení
operace. [11] Podstata tohoto procesu spočívá v použití různých operačních složek pro
vytvoření představy o rozsahu operace a v konstrukci operačního rámce, který funguje
jako podpůrný prvek operačního plánu (OPLAN) a jeho následného provedení. Operační
složky plánu provedení operace jsou používány v celém průběhu procesu operačního
plánování a jsou pro realizaci tohoto procesu naprosto nezbytné. Operační složky – jako
např. ukončení operace, konečný-cílový stav, operační cíle a operační účinky – jsou
zvažovány a posuzovány již v průběhu analýzy operačního úkolu (mise).

Na operační úrovni začíná proces operačního plánování ujasněním situace, které je
založeno na strategické analýze situace a na úkolu zpracovat jasné a úplné hodnocení:
„CO“ musí být splněno, za jakých „PODMÍNEK“ to bude plněno a v rámci jakých
„OMEZENÍ“ to musí být splněno. Na základě tohoto hodnocení se proces plánování
zaměřuje na určení „JAKÝM ZPŮSOBEM“ bude operace v rámci celkového plánu
řešení krize provedena. Plán provedení operace poskytuje základ pro následné zpracování
záměru operace, jakož i zpracování konkrétního operačního plánu.

4. Proces operačního plánování NATO

Proces operačního plánování je koordinovaný štábní proces k nalezení nej-
lepších metod splnění stanovených úkolů nebo k plánování možných budoucích
úkolů. Vzhledem k tomu, že plánování je zpravidla znesnadňováno nepostaču-
jícími informacemi, nedostatkem času a omezenými zdroji, je posláním procesu
operačního plánování optimalizovat logické a analytické kroky rozhodování
v podmínkách nejistoty a nejasnosti situace. [12]

63

Vojenské rozhledy 1/2012

4.1 Proces operačního plánování
Uplatňování zásad operačního umění a postup při zpracovávání plánu provedení ope-

race jsou kodifikovány jako proces operačního plánování (OPP – Operational Planning
Process). Opatření pro realizaci procesu operačního plánování NATO jsou obsažena
v dokumentu MC 133/4 a dále detailně popsána v alianční společné publikaci AJP-5
Operační plánování (Operational Planning).

Cílem procesu operačního plánování je připravit Alianci na řešení vznikajících,
probíhajících nebo budoucích krizí. Proces operačního plánování je postup, pomocí
kterého Aliance zahajuje zpracování, vlastní vytváření, schvalování, realizování, upřes-
ňování, revidování a rušení všech druhů operačních plánů a specifikuje postupy aktivace
a nasazení vojenských sil. V rámci NATO a potažmo i ozbrojených sil ČR musí být
pozornost věnována rozšíření a zohlednění vnitřních vzájemných civilně-vojenských
vztahů s cílem jejich uplatnění v operačním plánování. V souladu s opatřeními NATO
oblast vojenského plánování integruje civilní nouzové plánování, stejně jako udržování
styčné činnosti s ostatními důležitými agenturami a organizacemi, do jednotlivých fází
procesu operačního plánování. [13]

Jestliže je operační plánování chápáno jako tvůrčí činnost, pak proces operačního
plánování je nutno chápat jako formu realizace principů operačního plánování coby způ-
sobu dosahování stanovených cílů na strategické a operační úrovni. Proces operačního
plánování představuje logickou realizaci analytického rozhodování. Proces operačního
plánování potvrzuje zvláště dva podstatné předpoklady analytického rozhodování:
	Četné varianty a způsoby řešení daného problému je nutno důkladně posoudit,

vyhodnotit a na základě toho vybrat optimální možnosti řešení.
	Hodnocení vybraných variant činnosti řešení problémů musí být provedeno pro-

střednictvím důkladného a vyčerpávajícího porovnání všech známých faktorů.
Dosavadní zkušenosti z realizace procesu operačního plánování při provádění cvičení

a štábních nácviků v rámci AČR ukazují na to, že rozhodování je z velké části prováděno
intuitivně, tzn. méně přesným, metodiku postrádajícím, neanalytickým způsobem (často
bez potřebné znalosti podstaty věci, kdy omyly, ignorantství, vyhýbání se odpovědnosti,
lenost a obcházení principů stanovených v doktríně a metodických plánovacích pokynech
je vydáváno za závěry „hlubokých analýz“ či „předvídavost“ momentálních držitelů
příslušných velitelských funkcí).

Dále se navíc ukazuje, že mezi procesem operačního plánování, jak je obsažen v dok-
trínách a upřesněn pokyny pro plánování, a procesem operačního plánování realizovaném
v praxi a praktikovaném při cvičeních, existuje podstatný rozdíl. Zvláště se to projevuje
na úrovni brigády a jednotkách nižší úrovně (prapor, rota, četa), kde mohou být velitelé
a štáby z důvodu objektivních podmínek v širší míře zapojeni do mnohem intuitivněj-
šího procesu plánování, než je standardní klasický proces operačního plánování, který
je obsažen v doktrínách. Intuitivní plánovací proces může být často upřednostňován
vůči procesu analytickému, protože je praxí prokázáno, že intuitivní uvažování vyža-
duje méně informací a proces není tak náročný na čas jako přísné analytické procesy.
Dokonce i tam, kde se plně projevují výhody analytického procesu, přirozené tendence
lidského myšlení mohou intuitivně redukovat efektivnost analytické procedury a stejně
tak efektivnost procesu operačního plánování v průběhu jeho realizace. Tyto argumenty
pro intuitivní plánování však nemohou být uplatněny v případech, kdy se rozhodování
uskutečňuje v kontextu řešení vysoce komplikovaných a dynamicky se vyvíjejících

64

Vojenské rozhledy 1/2012

SOR

problémových scénářů, jejichž analýza vyžaduje činnost mnoha rozdílných účastníků,
kteří se aktivně podílejí na plánování. Otázkou zůstává, zda jsou v současné době
na taktické úrovni velení vytvořeny dostatečné schopnosti a předpoklady k realizaci
požadovaných analytických postupů v průběhu plánování.

Proces operačního plánování, který je uplatňován v rámci ozbrojených sil ČR, je
vysoce komplexní proces, jehož realizace vyžaduje značné množství osob, které vyvíjejí
činnost napříč všemi úrovněmi vojenské hierarchie. Každá úroveň velení v hierarchii
ozbrojených sil má svoje vlastní postupy a terminologii, které nezapadají zcela do slov-
níku přímo nadřízeného velitelství. Toto uspořádání vytváří potenciální nebezpečí
možného nedorozumění, kdy např. podobným postupům jsou dávány odlišné názvy
na různých úrovních hierarchie ozbrojených sil a vztah mezi nimi není jednoznačně
vymezen.

Je nutno zdůraznit, že proces operačního plánování, tak jak je uveden v doktrínách,
představuje ideální – vzorový proces, který musí velitelé a štáby, útvary a jednotky
formou stálých operačních postupů přizpůsobit a upřesnit tak, aby odpovídal jejich
specifickým podmínkám a potřebám. Proto operační plánování na úrovni brigády a níže
musí být upraveno a upřesněno samostatným dokumentem (pracovní příručkou nebo
metodikou), který musí v závislosti na operačním kontextu zahrnovat použití konkrétních
postupů, jež budou vhodně a podle potřeby doplňovat ustanovení doktríny operačního
plánování. Obecné zásady doktríny příslušné úrovně musí být tvůrčím způsobem kon-
kretizovány, aby se staly srozumitelné, pochopitelné a aplikovatelné v praxi.

Jedním z potenciálních omylů je falešná představa, že proces operačního plánování
je pevně stanovený a lineární proces. S touto interpretací OPP je nutno vyslovit zásadní
nesouhlas. Bylo by velkou chybou pohlížet na tento proces jako na posloupnost samo-
statných, odlišných a přesně po sobě následujících činností. Ve skutečnosti může být
od velitele a jeho štábu vyžadováno pracovat souběžně na stávajících a následných
misích s cílem zpracovat plány předběžné a následné operační činnosti nebo pod tlakem
času sloučit jednotlivé prvky procesu operačního plánování. Jedná se o tzv. zkrácenou
verzi procesu operačního plánování. Zkrácené verze by však mělo být používáno pouze
v případě, kdy velitel má bohaté zkušenosti z oblasti operačního plánování.

Obr. 4: Proces operačního plánování zahrnuje dvě etapy zpracování operačního plánu (OPLAN) [14]

MC 133/4 – proces (dvě etapy) zpracování plánu

Metodické hodnocení situace velitelem Zpracování plánu

Proces operačního plánování

Zahájení Upřesnění
plánu (revize)Orientace Zpracování

záměru
Zpracování

plánu

Vojenské
hodnocení

Počáteční
směrnice

Pokyny
pro velitele
plánování

CONOPS PLÁN

65

Vojenské rozhledy 1/2012

Proces operačního plánování je aplikovatelný pro veškerou činnost operačního pláno-
vání na strategické a operační úrovni v rámci NATO. Proces operačního plánování však
může být adaptován pro úroveň komponentu (taktickou úroveň) stejně jako na úrovni
příslušných prvků struktury vojenských sil NATO s cílem rozšířit možnosti provedení
společného operačního plánování.

V rámci armády, která je operačním svazem, existuje osm úrovní organizační struk-
tury – armáda, armádní sbory, divize, brigády, prapor, rota, četa a družstvo. Tuto škálu
vojensko-organizačních úrovní však nelze vztáhnout na Armádu České republiky,
která svým složením, schopnostmi a strukturou odpovídá zhruba bojové síle divize.
V důsledku nelogického používání názvu Armáda České republiky dochází k vojen-
sko-operačnímu paradoxu, kdy je tímto operačním pojmem označována neodpovídající
vojenská síla, neboť AČR není dostatečně mohutná, aby v sestavě mohla mít armádní
sbory a divize. Termín Armáda České republiky je poplatný době svého vzniku, kdy
v rámci AČR skutečně armádní sbory (a také jedna divize) existovaly. V současné době
se spíše jedná o politicko-vojenský přežitek a militaristický eufemismus. Příhodnější,
výstižnější a plně odpovídající vojenským možnostem a bojovým schopnostem by bylo
zavedení názvu „Vojenské síly ČR“. Je s podivem, že na tuto vojenskou anomálii ani
Bílá kniha o obraně vůbec nereaguje.

I přes tento vojensko-organizační handicap jsou odlišné úrovně vojenské struktury
a velení v rámci ozbrojených sil ČR zapojeny a doposud se podílejí na odlišných typech
plánování v rámci NATO a v rámci zahraničních operací – strategickém, operačním
a taktickém.

4.2 Úloha velitele a štábu v procesu operačního plánování
Velitel je příslušník ozbrojených sil, kterému byla svěřena pravomoc velet, řídit

a koordinovat činnost vojenských sil. Velitel je ústředním a jediným orgánem rozho-
dování, koordinace činnosti a uplatňování vojenské pravomoci v průběhu vojenské
operace. Velitel sehrává rozhodující úlohu v procesu plánování. Jakmile obdrží operační
úkol, cíle nebo další úkoly ve formě plánu nebo rozkazu od nařízeného, musí velitel
s využitím svých zkušeností, úsudku a podkladů vypracovaných štábem neprodleně
přistoupit k počátečnímu hodnocení situace. Na základě tohoto hodnocení si velitel
utvoří prvotní představu o vojenském-cílovém stavu a způsobu, který bude nejvhodnější
k jeho dosažení. Tato prvotní představa je základem pro vyhlášení počátečního zámyslu
velitele, vydání pokynů velitele pro plánování a stanovení požadavků na poskytnutí
rozhodujících informací (CCIRs).

Velitel usměrňuje plánování po celou dobu jeho trvání. Toto usměrňování je reali-
zováno formou vzájemné součinnosti se štábem, vydáváním pokynů ke zpracovávání
potřebných dokumentů a rozhodováním o klíčových otázkách v procesu plánování, jako
je schválení varianty činnosti. V průběhu krizového plánování tato vzájemná součin-
nost zpravidla pokračuje, přestože jednotlivé fáze procesu operačního plánování jsou
zkrácené a navzájem se prolínají. Velitel zajišťuje, aby podřízení velitelé měli dostatek
času na plánování, a to zvláště v průběhu krizového plánování. [15]

Štáb je vojenský orgán řízení, který je složený z příslušníků ozbrojených sil, kteří
se na základě pokynů velitele podílejí na plánování, přípravě jeho rozkazů, monitorují
a kontrolují činnost podřízených jednotek při provádění vydaných rozkazů.

66

Vojenské rozhledy 1/2012

Úlohou štábu je poskytovat veliteli plnou podporu k dosažení komplexního pochopení
situace, v přijímání rozhodnutí k dané situaci nebo k tomu, aby v prostředí nejistoty
činil rozhodnutí rychleji a kvalitněji než uvažující a přizpůsobivý nepřítel. Štáb dále
poskytuje podporu vydáváním směrnic podřízeným jednotkám a důsledným plněním
směrnic, které obdržel od nadřízeného velitelství. Úsilí štábu se v průběhu plánování
zaměřuje na zpracování efektivních plánů a rozkazů a poskytování pomoci veliteli,
aby přijímal příslušná rozhodnutí. Za tím účelem štáb integruje specifické informace
o situaci s obsahem platné doktríny a s technickou kompetencí. Plánovací činnost štábu
se zpočátku zaměřuje na analýzu operačního úkolu (mise), což generuje informace, které
pomáhají veliteli, samotnému štábu a podřízeným velitelům ujasnit si jednotně situaci
a pochopit operační úkol. V průběhu zpracování variant činnosti a jejich srovnávání
poskytuje štáb veliteli odborná štábní doporučení k zajištění výběru optimální varianty
činnosti. Jakmile velitel schválí variantu činnosti, štáb dopracovává a slaďuje všechny
nezbytné detaily a podle situace zpracovává operační plán nebo operační rozkaz.

K tomu, aby štáb účelně a smysluplně reagoval na nutnosti modifikovat plán
na základě vývoje situace a vzniku nových podmínek v průběhu operace, je nutno
rozdělit úsilí štábu (které je koordinované plánovací skupinou společných sil) do tří
širších oblastí: řízené operační činnosti (operační sekce – J3, občas označované jako
J3/3); zpracování plánů běžné operační činnosti (plánovací skupina operační sekce
s označením J3/5) a zpracování plánů budoucí operační činnosti (plánovací sekce – J5).
Vztahy mezi těmito složkami štábu (oblastmi plánování) jsou znázorněny na obrázku
č. 5. Tyto pracovní vztahy a vzájemná součinnost trvají po celou dobu operace a v mnoha
případech se plánovací aktivity budou permanentně opakovat. [16] Tato praxe je běžně
uplatňována při plánování v rámci NATO. V podmínkách AČR není vzhledem k momen-
tálním deficitům v oblasti operačního plánování výše uvedené členění plánovacího
štábu a s tím související dělba práce, koordinace a vzájemná součinnost plně doceněna
a požadovaným způsobem aplikována.

Obr. 5: Pracovní vztahy a součinnost mezi oblastmi plánování v rámci štábu v průběhu operace [17]

Společné síly:
7 dnů/

další fáze, přechodné
období nebo

ukončení operace

J5
plány nastávající

činnosti
Plán tažení/

Zpracování plánu
(OPLANs)

Plány-B, Plány-S
„nastávající činnost“

J5 J3

Společné síly:
96–168 hod.

J3/5
plány běžné

činnosti
Zpracovává, upřesňuje

a aktualizuje
OPLANs.

Vydává předběžná
nařízení, operační

rozkazy a dílčí
rozkazy.

Společné síly:
0–96 hod.

J3 (J3/3)
řízení činnosti

Podle potřeby vydává
předběžná nařízení

a dílčí rozkazy.
Monitoruje, hodnotí,

řídí a kontroluje
realizaci plánu.

Předání plánu

Předání plánu

67

Vojenské rozhledy 1/2012

Závěrem k této části je nutno zdůraznit, že operační úroveň plánování je především
doménou velitele, který určuje, jaká vojenská opatření jsou nezbytná k dosažení strate-
gického cíle. Velitel tak činí formou stanovení vojenského zámyslu operace, plánováním
postupné operační činnosti k realizaci vydaného zámyslu, zahájením a vedením operační
činnosti. Na operační úrovni velitelé plánují, připravují a vedou společná tažení a velké
operace, z nichž každá zahrnuje celou řadu bojů, sražení a další vojenské činnosti. Ope-
rační úroveň plánování může být použita i na brigádní úrovni, avšak většina operací
je zahajována a vedena z vyšší úrovně (komponentu nebo společných sil). Velitelům
na operační úrovni poskytuje pomoc a podporu strategická úroveň velení.

5. Fáze procesu operačního plánování NATO
Plánování na operační úrovni zahrnuje celkem šest fází (potažmo sedm fází, protože

fáze 4 je rozdělena na dvě samostatné fáze 4a a 4b), které jsou v rámci procesu řešení
krizové situace úzce propojeny s úrovní politicko-vojenského a vojensko-strategického
plánování NATO. Jedná se o následující fáze: ujasnění situace, operační posouzení
a hodnocení vojenských variant činnosti, operační orientace, zpracování záměru operace
(CONOPS), zpracování operačního plánu (OPLAN), provedení a hodnocení operace
– revize OPLAN a předání operačního úkolu.

Šest fází procesu operačního plánování je určeno k tomu, aby byla umožněna úzká
spolupráce a vzájemná součinnost mezi vojensko-strategickou a operační úrovní v roz-
dílných obdobích procesu řešení krize Aliancí. Těsné propojení procesů plánování
na vojensko-strategické a operační úrovni zajišťuje, že operační zřetel se bude odrážet
ve strategických rozhodnutích, a že pro dosažení operačního úspěchu budou vytvořeny
strategické podmínky. Vazby mezi procesem plánování na strategické a operační úrovni
jsou schematicky znázorněny v příloze č. 1.

Ujasňování situace je nepřetržitý proces. Ujasnění situace, které je obsahem činnosti
velitele a štábu v první fázi, začíná podstatně dříve, než je přikročeno k zahájení řešení
krize a pokračuje ve všech následných fázích. Je pochopitelné, že plánování na různých
velitelstvích bude prováděno za rozdílných podmínek, s rozdílnou úrovní pokynů, roz-
dílným množstvím času a rozdílným množstvím dostupných informací. Každý velitel
přistupuje k procesu plánování a způsobu řešení problémů svým vlastním stylem. Pod
vedením velitele se plánování stává kombinací tvůrčího procesu a operačního umění.

5.1 Fáze 1 – Ujasnění situace
Cílem činnosti ve fázi 1 je dosáhnout a udržet úroveň pochopení situace velitelem a štábem

k zabezpečení operačního hodnocení a rozhodování při předkládání operačních doporučení
strategickému veliteli v průběhu plánování a vedení operací. Nepřetržitá znalost situace je
základní podmínkou operačního plánování. Výstupními produkty této fáze jsou: [18]

a)	 Požadavek operačního velitele na poskytnutí informací.
b)	 Počáteční posouzení situace v krizové oblasti s ohledem na rizika a hrozby.
c)	 Podmínky, vývojové trendy a tendence v krizové oblasti, které signalizují změnu

situace.
d)	 Hodnocení ukazatelů krizových jevů a varování o možném vývoji, které operační

velitel obdržel od nadřízených orgánů NATO. [19]

68

Vojenské rozhledy 1/2012

5.2 Fáze 2 – Operační posouzení a hodnocení alternativ
vojenských možností
Účel činnosti ve fázi 2 je dvojí: za prvé v rámci operačního posouzení strategického

hodnocení pochopit strategickou situaci, podstatu vzniklého problému, konečný-cílový
stav, který NATO požaduje dosáhnout, a jaké jsou strategické a vojensko-strategické
cíle; za druhé předložit operační doporučení strategickému veliteli v otázce alternativ
vojenských možností. Hlavními výstupními produkty fáze 2 jsou: [20]

a)	 Operační posouzení strategického hodnocení, které operační velitel obdržel
od strategického velitele.

b)	 Doporučení operačního velitele v otázce variant vojenské činnosti strategického
velitele.

5.3 Fáze 3 – Operační orientace
Cílem úsilí ve fázi 3 je vymezit operační problém, který musí být vyřešen, určit

specifické operační podmínky, které musí být vytvořeny, určit klíčové operační fak-
tory, které budou ovlivňovat dosažení určitých operačních podmínek a všechna možná
omezení volnosti jednání operačního velitele při zpracování celkového plánu provedení
operace. Stěžejními výstupy operační orientace jsou: [21]

a)	 Předběžná nařízení pro podřízená velitelství.
b)	 Komplexní příprava operačního prostředí.
c)	 Závěry z analýzy operačního úkolu.
d)	 Směrnice pro operační plánování.
e)	 Pokyny štábu ke zpracování variant činnosti.
f)	 Požadavek na stanovení pravidel použití síly, požadavek na poskytnutí informací

a požadavek na vyhlášení dodatečných protikrizových opatření NATO.

5.4 Fáze 4a – Zpracování záměru operace (CONOPS)
Cílem činnosti velitele a štábu ve fázi 4a je určit způsob, jak co nejlépe v souladu

se zámyslem nadřízeného velitele provést operaci a efektivně, účinně splnit stanovený
operační úkol. Záměr operace obsahuje základní údaje, které zajišťují to, že stanovený
operační úkol se bude plnit s vynaložením minimálního úsilí a s co nejmenší ztrátou
času.Výstupními produkty této fáze jsou: [22]

a)	 Záměr operace (CONOPS).
b)	 Návrh seznamu cílů a v případě nutnosti seznam cílů po kategoriích.
c)	 Požadavek na poskytnutí seznamu pravidel použití síly (ROEREQ).
d)	 Požadavek na poskytnutí mnohonárodních společných sil (CJSOR).
e)	 Požadavek na poskytnutí schopnosti pro zabezpečení prostoru operace (TCSOR).
f)	 Požadavky na poskytnutí lidských zdrojů a schválení tabulky krizových počtů

(CE).

5.5 Fáze 4b – Zpracování operačního plánu (OPLAN)
Účelem činnosti ve fázi 4b je rozpracovat operační uspořádání (organizaci operace)

a dále specifikovat nutnou činnost k realizaci záměru operace; konkretizovat vedení

69

Vojenské rozhledy 1/2012

operací, včetně nasazení sil a prostředků, jejich použití a udržování nepřetržité operační
činnosti. Dále vytvořit předpoklady pro plánování podřízeným a podpůrným velitel-
stvím a následnou adaptací podle požadavků reagovat na změny v operačním prostředí.
V závislosti na plánovacích kategoriích jsou výslednými produkty této fáze: [23]

a)	 Produktem krizového plánování je proveditelný operační plán (OPLAN).
b)	 Produktem předběžného plánování je jeden z následujících dokumentů:
	 □  předběžný operační plán (CONPLAN),
	 □  obecný předběžný operační plán (GCONPLAN),
	 □  stálý obranný plán (SDP).

5.6 Fáze 5 – Provedení a hodnocení operace – revize OPLAN
Cílem úsilí ve fázi 5 je realizace zpracovaného a schváleného operačního plánu. Pro-

vedení plánu vyžaduje velení a řízení vojenských sil a součinnost s jinými nevojenskými
prostředky k vedení integrované, koordinované a synchronizované činnosti, která vede
k vytvoření požadovaných efektů. Aby toto bylo splněno, operační plán nesmí být jen
pouhou složkou strategického plánu, ale musí být také součástí komplexního politického
přístupu, který přijala Aliance, a ke kterému se připojili i ostatní poskytovatelé zdrojů.
Často se stává, že vojenské plánování je prováděno mnohem dříve nebo mnohem rych-
leji než civilní příprava operace a třebaže je všeobecně známo, že vojenské organizační
struktury a postupy umožňují tuto rychlou reakci, je rovněž nutné uznat, že harmonizace
činnosti mezi vojenskými a civilními činiteli je velmi důležitá. [24]

Hodnocení operační činnosti a operačního prostředí zahrnuje pozorování a hodnocení
výsledků veškeré činnosti prováděné v rámci celého operačního prostoru a všech s ní
spojených doprovodných účinků. Z vojenského hlediska OPLANy, které jsou postaveny
na využívání účinků, budou vyžadovat nepřetržité hodnocení operační činnosti, která
je spojená s jejich realizací s cílem získat informace pro včasné provedení nutných
upřesnění. Progres v činnosti, vytváření účinků a dosahování cílů směrem ke splnění
konečného-cílového stavu je hodnoceno prostřednictvím nepřetržitého hodnotícího
cyklu. Tento cyklus srovnává stávající stav s trendy ve vývoji situace a poskytuje zpět-
nou vazbu pro proces plánování a pro rozhodovací proces. Proces hodnocení operační
činnosti se používá na všech úrovních velení.

Účinek je fyzický stav nebo stav chování systému, který je výsledkem
záměrné cílené operační činnosti, řady vojenských i nevojenských akcí nebo
jiného účinku. [25]

Žádoucí (pozitivní) účinek může představovat podmínka, která může napomoci
k dosažení přidruženého cíle, zatímco nežádoucí (negativní) účinek je podmínka, která
může znemožnit pokrok k dosažení stanoveného přidruženého cíle. V procesu operač-
ního plánování je pojem „účinek“ užíván v obojím smyslu – jak ve smyslu žádoucí, tak
ve smyslu nežádoucí účinek. Pojem účinek se používá pouze na strategické a operační
úrovni plánování.

70

Vojenské rozhledy 1/2012

Použití účinků v průběhu plánování nachází odraz v jednotlivých fázích procesu
operačního plánování jako způsob objasnění vztahů mezi cíli a úkoly, napomáhá ope-
račnímu veliteli a štábu určit podmínky k dosažení stanovených cílů. [26]

5.7 Fáze 6 – Přechodné období
Cílem činnosti velitele a štábu ve fázi 6 je revidovat, rozpracovat a koordinovat

plnění činnosti, která vychází z OPLAN, jenž je aktualizován pro plnění úkolů v pře-
chodném období, včetně předání operačního úkolu a zodpovědnosti mírovým silám
OSN, EU, AU, jiné mezinárodní organizace nebo domácím činitelům v krizové oblasti.
To umožňuje, aby vojenské síly NATO mohly být staženy řízeným a organizovaným
způsobem, aniž by jejich vyvedení a odchod měly destabilizující vliv na další vývoj
situace v daném regionu. [27]

6. Plánování na taktické úrovni – proces plánování boje
Plánování na taktické úrovni je zaměřeno na boje, střetnutí a ostatní vojenskou

činnost, která je nutná k dosažení vojenských cílů stanovených velitelem na operační
úrovni. Boje a střetnutí zpravidla vytvářejí směr vývoje situace na operační úrovni,
ale jsou pouze částí celku tím, že jedno úspěšné střetnutí nezbytně nevede k dosažení
strategického vítězství. Taktické plánování se uplatňuje na úrovni brigády a nižších
stupních a klade větší důraz na plánování boje a hodnocení situace.

Z čistě doktrinálního hlediska je veškeré plánování na úrovni divize považováno
za plánování bojové činnosti na taktické úrovni. I když brigáda může použít proces
operačního plánování, bude ho využívat velmi zřídka v celém rozsahu „operační úrovně“.
K této doktrinální otázce existuje množství názorů, většina názorů se přiklání k tomu,
aby doktrinální terminologie operační úrovně byla používána a uplatňována v rámci
nejmenších vojenských sil. Při posuzování procesu operačního plánování proto musí
být tato otázka neustále brána v úvahu.

6.1 Vztah mezi metodickým hodnocením situace, procesem
operačního plánování a procesem plánování boje
Metodické hodnocení situace, proces operačního plánování a proces plánování boje

jsou plánovací postupy používané v rámci ozbrojených sil, ačkoli na rozdílných úrovních.
Tyto postupy se však do určité míry překrývají, zvláště na úrovni brigády.

Metodické hodnocení situace velitelem představuje činnost, pomocí které jednotlivec
(např. velitel) provádí analýzu mise, hodnotí všechny faktory, které jsou pro splnění
mise podstatné, zvažuje potenciální varianty činnosti a činí rozhodnutí, které odpovídá
požadavkům na splnění mise. Algoritmus činnosti, který zahrnuje všechny tyto kroky,
neustále se opakuje a jako takový pokračuje při změnách situace, se nazývá metodické
hodnocení situace velitelem nebo formální hodnocení situace. [28] Naopak hodnocení
bojové situace (tj. hodnocení situace v průběhu boje) je zkrácená forma metodického
hodnocení situace velitelem realizovaná v bojových podmínkách při nedostatku času,
nedostatku informací nebo za neúplných informací a je zpravidla prováděno v mentální
podobě nebo formou záznamu a spíše jednotlivcem než štábem. [29]

71

Vojenské rozhledy 1/2012

Metodické (formální) hodnocení situace realizované jednotlivcem se stává méně
použitelným na vyšších úrovních velení. Pro velitele komponentů, armádních sborů,
divizí a brigád by bylo velmi obtížné, kdyby museli sami na základě daného množství
informací a s dostupnými pracovními nástroji realizovat proces metodického hodnocení
situace. Kolektivní úsilí štábu naprosto jistě vede k lepším a včasným výsledkům. Tudíž
proces operačního plánování je prostě kolektivní metodické hodnocení situace, které
slaďuje úsilí štábu k dosažení optimálních výstupů. [30]

Proces operačního plánování zahrnuje metodické hodnocení situace, ale navíc ještě
zahrnuje tři dodatečné kroky: zahájení plánování (nebo obdržení úkolů), zpracování
plánu a provedení upřesnění (revize) plánu. Kromě toho metodické hodnocení situace
je zpravidla prováděno velitelem, proces operačního plánování je realizován kolek-
tivně velitelem a jeho plánovacím štábem a také na vyšší úrovni velení (společné síly,
komponent, armádní sbor, divize a někdy brigáda). Proces operačního plánování je
šestifázový operační postup, který zahrnuje: zahájení plánování, orientaci, zpracování
variant činností, zpracování záměru operace, zpracování plánu, upřesnění (revizi) plánu
a přechodné období – předání operačního úkolu. [31]

Hodnocení situace je zdrojem toku informací do štábu, který provádí plánování
na úrovni brigády. Každý příslušník štábu má ve své působnosti zodpovědnost za pro-
vádění hodnocení, která se týkají rozdílných faktorů. Tyto faktory a jejich hodnocení
jsou slučovány v jeden celek velitelem. Protože velitel brigády přijímá pokyny (směr-
nici) pro plánování od nadřízeného velitele, ale používá metodické hodnocení situace,
aby realizoval proces operačního plánování, nemůže být jednoznačně stanoveno, zda
plánování na úrovni brigády vychází z procesu operačního plánování, nebo je založeno
na metodickém hodnocení situace velitelem. [32]

6.2 Proces plánování boje
Plánování boje je proces typicky používaný na úrovni brigády a nižších taktických

stupních, v rámci kterého velitel obdrží rozkazy, provede rekognoskaci, zpracuje plán
a vydá rozkazy, připraví a nasadí podřízené síly ke splnění stanoveného úkolu. Plánování
boje je tradičně prostředkem rozhodování v pozemních silách na nižších taktických
stupních velení (brigáda, prapor, rota, četa a družstvo), v současné době však může být
uplatňováno veliteli na všech úrovních velení. Plánování boje je podobné procesu operač-
ního plánování v cyklu hodnocení a plánování, přestože konečným výsledkem plánování
boje je spíše bezprostřední vedení bojové činnosti (např. provedení konkrétní bojové
akce) než zpracování plánu rozsáhlé operační činnosti (plánu operace). To se odráží
ve čtyřech etapách plánování boje: studium obdrženého nařízení (rozkazu), ujasnění
úkolu a hodnocení situace, přijetí rozhodnutí a provedení činnosti. Na nižších úrovních
velení bylo plánování boje postupem času zpracováno do formy drilu (který zpravidla
obsahuje 15 kroků provedení) a je založeno na čtyřech výše uvedených etapách. [33]

Patnáct kroků plánování boje:
1.	 Obdržení předběžného nařízení.
2.	 Provedení studia mapy (terénu) a zpracování časového rozpočtu.
3.	 Obdržení rozkazu (bojového nařízení).
4.	 Ujasnění úkolu a hodnocení situace.

72

Vojenské rozhledy 1/2012

  5.	Vydání předběžného nařízení podřízeným.
  6.	Zpracování přesného časového rozpočtu.
  7.	Studium mapy (terénu), zpracování návrhu plánu.
  8.	Příprava plánu rekognoskace.
  9.	Provedení rekognoskace.
10.	Konečné hodnocení situace.
11.	Vydání dodatečných, doplňujících předběžných nařízení.
12.	Zpracování a vydání bojových nařízení (bojových rozkazů).
13.	Organizace součinnosti (koordinace činnosti) a řešení požadavků

od podřízených.
14.	Kontrola rozvinutí a operační činnosti sil a prostředků (zpětná vazba).
15.	Splnění stanoveného bojového úkolu (bojové mise). [34]

PLÁNOVÁNÍ BOJE

PROCES OPERAČNÍHO PLÁNOVÁNÍ

Obdržení
úkolu

Ujasnění úkolu
a hodnocení situace Rozhodnutí

Realizace
rozhodnutí

Ujasnění
situace

Operační
posouzení

a hodnocení
MRO

Operační
orientace

Zpracování
záměru operace

CONOPS

Zpracování
OPLAN

Realizace
OPLAN,

hodnocení
operace,
revize

OPLAN

Přechodné
období

Obr. 6: Vztah mezi plánováním boje a procesem operačního plánování [35]

Jak v klasickém, tak asymetrickém operačním prostředí nemůže velitel družstva, čety,
roty, praporu řešit situaci v odtržení od reality formou powerpointové prezentace, ale
přímo v terénu v kontaktu s protivníkem, popř. když to operační situace neumožňuje,
na plastickém stole nebo na mapě s následným upřesněním rozhodnutí v terénu. V pří-
padě přijímání rozhodnutí na plastickém stole nebo na mapě musí být toto rozhodnutí
upřesněno velitelem v terénu.

Vztah mezi plánováním boje a procesem plánování operací je uveden na obr. č. 6.
Tento obrázek pouze srovnává oba procesy a neukazuje, jaké mají vzájemné propo-
jení. Proces operačního plánování, který je podobný metodickému hodnocení situace,
se realizuje v rámci tří kroků plánování boje – studium obdrženého nařízení (rozkazu),
ujasnění úkolu a hodnocení situace a přijetí rozhodnutí.

Vztahy mezi úrovněmi velení, plánování a plánovacími procesy jsou znázorněny
na obrázku č. 7. V souhrnu je plánování boje zpravidla uplatňováno na úrovni brigády
a nižších taktických stupních, zatímco proces plánování operací je používán na úrovni

73

Vojenské rozhledy 1/2012

brigády a výše. V důsledku toho na úrovni brigády dochází k překrývání obou procesů.
Rozdíl mezí oběma procesy spočívá v tom, že proces operačního plánování končí upřes-
něním (revizí) plánu (popř. přechodným obdobím), proces plánování boje je zakončen
splněním stanoveného úkolu. V průběhu vedení operační činnosti na taktické úrovni
je výrazně k dispozici mnohem méně času pro plánování a vydání úkolů podřízeným
velitelům. Proto včas ústně vydaný úkol má v soudobém asymetrickém prostředí na tak-
tické úrovni mnohem větší význam než později doručený písemný rozkaz (FRAGO
nebo OPORD). Z toho plyne, že velitel na taktickém stupni musí mít neustále přehled
o situaci, musí se umět rychle rozhodovat a bez prodlení vydávat úkoly podřízeným.

7. Činitelé omezující plánování
Za nepříznivých okolností může jakýkoliv faktor představovat omezení procesu ope-

račního plánování, jako může stejně snadno přestavovat vhodnou příležitost. Nicméně
velitelé považují následující faktory za příčiny, které způsobují významné omezení plá-
novacího procesu (jsou to omezení pouze pro samotný plánovací proces, ne však nutně
pro splnění mise, neboť jakýkoliv faktor musí být v kontextu plnění mise posuzován
z dvojího hlediska, a to buď jako vhodná příležitost nebo jako omezující činitel): [37]
	Čas (s nedostatkem času je spojen méně komplexní plánovací cyklus).
	Možné varianty činnosti (možnosti logistického zabezpečení mohou mít ome-

zující vliv na výběr variant činnosti, které jsou připravovány štábem v průběhu
plánování; např. jestliže nejsou k dispozici plavidla, potom zvažovat provedení
námořně-výsadkové operace není realizovatelnou variantou činnosti).

	Logistika (je nemožné doručit potřebné informace nebo potřebné zdroje štábu
v průběhu plánování).

Stupně velení Úrovně plánování Plánovací procesy

společné síly
STRATEGICKÁ

PROCES
OPERAČNÍHO
PLÁNOVÁNÍ

pozemní síly

OPERAČNÍ
armádní sbor

divize

brigáda

TAKTICKÁ
PROCES

PLÁNOVÁNÍ
BOJE

prapor

rota

četa

družstvo

Obr. 7: Vztah mezi stupni velení, úrovněmi plánování a plánovacími procesy. [36]

74

Vojenské rozhledy 1/2012

	Organizace (nízká naplněnost štábních funkcí, k dispozici není kompletní a sla-
děný štáb).

	Zdroje (štáb nemá k dispozici nutné nástroje k tomu, aby provedl komplexní
plánovací činnost).

	Dostupnost informací (informace, které jsou nezbytně nutné pro zpraco-
vání a prověření reálnosti plánů, nejsou dostupné nebo k nim není umožněn
přístup).

	Příprava (mnoho štábních důstojníků nebo dokonce i velitelů není připraveno
k aplikaci procesu operačního plánování). [38]

Za omezujícího činitele je nutno dále považovat rozpory v doktrínách – některé doktríny
uvádějí, že na operační úrovni probíhá proces operačního plánování a jiné uvádějí proces
plánování operací, jedná se čistě o sémantiku, která však může v praxi často vést k nedorozu-
měním. [39] Složitější je to však s počtem fází procesu operačního plánování. Pokyny NATO
pro operační plánování uvádějí Doktrína AJP-5 Operační plánování (Operational Planning)
pět fází procesu operačního plánování, souhrnná směrnice ACO pro operační plánování ACO
uvádí fází šest (potažmo sedm fází, protože fáze 4 je rozdělena na samostatné fáze 4a a 4b),
což už může pro některé štábní důstojníky, kteří se nedostatečně orientují nebo nejsou příliš
zběhlí v problematice operačního plánování, znamenat vážný problém.

5. Závěr
Jak již bylo uvedeno, proces operačního plánování je teoreticko-ideální proces,

který jednotky, útvary a svazky musí přizpůsobit k vlastnímu použití ve specifických
podmínkách. Proces operačního plánování je určen pro použití veliteli a štáby na strate-
gické a operační úrovni, pro úkolová uskupení vytvořená k vedení rutinních a krizových
operací, jakož i pro útvary a organizace, které poskytují podporu v těchto operacích,
a dále pro vojenské vzdělávací instituce k využití v rámci profesionálního rozvoje
důstojnického sboru. Z toho vyplývá, že požadavek na zpracování národní „Doktríny
operačního plánování“ a odborné vojenské publikace „Operační plánování“, které budou
řešit danou problematiku v rámci ozbrojených sil ČR, je plně opodstatněný.

Přestože Bílá kniha o obraně požaduje zrušení operačních velitelství, nestanoví žádná
opatření, která by zajistila, jakým způsobem zachovat významnou schopnost plánovat
na operační úrovni. Je zcela zřejmé, že AČR tím, jak byla lehkovážně zbavena vševoj-
skového charakteru, rezignovala na možnost vést jakoukoliv samostatnou vojenskou
operaci, ať už podle čl. 5 nebo mimo rámec čl. 5 WT. To znamená, že uskutečnění procesu
operačního plánování za těchto podmínek se v rámci AČR stává málo pravděpodobným.
Otázkou zůstává, zda bez potřebných schopností plánování a vedení společné operační
činnosti budou ozbrojené síly schopny plnohodnotně zajistit bezpečnost České republiky
tak, jak jim ukládá ústava a zákon. [40]

Obrazně řečeno – situace, ve které se AČR v současnosti nachází, se téměř rovná
prohrané válce. I přes handicap zátěže přemíry nejrůznějších reforem a koncepcí rozvoje
AČR je nutno otázce operačního plánování věnovat zvýšenou pozornost, intenzivně
a plnohodnotně připravovat příslušníky velitelského sboru na všech úrovních velení pro
práci v mnohonárodních velitelstvích a štábech, kde je problematika realizace operačního
plánování a zpracování operační dokumentace každodenní pracovní náplní.

75

Vojenské rozhledy 1/2012

Autor má za to, že důležitým krokem, který zajisté povede k ujednocení procesu
operačního plánování v rámci ozbrojených sil ČR, a který výrazným způsobem přispěje
k pozvednutí všeobecné úrovně znalostí v této oblasti, bude zpracování a vydání Doktríny
operačního plánování AČR s předpokládaným termínem do konce roku 2013 a důsledná
realizace zásad obsažených v odborné publikaci „Operační plánování – pomůcka“
v rámci strategicko-operační úrovně plánování a krizového řízení. Význam těchto
dokumentů je nutno spatřovat i v tom, že budou tvořit základ pro zavedení jednotné
vojensko-odborné terminologie v oblasti operačního plánování a operačního umění.

Poznámky a odkazy k textu:
  [1]	 Strategic Concept for the Defence and Security of the Members of the North Atlantic Treaty Organi-

sation, adopted by heads of state and government in Lisbon (NATO Lisbon Summit 19-20 XI 2010),
Art. 21.

  [2]	 UK Joint Doctrine & Concepts Centre, Joint Operations Planning, Joint Warfare Publication 5-00,
Swindon, March 2004, page 1-1.

  [3]	 UK Joint Doctrine & Concepts Centre, Joint Operations Planning, Joint Warfare Publication 5-00, Swin-
don, March 2004, page 3-1.

  [4]	 NATO Bi-SC Document, Guidelines for Operational Planning (GOP), 1 December 1999, page 2-1.
  [5]	 NATO Bi-SC Document, Guidelines for Operational Planning (GOP), 1 December 1999, page 2-1.
  [6]	 NATO, AJP-5, Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005,

2-1.
  [7]	 NATO, AJP-5, Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005,

2-2.
  [8]	 NATO Bi-SC Document, Guidelines for Operational Planning (GOP), 1 December 1999, page 2-4.
  [9]	 US Army AG Publication Center SL, Joint Publication 5-0, Joint Operation Planning, St. Luis,

26 December 2006, page 1-2.
[10]	 US Army AG Publication Center SL, Joint Publication 5-0, Joint Operation Planning, St. Luis,

26 December 2006, page E-2.
[11]	 Proces tvorby plánu provedení operace je informativně popsán a rozebrán ve Vojenských rozhledech

č. 2/2011, Operační umění (od stejného autora).
[12]	 NATO Bi-SC Document, Guidelines for Operational Planning (GOP), 1 December 1999, page 4-1.
[13]	 NATO, STANAG 2437-AJP-01(D), Allied Joint Doctrine, NSA-Bvd Leopold III-1110 Brussels-Belgium,

21 December 2010, str. 5-26.
[14]	 NATO, AJP-5 Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005, page

4-3.
[15]	 US Army AG Publication Center SL, Joint Publication 5-0, Joint Operation Planning, St. Luis,

26 December 2006, page III-3.
[16]	 UK Joint Doctrine & Concepts Centre, Joint Operations Planning, Joint Warfare Publication 5-00,

Swindon, March 2004, page 2-33.
[17]	 UK Joint Doctrine & Concepts Centre, Joint Operations Planning, Joint Warfare Publication 5-00,

Swindon, March 2004, page 2-34.
[18]	 NATO, AJP-5 Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005,

page 4-9.
[19]	 SHAPE, Allied Command Operations Comprehensive Operations Planning Directive-COPD INTERIM

V1, Mons-Belgium, 17 December 2010, page 4-8.
[20]	 NATO, AJP-5, Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005,

page 4-11.
[21]	 NATO, AJP-5, Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005,

page 4-16.
[22]	 NATO, AJP-5, Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005,

page 4-31.
[23]	 NATO, AJP-5, Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005,

page 4-33.
[24]	 NATO, AJP-5, Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005,

page 4-35.

76

Vojenské rozhledy 1/2012

[25]	 US Department of Defense, Joint Publication 1-02, Dictionary of Military and Associated Terms, US
Government Printing Office, Washington DC 20402, As Amended Through 30 May 2008, page 176.

[26]	 US Army AG Publication Center SL, Joint Publication 5-0, Joint Operation Planning, St. Luis,
26 December 2006, page III-12.

[27]	 SHAPE, Allied Command Operations Comprehensive Operations Planning Directive-COPD INTE-
RIM V1, Mons-Belgium, 17 December 2010, page 4-89.

[28]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operations
Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004, page 9.

[29]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operations
Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004, page 9.

[30]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operations
Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004, page 9.

[31]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operations
Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004, page 9.

[32]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operations
Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004, page 9.

[33]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operations
Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004, page 9.

[34]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operati-
ons Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004,
page C-3.

[35]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operati-
ons Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004,
page 10.

[36]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operati-
ons Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004,
page 10.

[37]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operati-
ons Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004,
page 18.

[38]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operati-
ons Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004,
page 18.

[39]	 L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operati-
ons Planning Process, DOND-Defence Research and Development Canada-Toronto, January 2004,
page 18.

[40]	 Ústavní zákon č. 110/1998 Sb., ze dne 22. dubna 1998 o bezpečnosti České republiky a zákon
č. 219/1999 Sb., ze dne 14. září 1999 o ozbrojených silách České republiky.

Použitá literatura:
NATO Bi-SC Document, Guidelines for Operational Planning (GOP), 1 December 1999, page 2-1, 2-4,

4-1.
NATO, STANAG 2437-AJP-01(D) Allied Joint Doctrine, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21

December 2010, str. 5-26, III-3.
US Department of Defense, Joint Publication 1-02, Dictionary of Military and Associated Terms, US

Government Printing Office, Washington DC 20402, as amended through 30 May 2008, page 176.
Úř OSK SOJ-OOS MO ČR, AAP-6, Terminologický slovník pojmů a definic NATO, Praha, 2003, str. 173.
UK Joint Doctrine & Concepts Centre, Joint Operations Planning, Joint Warfare Publication 5-00, Swin-

don, March 2004, page 1-1, 3-1, 2-33.
Strategic Concept For the Defence and Security of the Members of the North Atlantic Treaty Organisation,

adopted by heads of state and government in Lisbon (NATO Lisbon Summit 19-20 XI 2010), Art. 21.
US Army AG Publication Center SL, Joint Publication 5-0, Joint Operation Planning, St. Luis, 26 Decem-

ber 2006, page E-2, III-12.
NATO, AJP-5 Operational Planning, NSA-Bvd Leopold III-1110 Brussels-Belgium, 21 April 2005, page

4-9, 4-11, 4-16, 4-31, 4-33, 4-35.
SHAPE, Allied Command Operations Comprehensive Operations Planning Directive-COPD INTERIM V1,

Mons-Belgium, 17 December 2010, page 4-8-4-89.

77

Vojenské rozhledy 1/2012

Ředitelství výcviku doktrín-Správa doktrín, Koncept plánovacího procesu na stupni prapor, 1. vydání,
Vyškov, říjen 2007, str. 26-42.

Vojenský profesionál, armádní odborný časopis, č. 4/1995, plk. gšt. Ing. Ladislav PETRÁŠ, Rozhodovací
proces velitele mb (mpr), MO Magnet-Press, Praha 1, 6. února 1995, str. 1-3.

Vojenský profesionál, armádní odborný časopis, č. 4/1995, pplk. Ing, Rostislav BUREŠ, Algoritmus rozho-
dovacího procesu velitele roku 2000, MO Magnet-Press, Praha 1, 6. února 1995, str. 4-6.

L. BRUYN, T. LAMOUREX & B. VOKAC, Function Flow Analysis of the Land Forces Operations Planning
Process, DOND-Defence Research and Development Canada-Toronto, January 2004, page 1-21, C-3.

Správa doktrín ŘeVD Vyškov, Vojenská publikace Pub-31-11-03, Taktika roty, AVIS Praha, 2008,
str. 21-36.

Správa doktrín ŘeVD Vyškov, Vojenská publikace Pub-31-11-02, Taktika čety, AVIS Praha, 2008,
str. 28-39.

Správa doktrín ŘeVD Vyškov, Vojenská publikace Pub-31-11-01, Taktika družstva, AVIS Praha, 2008,
str. 19-27.

Některé zkratky v textu:

ACO Allied Command Operations alianční velitelství pro vedení operací

ACTORD Activation Order aktivační rozkaz

AJP Allied Joint Publication alianční společná publikace

BP Battle Procedure proces plánování boje

CCIRs Commander’s Critical Information
Requirements

požadavek velitele na poskytnutí
rozhodujících informací

CE Crisis Establishment tabulky krizových počtů

CJSOR Combined Joint Statement of Requirements požadavek na poskytnutí mnohonárodních
společných sil

CONOPS Concept of Operations záměr operace

CONPLAN Contingency Plan předběžný operační plán

COPD Comprehensive Operations Planning
Directive

souhrnná směrnice pro plánování operací

CRMs Crisis Response Measures protikrizová opatření

FPGs Functional Planning Guides odborné plánovací pokyny

FRAGO Fragmentary Order dílčí rozkaz

GCONPLAN Generic Contingency Plan obecný předběžný operační plán

GOP Guidelines for Operational Planning pokyny pro plánování

MC Military Committee vojenský výbor

MRO Military Response Option vojenská varianta řešení krize

NCRS NATO Crisis Response System systém řešení krizí NATO

OPLAN Operation Plan operační plán

OPORD Operation Order operační rozkaz

OPP Operational Planning Process proces operačního plánování

ROEREQ Rules of Engagement Request katalog pravidel použití síly

SC Strategic Commander strategický velitel

SDP Standing Defence Plan stálý obranný plán

SOR Statement of Requirement stanovení požadavků na poskytnutí sil

SUPLANs Supporting Plans plány podpory

TCSOR Theatre Capability Statement of
Requirements

požadavek na poskytnutí schopnosti pro
zabezpečení prostoru operace

TOPFAS Tools for Operations Planning Functional
Area Service

nástroje pro plánování operací v odborných
vojenských oblastech

WT Washington Treaty Washingtonská smlouva

78

Vojenské rozhledy 1/2012

Příloha č. 1: Proces plánování na operační úrovni a výsledné produkty

Fáze 1
Hodnocení situace

Fáze 2
Strategické
hodnocení

Fáze 3
Vojenské varianty

činnosti

Fáze 4a
Zpracování

strategického
CONOPS

Fáze 4b
Zpracování

strategického
OPLAN

(Vytváření sil)

Fáze 5
Provedení,

hodnocení operace
a revize OPLAN

Fáze 6
Přechodné období

Fáze 1
Hodnocení situace

Fáze 2
Operační posouzení
a hodnocení variant

Fáze 3
Operační orientace

Fáze 4a
Zpracování
operačního
CONOPS

Fáze 4b
Zpracování
operačního

OPLAN

Fáze 5
Provedení,

hodnocení operace
a revize OPLAN

Fáze 6
Přechodné období

Strategické
předběžné
nařízení

Strategické
hodnocení

Návrh
vojenských

variant činnosti

Strategická
plánovací
směrnice

Strategický
CONOPS

Strategický
OPLAN

Schválený
operační OPLAN

Aktivační rozkaz
ACTORD

Strategická
plánovací
směrnice

Operační
hodnocení

Operační
OPLAN

Scvhálený
operační

CONOPS

Prozatimní
CJSOR, návrh
TCSOR, CE

Operační
plánovací
směrnice

Taktické
hodnocení

Aktivační rozkaz
ACTORD

Schválené
OPLANy

komponentů

OPLANy
komponentů

Operační
OPLAN

Schválenné
CONOPSy

komponentů

Operační
CONOPS

Operační
doporučení

CONOPSy,
SOR, Ce

komponentů

Operační
CONOPS

Operační
plánovací
směrnice

Taktické
doporučení

Návrh
operačního
doporučení

Operační
předběžné
nařízení

Oddělené plánování a provedení
operace

Strategický velitel Operační velitel

79

Vojenské rozhledy 1/2012

VOJENSKÉ
UMĚNÍ

VOJENSKÉ
UMĚNÍ

Každý stát vychází ve výstavbě vlastního bezpečnostního systému z místních podmí-
nek a cílů bezpečnostní politiky. K tomu je často využíván koncept celkových sil, který
ve svém důsledku vede k vytvoření miličního prvku doplňujícího uvnitř bezpečnost-
ního systému činnost profesionálních bezpečnostních sil. Stejně je tomu také v České
republice, kde však na rozdíl od Rakouska, Švýcarska, Dánska, či USA není explicitně
zmiňován miliční charakter dobrovolnických jednotek angažovaných do činnosti bez-
pečnostního systému.

Úvod
Stát, vláda a její aparát poskytující veřejné statky, je součástí národního hospodář-

ství. Takto jako ekonomický subjekt čelí podobně jako ostatní produkční subjekty,
firmy, zdrojovým omezením. [1] Na rozdíl od subjektů, jejichž činnost je na trzích
výrobních faktorů determinována zákony poptávky a nabídky, disponuje vláda jednou
podstatnou výhodou – část potřebných zdrojů může získávat uplatněním státní moci.
Tímto způsobem, když je při získávání zdrojů buď uplatněn princip donucení, nebo stát
nabídne občanům či firmám nějaký druh výhody či exkluzivity, mohou být zmírněna,
ba dokonce překonána omezení velikosti bezpečnostní instituce [2] v podobě počtu
aktivního personálu určeného rozpočtem na obranu a bezpečnost.

Uplatněním tzv. politiky celkových sil (total force policy/concept) [3 s. 24-25] a pře-
sunem části odpovědnosti ze státu přímo na municipality a občany vykonávající činnosti
některých profesionálních bezpečnostních institucí jako dobrovolnickou a spolkovou
činnost ve svém volném čase a někdy i na úkor svého civilního povolání se v rámci
bezpečnostního systému etabluje jeho miliční prvek – vojenská a nevojenská milice. [4]
Účelem tohoto příspěvku je vysvětlit koncepci celkových sil a ukázat možnosti jejího
uplatnění v českém bezpečnostním systému.

1. Koncept celkových sil
Funkcionality bezpečnostního systému a jeho jednotlivých prvků jsou odvozovány

na základě scénářů jejich použití. Takto jsou definovány potřebné schopnosti popsatelné
množstvím sil a prostředků a odpovídající organizační struktuře jednotlivých bezpečnost-
ních institucí daného bezpečnostního systému. Tato struktura koresponduje se scénářem
s největším nárokem na síly a prostředky. Tím bývá zpravidla zapojení státu do válečné
operace či do několika takových operací, jako je tomu v požadavku na schopnost vést
„dvě a půl“ či „jeden a půl války“ v případě USA. [3, str. 113]

Původní plány jsou však vždy na konec konfrontovány s rozpočtovými možnostmi,
a to také určuje způsoby zajištění přístupu k požadovanému počtu sil a prostředků,

Podplukovník Ing. Bohuslav Pernica, Ph.D.

Politika celkových sil a otázka budování
vojenské a nevojenské milice v České
republice

80

Vojenské rozhledy 1/2012

jestliže by byly v případě výskytu mezní události skutečně zapotřebí. Ekonomická
omezení nutí projektanty bezpečnostního systému vytvářet zálohu/rezervu sil [5] a pro-
středků, z které jsou v případě potřeby posíleny schopnosti bezpečnostního systému
nebo jsou generovány schopnosti nové. Děje se tak mobilizováním schopností, tj. sil
a prostředků určujících tyto schopnosti, [6] a samotná problematika vytváření (výstavby),
organizování, udržování a používání zálohy/rezervy sil představuje relativně samostatný
okruh problémů řešený většinou samostatnou koncepcí. [7, 8]

Přístup k plánování sil jako k souhrnným silám, které jsou dostupné v případě potřeby
(koncept celkových sil) na operačním území či na území státu a v jeho ekonomice,
umožňuje pro potřeby zajištění bezpečnosti kalkulovat s celým potenciálem populace.
To není možné, pokud bychom se soustředili jen na profesionální personál, který je
výběrem z této populace. Rozšířením tohoto výběru o doplněk v podobě určité zálohy
vhodné k mobilizaci dané bezpečnostní instituce, dochází také k rozložení břemene,
spojeného s produkcí bezpečnosti na daleko více osob. V případě vojenské služby
se jedná o tzv. vojenskou daň. [9, 10, 11] a uplatnění konceptu celkových sil do určité
míry vždy posiluje hledisko sociální spravedlnosti bez ohledu na to, ať už dochází
k vytváření zálohy na principu donucení nebo dobrovolnosti. Ve společnosti vyžadující
participaci občanů na produkci veřejných statků a služeb je proto uplatnění konceptu
celkových sil lepší variantou než jen elitářský výběr mezi profesionály věnujícími
se produkci bezpečnosti jako veřejného statku.

Pozn.:
ISCED 1-2	 základní vzdělání a bez vzdělání
ISCED 3	 střední vzdělání bez maturity a s maturitou (část)
ISCED 4	 střední vzdělání s maturitou
ISCED 5	 vysokoškolské vzdělání

Obr. 1: Model celkových sil z pohledu reprezentace společnosti

Z historického úhlu pohledu byla práce v oblasti bezpečnosti úkolem mladých mužů.
V tomto světle umožňuje koncept celkových sil, zejména je-li založen na dobrovolnictví,
rozkládat břemeno zajišťování bezpečnosti jak z pohledu věku (mezigenerační spravedl-
nost), tak z pohledu genderového (emancipace pohlaví) a sociálního rozvrstvení společnosti
(reprezentace společnosti). To si lze uvědomit na modelu celkových sil (obr. 1), kde je
zachycena struktura aktivního personálu ozbrojených sil (A) po jednotlivých vzdělanostních

81

Vojenské rozhledy 1/2012

skupinách (odpovídající hodnostním sborům) vymezených definicí ISCED-97 [12] ve věku
0 až 65 let s vymezením pracovní síly (15-65 let) podle jejího genderu (pohlaví). Zároveň
jsou zde naznačeny kohorty osob (P), pro které by bylo žádoucí jejich zapojení do bez-
pečnostního systému z hlediska dosažení vyšší sociální soudržnosti.

Nerovnoměrné zastoupení mužů a žen, určitých věkových skupin a vzdělanostních
tříd je dáno požadavky na pracovní sílu, formulovanými tou kterou bezpečnostní institucí
(bezpečnostním sborem, složkou ozbrojených sil). Např. ozbrojené síly obecně preferují
muže před ženami, silné a zdravé osoby před osobami se zdravotním omezením a mladší
osoby před staršími. To je dáno jednak charaterem práce vojenského povolání (fyzicky
namáhavá práce) vyžadujícím silné a zdravé jedince, jednak potřebou vychovávat si vojáky
(od určitého věku je již obtížné jedince vychovat). Právě ve vztahu k takovým požadavkům
je formována personální struktura té které bezpečnostní instituce. Existenci nerovnoměr-
ného zastoupení populace na příkladu České republiky dokládá obr. 2 a tab. 1.

0 %

1 %

2 %

3 %

4 %

5 %

6 %

7 %

8 %

ženymuživojákyněvojáci

56+545250484644424038363432302826242220

Pramen: �Vlastní výpočet podle Statistické ročenky ČR 2009, Praha: ČSÚ, 2009, tab. 4-2. ISBN 978-80-
250-1948-1; Statistická ročenka 2008, Praha: Ředitelství personální podpory, 2009.

Obr. 2: Rozložení věku v personálu ozbrojených sil České republiky a v české populaci v roce 2008

Tab. 1: Zastoupení vzdělanostních skupin podle nejvyššího dosaženého vzdělání
v ozbrojených silách České republiky a v české populaci v roce 2008

ISCED-97
celkem

0, 1, 2 část 3 část 3, 4 5, 6

osoby starší 15 let (tisíce osob) 1 675,5 3 197,8   3 019,8 1 050,0   8 943,0

ozbrojené síly ČR    0,0 4 735,0 11 934,0 6 729,0 23 398,0

v %

osoby starší 15 let (tisíce osob)   18,7   35,8    33,8   11,7   100,0

ozbrojené síly ČR    0,0   20,2    51,0   28,8   100,0

Pramen: �Trh práce v ČR 1993 až 2008 [kód publikace: 3103-09], Praha: ČSÚ, 2009, tab. 101/R;
Statistická ročenka 2008, Praha: Ředitelství personální podpory, 2009.

82

Vojenské rozhledy 1/2012

2. Bezpečnostní instituce a její záloha sil

Bezpečnostní institucí obvykle rozumíme organizaci zřizovanou zákonem nebo
podle zákona, které se má podílet na zajišťování bezpečnosti státu, nebo jeho územního
celku. [2] Jde o instituci zřizovanou ve veřejném zájmu a fungující podle veřejného
práva. V podmínkách České republiky se jedná o instituci řazenou v zásadě pod ozbro-
jené síly nebo bezpečnostní sbory, tedy instituce s celostátní působností. Nicméně podle
zákona č. 110/1998 Sb., o bezpečnosti České republiky, ve znění pozdějších předpisů,
lze sem rovněž řadit záchranné sbory a havarijní služby. V logice krizového zákona
a zákona o integrovaném záchranném systému by mezi bezpečnostní instituce patřily
také součásti integrovaného záchranného systému, z nichž však ne všechny mají celo-
státní působnost, např. obecní policie působí jen na katastru příslušné obce, a nejsou
zřizovány státem.

Z tohoto úhlu pohledu by bylo možné dělit bezpečnostní instituce na ozbrojené
síly a ostatní. Toto dělení vychází z toho, že pouze ozbrojené síly vytvářejí podle sou-
časného zákonodárství vlastní zálohu sil, tedy že záložní síly jsou součástí instituce
ozbrojených sil a jedná se osoby ve služebním poměru ke státu. Zákon č. 585/2004 Sb.,
o branné povinnosti a jejím zajišťování (branný zákon), ve znění pozdějších předpisů,
rozlišuje povinnou a aktivní zálohu. Institut zálohy je tak primárně spojen s vojenskými
schopnostmi.

Schopnosti ostatních bezpečnostních institucí nebývají nutně spojovány s vlastní
zálohou, přesto však některé z těchto institucí využívají zálohování některých jejich
základních schopností. Děje se tak prostřednictvím uložení zákonné povinnosti veřej-
ným a soukromým subjektům zajišťovat tyto schopnosti. Takto se postupuje v případě
výkonu požární ochrany. Zákon č. 133/1985 Sb., o požární ochraně, ve znění pozdějších
předpisů, umožňuje územně samostatným celkům (obcím, krajům), ministerstvům
a právnickým osobám zřizovat a spravovat jednotky požární ochrany. Tyto jednotky
poskytují na vymezeném teritoriu základní schopnosti potřebné pro nasazení Hasičského
záchranného sboru ČR (HZS ČR) podle základních scénářů jeho nasazení. V tomto světle
představují zálohu národní profesionální bezpečnostní instituce, kterou je HZS ČR.
Představu o této záloze si lze udělat z tab. 2 a 3 zachycující vývoj počtu požárních
jednotek a osob působících v požární ochraně v letech 1999 až 2010.

Aplikaci politiky celkových sil však nelze vztahovat jen k oblasti obrany a vnější
bezpečnosti nebo požární ochraně, nýbrž ji lze vztahovat k celému bezpečnostnímu
systému. Oba uvedené případy zálohování schopností profesionální bezpečnostní insti-
tuce jsou podmíněny dosažením plnoletosti příslušníka zálohy. Problematika politiky
celkových sil je však širší, jak si lze uvědomit z obr. 3.

Obr. 3 zachycuje model celkových sil uplatňovaný ještě v první polovině 90. let
v České republice. [13] Zde muži po odvodu byli zařazeni do vojska. Stali se vojáky
a na základě těchto kritérií mohli konat profesionální službu jak v ozbrojených silách,
tak v ozbrojených sborech. Vykonávali-li službu v ozbrojených sborech, byli „vyňati“
z vojenské zálohy a nepočítalo se s nimi k výkonu vojenských cvičení.

Tento systém ovšem byl jen zbytkem systému fungujícího v socialistickém Česko-
slovensku, kde byla politika celkových sil daleko více rozšířena. Bylo tomu tak nejenom
proto, že režim řízený Komunistickou stranou Československa vyžadoval masovou anga-
žovanost obyvatelstva v sektoru bezpečnosti, [14] ale také proto, že masové zapojování

83

Vojenské rozhledy 1/2012

Tab. 2: Počty jednotek požární ochrany v letech 1999 až 2010 k 31. 12.

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Hasičský
záchranný sbor ČR

  232   232   232   232   234   235   236   237   237   238   239   240

hasičské záchranné
sbory podniků

  124   122   110   115   111   105   99   97   113   116   113   108

sdružení
dobrovolných
hasičů podniků

  825   681   681   473   404   334   299   261   258   256   256   251

sdružení
dobrovolných
hasičů obcí

8 793 8 181 8 428 7 950 8 278 8 104 7 740 7 621 7 348 7 343 7 326 7 326

z toho vůbec
nezasahovalo

2 293 2 630 6 345 5 387 5 257 5 569 5 126 3 994 4 569 4 378 4 483 102

Pramen: �Statistická ročenka: požární ochrana, integrovaný záchranný systém, Hasičský záchranný
sbor ČR, 1999-2010, Praha: Ministerstvo vnitra ČR, Generální ředitelství Hasičského
záchranného sboru ČR

Tab. 3: Počty osob působících v požární ochraně v letech 2002 až 2010 k 31. 12.

2002 2003 2004 2005 2006 2007 2008 2009 2010
příslušníci HZS ČR 10 530*) 10 512*) 10 517*) 10 517*) 10 559   9 385   9 419   9 614   9 614
z toho směnových
příslušníků zařazených
v jednotkách HZS

  6 050   6 443   6 332   6 443   6 529   6 529   6 554   6 599   6 372

obč. zam. HZS ČR – – – – –   1 132   1 133   1 183   1 183
profesionální hasiči
v jednotkách HZS
podniků

  3 391   3 391   3 077   2 563   2 448   2 350   2 472   2 430   2 806

členové jednotek SDH
obcí a podniků

95 453 95 453 90 304 83 679 78 022 76 026 74 358 74 205 73 422

Pozn.: *) Zahrnuje i občanské zaměstnance.

Pramen: �Statistická ročenka: požární ochrana, integrovaný záchranný systém, Hasičský záchranný
sbor ČR, 2002-2010, Praha: Ministerstvo vnitra ČR, Generální ředitelství Hasičského
záchranného sboru ČR.

Obr 3: Tvorba záloh v modelu celkových sil

84

Vojenské rozhledy 1/2012

obyvatelstva do činnosti bezpečnostního systému umožňovalo jeho předvojenskou
přípravu (či spíše všeobecnou přípravu před očekávaným válečným konfliktem). To
např. v očích tehdejších analytiků NATO představovalo podstatnou výhodu vojsk
Varšavské smlouvy – relativně delší trvání povinné vojenské služby mužů bylo navíc
doplněno předvojenskou (brannou) přípravou předcházející odvodu a nástupu základní
vojenské služby. [15]

Jednou z organizací, umožňující přípravu obyvatelstva, orientovanou na získání
dovedností, využitelných v činnosti ozbrojených sil, a to bez ohledu na to, jestli
se dotyčný stal později skutečně vojákem, byl tak zvaný Svaz pro spolupráci s armá-
dou (SVAZARM). Ten na začátku své existence zajišťoval přípravu pilotů a výsadkářů;
běžně pak prováděl přípravu budoucích vojenských řidičů a umožňoval všem česko-
slovenským občanům organizovaný přístup ke střelným zbraním a střelecké přípravě,
stejně tak i školil obyvatelstvo v oblasti civilní obrany/ochrany. [14] Ta se zaměřovala
zejména na ochranu jednotlivce před zbraněmi hromadného ničení, neboť tehdejší
vojenská doktrína počítala s použitím jaderných zbraní v případném konfliktu mezi
NATO a Varšavskou smlouvou. [16] Této logice bylo také uzpůsobeno budování obrany
tehdejšího socialistického Československa, kde se civilní obrana stala organickou sou-
částí jeho branného systému. [17, s. 83-86]

Význam branných aktivit, jakou je např. střelecká příprava, a aktivit spojených
s oblastí bezpečnosti obecně, např. školení v požární ochraně, civilní ochraně apod.,
ve školském vyučování a přístup k takovým (zájmovým) aktivitám mimo výuku byly
důležité pro budování personálního jádra tehdejších bezpečnostních institucí. Branná
příprava byla sice „nedílnou součástí komunistické výchovy občanů“, prakticky se však
jednalo o branné vzdělávání, které bylo „součástí základního vzdělání občana“. [17,
s. 105] V tomto smyslu lze hovořit o tom, že právě děti, organizované v tehdejších
různých dobrovolnických/zájmových organizacích, představovaly rezervu pro dopl-
ňování bezpečnostních institucí jak na principu dobrovolnosti, tak v případě donucení
došlo-li by v budoucnu k tomu, že budou povoláni k osobním úkonům. [17, s. 101]
Princip vytváření takové personální rezervy se dnes prakticky zachoval jen v oblasti
požární ochrany.

3. Záloha a miliční prvek v České republice
Slovník spisovné češtiny [18] uvádí u hesla milice, že jde o „1. dř. ozbrojená orga-

nizace komunistické strany: zrušení L-ých m-í 2. (v někt. zemích) bezpečnostní sbor“.
Rejzkův Etymologický slovník [19] pak uvádí jen druhý význam. Jde o bezpečnostní
sbor, přičemž slovo milice se do češtiny dostalo přes německé die Miliz pocházející
z latinského mīlitia = vojsko a vojenská služba; mīles = voják. Kluge a Seebold [20]
k heslu die Miliz doplňují, že od 17. století je slovo používáno ve významu die Bürger-
wehr, tj. domobrana. Oxfordský etymologický slovník [21] pak uvádí, že jde speciálně
o „citizen army“, armádu budovanou na principu občanství, příslušnosti k danému městu,
zemi či státu. Ruský etymologický slovník, [22] podobně jako Slovník spisovné češtiny,
uvádí dva významy, z nichž jeden je také jako u nás spojen s komunistickou minulostí.
Jde o „1. úřední instituci odpovědnou za ochranu veřejného pořádku a majetku v soci-
alistickém vlastnictví, bezpečnost občanů a jejich majetku; 2. dobrovolnickou armádu,
národní (zemskou) domobranu“.

85

Vojenské rozhledy 1/2012

Druhý význam dokládá Kürchnerův lexikon, [23] když u hesla die Miliz uvádí:
„Vyzbrojení země v protikladu ke stálému vojsku. V Itálii a Rumusku = zeměbrana
(Landwehr/Landsturm). Příprava příslušníka milice se omezuje jen na krátký výcvik
a výstavba vojska se soustředí na vytvoření jader budoucích částí vojska. Významnou
roli hraje milice vedle stálého vojska v Anglii; její jádra patří do struktury stálého vojska,
jsou doplňovány také náborem, přesto každý, kdo je schopen vojenské služby, může
být do této služby povolán.“

Hovoří-li se o milici, miličním prvku obrany, má se na mysli část sil určených pro
výkon bezpečnostních funkcí na území daného státu. Ty jsou zpravidla doplňkem
profesionálních bezpečnostních institucí, a zároveň tvoří zálohu pro jejich případnou
mobilizaci a následnou expanzi.

Vzhledem k tomu, že se bezpečnostní instituce dělí na vojenské a nevojenské,
lze rozlišovat milici vojenskou a nevojenskou. [2] S ohledem na mezinárodní právo
veřejné a regulaci ozbrojených sil a ozbrojeného konfliktu [24, 25] se u nevojenské
milice nepředpokládá její vojenské užití. Neznamená to však, že nemůže být zapojena
do obrany země, např. na úseku civilní obrany/ochrany. V rámci konceptu celkových sil
by však doplňování ozbrojených sil z řad jejich příslušníků znehodnocovalo investice,
vložené do jejich přípravy. Takovou nevojenskou milicí, organizovanou v působnosti
Ministerstva vnitra, jsou dnes dobrovolní hasiči vytvářející občanské sdružení, kteří
jsou organizováni do jednotek na úrovni obcí. Jejich financování je řešeno z rozpočtů
samospráv a podporováno dotacemi z rozpočtu Ministerstva vnitra, kam problematika
požární ochrany patří.

Tab. 4: Počty jednotek a příslušníků aktivní zálohy v letech 2005 až 2011 k 1. 1.

2005 2006 2007 2008 2009 2010 2011
Počet jednotek   17   25   48   48   25   25   25
 z toho pěší roty při KVV   14   14   14   14   14   14   14
Počet příslušníků 1 312 1 163 1 094 1 106 1 099 1 039 1 093
 z toho v pěších rotách při KVV 1 231 1 063   948   919   916   869   920

Pramen: Ministerstvo obrany ČR/sekce plánování sil

Vojenskou alternativou k dobrovolným hasičům se v České republice mohla stát tzv.
aktivní záloha využívající stejný koncept celkových sil jako je tomu v případě požární
ochrany. Přestože v roce 2005 byla dokončena plná profesionalizace ozbrojených sil
České republiky a institut aktivní zálohy dostal svou právní úpravu, její význam však
paradoxně upadal, jak dokládá tab. 4. Děje se tak navzdory tomu, že aktivní záloha je
deklarována jako první zdroj pro doplnění ozbrojených sil v případě krize. [26] Tento
vývoj je ovšem třeba vidět v historickém kontextu, kdy během dvaceti let v armádě
postupně zanikalo povědomí o možnostech konceptu celkových sil a rostly preference
profesionalismu, spojené jen se statutem služebního poměru vojáka z povolání.

Česká republika zdědila po socialistickém Československu rozsáhlou vojenskou
zálohu, jejíž význam se pro obranu českého území významně zmenšil po roce 1989, kdy
významně poklesla pravděpodobnost vojenské konfrontace mezi NATO a Varšavskou
smlouvu. Tato skutečnost se rovněž promítala do počtu osob povolávaných k vojen-
skému cvičení. Jak vyplývá z tab. 5, počet osob povolávaných k vojenskému cvičení
byl v době existence ČSSR 3 až 5krát větší, než v době trvání ČSFR.

86

Vojenské rozhledy 1/2012

Tab. 5: Vojáci v záloze povolaní na vojenská cvičení v letech 1988-2008

ČSSR 1988 1989

povoláno 115 767 101 715

 – z toho dobrovolníci – –

ČSFR 1990 1991 1992

povoláno   23 421   32 180 29 584

- z toho dobrovolníci – – –

ČR 1993 1994 1995 1996 1997 1998 1999 2000

povoláno   5 202   3 336 10 445 7 171 2 346 2 136 1 664 1 532

 – z toho dobrovolníci – – – – – –   348   824

ČR 2001 2002 2003 2004 2005 2006 2007 2008

povoláno N/A N/A N/A N/A 1 470 1 165 1 287 1 104

 – z toho dobrovolníci N/A N/A N/A N/A 1 470 1 165 1 287 1 104

Pramen: �KOUDELKA, J. Návrh variant systému přípravy záloh pro potřeby AČR a její postupné
profesionalizaci [ÚSS/2001-S-3-003]. Brno: ÚSS Vojenské akademie, 2001. obr. 2 [CD-ROM];
VLČEK Bohuslav. Lidské zdroje použitelné pro zabezpečení požadavků souvisejících s řešením
krizových stavů a obranou státu. Vojenské rozhledy, 2007, roč. 16, č. 2, s. 186-200.

Při rozdělení ČSFR se tehdejší Československá armáda dělila v poměru počtu oby-
vatel tehdejší federace 2:1. [27] V tomto poměru byla také rozdělena vojenská záloha
z 85 % tvořená vojáky v kategorii mužstva a poddůstojníků, [28] kterou by v případě
potřeby byla doplňována Armáda České republiky a Armáda Slovenské republiky. Takto
poklesl dále význam vojenské zálohy pro Českou republiku, když, při přepočítání údajů
z dob ČSFR v poměru 2:1, v letech 1993 až 1994 představoval počet vojáků v záloze,
povolaných na vojenské cvičení, maximálně 1/4 počtu osob povolávaných ze zálohy
před rozdělením ČSFR. V letech 1995 až 1996 sice počty vojáků v záloze, povolaných
na vojenské cvičení, vzrostly, přesto význam vojenské zálohy upadal. V té době již Česká
republika usilovala o členství v NATO a EU. V roce 2007 disponovala Česká republika
1,83 mil. vojáků v záloze. Tento počet se ročně snižuje o cca 50 až 60 tisíc osob. [28]

Československá a později i česká branná legislativa umožňovala vojákům v záloze
konat vedle povinných vojenských cvičení i dobrovolná cvičení. O taková cvičení však
mezi vojáky v záloze nebyl zájem, neboť nevěděli v dostatečném předstihu ani termín
jejich konání, ani obsah cvičení. Situace se změnila s nástupem nového náčelníka Gene-
rálního štábu Armády České republik Jiřího Šedivého (1. 5. 1998 až 30. 11. 2002). Z jeho
podnětu začala být organizována dobrovolná cvičení a vojáci účastníci se těchto cvičení
postupně vytvořili institut aktivní zálohy. Paradoxně byl institut povinných vojenských
cvičení používán i pro sportovní reprezentaci českých ozbrojených sil. V roce 2005
takto bylo povoláno sedm vojáků, v roce 2006 tři. [28]

Příslušníci vojenské zálohy účastnící se dobrovolně vojenských cvičení byli z počátku
označováni jako dobrovolná záloha, protože neexistoval právní institut takové zálohy.
Ten se z iniciativy ODS podařilo vytvořit v roce 2002 novelizací branného zákona. Tato
novela vstoupila v platnost 1. 5. 2002 a definovala aktivní zálohu jako skupinu vojáků
v záloze, která je předurčena pro doplnění ozbrojených sil již v míru, jejíž příslušníci
se státem uzavřeli písemnou dohodu o dobrovolném udržování jejich vojenskoodborné

87

Vojenské rozhledy 1/2012

připravenosti na období dvou až pěti let. Tato záloha byla označována jako aktivní záloha
dobrovolná. Nový branný zákon, který vstoupil v platnost 1. 1. 2005 v důsledku ukončení
mírového výkonu povinné vojenské služby, pak hovořil již jen o aktivní záloze. [30]

K oživení institutu aktivní zálohy a větší orientaci ozbrojených sil na koncept celko-
vých sil se pak v souvislosti s očekáváním demografického stárnutí populace a rizika
dalšího omezování vojenského rozpočtu vrátila Bílá kniha o obraně. [31] Ta přiznala,
že tento institut „…naplňuje právo občana podílet se na zajišťování obranyschopnosti
České republiky i v době míru. Je také nástrojem propojení armády s civilní veřej-
ností“. Tím dochází k faktické emancipaci aktivní zálohy jako skutečného vojenského
miličního prvku.

Závěr
Politika celkových sil byla politikou, které byla explicitně uplatňována v době socia-

listického Československa. Jejím cílem byla masovost, zaručující odstrašení případného
agresora. Vzhledem k tomu, že byla spojena s tehdejším oficiálním světonázorem,
její význam pro budování bezpečnostního systému poklesl s koncem studené války,
rozpadem Varšavské smlouvy a zánikem tzv. Národní fronty. V nevojenské oblasti
byla tato politika dále uplatňována a rozvíjena v oblasti požární ochrany, kde v podobě
dobrovolných požárníků a jejich organizace v jednotkách na úrovni obcí existuje nevo-
jenský miliční prvek. Pro potřeby zajištění vnější bezpečnosti České republiky však
koncept celkových sil je doposud podceňován, a to se odráží na stagnaci institutu
aktivní zálohy.

Vzhledem k tomu, že se však Česká republika dostává do stadia finančních restrikcí
a nedostatku lidských zdrojů, z hlediska věku adekvátních pro službu v profesionálních
ozbrojených silách, lze čekat renezanci tohoto konceptu. Podobně tomu bylo ve Spoje-
ných státech v 70. letech při profesionalizaci amerických ozbrojených sil. [32]

Tento text vznikl v rámci projektu Trendy, rizika a scénáře bezpečnostního vývoje ve světě,
Evropě a ČR – dopady na bezpečnostní politiku a bezpečnostní systém ČR s identifikačním kódem
VG20102013009.

Poznámky a použitá literatura:
[1]	 HITCH, Ch.; J., McKEAN, R.; N. The Economics of Defense in the Nuclear Age. 1st ed. [RAND

report] Cambridge: Harvard University Press, 1960.
[2]	 PERNICA, B. České dilema: Nutnost integrace národního bezpečnostního systému na základě trans-

formace operačních schopností profesionálních národních bezpečnostních institucí. Vojenské rozhledy,
2009, roč. 18, č. 4, s. 50-60.

[3]	 Dvě a půl války, jeden ze strategickooperačních principů americké koncepce „pružné reakce“ z 60. let.
Požadoval, aby ozbrojené síly byly připraveny k vedení dvou „velkých válek“, (Evropa, Asie), a jedné
„malé“ (půlté). Strategickooperační princip jeden a půl války předpokládal vést pouze jednu úspěšnou
válku v Evropě či Asii a jeden méně rozsáhlý konflikt v jiné části světa. BINKIN, M.; KAUFMAN,
W.W. U.S. Army Guard and Reserve: rhetoric, realities, riscs. Washington, D.C.: The Brookings
Institution, 1989. ISBN 0-8157-0979-X.

[4]	 PERNICA, B. Dobrovolná milice – doplněk zajištění bezpečnosti územně samosprávných celků. In
Increasing Competitiveness or Regional, National, and International Markets Development – New
Challenges. 1. vyd., Ostrava: VŠB-TU, 2007. ISBN 978-80-248-1458-2. [CD-ROM+sborník abstraktů
s. 281] [mezinárodní konference Increasing Competitiveness or Regional, National, and International
Markets Development – New Challenges, Ostrava, Ekonomická fakulta VŠB-TUO 4. Až 6. 9. 2007].

88

Vojenské rozhledy 1/2012

V kontextu článku se jedná o jedno z možných použití pojmu. Alternativní pojetí pojmu milice je např.
v knize Insurgents, Terrorists, and Militias: The Warriors of Contemporary Combat, jejímiž autory
jsou Richard H. Schultz Jr. and Andrea J. Dew, New York: Columbia University Press, 2009.

  [5]	 PERNICA, B. Pojem bezpečnostní struktury a možnosti jeho využití pro potřeby bezpečnostní vědy.
Vojenské rozhledy, 2007, roč. 16, č. 4, s. 26-29.

  [6]	 KREIDBERG, M.; A., HENRY, M., G. History of Military Mobilization in the United States 1775-
1945. [DA Pamphlet 20-212] Washington, D.C.: Department of the Army, 1955.

  [7]	 ENGELHARDT M. Reservistenkonzeption für die 90er Jahre. Truppenpraxis, 1987, Jg. 31, Nr. 1,
s. 24-28.

  [8]	 HEINSTEIN R.; KOCH P. Neues Personalmanagement für Reserveoffiziere. Truppenpraxis, 2000, Jg.
44, Nr. 3, s. 176-181.

  [9]	 PERNICA, B. Branná povinnost jako daň v úkonech a otázka její spravedlnosti. In The XIth Inter-
national Conference Theoretical and Practical Aspects of Public Finance [sborník abstraktů s. 32 +
CD-ROM]. 1. vyd. Praha: VŠE, 2006. ISBN 80-245-1032-4. [Praha, VŠE 7. až 8. 4. 2006].

[10]	 FRIEDMAN, M. Why Not a Volunteer Army? In Sol Tax, ed., The Draft: A Handbook of Facts and
Alternatives. Chicago: University of Chicago Press, 1967, pp. 200-207.

[11]	 BEIWINKEL, K. Wehrgerechtigkeit Als Finanzpolitisches Verteilungsproblem. 1. Aufl. Frankfurt am
Main: Verlag Peter Lang, 1986, ISBN 3-8204-8965-7.

[12]	 International Standard Classification of Education–ISCED 1997. Re-edition. Montreal: UNESCO,
2006. ISBN 92-9189-035-9.

[13]	 PERNICA, B. Zapojování civilního sektoru do činnosti ozbrojených sil: vojensko-správní a vojensko-
průmyslový komplex. Vojenské rozhledy, 2011, roč. 20, č. 2, s. 101-113.

[14]	 KROBATH, J.; KUPIČKA, J.; BÍLEK, J. SVAZARM 1951-1991. [rukopis]
[15]	 BROWER, K. S. The Warsaw Pact–NATO Military Balance: The Quality of Forces In GAO/NSIAD-

89-23B NATO–Warsaw Pact Conventional Force Balance: Papers for U.S. and Soviet Perspectives
Workshops. [Supplement B to a Report to the Chairmen, Committees on Armed Services, U.S. Senate
and House of Representatives] Washinghton, D.C.: GAO, 1988. Pp. 183-223.

[16]	 FUČÍK, J. Stín jaderné války nad Evropou: Ke strategii vojenských bloků, operačním plánům a úloze
Československé lidové armády na středoevropském válčišti v letech 1945-1968. 1. vyd., Praha: Mladá
fronta, 2010. ISBN 9788020421999.

[17]	 HUBKA, A.; ŠÍN, Z. Zásady budování obrany ČSSR v právním řádu. 1. vyd. Praha: Orbis, 1975.
[18]	 Slovník spisovné češtiny pro školu a veřejnost. 2. vyd., Praha: AV ČR, 1994 [dotisk 2001]. ISBN

80-200-0493-9.
[19]	 REJZEK, J. Český etymologický slovník. 1. vyd., Voznice: Leda, 2001, ISBN 80-85927-86-3.
[20]	 KLUGE, F.; SEEBOLD, E. Etymologisches Wörterbuch der deutschen Sprache. 24. Aufl . Berlin: de

Gruyter, 2002. ISBN 3-11-017473-1.
[21]	 ONIONS, C.T.; FRIEDRICHSEN, G.W.S.; BURCHFIELD, R.W. The Oxford Dictionary of English

Etymology. 10th ed. New York: Oxford University Press, 1998. ISBN 0-19-861112-9.
[22]	 ČERNYCH, P. J. Istoričesko-etimologičeskij slovarь russkogo jazyka I, II., Moskva: Russkij jazyk,

1993, ISBN 5-20002685-7.
[23]	 KÜRCHNER, J. Universalkonversationslexikon. 3. Aufg, Berlin: Hermann Hillger Verlag, 1900.
[24]	 BAJGAR, J. aj. Haagské úmluvy v systému mezinárodního humanitárního práva., I. díl, 1. vyd., Praha:

Správa sociálního řízení, 1992. ISBN 80-85469-31-6.
[25]	 BAJGAR, J. aj. Haagské úmluvy v systému mezinárodního humanitárního práva. II. díl, 1. vyd., Praha:

Správa sociálního řízení, 1993. ISBN 80-85469-41-3.
[26]	 Koncepce výstavby profesionální Armády České republiky a mobilizace ozbrojených sil České repub-

liky přepracovaná na změněný zdrojový rámec. A-report, 2002, roč. [neudán], č. 24.
[27]	 White Paper on Defence of the Czech republic. 1st ed., Prague: MoD, 1995.
[28]	 VLČEK, B. Lidské zdroje použitelné pro zabezpečení požadavků souvisejících s řešením krizových

stavů a obranou státu. Vojenské rozhledy, 2007, roč. 16, č. 2, s. 186-200.
[29]	 (gag, ČTK) Vojáci v záloze dostanou za službu zaplaceno. MF Dnes, 28. 2. 2002, s. 1.
[30]	 VLČEK, B. Aktivní záloha ozbrojených sil České republiky. Vojenské rozhledy, 2007, roč. 16, č. 4,

s. 65-73.
[31]	 Bílá kniha o obraně. 1. vyd., Praha: Ministerstvo obrany, 2011. ISBN 978-80-7278-564-3.
[32]	 HÁJEČEK, J. Koncept dobrovolné vojenské zálohy České republiky a možnosti jeho rozvoje. [bakalář-

ská práce] Praha: Metropolitní univerzita, 2011.

89

Vojenské rozhledy 1/2012

NÁZORY
POLEMIKA

NÁZORY
POLEMIKA

Úvodem

Bílá kniha o obraně v kapitole páté podává základní východiska ekonomického
a finančního řízení rezortu Ministerstva obrany. Definuje určující vnější a vnitřní předpo-
klady, rámcové podmínky a faktory, které ovlivňují ekonomické řízení rezortu Minister-
stva obrany. V době, kdy byla Bílá kniha o obraně, psána, obecně převládal optimismus
týkající se právě propuknuvší finanční krize. Ten se v našich podmínkách projevoval
např. v tom, že vzniklá krize byla i samotnými představiteli Ministerstva financí poklá-
dána za přechodný jev, který brzy pomine. Vývoj však ukázal, že se nejedná o „běžnou“
finanční krizi, kterou známe z předchozí historie, ale o tzv. systémovou krizi. Jde o jiný
druh finanční krize, na níž by exekutiva jako celek a jednotlivé kapitoly státního rozpočtu
měly přijmout odpovídající protikrizovou strategii. Pro sestavení účinné protikrizové
strategie je potřebné hledat odpovědi na následující podstatné otázky:

1.	 Jaké povahy je soudobá finanční krize?
2.	 Jaké dopady tato krize má na veřejné finance?
3.	 Jakým způsobem by měl na krizi reagovat rezort Ministerstva obrany?

V této stati se pokusím relativně podrobněji hledat odpověď na první dvě otázky,
které otevřou východisko pro hledání odpovídající protikrizové strategie. Na třetí otázku
se, s ohledem na její složitost, pokusíme odpovědět jen rámcově. Komplexní odpověď
si totiž vyžaduje týmové úsilí zainteresovaných složek rezortu Ministerstva obrany.
Proto se při hledání odpovědi na tuto otázku soustředíme pouze na vybrané klíčové
(především ekonomické) problémy.

1. Vznik finanční krize
Při hledání odpovědi na první otázku je potřebné odhalit genezi a příčiny vzniku

krize. Problém finanční krize je analyzován z různých pohledů a přístupů (viz např.

Profesor PhDr. František Ochrana, DrSc.

Finanční krize, její dopady na státní
rozpočet a východiska tvorby
protikrizové strategie rezortu
Ministerstva obrany

Motto: �„Česká republika je země se střední velikostí s mimořádně ote-
vřenou ekonomikou, na kterou působí většina pozitivních i nega-
tivních vlivů světové ekonomiky. To se projevilo zejména během
nedávné globální hospodářské a finanční krize, která negativně
ovlivnila i vývoj hrubého domácího produktu (HDP) české eko-
nomiky. ... okamžitým důsledkem krize byl pro Českou republiku
růst deficitu veřejných rozpočtů … to si vyžádalo přijetí úsporných
opatření ve státním rozpočtu, která postihla i rozpočet Ministerstva
obrany“. (Bílá kniha o obraně, část 5.1-5.2).

90

Vojenské rozhledy 1/2012

Goldstein, 2008, Cecchetti-Kohler-Upper, 2009; Kubátová (ed.) 2011). Pro potřeby
této analýzy se soustředím pouze na základní charakteristiky vzniku, příčin a podstaty
krize s cílem učinit potřebná teoretická východiska pro analýzu dopadů finanční krize
na veřejné rozpočty. Finanční krize propukla v srpnu 2007 v USA. Předcházela jí recese
americké ekonomiky, která se vlekla již od počátku tohoto století. FED (Federal Reserve
System – centrální banka USA) ve snaze oživit ekonomiku během několika měsíců
snížil úrokové sazby z 6,5 % na 3,5 %. Do tohoto snížení úrokových sazeb negativně
zasáhl teroristický útok z 11. září 2001. [1] FED ve snaze působit proti destabilizaci
ekonomiky postupně snížil úrokové sazby až na hranici 1 %. Tato hranice byla dosažena
v červenci 2003, jak ukazuje graf 1.

1

Graf 1: Vývoj úrokových mr federálních fond v USA
v porovnání s Taylorovým pravidlem

Zdroj: Taylor, John B. Housing and monetary policy, September 2007

Graf 2: Procentuální tvrtletní zmny celosvtového produktu, objemu obchod
a spotebitelských cen v období od roku 2000 do roku 2009

Zdroj: Cecchetti, Stephen G; Kohler, Marion; Upper, Christian. Financial Crises and Economic Activity

Legenda:
Output – zmny celosvtového produktu
Consumer prices – spotebitelské ceny
Trade volume – objem obchod

Graf 1: �Vývoj úrokových měr
federálních fondů v USA
v porovnání s Taylorovým
pravidlem

Zdroj: �Taylor, John B. Housing
and monetary policy,
September 2007

Nízké úrokové míry na jedné straně podnítily snadno dostupné hypoteční úvěry,
a na straně druhé vedly k monetárním přebytkům. FED svoje rozhodnutí o výši úroko-
vých měr zdůvodnil předpokladem, že úrokové míry budou po určitou stanovenou dobu
nízké a pak budou růst přiměřeným stanoveným tempem. Motivem k tomuto rozhodnutí
byla obava z deflace, která postihla Japonsko v 90. letech 20. století (Taylor, 2009).

Důsledky této politiky ukazuje graf 1 zobrazující úrokovou míru v období 2001-
2004 ve srovnání s tzv. Taylorovým pravidlem. Toto pravidlo vyjadřuje vztah (funkci)
mezi rovnovážnou reálnou krátkodobou úrokovou mírou, inflačním cílem, průměrnou
produkční mezerou a mezerou mezi aktuální inflací a inflačním cílem (Taylor, 2009).
Vztah je odvozen regresní analýzou.

Přerušovaná čára (odpovídající Taylorovu pravidlu) ukazuje, jaká by byla úroková
míra, kdyby FED dodržoval podobnou monetární politiku, kterou regulárně prováděl
v období předchozího dvacetiletého ekonomického růstu.

Jak je z grafu 1 zřejmé, úroková míra v období 2001-2004 byla výrazně pod hranicí,
kterou definuje Taylorovo pravidlo. Výrazná odchylka ukazuje na monetární přebytek,
který vznikl jako důsledek příliš volné monetární politiky FED. Samotný FED svoje
rozhodnutí o výši úrokových měr zdůvodnil tím, že předpokládal, že úrokové míry
budou po určitou stanovenou dobu nízké a pak budou růst přiměřeným stanoveným
tempem. Důsledkem této situace na trhu s nemovitostmi bylo, že nízké úrokové sazby
FED umožňovaly získávat levné hypoteční úvěry. Takto vyvolaná konjunktura na trhu
s nemovitostmi vedla nakonec ke krachu trhu s nemovitostmi.

91

Vojenské rozhledy 1/2012

Finanční krize, propuknuvší v USA v srpnu 2007 na zmiňovaném trhu s nemovi-
tostmi se postupně počala šířit i mimo hranice USA. Snížila celosvětovou ekonomickou
aktivitu, objem obchodů a inflaci na stupeň nevídaný od druhé světové války. Roční
produkt se snížil o více než 10 %, roční objem obchodů o více než 30 %, byl zaznamenám
i pokles spotřebitelských cen, jak ukazuje graf 2.

1

Graf 1: Vývoj úrokových mr federálních fond v USA
v porovnání s Taylorovým pravidlem

Zdroj: Taylor, John B. Housing and monetary policy, September 2007

Graf 2: Procentuální tvrtletní zmny celosvtového produktu, objemu obchod
a spotebitelských cen v období od roku 2000 do roku 2009

Zdroj: Cecchetti, Stephen G; Kohler, Marion; Upper, Christian. Financial Crises and Economic Activity

Legenda:
Output – zmny celosvtového produktu
Consumer prices – spotebitelské ceny
Trade volume – objem obchod

Pokles HDP se negativně projevil a nadále projevuje v příjmové stránce veřejných
rozpočtů jako následek výběru nižších daňových příjmů právnických a fyzických osob,
jakož i v důsledku poklesu výběru daní ze spotřeby. Nižší toky veřejných příjmů do sou-
stavy veřejných rozpočtů tak vyhrocují napětí mezi reálně dostupnými zdroji a vyššími
veřejnými výdaji potřebnými k pokrytí aktuálních veřejných potřeb. V této souvislosti
si správcové kapitol, výdajových bloků a výdajových okruhů mohou klást otázku: jaký
charakter má vzniklá krize? Je její příčina dána jedním faktorem nebo více faktory?

2. Systémový charakter soudobé finanční krize
Soudobá krize má charakter tzv. systémové krize. Obecně je finanční krize defino-

vána jako porucha finančního (pod)systému, kdy v závislosti na tom, v jaké oblasti tyto
poruchy vznikají, se hovoří o měnové krizi (currency or exchange rate crisis), bankovní
krizi (banking crisis), dluhové či úvěrové krizi (credit or debt crisis). Přehlednou cha-
rakteristiku jednotlivých druhů finančních krizí v naší literatuře podává Dvořák (2008).
Měnová krize je charakteristická prudkým a neočekávaným oslabením kurzu domácí
měny, která se v režimu pohyblivého kurzu projevuje jako silná depreciace nominálního
kurzu. Bankovní krize je takovou finanční krizí, kdy vznikají problémy s nedostatečnou
likviditou a insolvencí komerčních bank. Vysoké fiskální náklady způsobené tímto
typem krize vedou k prudkému zvýšení veřejného zadlužení. Dluhová krize je takovou
finanční krizí, která se projevuje neschopností země splácet zahraniční dluh. Tato krize
může mít podobu vnější dluhové krize a formu vnitřní (interní) dluhové krize. Vnější
dluhová krize je externí krizí, kdy daná země je nezpůsobilá splácet zahraniční dluh.

Graf 2: �Procentuální čtvrtletní změny celosvětového produktu, objemu obchodů a spotřebitelských cen
v období od roku 2000 do roku 2009

Zdroj: Cecchetti, Stephen G.; Kohler, Marion; Upper, Christian. Financial Crises and Economic Activity

Legenda:
Output	 – změny celosvětového produktu
Consumer prices	 – spotřebitelské ceny
Trade volume	 – objem obchodů

92

Vojenské rozhledy 1/2012

Uvedená tradiční typologie finančních krizí hledá příčiny vzniku finanční krize
v jednom klíčovém faktoru. Jak je z uvedené „tradiční typologie“ zřejmé, nachází ho
v některé z finančních oblastí, po níž je pak tato finanční krize pojmenována a klasifiko-
vána. S objevením se řady rozsáhlých krizí (mexická krize, krize evropského měnového
systému 1992-1993, asijská finanční krize) se ukázalo, že příčiny krize nespočívají jen
v jednom faktoru, nýbrž ve více faktorech. Ekonomika je v takové teoretické reflexi
nahlížena jako nestabilní systém (Minsky, 2008), kdy finanční krize je zkoumána jako
jev, jehož vznik podmiňuje více faktorů (Mishkin, 1992). Podle těchto autorů je finanční
krize způsobena více činiteli, jako jsou deflace, narušení stability na zahraničních
trzích, prudký pokles aktiv, selhání velkých finančních i nefinančních firem, přičemž
tyto faktory mohou působit jak relativně samostatně, tak i ve vzájemné podmíněnosti.
V takovém případě má dopad na ekonomiku vážné důsledky, a proto se v tomto případě
doporučuje vládní intervence, resp. regulace na finančním trhu (Utzig, 2010).

Vícefaktorové pojetí „finanční krize“ je v teorii známo jako tzv. systémová finanční
krize (systemic financial crisis). Pojmem „systémová finanční krize“ se označuje taková
krize, kdy její příčiny a poruchy fungování jsou hledány v samotné nefunkčnosti finanč-
ního systému (Mishkin, 2001), rozsahu (všeobecnosti) dopadu na ekonomický (resp.
ekonomický) systém (Krugman, 2001), přičemž příčiny této krize není možné dostatečně
prozkoumat bez komplexního odhalení příčin jejího vzniku (Roubini, Mihm, 2010).

Podle Roubiniho a Mihma (2010) je pak taková krize důsledkem hromadění makroe-
konomických, finančních a politických rizik, k nimž jsou například řazeny bubliny na trhu
aktiv, přílišné zadlužení, úvěrové boomy, či absence řádné regulace a kontroly finanční
soustavy, rizikovost investic bank a jiných finančních ústavů. Z hlediska geneze pak
taková krize vzniká z příliš velkých dluhů soukromého sektoru (domácností, firem, bank
a finančních ústavů). To vede v konečných důsledcích i k zadlužení veřejného sektoru
jako následek fiskálních stimulací a v důsledku „socializace soukromých ztrát.“ (Roubini,
Mihm, 2010). Destabilizaci ekonomiky a finančních trhů mohou způsobit i reálná bezpeč-
nostní rizika, resp. z nich se rodící ozbrojené konflikty. Na základě charakteristiky soudobé
finanční krize jako systémové krize vzniká otázka, co by měly v těchto podmínkách činit
vlády k eliminaci této krize tak, aby zmírnily její dopady na veřejné finance?

3. �Intervence centrálních vlád a jejich dopady
na veřejné finance

Protože soudobá krize má systémový charakter, je možné zmírňovat její dopady (resp. ji
eliminovat) systémovými zásahy. K nim patří intervence centrálních bank [2] a centrálních
vlád. Systémovým nástrojem k vládním intervencím jsou fiskální nástroje, kdy centrální
vlády využívají nástroje státního rozpočtu formou regulací na příjmové straně (snižování
daní) či cíleným zvyšováním veřejných výdajů zaměřených na pomoc finančnímu sektoru.
Obě formy generují rozpočtové deficity a veřejný dluh, jak ukazují následující tabulky.

Tab.1 ukazuje na proměny v saldu veřejných rozpočtů. Saldo veřejných rozpočtů
vyjadřuje bilanci mezi veřejnými příjmy a veřejnými výdaji. Existující rozdíl se vyka-
zuje jako procento HDP.

Jak je zřejmé, země EU dlouhodobě vykazují deficitní financování veřejných roz-
počtů. avšak propuknutí finanční krize tento stav vyhrotila. Mezi nejvíce zasažené státy

93

Vojenské rozhledy 1/2012

EU patří Řecko a Španělsko, kde deficit rozpočtu několikanásobně přesahuje povolenou
hranici stanovenou maastrichtskými kritérii, která tvoří maximálně 3% podíl primárního
deficitu vůči HDP. Česká republika, zasažená v důsledku krize 4% propadem ekono-
mického růstu, v roce 2009 zdvojnásobila primární deficit ve srovnání s rokem 2008.
Jak je zřejmé, ČR dlouhodobě neplní maastrichské konvergenční kritérium pro výši
rozpočtového deficitu, která je nutno splnit pro přijetí eura.

Významným problémem je, že existující rozpočtový deficit se po skončení rozpoč-
tového roku načítá do veřejného dluhu. Stav v této oblasti ukazuje tabulka 2.

Tab. 2: Veřejný dluh jako % HDP

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Eurozóna 72,8 71,5   68,8   68,4   68,2 69,4 69,8   70,4 68,7 66,2 69,7   78,7

EU (27 zemí) 66,4 65,8   61,9   61,0   60,4 61,9 62,2   62,8 61,4 58,8 61,6   73,6

Česká republika 15,0 16,4   18,5   24,9   28,2 29,8 30,1   29,7 29,4 29,0 30,0   35,4

Řecko 94,5 94,0 103,4 103,7 101,7 97,4 98,6 100,0 97,8 95,7 99,2 115,1

Španělsko 64,1 62,3   59,3   55,5   52,5 48,7 46,2   43,0 39,6 36,2 39,7   53,2

Zdroj: Eurostat

Jak je z tab. 2 zřejmé, Česká republika dluží cca jednu třetinu svého ročního výkonu
ekonomiky. V tomto ukazateli sice plníme maastrichtské konvergenční kritérium (maxi-
málně 60% veřejný dluh vůči HDP), avšak znepokojivá je tendence růstu veřejného
dluhu jako následek trvalého deficitu veřejných rozpočtů.

Jaké závěry je možné z této analýzy vyvodit pro správce kapitol státního rozpočtu
a jmenovitě pro kapitolu Ministerstva obrany? S ohledem na uvedený stav veřejných
financí a přetrvávající stagnaci či propad růstu HDP je reálné očekávat, že rezort Minis-
terstva obrany bude pod trvalým (minimálně střednědobým) tlakem restriktivních
vládních opatření. Lze tak vyvodit z toho, že rozpočtový deficit ČR má převážně
charakter strukturálního deficitu, [3] jak ukazuje graf 3.

Přestože Bílá kniha o obraně pojala potřebu rozpočtových škrtů kapitoly rezortu Minis-
terstva obrany vstřícně jako „jako příspěvek Ministerstva obrany ke stabilizaci veřejných
rozpočtů“ (Bílá kniha o obraně, část 5.3), takto strukturovaný rozpočtový deficit státního
rozpočtu „vysílá“ vůči rozpočtové kapitole Ministerstva obrany (za jinak nezměněných
podmínek) negativní signál k dalším možným restrikcím vyplývajících z podstaty struk-
turálního deficitu a z jeho podílu na celkovém deficitu, jak ukazuje graf 3.

Jak je z grafu 3 zřejmé, převážná část deficitu veřejných rozpočtů v ČR vzniká jako
strukturální deficit. Protože tento druh deficitu nastává v přímé závislosti na fiskální

Tab. 1: Saldo veřejných rozpočtů eurozóny, EU, ČR, Řecka a Španělska, % HDP (metodika ESA95)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Eurozóna -2,2 -1,3 0,1 -1,8 -2,5 -3,1 -2,9 -2,5 -1,3 -0,6 -2,0   -6,3

EU (27 zemí) -1,9 -1,0 0,6 -1,4 -2,5 -3,1 -2,9 -2,5 -1,4 -0,8 -2,3   -6,8

Česká republika -5,0 -3,7 -3,7 -5,6 -6,8 -6,6 -3,0 -3,6 -2,6 -0,7 -2,7   -5,9

Řecko – – -3,7 -4,5 -4,8 -5,6 -7,5 -5,2 -3,6 -5,1 -7,7 -13,6

Španělsko -3,2 -1,4 -1,0 -0,6 -0,5 -0,2 -0,3 1,0 2,0 1,9 -4,1 -11,2

Zdroj: Eurostat

94

Vojenské rozhledy 1/2012

činnosti vlády, je manévrovací prostor pro řízení takového deficitu v rukou vlády.
Ta má možnost buď zvyšovat daně, nebo snižovat veřejné výdaje (resp. použít mix
obou přístupů). Obě opatření jsou politicky nepopulární, avšak v soudobých podmín-
kách vyhrocených systémovou krizí, jsou odpovídající fiskální zásahy vlády nutností.
Z povahy systémové krize totiž vyplývá, že je možné jí účinně čelit systémovými vládními
opatřeními. Nechť vláda zvolí jakoukoliv zmiňovanou fiskální kombinaci, výsledkem
bude tak či onak napětí mezi požadovanými zdroji ze strany jednotlivých kapitol a jejich
reálnou dostupností na straně příjmů dané kapitoly. Za těchto podmínek lze očekávat,
že restrikce budou vedeny do těch kapitol, kde jsou tato voličsky nepopulární opatření
relativně průchodná.

Problém se komplikuje i tím, že při poklesu výkonu ekonomiky roste i cyklický
deficit. Jak již bylo uvedeno v souvislosti s grafem 2, v roce 2009 došlo k celosvěto-
vému poklesu růstu HDP. Protože ČR je malou otevřenou ekonomikou, v podstatné
míře závislou na vývozu, projevila se ekonomická krize s určitým časovým zpožděním
i v ČR. V roce 2009 došlo k 4,1% poklesu HDP. To se promítlo do nižších příjmů
veřejných rozpočtů v důsledku poklesu daní. Protože výdaje státního rozpočtu mají
téměř z 80 procent charakter mandatorních (ze zákona povinných) výdajů, a nelze je
tedy bezzměny zákona měnit, projevila se tato skutečnost negativně do vládního defi-
citu, jak ukazuje graf 4.

2

Graf 3: Podíl cyklické a strukturální složky deficitu na saldu
veejných rozpot v R

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

2008 2009 2010

%
 H

d
p

Struktuální saldo Cyklické saldo

Zdroj: MF R (2011)

Graf 4: Vládní deficit k HDP v letech 2000-2009

rok

-8
-7
-6
-5
-4
-3
-2
-1
0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

%
H

D
P

Zdroj: www.mfcr.cz

Graf 3: �Podíl cyklické
a strukturální složky
deficitu na saldu
veřejných rozpočtů
v ČR

Zdroj: MF ČR (2011)

2

Graf 3: Podíl cyklické a strukturální složky deficitu na saldu
veejných rozpot v R

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

2008 2009 2010

%
 H

d
p

Struktuální saldo Cyklické saldo

Zdroj: MF R (2011)

Graf 4: Vládní deficit k HDP v letech 2000-2009

rok

-8
-7
-6
-5
-4
-3
-2
-1
0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

%
H

D
P

Zdroj: www.mfcr.cz

Graf 4: �Vládní
deficit
k HDP
v letech
2000-2009

Zdroj: www.
mfcr.cz

Strukturální

95

Vojenské rozhledy 1/2012

Tento propad činil podle údajů obsažených v dokumentu MF ČR „Upřesněné
výsledky pokladního plnění státního rozpočtu ČR za rok 2009“ téměř 90 miliard Kč.
Podle údajů dokumentu MF ČR „Pokladní plnění státního rozpočtu ČR leden-prosinec
2009“ došlo v roce 2009 poprvé od roku 2003 k propadu všech daňových výnosů. To je
další negativní impulz pro vládu, proč hledat úspory formou restrikce u těch kapitol a těch
druhů výdajů, které se vymykají režimu mandatorních výdajů. K nim patří investiční
výdaje. Pokud vezmeme případ rezortu Ministerstva obrany, stalo se „špatnou praxí“,
že restrikce dopadají na investiční výdaje. Škrty v této oblasti mohou dlouhodobě
negativně ovlivnit vývoj rezortu Ministerstva obrany a mohou mít pro rezort obrany
katastrofální důsledky z hlediska funkčnosti AČR

Na tuto skutečnost výslovně upozorňuje i Bílá kniha o obraně slovy: „Škrty v roz-
počtu Ministerstva obrany sice přinášejí okamžité úspory pro státní rozpočet, ale násobně
se promítají do prohlubování dlouhodobého investičního deficitu. Důsledkem je reálné
ohrožení schopností naplnit současné politicko-vojenské ambice a zajistit obranu země.“
(Bílá kniha o obraně, část 5.3).

Kapitola státního rozpočtu Ministerstva obrany patří k těm kapitolám, kdy veřejnost
(s ohledem na možnost černého pasažérství v oblasti dostupnosti užitků ze zabezpe-
čované bezpečnosti země) spatřuje svoje preference v jiných veřejných politikách,
nežli je bezpečnostní politika. Tím veřejnost dává politickým elitám signál, kde je pro
politické elity (se zřetelem na maximalizaci volebního úspěchu) efektivnější provádět
restrikce.

Celospolečenský dopad takového přístupu je však v konečných důsledcích značně
negativní, protože v důsledku útlumu investičních programů vedou rozpočtové
škrty k zastarávání technické vybavenosti Armády České republiky a ke ztrátě
jejích plánovaných (očekávaných) schopností.

Pro účinné fungování Armády České republiky je dále neúnosné přenášet rozpočtové
škrty do oblasti investic. Z hlediska efektivního fungování bezpečnosti země je žádoucí,
aby se politické elity zavázaly k trvalé udržitelnosti výdajů na obranu, a na straně
druhé je potřebné na úrovni řízení rezortu Ministerstva obrany stanovit a realizovat
účinnou adaptační strategii, jak účinně reagovat na rozpočtová omezení. V následujícím
bodě se pokusím o formulaci rámcových východisek pro její formování.

Uvedená východiska si naprosto nečiní nárok na „vyčerpávající“ a komplexní nástin
řešení problému. Smyslem je upozornit, že taková strategie je pro kapitolu Minister-
stva obrany (bez nadsázky řečeno) „životně důležitá“ pro jeho fungování a je žádoucí
na existující systémovou finanční krizi z pozice řízení kapitoly rozpočtu Ministerstva
obrany systémově reagovat.

4. �Nástin východisek pro formování adaptační strategie
kapitoly státního rozpočtu Ministerstva obrany
v podmínkách systémové finanční krize

Výchozí ideou navrhovaných doporučení je teze, že každý systém, který pracuje
v nestabilním prostředí, může tím efektivněji odolávat destabilizačním vlivům pro-
středí, dovede-li se daným podmínkám co nejlépe přizpůsobit, resp. dokáže-li najít
adekvátní strategii pro eliminaci negativních vnějších vlivů. Pokusme se proto závěrem

96

Vojenské rozhledy 1/2012

zformulovat některá východiska pro formulování adaptační strategie rezortu Minis-
terstva obrany v podmínkách systémové finanční krize:

1.	 Při řízení rezortu Ministerstva obrany a při tvorbě reálných plánovacích a pro-
gramových dokumentů lze očekávat, že minimálně ve střednědobém časovém
horizontu nedojde ke zvýšení stability ve financování veřejných rozpočtů a nadále
budou přetrvávat rozpočtové deficity. Za těchto podmínek budou vlády ČR
nuceny provádět rozpočtové restrikce.

2.	 Pro kapitolu Ministerstva obrany je v jistém smyslu nepodstatné, zda tyto roz-
počtové restrikce budou vedeny na příjmové straně či na výdajové straně, protože
restrikční dopady na rozpočtovou kapitolu Ministerstva obrany budou tak či
onak negativní. Vrcholový management rezortu Ministerstva obrany tak bude
(minimálně ve střednědobém období) „trvale“ stát před problémem, kde hledat
dodatečné zdroje a jakou strategii přijmout k eliminaci (či částečné redukci)
očekávaných restrikčních dopadů.

3.	 Pro rezort Ministerstva obrany se tak ukazuje potřebné formulovat odpovídající
adaptační strategii, která by odpovídala na to, jak řídit rezort Ministerstva obrany
v podmínkách trvalé restrikce zdrojů způsobené vnějším (tedy neovlivnitelným)
faktorem systémové finanční krize.

4.	 Pro formulování adaptační strategie je vhodné definovat její výchozí parametry,
podmínky, předpoklady, omezení a faktory tak, [4] aby vznikl celistvý rezortní
strategický dokument, který bude systémově integrovat a zaměřovat pláno-
vací, programovací a rozpočtové aktivity rezortu Ministerstva obrany s ohledem
na dopady finanční krize.

5.	 Protože soudobá krize má systémový a pravděpodobně vleklý charakter, mohou být
přijímaná opatření účinná tehdy, budou-li rovněž mít systémový charakter. Přijímaná
vládní opatření ukazují, že tato opatření (logicky) směřují do fiskálních rozpočto-
vých nástrojů, kdy systémovým dopadem těchto opatření je redukce zdrojů.

6.	 Poněvadž vzhledem k výše uvedeným souvislostem lze očekávat, že kapitola
Ministerstva obrany bude v uvažovaném střednědobém časovém horizontu pod
trvalým politickým a veřejným tlakem k restrikci zdrojů, je potřebné:
a)	Na úrovni politických elit ČR iniciovat veřejnou diskuzi o prioritách české
společnosti s vymezením pozice bezpečnostních zájmů ČR. Výstupem z této
diskuze by měla být jasně zodpovězená otázka – jakou armádu chce naše
společnost mít? Lze si představit, že odpověď na tuto otázku bude obsa-
hem vládního dokumentu (resp. ideálně dokumentu, který bude projednán
Parlamentem ČR), který bude v dlouhodobém časovém horizontu definovat
účel, poslání a parametry AČR. Nazvěme tento dokument pracovním názvem
„Armáda ČR pro příští dvacetiletí“.

b)	Je žádoucí, aby dokument „Armáda ČR pro příští dvacetiletí“ byl projednán
„napříč politickým spektrem“ a byla nalezena základní shoda potenciálně koalič-
ních politických stran. To proto, aby se změnou vlád, s počátkem nového volebního
cyklu, nedocházelo k diskontinuitě v modernizaci AČR, a tím i k promrhávání
zdrojů. Přijetí takového dokumentu může být dostatečnou „politickou brzdou“
k subjektivisticky vedeným plošným škrtům v kapitole Ministerstva obrany.

c)	Na základě získání odpovědi, „jakou armádu chce naše společnost mít“, by
měla být získána odpověď na otázku, „jaké zdroje jsou potřebné k tomu, aby

97

Vojenské rozhledy 1/2012

byl naplněn obsah dokumentu „Armáda ČR pro příští dvacetiletí“? Má-li být
tento dokument reálným dokumentem, je potřebné, aby tyto zdroje měly cha-
rakter tzv. přislíbených zdrojů. Tímto termínem se rozumí, že s plánovanou
výší zdrojů, rozloženou do jednotlivých plánovacích, programovacích a roz-
počtových let, může správce kapitoly reálně (za jinak nezměněných podmí-
nek) počítat. Výše přislíbených zdrojů je výsledkem předchozího politického
rozhodnutí obsaženého v dokumentu „Armáda ČR pro příští dvacetiletí“. Je
tedy garantována politicky, což umožňuje stavět reálné plány a programy.

7.	 Vedle uvedených vnějších parametrů pro sestavení adaptační strategie je
žádoucí formulovat i vnitřní (vnitrorezortní) faktory úsporného nakládání
se zdroji:
a)	První oblastí, kde je možné hledat rezervy, je samotné zefektivnění ve fungo-

vání bezpečnostního systému, protože „získané zkušenosti potvrzují, že sou-
časný bezpečnostní systém ČR optimální není, za požadavky a „výzvami doby“
zaostává, v současné podobě je dlouhodobě jen stěží udržitelný a zásadní
změně se proto vyhnout nemůže“ (Krulík: 2011, s. 51). S tímto tvrzením je
možné vyjádřit jednoznačný souhlas, a to o to více, vezmeme-li na zřetel výše
zmiňované fiskální důsledky systémové finanční krize na státní rozpočet.
Bezpečnostní systém si proto žádá odpovídající reformu, kdy základem je
„efektivnost bezpečnostního systému“.

b)	Další oblastí, kde je možné nalézt dodatečné úspory, je oblast řízení lidských,
věcných a finančních zdrojů. Také v této oblasti existuje řada podnětných studií,
jak v oblasti analýzy personálu (Pernica, 2009), tak v oblasti řízení věcných
a finančních zdrojů, jak ukazuje seznam literatury. (viz např. Horák a kol., 2002;
Krč, 2000, 2006; Pernica, 2008, 2011; Vávra, 2009, Vyleťal a kol., 2008).

c)	Velký inovační potenciál tkví v účinné realizaci cílově orientovaného rozpočto-
vání. Účinnost této alokační metody a řídícího systému je žádoucí implemento-
vat tak, aby cílově orientované rozpočtování systémově integrovalo plánovací,
programovací a rozpočtové procesy celého rezortu. To předpokládá nejen
„vnitrorezortní propojení“ uvedených procesů, ale i propojení bezpečnostního
systému s vnějším prostředím. Stěží může efektivně fungovat bezpečnostní
systém, jestliže nemá dostatečné vnější informační vstupy (ze strany vlády ČR
a Parlamentu ČR) a je nucen pracovat s nedostatečnou informací. Takový stav
vede k destabilizaci bezpečnostního systému a ke společenským ztrátám.

Závěrem je potřebné poznamenat, že uvedený výčet vnějších a vnitřních předpokladů
pro tvorbu adaptivní strategie není vyčerpávající. Je pouze východiskem pro případnou
diskuzi a další doplnění.

Stať je výstupem z výzkumného záměru „Rozvoj české společnosti v Evropské unii – výzvy
a rizika“, MSM0021620841 řešeného FSV a FF UK Praha v letech 2005-2011.

Poznámky k textu:
[1]	 To, že tato událost nastala, ukazuje, jak je společensky žádoucí komplexně řešit problém bezpeč-

nosti a obrany státu a reagovat s předstihem odpovídajícími bezpečnostními cíli a transformovat je
do podoby odpovídajících obranných (resp. bezpečnostních) programů. „Podfinancování“ obranných

98

Vojenské rozhledy 1/2012

potřeb země se pak následně může negativně projevit mnohonásobně většími společenskými náklady,
nežli jsou požadované zdroje na bezpečnost státu resp. Aliance.

[2]	 Po vypuknutí krize začaly intervenovat centrální banky, aby poskytly likviditu bankovním systémům.
Evropská centrální banka poskytla v první polovině srpna (2007) do evropského bankovního systému
téměř 200 miliard eur. Obdobně postupovaly FED a Japonská centrální banka. Krizi se však těmito
intervencemi nepodařilo odvrátit.

[3]	 Rozpočtový deficit může vzniknout dvojím způsobem, a to v důsledku přímých zásahů vlády (na straně
veřejných příjmů formou snižování daní, a na straně veřejných výdajů jejich zvyšováním), kdy takto
vzniklý deficit označujeme jako strukturální deficit. Deficit může vzniknout i v důsledku výkyvů hos-
podářského cyklu. Tento deficit označujeme pojmem cyklický deficit.

[4]	 Je potřebné poznamenat, že uvedené parametry, předpoklady, podmínky, omezení a faktory jsou
určeny k výchozí diskuzi. V případě diskuze by zajisté doznávaly změny a upřesnění.

Literatura:
CECCHETTI, St. G.; KOHLER, M.; UPPER, Ch. Financial Crises and Economic Activity, Working paper

15379, National Bureau of Economic Research, September, 2009.
DVOŘÁK, P. Veřejné finance, fiskální nerovnováha a finanční krize. Praha: C. H. Beck, 2008.
GOLDSTEIN, M. Addressing the financial cisis. Peterson Institute, October, 2008.
HORÁK, R. a kol. Cesty racionalizace ekonomického zabezpečení součástí rozpočtového úseku MO ČR.

Projekt CEP:MO, kód Ekonomie, MO 11711199104. Brno: VA, 2002.
KRČ, M. Identifikace rezerv efektivnosti v oblasti obranného sektoru v podmínkách nedostatečného vojen-

ského rozpočtu. Vojenské rozhledy, 2000, roč. 9 (41), zvláštní číslo k problematice vyzbrojování.
Praha, s. 22-31, ISSN 1210-3292.

KRČ, M. Teoretické a metodologické předpoklady účelné a efektivní alokace zdrojů v obraně. Vojenské
rozhledy, 2006, roč. 15 (47), č. 3 (k ekonomické problematice), s. 71-86, ISSN 1210-3292.

KRUGMAN, P. Crises: The Next Generation? Draft prepared for conference in Tel Aviv, March, 2001.
KRULÍK, V. Možné přístupy k reformě bezpečnostního systému. Vojenské rozhledy, 2011, roč. 20 (52),

č. 4, s. 48-64, ISSN 1210-3292.
KUBÁTOVÁ, K. (ed.) Úloha veřejných financí v řešení problémů a dopadů současné krize. Praha: Wolters

Kluwer, 2011.
MINSKY, H. Stabilizing an Unstable Economy. McGraw-Hill, 2008.
MISHKIN, F. S. Anatomy of financial crisis. Journal of Evolutionary Economics, 1992.
MISHKIN, F. S. Financial Policie and the Prevention of Financial Crises in Emerging Market Economies.

Washington: World Bank, October, 2001.
PERNICA, B. Plánování a investiční výdajové programy v odvětví obrany České republiky – spirála dějin

nebo bludný kruh? Teoretické a praktické aspekty veřejných financí. XIII. ročník mezinárodní odborné
konference. Vysoká škola ekonomická v Praze 11. -12. 4. 2008. Praha: Oeconomia 2008.

PERNICA, B. Problém hodnocení stupně dosažení komplexního cíle v odvětví obrany na příkladu rekrutač-
ního cíle. Vojenské rozhledy, 2009, roč. 18 (50), č. 2, s. 49-51, ISSN 1210-3292.

PERNICA, B. Rozpočtová politika české vlády ve věcech vnitřní a vnější bezpečnosti po roce 1998. Vojen-
ské rozhledy, 2011, roč. 20 (52), č. 3, s. 66-75, ISSN 1210-3292.

ROUBINI, N.; MIHM, St. Crisis Economics a crash course in the future of finance. Penguin Books Ltd.,
2010.

TAYLOR, J. B. The financial crisis and the policy responses: An empirical analysis of what went wrong,
Working Paper 14631, National Bureau of Economic Research, January, 2009.

UTZIG, S. The Financial Crisis and the Regulation of Credit Rating Agencies: A European Banking Perspe-
ctive. Working paper 188, ADB Institute, January, 2010,

VÁVRA, K. Kam kráčíš, rezorte obrany? Vojenské rozhledy, 2009, roč. 18 (50), č. 1, s. 68-75, ISSN 1210-
3292.

VYLEŤAL, P. a kol. Ekonomické nástroje a metody řízení jakosti v akvizičním procesu. Praha: AVIS,
2008.

Bílá kniha o obraně. 1. vyd., Praha: Ministerstvo obrany, 2011. ISBN 978-80-7278-564-3.

99

Vojenské rozhledy 1/2012

NÁZORY
POLEMIKA

NÁZORY
POLEMIKA

Ministerstvo zahraničních věcí uvedlo na svých stránkách novou Bezpečnostní
strategii České republiky těmito slovy:

Vláda ČR dne 8. září 2011 schválila novou Bezpečnostní strategii České republiky.
Ministerstvo zahraničních věcí ČR bylo koordinátorem mezirezortních příprav doku-
mentu, na nichž se podílela celá řada orgánů státní správy. Návrh textu byl projednán
s příslušnými výbory Parlamentu ČR a prodiskutován s odbornou veřejností. Vláda
se ve svém programovém prohlášení ze srpna 2010 zavázala aktualizovat Bezpeč-
nostní strategii České republiky z roku 2003 zejména v návaznosti na schválení nové
Strategické koncepce NATO a s ohledem na celkový vývoj mezinárodní situace. Nová
Bezpečnostní strategie České republiky zohledňuje a popisuje proměny bezpečnost-
ního prostředí od roku 2003, včetně klíčových hrozeb v euroatlantickém prostoru. Její
ambicí je zajistit systémový a koordinovaný rámec prosazování bezpečnostních zájmů
ČR – ve srovnání s Bezpečnostní strategií z roku 2003 klade větší důraz na provázání
jednotlivých národních, bilaterálních i multilaterálních nástrojů při prosazování bez-
pečnostních zájmů ČR. [1]

Kdo sledoval tvorbu bezpečnostních strategií, nemohl si nevšimnout, že se paralelně
hovořilo o novelizaci, aktualizaci i nové bezpečnostní strategii. Také v tomto úvodu
se hovoří o aktualizaci i nové strategii. A pokud jde o provázání s ostatními dokumenty,
nemělo by to směřovat k tomu, aby všichni uměli a dělali všechno, aby jednotlivé sub-
jekty ve svých rolích a funkcích splývaly. To by bylo v rozporu s přirozeným vývojem
v jednotlivých odborně profilovaných oborech ke specializaci. Specializované, a tím
i mnohem výkonnější subjekty lze lépe řídit a koordinovat, a to jak ve fázi jejich
výstavby, rozvoje a přípravy, tak i v etapě jejich použití, resp. nasazení. Měly by však
být vzájemně informované o činnosti ostatních a mít přehled o celku.

Pro bezpečnostní komunitu je důležité, že návrh Bezpečnostní strategie České
republiky 2011 (díle BS) byl zpracován i za participace odborné veřejnosti, tj. včetně
bezpečnostní komunity. Koordinátorem participace byl především Institut CEVRO
a na participaci se podílelo i Středisko bezpečnostní politiky Centra pro sociální a eko-
nomické strategie Fakulty sociálních věd Univerzity Karlovy (dále SBP). Stojí proto
za výzkumný pokus porovnat názory bezpečnostní komunity se zněním dokumentu.

Mezi vojenskými experty a členy bezpečnostní komunity, účastnících se aktivit
zmíněných institucí, převládlo mínění, jak to vyjádřil jeden z nich, že přes zvýšený
zájem o vnitřní bezpečnostní problematiku míra identifikace se závazky vyplývajícími
z našeho členství v NATO a EU s léty spíše klesá. Vědomí, že jsme obklopeni jistým
bezpečnostním valem spojenců NATO, a faktu, že ČR byla zatím ušetřena význam-
nějších projevů terorismu, extremismu, kybernetických útoků, energetických omezení
nebo problémů spojených s imigrací, snížilo naši ostražitost vůči hrozbám, které jsou

K aktualizaci Bezpečnostní strategie
České republiky 2011
(Inspirativní hodnota názorů bezpečnostní komunity pro tvorbu
bezpečnostních strategií)

100

Vojenské rozhledy 1/2012

povětšinou považovány za něco abstraktního, vzdáleného, a tím méně urgentního. Je poté
přirozené, že jsme denně svědky dichotomie v přístupu k bezpečnostním otázkám, která
se projevuje v protichůdných snahách a tendencích. Poté cosi podobného, co se stalo
na severu Čech, většinu společnosti včetně politické scény zaskočí.

Kvalifikovaná odborná i veřejná diskuze o bezpečnostní politice ČR a jejích prio-
ritách skutečně chyběla. V této souvislosti by stála za úvahu myšlenka určité „institu-
cionalizace“ bezpečnostní komunity v ČR. Jedním z prvních pokusů o takový průnik
existujících subjektů byla společná iniciativa několika expertních skupin, jinak obvykle
nazývaných think tanků k novému strategickému konceptu NATO. Pro analýzu zásad-
ních dokumentů mezinárodních organizací, pro přípravu vlastních dokumentů bezpeč-
nostní politiky, pro koordinaci a usměrňování její implementace, ale i pro průběžnou
diskuzi o nových trendech a hrozbách, by stálo za to provést inventuru všech relevant-
ních hráčů pro takovou diskuzi a vytvořit reprezentativní „super think tank“, který by
mohl fungovat jako poradní orgán vlády a Bezpečnostní rady státu. S využitím médií
a vhodně prezentovaných debat kvalifikovaných odborníků by se pak bezpečnostní
otázky mohly dostávat do povědomí širší veřejnosti stejně jako je tomu v daleko větší
míře v případě otázek ekonomických a sociálních. Zatím se podobné iniciativy a pokusy
odehrávaly jen ad hoc.

Podle názoru některých odborníků státní správy aktivně se účastnících na tvorbě
vojenských a bezpečnostních dokumentů nechybějí „techničtí“ odborníci, tzn. příslušní
profesionálové, [2] těch státní správa ani více nepotřebuje, ale potřebuje odborníky schopné
organizovat přípravu a zpracování takovýchto strategických dokumentů projektovým
způsobem od sestavení týmů pro jednotlivé etapy práce až po uplatnění strategie při řízení
státní správy. Struktura přípravy takových dokumentů by měla vypadat následovně:

1.	 Počáteční fáze – informační kampaň, zahájení a řízení diskuze o cílech doku-
mentu, konsolidace výstupů diskuze, návrh obsahu a rozsahu dokumentu.

2.	 Fáze zpracování dokumentu – zpracování prvotního návrhu dokumentu, orga-
nizace a řízení připomínkového řízení a diskuze odborné veřejnost, zpracování
připomínek a finalizace konečného znění dokumentu.

3.	 Schválení a vydání dokumentu a předání věcně dotčeným rezortům státní správy
k realizaci, kontrola realizace – zpětná vazba pro hodnocení účelnosti dokumentu
pro stát a efektivnosti jeho plnění v rezortech).

Za současné situace ve státní správě ČR se jedná spíše o sci-fi.
V tomto textu se porovnání s BS zejména týká názorů bezpečnostní komunity, jak

byly prezentovány na aktivitách CEVRO a SBP, z nichž tento text čerpá. Nelze pře-
hlédnout potřebu srovnat i obsah této BS s BS 2003. Odlišnosti nejsou významné, spíše
formální, jsou dány interpretací obsahu používaných pojmů v bezpečnosti.

Pavel Štalmach v pracovní studii uvádí: „Aby se jakákoliv Bezpečnostní strategie ČR
mohla stát skutečně základním řídícím dokumentem v zajišťování bezpečnosti ČR,
musela by formulovat nějaké konkrétní cíle pro oblast praktického zajišťování bez-
pečnosti České republiky, které by měly naplňovat osoby pověřené státem zajišťová-
ním bezpečnosti (bezpečnostní management státu) a nést za toto naplňování reálnou
manažerskou odpovědnost.“ [3] Z tohoto hlediska BS spíše představuje proklamativní
dokument bezpečnostní politiky. Názor proto jistě stojí za diskuzi.

101

Vojenské rozhledy 1/2012

Příslušníci bezpečnostní komunity se na prvém místě domnívali, že pokud jde o cíle
aktualizované bezpečnostní strategie, měla by podpořit komplexní přístup k zajišťování
bezpečnosti, pomoci odstranit bariéry mezi tradičně vymezenými dílčími oblastmi bez-
pečnostní politiky, poskytnout rámec pro budoucí alokaci zdrojů na bezpečnostní politiku
a navrhnout optimalizaci bezpečnostního systému ČR, pokud bude v BS identifikována
potřeba takové změny. Je třeba konstatovat, že BS na všechny tyto podněty reagovala.

BS by měla vymezit nástroje a prostředky bezpečnostní politiky ČR ve vztahu
k identifikovaným zájmům, hrozbám a dopadům hrozeb (propojit bezpečnostní zájmy,
hrozby, hodnocení dopadů hrozeb a nástroje bezpečnostní politiky do logického řetězce),
poskytnout domácí veřejnosti a zahraničním partnerům jasnou představu o českých
bezpečnostních zájmech a prioritách české bezpečnostní politiky jako nástroji komu-
nikace s veřejností a zadání pro působení ČR v klíčových mezinárodních organizacích,
především EU a NATO, ale i OSN a OBSE.

Konkrétní určení zdrojů, zvláště finančních, na jednotlivé prvky bezpečnostní politiky
je nemožné, ale lze postupovat obecněji – BS by obsahovala pouze popis procedury,
jakým bude v budoucnu o alokaci zdrojů rozhodováno a jak budou mezirezortně vyhod-
nocovány zdrojové potřeby bezpečnostní politiky.

Jedním z akceptovatelných návrhů je zajistit propojení s dalšími existujícími a připra-
vovanými českými bezpečnostními dokumenty, případně určit hierarchii bezpečnostních
dokumentů a definovat způsob a periodicitu jejich aktualizace v budoucnosti. Logickým
nárokem na BS je zajistit propojení s klíčovými dokumenty bezpečnostních organizací,
kterých je ČR členem, především s novou Strategickou koncepcí NATO a evropskou
bezpečnostní strategií Evropské unie, případně Lisabonskou smlouvou.

V posledních letech se výrazně prohlubuje regionalizace bezpečnosti. Při tvorbě
nové BS by bylo dobré inspirovat se návrhem evropského modelu bezpečnosti z doby
španělského předsednictví v Radě EU, který obsahuje komplexní a pro ČR relevantní
výčet hrozeb. Dalším možným inspiračním zdrojem je dokument ke konceptu Human
Security, vytvořený pod vedením Javiera Solany na London‘s School of Economics.

 Všechny tři dosavadní bezpečnostní strategie ČR se shodují v tom, že funkcí bezpeč-
nostní politiky je usměrňovat ochranu a obranu demokratických základů státu a zajišťovat
vnitřní bezpečnost a vnitřní pořádek. [4] Dále se shodují, že tento proces se uskutečňuje
prostřednictvím bezpečnostního systému. BS měla být „základním dokumentem bez-
pečnostní politiky, který identifikuje zájmy ČR, obecné bezpečnostní hrozby a z nich
vyplývající rizika pro ČR“. Definuje dlouhodobé záměry a opatření, jejichž cílem je
zajistit podmínky pro mírový vývoj a hospodářskou prosperitu ČR a zabezpečení jejích
obyvatel před vnějšími a vnitřními hrozbami a riziky.

Další text po tomto úvodu by měl být logicky členěn v souladu s obsahem BS, který
je následující:

I.	 Úvod
II.	 Východiska bezpečnostní politiky České republiky
III.	Bezpečnostní zájmy České republiky
IV.	Bezpečnostní prostředí (Strategický kontext, Nejvýznamnější trendy a faktory,

Bezpečnostní hrozby)
V.	 Strategie prosazování bezpečnostních zájmů České republiky (Kolektivní rozměr

zajištění obrany a bezpečnosti, Strategie prevence a potlačování bezpečnostních

102

Vojenské rozhledy 1/2012

hrozeb, Ekonomický rámec zajištění bezpečnostních zájmů, Institucionální rámec
zajištění bezpečnosti, Bezpečnostní systém České republiky).

Nejzávažnější poznatky SBP a Institutu CEVRO
Nejdříve se zabývejme nejobecnějšími poznatky. Poznatkový potenciál o tvorbě

a obsahu bezpečnostních strategií České republiky rozšířily v rámci participace bezpeč-
nostní komunity v únoru 2011 seminář Institutu CEVRO a interní workshop SBP.

Poznatky workshopu SBP pod názvem Východiska přípravy aktualizace Bezpeč-
nostní strategie ČR již byly převážně publikovány. [5, 6] Jeho účastníci se výrazněji
soustředili na metodologické problémy tvorby BS. V centru pozornosti byly předpoklady
kvalitního zpracování BS. Handicap podle některých účastníků workshopu spočíval
ve faktu, že tvorba bezpečnostní strategie vyžaduje jistou klidnější atmosféru, ne ji tvořit
v situaci, v níž probíhají za značného sociálního napětí závažné a jen zčásti připravené
reformy sociální péče, zdravotnictví, důchodového systému ad. Ty se dotýkaly i státního
aparátu včetně policie, armády, diplomacie ad., který byl tvůrcem a má být realizátorem
reforem a má zajistit jejich bezpečný průběh. Tento negativní předpoklad se také do jisté
míry potvrdil, schválení BS bylo vzhledem k vážné vnitropolitické situaci nejen mimo
zájem médií, a tudíž i veřejnosti, ale i samotné bezpečnostní komunity.

Jistým problémem byla i koordinace činnosti mezi hlavními zpracovateli a budoucími
realizátory BS, tj. Ministerstvem zahraničních věcí (MZV), Ministerstvem obrany (MO)
a Ministerstvem vnitra (MV). Vzhledem k tomu, že garantem tvorby BS bylo především
MZV, existovalo jisté nebezpečí, že stejně jako v minulosti u předcházejících třech
bezpečnostních strategií převáží jeho pohled. A to i přesto, že krátce před zahájením
prací na BS začalo MO pracovat na Bílé knize o obraně České republiky (dále BK)
a MZV na Koncepci zahraniční politiky (KZP); oba dokumenty na druhé straně však
posloužily jako jistý zdroj poznatků pro BS a pro vzájemnou koordinaci a sjednocení
pohledu na mnoho společných problémů, zvláště pokud šlo o bezpečnostní prostředí.
Je však pravdou, že z metodického hlediska měla BS tvorbě BK a KZP předcházet.

Jako nedostatek se znovu zčásti potvrdilo, že i nadále existuje jen málo hodnověr-
ných a přesvědčivých bezpečnostních analýz ve formě monografií, zvláště pokud jde
o hloubku jejich zpracování. Obecnou tendencí je právě v univerzální rovině opakovat
výčty bezpečnostních hrozeb a z nich vyplývajících rizik, jak jsou definovány v bez-
pečnostních dokumentech zvláště Aliance a Evropské unie. To naše poznání a zvláště
přijímání adekvátních opatření příliš neobohacuje a tím méně inspiruje. Jednou z příčin
je také nepříliš rozsáhlá vědeckovýzkumná základně v této oblasti. Významným limitu-
jícím faktorem je rovněž nedostatečné ocenění výsledků činnosti v oblasti bezpečnosti.
Např. sice dále existuje cena Jaroslava Jandy, ale již několik let nebyla udělena. [7]

K prohloubení poznatků o tvorbě bezpečnostní strategie ČR výrazně přispěl seminář
Institutu CEVRO pod názvem Aktualizace bezpečnostní strategie ČR: Zapojení bez-
pečnostní komunity do tvorby české bezpečnostní politiky. [8] Poznatky jsou tu shrnuty
do jisté míry jako tematicky uspořádaný záznam z diskuze bez uvedení autorů výroků.

Tyto poznatky mají metodologickou, analytickou, racionalizační a sociotechnickou
hodnotu. Pro potřebu této studie jsou využity vzhledem k jejich rozsahu jen selektivně,
často v jiné struktuře a upravené. Jejich význam není jen ve vztahu k tvorbě BS, ale mají
obecnější hodnotu, jsou využitelné k rozvoji bezpečnostní politiky a k přemýšlení o ní.

103

Vojenské rozhledy 1/2012

Mezi základní metodologické a politické problémy spojené s tvorbou bezpečnost-
ních strategií patřilo zejména rozhodnutí, zda by vzhledem k významným změnám
bezpečnostního prostředí od roku 2003 a absence systematické a kompetentní expertní
bezpečnostně politické diskuze spíše než jen „aktualizace BS“ neměla být vytvořena
strategie zcela nová. To by podle CEVRO poskytlo příležitost takovou diskuzi otevřít.
Tzn. řešit dilema obecnost versus konkrétnost; určit adresáty BS, tj. komu je primárně
určena (státní správě, bezpečnostním expertům, veřejnosti, zahraničním partnerům
ad.); oddělit či spojit identifikaci hrozeb od hodnocení jejich dopadů; určit mechanismy
a procedury pro budoucí tvorbu bezpečnostní politiky (hodnocení dopadů hrozeb a výběr
nástrojů), nebo přímo uvést konkrétní opatření; rozhodnout má-li BS obsahovat zadání
pouze pro státní správu, nebo pro celou společnost, a zda zapojit nestátní aktéry (nevládní
organizace, firmy ad.) do zajišťování bezpečnosti. Mělo se i vyřešit, zda má BS být
základním dokumentem bezpečnostní politiky státu, tedy deklarovat jaký praktický
význam pro tvorbu bezpečnostní politiky a jejích nástrojů má tento dokument mít, jak je
závazný pro vládu včetně vlád budoucích, jaké je jeho postavení v hierarchii dokumentů
a jaký je vztah bezpečnostní politiky a BS, či zda jde o totéž.

Bez vyřešení otázek, uvedených v předcházejících dvou odstavcích, by opět podle
názoru některých odborníků vystupujících na seminářích CEVRO nemělo vůbec cenu
práci na strategii začínat. [9] Jsou to nároky vysoké, možná maximalistické. Zpracovatelé
volili spíše formu aktualizace a novelizace BS, tzn., že deklarované poznatky by měly
být prosazovány v dalším období prací na BS.

Pokud jde o periodicitu a způsob aktualizace BS, podle některých diskutujících
se mělo zvážit, zda by nová BS neměla být cíleně koncipována na delší časové
období. Ideální se pro ně jevila desetiletá periodicita, i s ohledem na periodicitu
strategických koncepcí NATO. Vzhledem k dosavadní nedodržené dvouleté peri-
odicitě BS by podle jiné části diskutujících měla být platná minimálně na pět let.
Dokument s dvouletou platností skutečnou strategií není. V případě platnosti BS pro
delší časový horizont by měly být zpracovávány průběžné hodnotící zprávy o plnění
BS, případně pravidelná hodnocení bezpečnostního prostředí a aktuálních hrozeb,
například s jednoletou periodicitou. Nakonec bylo rozhodnuto vracet se zásadněji
k BS v pětiletých periodách.

Při realizaci BS by bylo vhodné s ohledem na velikost, význam a schopnosti ČR
se držel pětiletého schématu, ve struktuře:

	Rok – 1: kontrola plnění cílů roku – 2: koordinace překlápění roku 1 (příští rok)
z cílově orientovaných programů do konkrétních (finančně a věcně zajištěných)
akcí a naplánování jejich realizace v zainteresovaných rezortech (zamini, finance,
obrana, vnitro, průmysl, zdravotnictví, vnitřní rozvoj, doprava); aktualizace
výhledového plánu na léta 2 až 4;

	rok 1: realizace akcí naplánovaných v roce – 1, příprava aktualizace výhledového
plánu na léta 2 až 4 (až se rok 1 stane rokem – 1);

	roky 2 až 4 (budoucnost): průběžné vyhodnocování potenciálních rizik a aktu-
alizace případných hrozeb, analýza aktuálnosti národních zájmů a jejich shody
s národními cíli, zajišťování zdrojů.

I v tomto případě se jedná o postup, který by měl být diskutován.

104

Vojenské rozhledy 1/2012

Při řešení vztahu BS k dalším bezpečnostním dokumentům se ukázalo potřebné
zajistit shodu v charakteristice a analýze mezinárodního prostředí a důležitých trendů
ve světové a evropské bezpečnosti ve všech paralelně zpracovávaných bezpečnostních
dokumentech. Z nové Strategické koncepce NATO tedy akceptovat vývoj od klasické
bezpečnosti k ochraně území a obyvatelstva. Bezpečnost primárně vnímat optikou
ochrany v souladu s koncepcí tzv. lidské bezpečnosti (human security) a bezpečnosti
území (security areas). Perspektiva ochrany umožňuje lépe propojit různé typy hrozeb,
tj. vyřešit vztah BS k rezortním bezpečnostním strategiím, např. Koncepci ochrany
obyvatelstva a připravovanou Koncepci environmentální bezpečnosti a již zpracovanou
a přijatou Bílou knihu o obraně.

Překvapuje, že se dnes nikdo z bezpečnostního hlediska nezabývá v podstatě primární
hrozbou, kterou je kolaps bankovního systému EU, a z něho plynoucí rizika pro ČR, tzn.
scénáři, jak rizikům čelit a zmírnit dopady na obyvatelstvo ČR. Tato krize by zásadním
způsobem ovlivnila možnosti ČR čelit vnějším i vnitřním vojenským i nevojenským
hrozbám. BS s ničím takovým nepočítá. Měla by proto podle participantů CEVRO
existovat i Koncepce ekonomické a finanční bezpečnosti ČR.

Velmi živá diskuze byla proto o tom, zda by BS 2011 měla obsahovat konkrétní
bezpečnostní scénáře, jako jsou např. v nizozemské vojenské strategii, nebo zda by
alespoň pravidelnou tvorbu a aktualizaci takových scénářů neměla požadovat. Postupně
by se měl prosadit požadavek koordinované a centrálně řízené analýzy a povinností
vytvářet scénáře pro reakce na rostoucí rizika po jednotlivých rezortech a institucích
státní správy, plánovat a realizovat konkrétní opatření a hodnotit jejich účinnost.

Na druhé straně bylo zřejmé, že do veřejného dokumentu nelze včlenit katastrofické
scénáře, jakým je např. rozpad NATO a EU, protože je nutné se vyhnout tzv. sebe-
naplňujícím se proroctvím. Nejprve by totiž musela být zpracována témata scénářů,
která by mohla být po zpracování do BS zařazena. Mělo by jít spíše o konkrétnější
a pravděpodobnější problémy: příkladem může být lokální konflikt v pohraničí EU,
zvýšená míra migrace, teroristický útok ap. To by v BS podle některých diskutujících
být mohlo. Existují však zároveň názory, že scénáře jsou pro BS nevhodné, nepatří
do ní a odpovědné orgány by si jimi zbytečně svazovaly ruce. Zpracovatelé také tento
námět neakceptovali.

Objevily se i náměty, že by BS 2011 měla obsahovat hodnocení potenciálu NATO
a EU. Byť s nimi počítáme jako s garanty naší bezpečnosti, u obou organizací jsou
i z řady dokumentů, studií a komentářů patrné symptomy jisté vnitřní krize. ČR by
v BS měla spíše jasně deklarovat, čím přispěje ke zvýšení jejich schopností včetně
nevojenských. To by mělo praktický dopad na budování schopností národních. Pokud
to neuděláme, dostaneme se do role černého pasažéra. Již před dokončením BS bylo
ale zřejmé, že takové nároky na dokument jsou nereálné.

BS by měla podle diskutujících na aktivitách CEVRO věnovat velkou pozornost
vymezení obranné funkce ozbrojených sil, vysílání jednotek (vojenských i nevojen-
ských skupin) do zahraničních misí a zajištění vzdušného prostoru. Měla by obsahovat
prováděcí ustanovení, tj. seznam konkrétních exekutivních i legislativních kroků, které
po jejím přijetí budou následovat. A dále kvalifikovaný odhad objemu prostředků nut-
ných na zajištění bezpečnosti ČR.

Nelze však v ní stanovit konkrétní podíly výdajů státního rozpočtu pro jednotlivé
rozpočtové kapitoly. Bezpečnost je průřezové téma. BS se netýká jen MO a MV, ale

105

Vojenské rozhledy 1/2012

i dalších ústředních orgánů státní správy: SSHR, SÚJB ad. Kdyby to BS obsahovala,
předjímala by neschopnost budoucích vlád rozhodovat o potřebě alokovat zdroje na bez-
pečnostní politiku. Stanovení konkrétních čísel by v současné situaci zakonzervovalo
financování bezpečnostní politiky a podvázalo flexibilitu a schopnost reagovat. Alokaci
zdrojů nelze v BS řešit. Řídí se standardními zákony, které BS nemůže měnit. Řeše-
ním proto je nezařazovat do BS žádná konkrétní čísla a podíly, ale vymezit obecný
mechanismus, prostřednictvím kterého bude v budoucnosti docházet ke koordinaci
mezi relevantními rezorty v alokaci zdrojů na bezpečnostní politiku. Ten existuje –
jedná se o cílově orientované plánování, centrálně koordinované ministerstvem financí.
I v tomto případě se jedná o názor, který by se měl stát tématem hlubší diskuze, stejně
ta jako názor pokračující.

Způsob myšlení, které na jednu stranu klade cíle a zájmy a na druhé straně hledá
prostředky, jak jich dosáhnout, je podle některých diskutujících zastaralý. Logika BS by
měla být opačná – nikoli určená hrozbami, ale naopak kapacitami, které máme reálně
k dispozici, a našimi hodnotami. Pokud vycházíme z hrozeb, zároveň hrozí automa-
tické, mechanistické přejímání seznamů hrozeb definovaných například NATO či EU.
To je bezcenné, protože úkolem je vytvořit národní BS. Měla by primárně vycházet
z hodnocení dopadů hrozeb na české prostředí (instituce, teritorium, obyvatelstvo,
infrastrukturu).

Logicky se objevilo i jiné mínění, že budování bezpečnostních kapacit musí začít
vymezením hrozeb, což nová BS akceptovala. Kapacity budujeme proto, abychom čelili
hrozbám. Hrozby musí být v BS specifikovány. Řetězec zájmy – hrozby – dopady
hrozeb – nástroje bezpečnostní politiky je logický a odpovídá nové Strategické kon-
cepci NATO. Vycházet při vymezení cílů ze schopností není nesmyslné už s ohledem
na ekonomickou a rozpočtovou krizi, kdy si stejně každý stát musí ujasnit, co je stát
schopen financovat. Střetnutí těchto dvou principů bylo na konci roku 2011 i obsahem
konfliktu mezi ministrem vnitra a policejním prezidentem.

Vyskytl se i krajně diskutabilní názor, že BS by měla být zpracována ve třech
rovinách – národní, regionální a globální, velmi stručná a jasně napsaná a měla by
se zabývat jen tím, co ČR může s ohledem na své kapacity ovlivnit. Kromě obecných
soudů by v ní měla být konkrétní opatření. Mimo jiné by to posílilo srozumitelnost
dokumentu pro širokou veřejnost, což by pomohlo systematičtěji posilovat odolnost
společnosti vůči bezpečnostním hrozbám. Absolutní bezpečnost v obecně akceptované
rizikové společnosti není možné zajistit, ale můžeme systematicky pracovat na posi-
lování odolnosti společnosti. Tento aspekt by měl být v BS zdůrazněn. Tuto potřebu
připomněly zkušenosti z likvidace následků zemětřesení v Japonsku i události na severu
Čech a obecně sociální důsledky vládních reforem.

BS by podle některých názorů měla obsahovat popis „operačního“ řetězce prevence
– preempce – response – řešení následků, resp. předvídání – předstižení akce
či úderu – reakce či odezva – řešení následků. Preempce ve srovnání s prevencí
zahrnuje i nástroje a prostředky předstihující nástroje a prostředky protivnou stranou
použité. Naplnilo by to dva účely: jasně by vymezilo a strukturovalo obsah bezpeč-
nostní politiky v celém spektru činností a určilo, jak jsou jednotlivé nástroje provázány,
respektive jakou škálu úkolů mají; vyslalo by veřejnosti jasný vzkaz, že absolutní
bezpečnost nelze zajistit a musíme počítat s tím, že čas od času bude nějaká hrozba,
např. teroristický útok, realizována. A i kdyby selhala prevence a preempce proti

106

Vojenské rozhledy 1/2012

potenciálnímu útočníkovi s použitím odpovídajících nástrojů a prostředků v příslušném
prostoru a v reálném čase, má naše bezpečnostní politika a její bezpečnostní systém
nástroje na řešení následných fází, tj. k odstranění následků. Přiznání, že musíme
být připraveni na to, že občas bude nějaká hrozba realizována, přispěje ke zvyšování
odolnosti společnosti.

BS by měla vyjasnit úlohu a postavení bezpečnostního výzkumu. A to nejen tech-
nického, ale i společensko-vědního. Úzce souvisí s potřebou kultivace bezpečnostní
debaty, včetně zapojení politických stran. Je nutné opustit dělení do tradičních sfér vlivu
a odpovědnosti jednotlivých rezortů a posunout se ke komplexnímu mezirezortnímu
přístupu. Je zřejmé, že v této souvislosti proti koordinaci a účinnému centralismu nelze
nic namítat, ale je nutné řešit problém specializace versus univerzality prvků bezpeč-
nostního systému.

Velkou pozornost měla BS podle názorů reprezentantů bezpečnostní komunity věno-
vat i civilnímu řízení a demokratické kontrole bezpečnostního systému a jeho jednotli-
vých součástí. Navzdory formálním pravidlům je reálné fungování tohoto mechanismu
v ČR stále nepříliš uspokojivé.

I. Úvod
Pro SBP mezi základní problémy, předpoklady a východiska patřilo zvážit, zda BS

nekoncipovat jako dokument určující priority a cíle bezpečnostní politiky ČR v dlou-
hodobějším horizontu, tedy do roku 2020. Její současný horizont je rok 2015, tedy
střednědobý. Dále by podle názoru SBP BS měla svým obsahem přispět k tomu, aby
naši zástupci ve světových a evropských organizacích mohli ovlivnit jejich politiku jak
obecně, tak v náš prospěch.

Velmi důležitou částí bezpečnostní strategie by měla být vnitřní bezpečnost státu
jako součást bezpečnosti EU v návaznosti na evropský model bezpečnosti, resp.
pojetí území EU jako prostoru svobody, bezpečnosti a práva. BS by se měla pro-
mítnout do reálné podoby bezpečnostní politiky jako širšího procesu a jednotlivých
složek bezpečnostního systému a měla by na tomto základě přispět k výraznému
zlepšení civilního řízení a kontroly bezpečnostního systému a jeho jednotlivých
hlavních součástí. BS strategie by měla definovat východiska pro optimalizaci
bezpečnostního systému a pro vytváření systému komplexního řízení bezpečnosti
v České republice.

Předseda vlády ČR Petr Nečas ve svém úvodním slovu v BS trochu diskutabilně
napsal: Proč se v době míru vůbec věnovat bezpečnostním otázkám? Proč se raději
nevěnovat stavbě nových domů, nemocnic, škol? Proto, že jak před více než čtyřiceti
lety řekl britský labouristický státník Denis Healey, „snížíme-li prostředky na obranu
natolik, že naše bezpečnost bude ohrožena, nebudeme mít žádné domy, žádné nemoc-
nice, žádné školy. Budeme mít jen hořící trosky“.

Je samozřejmě vždy problémem, jaká je ještě přípustná hranice snižování rozpo-
četu na jednotlivé součásti bezpečnostního systému, což je současný problém ČR jako
vlády rozpočtové odpovědnosti. Znamená to dokázat analyzovat bezpečnostní hrozby
a z nich vyplývající rizika, vyhodnotit bezpečnostní potenciál spojenců a vynaložit
na obranu a bezpečnost takové prostředky, které zároveň nepřekročí meze ekonomické
bezpečnosti země.

107

Vojenské rozhledy 1/2012

II. Východiska bezpečnostní politiky České republiky
Při interpretaci a komentování BS se zaměřujeme jen na nejdůležitější pasáže, rele-

vantní zvláště z hlediska diskutovaných témat v bezpečnostní komunitě.
BS se deklaruje jako základní dokument bezpečnostní politiky ČR, na který navazují

dílčí strategie a koncepce. Základní hodnotový a právní rámec pro tvorbu a uplatňo-
vání BS představuje ústavní pořádek ČR, zejména Ústava ČR, Listina základních práv
a svobod a ústavní zákon č. 110/1998 Sb. o bezpečnosti České republiky, v platném
znění. Nedílnou součástí právního rámce jsou zákony navazující na ústavní pořádek ČR
a dále spojenecké a další mezinárodní závazky vycházející z členství ČR v Organizaci
Severoatlantické smlouvy (NATO), Evropské unii (EU), Organizaci spojených národů
(OSN) a Organizaci pro bezpečnost a spolupráci v Evropě (OBSE). Jejím cílem je
zajistit systémový a koordinovaný rámec prosazování bezpečnostních zájmů ČR a při-
spět k efektivnímu využívání jednotlivých multilaterálních, bilaterálních i národních
nástrojů a odpovídající alokaci personálních, materiálních a finančních zdrojů země
pro tyto účely.

Úkolem vlády ČR (dále vláda), orgánů státní správy a orgánů všech územních
samosprávných celků je v příslušném rozsahu zajišťovat bezpečnost obyvatel, obranu
svrchovanosti a územní celistvosti země a zachování náležitostí demokratického práv-
ního státu. Institucionálním nástrojem pro dosažení těchto cílů je komplexní, funkční
a dynamicky se rozvíjející bezpečnostní systém. Bezpečnost ČR je založena na principu
zajištění bezpečnosti jednotlivce, ochrany jeho života, zdraví a majetku.

Ministerstvo zahraničních věcí jako garant BS do textu prosadilo významnou myš-
lenku: „Klíčový význam z hlediska zajištění bezpečnosti ČR má politická a hospodářská
stabilita Evropské unie. Mimořádná otevřenost ekonomiky ČR ji vystavuje vlivům
vnějšího prostředí, a to zejména v souvislosti s přístupem na trhy a zajištěním energe-
tických zdrojů.“

Prvních jedenáct článků BS se tedy nijak nevymyká z pojetí podobných dokumentů
ani ve srovnání s přecházejícími bezpečnostními strategiemi ČR. Je i v souladu s pře-
važujícím mínění bezpečnostní komunity, jak se její představitelů vyslovili při nejrůz-
nějších příležitostech. Podobně je tomu, pokud jde o místo Evropské unie v evropské
a světové bezpečnosti.

III. Bezpečnostní zájmy České republiky
Bezpečnostní zájmy ČR se v BS jako v minulosti dělí podle stupně důležitosti

na životní, strategické a další významné. Životním zájmem je zajištění svrchované
existence, územní celistvosti a politické nezávislosti ČR, zachování náležitostí demo-
kratického právního státu včetně záruky a ochrany základních lidských práv a svo-
bod obyvatel. Mezi strategické zájmy na první místa patří bezpečnost a stabilita
v euroatlantickém prostoru, prevence a zvládání místních a regionálních konfliktů
a zmírňování jejich následků, zachování globální stabilizační role a zvýšení efektiv-
nosti OSN, posilování soudržnosti a efektivnosti NATO a EU a zachování funkční
a věrohodné transatlantické vazby, naplňování strategického partnerství mezi NATO
a EU, včetně posilování jejich spolupráce při komplementárním rozvíjení obranných
a bezpečnostních schopností.

108

Vojenské rozhledy 1/2012

IV. Bezpečnostní prostředí
(Strategický kontext, Nejvýznamnější trendy a faktory, Bezpečnostní hrozby)

Čtvrtá část BS představuje analytické jádro dokumentu. SBP v diskuzi a násled-
ných textech předpokládalo, že analýza by měla zhodnotit předcházející bezpečnostní
strategie, zvláště z roku 2003, stav jejich plnění, negativa i pozitiva, změn, k nimž
v analyzovaném období došlo, tzn., jaký vliv měly předchozí BS na reálné fungování
bezpečnostní politiky ČR a jednotlivých součástí bezpečnostního systému. V procesu
přípravy Bezpečnostní strategie by měla být pozornost věnována co nejkonkrétnější
analýze globálních geostrategických trendů a bezpečnostních hrozeb a z nich vyplýva-
jících rizik. Analýza a prognóza bezpečnostní situace v procesu přípravy Bezpečnostní
strategie musejí identifikovat nositele konkrétní hrozby a vyústit ve scénáře důsledků pro
bezpečnostní politiku. Analýza musí více přihlížet k závažným aspektům ekonomické
a energetické bezpečnosti státu a k dopadům klimatických změn a přírodních kalamit.

Diskuze o bezpečnostním prostředí, identifikaci hrozeb a hodnocení dopadů na semi-
náři CEVRO zaznamenala trendy určující bezpečnostní prostředí v následujícím dese-
tiletí: vznik nových důležitých bezpečnostních aktérů a jejich úsilí o větší emancipaci,
tj. zrovnoprávnění s bezpečnostními aktéry dosavadními, tj. zvláště Spojenými státy
a Ruskem; přesun geopolitického těžiště z transatlantického prostoru do Asie; pokles
globální role Západu – nejen relativní, ale pro ekonomickou krizi i absolutní; krizové
symptomy fungování EU a NATO, oslabování transatlantické vazby; regionální konflikty
a konflikty tam, kde jsme to ještě donedávna nečekali (Maghreb). Tyto poslední hrozby
mají lokální charakter, ale svou povahou jsou globální. Nelze je od sebe oddělit. Např.
v případě kybernetické bezpečnosti je zcela nemožné oddělit vnitřní a vnější hrozby.

Řada hrozeb se netýká přímo nás, ale bezpečnosti našich spojenců. Přesto je naším
bezpečnostním zájmem k řešení takových hrozeb přispívat. Diskuze o tom, zda lze oddě-
lit vnitřní a vnější hrozby, nebo zda je v současném bezpečnostním prostředí oddělovat
nelze, je matoucí. Každá hrozba má svůj zdroj, svou realizaci a své konkrétní dopady.
Pojmy vnitřní a vnější se proto vztahují spíše k různým fázím zajišťování bezpečnosti
a různým fázím „životního cyklu“ hrozby. Jedna hrozba tak má v jisté fázi vnější ráz,
protože například pochází od aktéra působícího v zahraničí, ale v další fázi se z ní stává
hrozba vnitřní, protože se realizuje tady a teď. Je dobré oddělit výčet hrozeb od hodno-
cení jejich dopadů. To by šlo také nazvat jako identifikací zranitelností. Proti některým
hrozbám jsme totiž velmi rezistentní, odolní nicméně pořád zůstávají hrozbami. Dopady
jiných hrozeb by naopak mohly být fatální.

Z tohoto hlediska je zřejmé, že do terminologie BS by se měl dostat pojem zrani-
telnost, podobně i na něj navázané zvyšování odolnosti. Hrozby mohou zůstávat, ale
můžeme snižovat naši zranitelnost. Současným trendem je zvyšování odolnosti a propo-
jení bezpečnosti a ochrany. S tím souvisí, jaký výčet hrozeb nakonec v BS je. Nabízelo
se např. jít britskou cestou a dát do ní několik málo prioritních hrozeb, nebo v ní naopak
taxativně uvést všechny? Pro ČR byla lepší první varianta, která byla i realizována.

Pro diskutující bylo otázkou, zda má být mezi hrozby zařazen terorismus. Pravdě-
podobnost terorismu v ČR je mnohem nižší, než v jiných zemích NATO a EU. Z poli-
tických důvodů patrně v BS terorismus být musí jakožto výraz spojenecké solidarity,
ale měl by být chápán spíše v kontextu krizového řízení. Nedistancujeme se a jsme
ochotni přispět k řešení. Terorismus by tedy měl být na prvním místě výčtu hrozeb

109

Vojenské rozhledy 1/2012

ale především z aliančních důvodů. Deklarujeme tím, že jde o problém, které sdílíme
se svými spojenci.

Podle některých názorů existuje i věčný a ryze politický spor o to, co sekuritizovat,
tj. chápat jako bezpečnostní faktor, problém apod., a co ne. Na jedné straně tlak na to,
aby nějaká závažná hrozba nebyla podceněna a příprava na ni zanedbána, na druhé
straně imperativ nesekuritizovat zbytečně, nevynakládat neefektivně peníze a nestrašit
lidi. Řešení není ani technické, ani odborné, ale politické. Je potřeba vyvážit inovaci
a praxi mechanicky přebírat alianční a unijní výčty hrozeb. Mezinárodní dokumenty
poskytují mantinely, ale v jejich rámci je dost prostoru pro kreativitu. Hrozby vymezené
v evropské bezpečnostní strategii mají extrémně rozdílnou relevanci pro jednotlivé
členské země. Redukce počtu hrozeb je důležitá proto, abychom omezili proliferaci, tj.
šíření sekuritizace do dalších a dalších oblastí. Musíme se vyhnout tomu, abychom pro
potřebu zvyšování rozpočtu na bezpečnost sekuritizovali úplně vše. Aktuálním cílem
je spíše desekuritizace.

Přebírání seznamů hrozeb z dokumentů EU a NATO vytváří fikci, že všechny hrozby
jsou stejně relevantní a stejně vnímány všemi jejich členskými státy včetně ČR. Tvrzení
z návrhu MZV, že teroristická hrozba je trvale vysoká, je v případě ČR nepravdivá.
V ČR je hrozba teroristického útoku velmi nízká. Devadesát procent případů terorismu
v Evropě představuje etnoseparatistický terorismus ve Španělsku a ve Francii. Při tvorbě
BS je tedy nutné vycházet z faktů.

Proto se doporučovalo odlišit v BS hrozby ohrožující přímo ČR od hrozeb našim
spojencům a přímé hrozby ČR poté hierarchizovat. Čím užší a konkrétnější vymezení
hrozeb, tím lépe. Stejně tak by mělo být samozřejmostí hodnotit každé konkrétní hrozby
pomocí kategorií pravděpodobnosti a dopadu. Měli bychom mít českou bezpečnostní
strategii, nikoli přepis dokumentů NATO a EU. Z BS Nizozemí bychom měli převzít
rozlišení na hrozby pocházející od člověka a hrozby přírodního původu. Každá hrozba
má nějaký dopad na český stát a společnost a určitou pravděpodobnost. Pokud do BS
zahrneme jen seznam hrozeb bez hodnocení dopadů a pravděpodobnosti, je to bez-
cenné a BS selhává jako nástroj komunikace s veřejností i jako zadání bezpečnostnímu
systému.

V návrhu k tvorbě BS chyběla důkladná analýza národního bezpečnostního prostředí,
příliš se soustřeďoval na globální rovinu, která není vždy nutně nejrelevantnější. Návrh
obsahoval málo o vnitřních bezpečnostních hrozbách (povodně, migrace, environmen-
tální hrozby, sociální problémy). Jejich doplnění bylo vhodné i s ohledem na potřebu
komunikace s veřejností. Údajné stírání rozdílů mezi vnějšími a vnitřními bezpečnost-
ními hrozbami je nejasný koncept. Výsledkem je marginalizace, odsouvání na okraj
opravdu nebezpečných domácích problémů (havárie, živelní pohromy, environmentální
hrozby). Nová BS odstranila tento handicap jen zčásti. BS se měla vyhnout jakýmkoli
sklonům k renacionalizaci bezpečnosti, tj. přehlížení její alianční povahy.

Kapitola o vymezení bezpečnostních hrozeb neměla být příliš negativně zaměřená,
zabývat se jen tím, co nechceme a čeho se bojíme. Měla obsahovat i pozitivní vyme-
zení, tedy to, co chceme, o co usilujeme a k čemu chceme přispívat. Americká, britská
i holandská BS to obsahují. Podnětná v tomto směru je také francouzská Bílá kniha
o obraně a bezpečnosti, která se v současné době novelizuje. [10]

Jak konstatoval návrh MZV, dnes nečelíme žádným akutním bezpečnostním hrozbám,
takže BS měla jasně říct, že to jednak není samozřejmé a nemusí to tak být navždy,

110

Vojenské rozhledy 1/2012

a jednak to není zadarmo. Jakožto komunikační prostředek s veřejností BS měla vysvět-
lit, že současný příznivý stav není v historickém smyslu normální. A k jeho udržení
musíme také přispívat.

Návrh textu byl příliš státně-centrický, zdůrazňoval bezpečnost státu. Vyjmenované
hrozby však v převážné míře ohrožují obyvatelstvo – nikoli státní instituce, suverenitu
či teritoriální integritu. Zahraniční BS spíše než stát zmiňují „občany“ a „společnost“.
I v české BS bychom s těmito koncepty měli pracovat častěji, už vzhledem k charakteru
hrozeb v dokumentu vyjmenovaným.

Stát už není jediným poskytovatelem bezpečnosti. Nestátní aktéři jsou v návrhu MZV
zmiňování výhradně jakožto původci hrozeb, nikoli také jako přispěvatelé k zajišťování
bezpečnosti. Zahraniční dokumenty, včetně americké NSS, tento aspekt naopak zdů-
razňují. Stát už nemá monopol na použití násilí. Privátní bezpečnostní firmy v ČR mají
více zaměstnanců než policie ČR, Jejich roční obrat je přes 20 miliard Kč a 30-50 %
jejich zakázek pochází od veřejného sektoru.

Má-li být BS dokumentem střechovým a má-li být směrnicí pro všechny instituce
státní správy, které mají výkon bezpečnostní politiky v popisu práce, musí se v ní všechny
instituce vidět, respektive jim musí být jasné jejich rámcové úkoly.

Identifikovanou hrozbu je vždy nutné poměřovat se zájmy ČR, neboť ty jsou referenč-
ním objektem. Co reálně nebo potenciálně nejzávažněji ohrožuje zájmy ČR? Co působí
největší ztráty na životech, největší ekonomické škody? Odpověď na tuto otázku logicky
stanoví nejzávažnější hrozby a k nim je nutné přiřadit odpovídající nástroje na jejich
zvládání. S takto aplikovaným přístupem by se mezi hrozbami objevily na předních
místech živelní katastrofy, dopravní nehody, zdravotní stav obyvatelstva, korupce
a „tradiční“ hrozby by možná zaujímaly méně exklusivní místo.

S mechanickým přejímáním hrozeb souvisí i jejich vnímání, typickým příkladem
je migrace. Proč je zmiňována převážně jako negativní jev? ČR imigraci i potřebuje.
Má-li se zachovat sociální a ekonomická stabilita v následujících desetiletích, tak
vzhledem k demografickým trendům je migrace pro nás naopak faktorem zvyšujícím
naši bezpečnost. Migrace má logicky i určité limity, míru schopnosti integrovat nová
etnika, a při jejich překročení se může stát i bezpečnostní hrozbou.

Je nutné zvážit, zda je výčet hrozeb a všechny jeho položky dostatečně myšlenkově
rigorózní. Například proliferace ZHN sama o sobě není hrozbou (byť je za ni kon-
venčně označována), ale jen nepříznivým bezpečnostním trendem. Hrozbou je teprve
použití ZHN.

Ve SBP byly poznatky shrnuty do několika metodologických kroků: při přípravě
se podle nich BS měla v průběhu její tvorby využít participativní metoda. Tvorba BS
měla být výsledkem deduktivně-induktivní metodiky, tzn. vycházet z vlastní analýzy
a zároveň respektovat poznatky strategií nižší úrovně obecnosti. I když dosavadní
vývoj vzhledem ke složitosti a nelehké předvídatelnosti bezpečnostních hrozeb a z nich
vyplývajících rizik prokazuje splývání vnější a vnitřní bezpečnosti a nutí k integraci
nástrojů k jejich řešení, je třeba tuto tendenci přesně specifikovat, aby nedošlo ke kom-
petenčním sporům, vyhýbání se odpovědnosti i ke zneužití. Významná pozornost musí
být věnována vymezení obranné funkce ozbrojených sil, vysílání jednotek do zahra-
ničních misí a zajištění ochrany vzdušného prostoru ČR. Zároveň by mělo být jasné,
které funkce ČR nebude schopna zajistit samostatně a bude se spoléhat na spojence.
BS musí respektovat lidské, finanční, materiálové aj. zdroje země a obsahovat úvahu

111

Vojenské rozhledy 1/2012

o její proveditelnosti, tzn. návrh právních a exekutivních, aktuálních i perspektivních
realizačních opatření.

Strategický kontext BS vychází z přesvědčení, že prostředí, které ovlivňuje bezpeč-
nost ČR, prochází dynamickými změnami. Jeho předvídatelnost se vzhledem k rostoucí
provázanosti bezpečnostních trendů a faktorů snižuje. Hrozby, jejich zdroje a nositelé
mají v souladu i s převažujícím názorem představitelů bezpečnostní komunity jak státní,
tak stále více i nestátní a nadnárodní charakter. Vnitřní a vnější bezpečnostní hrozby
se prolínají a rozdíly mezi nimi se stírají.

Uvedené charakteristiky mají zásadní dopad na přístup k zajištění obrany a bezpeč-
nosti. Roste význam komplexního přístupu, který kombinuje vojenské a civilní nástroje,
včetně diplomatických a ekonomických prostředků k předcházení hrozeb a zmírnění
jejich negativních vlivů. Zvyšují se také nároky na připravenost včasně a efektivně
reagovat na nenadálé hrozby.

Nová BS uvádí i řadu poznatků, které nebyl v centru pozornosti představitelů bez-
pečnostní komunity, např. že na rovnováhu bezpečnostního prostředí mají zásadní vliv
rostoucí ambice nových globálních a regionálních aktérů. [11] Aspirace některých
z těchto států jsou spojeny s významným růstem jejich vojenských kapacit včetně zbraní
hromadného ničení a jejich nosičů, rostoucí poptávkou po klíčových surovinách, aktivi-
tou na finančních trzích, soupeřením o vliv ve strategických oblastech a agresivnějším
prosazováním jejich politických ambic na mezinárodních fórech.

Za hrozbu lze považovat jednostranné pokusy některých států budovat sféry vlivu
prostřednictvím kombinace politického, hospodářského a vojenského tlaku a zpravo-
dajských aktivit. S těmito tendencemi je spojeno riziko eroze politických i právních
závazků týkajících se evropské bezpečnosti.

Bezpečnostní hrozby se podle autorů nové BS do značné míry odvíjejí od slabých
či zhroucených států, jejichž vlády nejsou schopny zajistit vlastní obranu, bezpečnost
svých občanů a vládu práva. V důsledku toho může dojít k vnitrostátním i regionálním
konfliktům, které negativně ovlivní naši bezpečnost. K negativním aspektům procesu
globalizace patří zejména možnost zneužití provázanosti finančních trhů, informač-
ních a komunikačních technologií a infrastruktury. Nerovnoměrný ekonomický rozvoj
a snadné šíření radikálních politických i náboženských myšlenek rovněž přispívají
k nestabilitě. Vysoká mobilita zvyšuje rychlost šíření infekčních onemocnění včetně
nemocí s pandemickým potenciálem.

BS se také zmiňuje o jednom z obecně diskutovaných problémů, že jedním z dopadů
současného vývoje světové ekonomiky může být změna relativní váhy jednotlivých
aktérů, včetně možného oslabení postavení Evropy a USA, a posílení tendence států
nadřazovat národní zájmy nad zájmy společné a další možné tendence, které mohou
vést ke snížení solidarity a efektivity NATO a EU. Pokles obranných rozpočtů řady
evropských zemí také prohlubuje rozdíly ve vojenských schopnostech a asymetrii
obranné efektivity v euroatlantickém prostoru.

Jako bezpečnostní hrozby nová BS identifikuje následující: terorismus, šíření zbraní
hromadného ničení a jejich nosičů, kybernetické útoky, nestabilita a regionální kon-
flikty v euroatlantickém prostoru a jeho okolí, negativní aspekty mezinárodní migrace,
organizovaný zločin a korupce, ohrožení funkčnosti kritické infrastruktury, přerušení
dodávek strategických surovin nebo energie, pohromy přírodního a antropogenního
původu a jiné mimořádné události.

112

Vojenské rozhledy 1/2012

Je patrné, že autoři BS nezůstali jen u konstatujících soudů, ale odhodlali se i k sou-
dům hodnotícím, zcela výrazně se také přiklonili k širšímu pojetí bezpečnosti, když
se např. zabývají dopady demografických změn, dostupnosti přírodních zdrojů, stavu
kritické infrastruktury a klimatických změn, pohrom přírodního antropogenního původu.
V souladu s tím jsou také identifikovány bezpečnostní hrozby.

V. �Strategie prosazování bezpečnostních zájmů České
republiky
(Kolektivní rozměr zajištění obrany a bezpečnosti, Strategie prevence a potlačování
bezpečnostních hrozeb, Ekonomický rámec zajištění bezpečnostních zájmů, Institu-
cionální rámec zajištění bezpečnosti, Bezpečnostní systém České republiky)

Při posuzování tvorby a realizace bezpečnostní politiky ČR v aktivitách CEVRO
byly identifikovány tyto problémy tvorby české bezpečnostní politiky: bezpečnostní
politika má v české veřejné politice marginální postavení; v oblasti bezpečnostní
a obranné politiky existuje jistá netransparentnost rozhodovacích procesů a nižší míra
profesionality jejich aktérů; je zjevná nedostatečná úroveň a obsah civilního řízení
a demokratické kontroly bezpečnostního systému jako celku i jeho jednotlivých sou-
částí; trvá absence kvalifikované veřejné i odborné diskuze o bezpečnostní politice
ČR a jejích prioritách, místo toho se neustálé objevují skandály týkající se MO, MV,
NBÚ a zpravodajských služeb; je zřejmá nízká míra participace občanské veřejnosti
na tvorbě a realizaci bezpečnostní politiky a nízká úroveň respektování jakýchkoli
dokumentů strategického řízení v bezpečnosti a ve výstavbě prvků bezpečnostního
systému.

Je nutné si uvědomit, že pokud nějaký systém ve strategických dokumentech označíme
za fungující nyní, nemusí to za pár let platit. Aby byla funkčnost systému udržena, musí
být strategicky podporován. Jedná se například o integrovaný záchranný systém.

Trvá absence podrobných analýz vývoje bezpečnostního prostředí od roku 2003
jakožto podkladů pro tvorbu BS a české bezpečnostní politiky obecně.

BS může pojímat zákony související s bezpečností jako nástroje bezpečnostní politiky
a může tedy obsahovat zadání pro úpravu právního rámce. To vyžaduje silný mandát
od vlády. Bylo by proto dobré, aby po schválení BS byly připravovány navazující
dokumenty a implementační plány, o kterých bude dál probíhat kvalifikovaná diskuze,
včetně komunikace s veřejností. Tím by bylo možné splnit i jeden další předpoklad,
že vlastní proces je někdy důležitější než výsledek.

Pro zpracovávání BS bylo možné využít starší evaluační dokumenty, jako jsou
Zpráva o zajištění obrany ČR a Zpráva o stavu zajištění bezpečnosti ČR, které měly
být původně východisky pro další aktualizace strategických dokumentů.

BS měla podle názorů jednotlivých diskutujících obsahovat seznam konkrétních
navrhovaných organizačních a legislativních kroků a harmonogram implementace, jehož
plnění bude kontrolovatelné. V BS bylo nutné srozumitelně vysvětlit, co je myšleno
pojmem komplexní přístup (comprehensive approach). Zdůraznit, že to neznamená pro-
liferaci sekuritizace, ale spolupráci napříč různými složkami bezpečnostního systému.
K tomu bylo nutné posílit důraz na zajišťování bezpečnosti, která není jen věcí státu,

113

Vojenské rozhledy 1/2012

ale všech občanů. Nevojenské složky bezpečnostního systému ČR (policie, hasiči) musí
být v mnohem větší míře schopné nasazení v zahraničních misích.

Dnes je situace velmi složitá. Policejní síly jsou v misích NATO a EU nejžádanější,
ale české schopnosti vyslat policisty klesají. BS musí tuto schopnost jednoznačně
podpořit.

SBP v bezpečnostní strategii, jejích vazbách, procesu schvalování a využití přepo-
kládá, že na BS naváží další strategické dokumenty, které ji konkretizují. Bezpečnostní
strategie se proto nemůže vyhnout značné míře obecnosti, měla by však jednotlivé
oblasti, jichž se týká, dostatečně jasně vymezit. Je nutné určit, které strategické doku-
menty nižší úrovně mají být v příslušných rezortech vlády zpracovány a s jakou peri-
odicitou. V případě, že bude rozhodnuto o platnosti bezpečnostní strategie pro delší
časový horizont, je nutné zajistit proceduru pravidelného hodnocení jejího naplňování
a dopadů realizace (mj. právní, ekonomické aj. zajištění obrany země, fungování bez-
pečnostního systému apod.). BS by měla poskytnout domácí veřejnosti a zahraničním
partnerům jasnou představu o českých bezpečnostních zájmech, hodnotách a prioritách
české bezpečnostní politiky jako nástroji komunikace s veřejností.

	Je pozoruhodné, že část BS nazvaná Strategie prosazování bezpečnostních
zájmů ČR tvoří více než dvě třetiny dokumentu. Znamená to, že již z kvanti-
tativního hlediska jí autoři věnovali mimořádnou pozornost. Je tomu mj. proto,
že akceptovali širší přístup k bezpečnosti kombinující nevojenské a vojenské
nástroje. ČR rozvíjí nástroje k prosazování svých bezpečnostních zájmů jak
na národní úrovni, tak i prostřednictvím aktivního působení v multilaterálních
a bilaterálních vztazích. Úspěšné prosazování bezpečnostních zájmů vyžaduje
také zapojení občanů, právnických a fyzických osob a orgánů veřejné správy
do zajištění bezpečnosti a celkové posilování odolnosti společnosti vůči bezpeč-
nostním hrozbám.

	Výchozím principem dokumentu je kolektivní rozměr zajištění obrany a bez-
pečnosti, opírající se o transatlantickou vazbu, zapojení země do systému kolek-
tivní obrany NATO, zapojení do aliančního integrovaného systému protivzdušné
obrany (NATINADS), aktivní účast v misích NATO, EU a OSN, podpora budo-
vání partnerství s relevantními zeměmi a dalšími mezinárodními organizacemi
a politiku otevřených dveří pro členství všech evropských demokratických zemí
splňujících standardy NATO.

	Ve strategii prevence a potlačování bezpečnostních hrozeb se ČR aktivně
zasazuje o potírání všech forem terorismu jak na národní úrovni, tak v rámci mezi-
národních organizací, včetně sjednávání a provádění protiteroristických úmluv.
Mezi priority patří opatření proti financování terorismu, ochrana obyvatelstva,
kritické infrastruktury, respektive jiných cílů potenciálně zranitelných teroristic-
kým útokem. V souladu s protiteroristickou strategií EU přijímá ČR systémová
preventivní opatření. ČR se zasazuje o prohlubování a zefektivňování procesů
a mechanismů odzbrojení, kontroly zbrojení a nešíření zbraní hromadného ničení
a jejich nosičů.

	V souvislosti s hrozbou kybernetických útoků patří k prioritám vlády zajištění
bezpečnosti a ochrany informačních a komunikačních systémů zapojených do kri-
tické infrastruktury ČR pomocí vládního koordinačního místa pro okamžitou

114

Vojenské rozhledy 1/2012

reakci na počítačové incidenty (CSIRT – Computer Security Incident Response
Team). Toto pracoviště je součástí národního a mezinárodního systému včasného
varování. ČR podporuje budování takových systémů, které umožňují širokou spo-
lupráci všech aktérů, tedy i těch, kteří nejsou součástí veřejné správy a přispívají
k výměně zkušeností z řešení kybernetických incidentů na národní a meziná-
rodní úrovni. Vláda prosazuje legislativní i nelegislativní opatření tak, aby byla
v souladu s principy vývoje informační společnosti a se strategií kybernetické
a informační bezpečnosti. ČR upřednostňuje budování systémů pružné odolnosti
schopných nejen minimalizovat dopady kybernetického útoku, ale také schopné
uvést systém rychle zpět do funkčního stavu. Prosazuje důsledné dodržování
bezpečnostních standardů v informačních a komunikačních systémech provozova-
ných orgány veřejné správy. Podporuje také osvětu zaměřenou na kybernetickou
a informační bezpečnost, neboť široká veřejnost může být tím nejzranitelnějším
prvkem celého systému. Definuje způsoby ochrany citlivých informací, s nimiž
je nakládáno v informačních systémech provozovaných orgány veřejné správy,
a především těch informačních systémů, které jsou nezbytné k zajištění chodu
kritické infrastruktury státu. ČR se aktivně podílí na rozvoji opatření proti kyber-
netickým hrozbám v rámci mezinárodních organizací, zejména EU a NATO.
Podporuje posílení mezinárodní soudní a policejní spolupráce s cílem dopadení
pachatelů kybernetických útoků. ČR se připojuje k iniciativám prosazujícím
tvorbu mezinárodních právních norem upravujících problematiku kybernetické
bezpečnosti.

	BS vychází z toho, že nestabilita a regionální konflikty v euroatlantickém
prostoru a jeho okolí mají negativní dopad na bezpečnost ČR. Vláda se v sou-
ladu se svými zahraničně-politickými prioritami zaměřuje zejména na země
východní Evropy a západního Balkánu. Vláda k dosažení svých cílů využívá
jak bilaterálních vztahů, tak alianční a unijní nástroje a OBSE. ČR podporuje
rozšíření NATO a EU o další země, tato podpora je však podmíněna splněním
všech kritérií členství v těchto organizacích. Kromě účasti v misích společné
bezpečnostní a obranné politiky EU se ČR aktivně zapojuje i do projektů politiky
sousedství EU. Tyto projekty rozvíjejí politickou, ekonomickou a energetickou
spolupráci v sousedních regionech a posilují bezpečnost a stabilitu v těchto
regionech a jejich jednotlivých zemích. ČR tak aktivně přispívá k naplnění cílů
Východního partnerství EU. ČR rozvíjí své aktivity v oblasti rozvojové a trans-
formační spolupráce a humanitární pomoci.

	Komplexním jevem, který může ovlivnit bezpečnost ČR, je mezinárodní mig-
race. Pro hodnocení migračních jevů, nastavení souvisejících politik a řešení
možných hrozeb je určující účast ČR v EU a schengenském prostoru. Zru-
šení kontrol na vnitřních hranicích států EU významným způsobem ovlivňuje
způsob ochrany území ČR i ve vztahu k potírání nelegální migrace a klade
zvýšené nároky na spolupráci členských států EU při ochraně jejich vnějších
hranic. V oblasti ochrany vnějších hranic EU proto ČR prosazuje dokončení
a využívání moderních velkokapacitních informačních systémů a zavedení
systémů registrace vstupu a výstupu, které ve svých důsledcích přispějí k zajiš-
ťování bezpečnosti společného prostoru. ČR bude nadále prosazovat zachování
a efektivní správu klíčových mechanismů migrační politiky EU, které zahrnují

115

Vojenské rozhledy 1/2012

spolupráci v oblasti azylové politiky na základě tzv. dublinského systému
a důsledné dodržování schengenského acquis všemi státy Evropy, které jsou
jím vázány. Pro prevenci případných rizik je klíčové řízení přistěhovalectví,
včetně integrace cizinců pobývajících na území ČR. ČR si v této oblasti dosud
uchovává velkou míru suverenity. V případě legální migrace ČR prosazuje
ucelený a aktivní přístup k ekonomickému přínosu přistěhovalectví s ohledem
na potřeby pracovního trhu. Integrace cizinců je na národní úrovni nadále řešena
prostřednictvím koncepčního přístupu za účasti širokého spektra aktérů včetně
nestátních organizací. ČR nadále usiluje o prolnutí cizineckých komunit a vět-
šinové společnosti a zajištění sociální a ekonomické soběstačnosti jednotlivých
přistěhovalců.

	Důležitým úkolem bezpečnostních složek země je boj proti všem formám orga-
nizovaného zločinu a korupce. ČR se v oblasti boje s organizovaným zločinem
zaměřuje zejména na podporu přímé mezinárodní policejní spolupráce umožňující
rychle reagovat na aktivity kriminálních struktur, které často účelově přenášejí
svoje aktivity mezi jednotlivými státy. Zaměřuje se na zdokonalování právního
prostředí a zvýšení odbornosti příslušníků bezpečnostních sborů řešících proble-
matiku organizovaného zločinu, zajištění dostatečných materiálních a finančních
zdrojů pro specializované útvary. Klíčová je podpora vyhledávání a zajišťování
výnosů z trestné činnosti.

	Zvláštní význam připadá ochraně kritické infrastruktury. ČR sleduje zahra-
niční investice do odvětví kritické infrastruktury a do strategických podniků, aby
nepředstavovaly hrozbu jejich zneužití při prosazování hospodářských a politic-
kých zájmů cizí moci na úkor ČR. Ochrana kritické infrastruktury a strategických
podniků, zejména v odvětvích energetiky – v pododvětvích elektřina, zemní plyn,
ropa a ropné produkty, tepelná energie – a odvětví informačních a komunikačních
technologií vyžaduje:

	 – �zvyšování ochrany a odolnosti prvků národní a evropské kritické
infrastruktury,

	 – �spolupráci s vlastníky/provozovateli prvků kritické infrastruktury,
	 – �zachování kontroly nad kritickou infrastrukturou dosud patřící státu a nesni-

žování vlivu a kontroly státu ve strategických společnostech působících v jed-
notlivých oblastech kritické infrastruktury.

	V souvislosti s hrozbou přerušení dodávek strategických surovin nebo energie
je prioritou vlády vytvářet předpoklady pro diverzifikované dodávky strate-
gických surovin a v domácím prostředí pak předpoklady pro stabilní dodávky
elektrické energie a pro tvorbu strategických rezerv státu. Rostoucí význam má
i oblast potravinové bezpečnosti a přístup ke zdrojům pitné vody.

	V případě pohrom přírodního nebo antropogenního původu či jiných mimo-
řádných událostí, které ohrožují životy, zdraví, majetek, životní prostředí, vnitřní
bezpečnost či veřejný pořádek v ČR, vláda využívá integrovaný záchranný
systém a další relevantní složky. Vláda bude zlepšovat podmínky pro jejich
akceschopnost a efektivní spolupráci včetně posílení součinnosti s Armádou
ČR a bude podporovat vybavení základních složek integrovaného záchranného
systému a sborů dobrovolných hasičů za účelem jejich většího zapojení do řešení
mimořádných událostí.

116

Vojenské rozhledy 1/2012

	Rozsáhlou pozornost věnuje dokument i ekonomickému rámci zajištění bez-
pečnostních zájmů. Hospodářská politika spoluvytváří podmínky pro zajišťo-
vání bezpečnosti a obrany ČR. Příznivé ekonomické a právní prostředí spolu
s makroekonomickou stabilitou je předpokladem pro vytváření lidských, věcných
a finančních zdrojů nezbytných pro zajištění bezpečnosti a obrany státu. ČR
podporuje opatření vedoucí k udržitelnému hospodářskému růstu a vytváření
příznivého ekonomického klimatu, které BS uvádí. Na prvém místě je to udr-
žování a posilování mezinárodní konkurenceschopnosti ČR, včetně podpory
inovací, výzkumu a vývoje a prevence rizik, jakými jsou zneužívání význam-
ného tržního postavení ekonomickými subjekty, kontrola strategických odvětví
českého hospodářství cizí mocí, průnik rizikového kapitálu s neprůhlednou či
problematickou vlastnickou strukturou nebo ohrožení působení českých podniků
v zahraničí. Zdrojovým rámcem politik vyplývajících z BS jsou veřejné rozpočty
s důsledně prováděnou fiskální konsolidací. ČR uplatňuje komplementární přístup
a snaží se zamezit výdajovým duplicitám. Pro implementaci úkolů plynoucích
z Bezpečnostní strategie využívá také možnosti doplnění veřejných rozpočtů
z bilaterálních a multilaterálních zdrojů. Úroveň výdajů související se zajištěním
vnější a vnitřní bezpečnosti musí být taková, aby zajistila požadovanou obrany-
schopnost státu a ochranu životů, zdraví a majetku jeho občanů. K prosazování
účinné bezpečnostní a obranné politiky a její realizaci vláda vytvoří předvídatelný
a adekvátní rozpočtový rámec.

	Institucionálním rámcem zajištění bezpečnosti a institucionálním nástrojem
bezpečnostní politiky státu je odpovídající bezpečnostní systém, jehož základní
funkcí je integrovat, koordinovat a řídit jednotlivé složky a pružně reagovat
na vzniklé hrozby. Významnou roli při zajišťování bezpečnostních zájmů ČR
sehrává diplomatická služba. Hlavním nástrojem realizace obranné politiky jsou
ozbrojené síly, jejichž rozhodující částí je Armáda ČR. K nástrojům obranné
politiky patří i Vojenské zpravodajství, další instituce státní správy a samosprávy
a v zákonem vymezeném rozsahu i právnické a fyzické osoby. ČR systematicky
vytváří podmínky pro účinnou koordinaci svých nástrojů obranné politiky jak
na národní, tak i mezinárodní úrovni. Jedním z nástrojů realizace bezpečnostní
a obranné politiky je rovněž příprava občanů na krizové situace a k obraně
státu.

	Bezpečnostní strategie České republiky. Klíčovou roli při zajišťování vnitřní
bezpečnosti a ochrany obyvatelstva hrají bezpečnostní sbory, zejména pak Policie
ČR a Hasičský záchranný sbor ČR. Na této roli se podílejí také obecní policie,
které přispívají v rozsahu svých zákonných oprávnění k zabezpečování místních
záležitostí veřejného pořádku, a Armáda ČR, jejíž síly a prostředky mohou být
využity k posílení Policie ČR a integrovaného záchranného systému v případě,
že se jejich síly ukážou jako nedostatečné. Nezastupitelnou roli při získávání, shro-
mažďování a vyhodnocování informací potřebných pro zajišťování bezpečnosti
ČR mají zpravodajské služby. Neopomenutelná je role orgánů činných v trestním
řízení pro zajištění nezávislého a efektivního výkonu trestní spravedlnosti. Pro
účinné zajištění vnitřní bezpečnosti a ochrany obyvatelstva je významná rovněž
spolupráce s občany, občanskými sdruženími působícími v oblasti bezpečnosti
a využití dobrovolnické služby. Podíl na zajištění individuální bezpečnosti mají

117

Vojenské rozhledy 1/2012

soukromé bezpečnostní služby, které zajišťují zejména ostrahu a ochranu majetku
a osob. (V této části se BS soustřeďuje převážně na obrannou problematiku.)

ČR rozvíjí systém krizového řízení a metodiku krizového plánování s cílem posílit
odborné zázemí pro plánování, přípravu, koordinaci a sjednocení postupů orgánů veřejné
správy, právnických a podnikajících fyzických osob při jejich přípravě na krizové situace.
Systematicky rozvíjí a posiluje nástroje krizového řízení, přípravu na řešení krizových
situací nevojenského charakteru a pro zvládání jejich dopadů. Nezastupitelná je role
zdravotnické záchranné služby a zdravotnických zařízení, která zabezpečují poskyto-
vání neodkladné zdravotní péče a zajišťování ochrany veřejného zdraví příslušnými
orgány.

Vláda aktivně podporuje přípravu obyvatelstva na řešení mimořádných událostí
a krizových situací a zabezpečuje spolupráci orgánů krizového řízení se soukromým
sektorem v oblasti předcházení krizovým situacím a zvyšování odolnosti ČR proti
jejich vlivům. K prioritám v oblasti krizového řízení patří také sjednocování opatření
a nástrojů krizového plánování a plánování obrny, a to zejména s ohledem na optimální
využívání prostředků veřejných rozpočtů, efektivní plánování a využívání schopností
orgánů veřejné správy, sil a prostředků ozbrojených sil a bezpečnostních sborů i zdrojů
soukromého sektoru.

Shrnutí a závěry
Je patrné, že aktivity bezpečnostní komunity, reprodukované v této studii jen zčásti,

vygenerovaly značné množství zajímavých i někdy méně racionálních myšlenek, námětů
a nápadů, které však byly jen zčásti využity a respektovány, především snad tvořily
jisté poznatkové pozadí při tvorbě dokumentu, ale to neznamená, že by většinou upadly
vniveč, naopak obohatily znalostní potenciál o této problematice a tvoří velmi dobrou
gnoseologickou základnu pro další diskuze o bezpečnostní politice. BS akceptovala
komplexní přístup k zajišťování bezpečnosti, do jisté míry odstranila bariéry mezi tra-
dičně vymezenými dílčími oblastmi bezpečnostní politiky, poskytla určitý rámec pro
budoucí alokaci zdrojů na bezpečnostní politiku a navrhla racionalizaci bezpečnostního
systému ČR.

Samostatnou pozornost si zasluhuje tvorba bezpečnostních scénářů, respektive divo-
kých karet nebo černých labutí. A to i přesto, že jsou spojeny s nebezpečím tzv. sebena-
plňující se předpovědí. Nejenže ale mohou upozornit na blížící se nenadálé hrozby, ale
jsou prostředkem l výměně názorů, diskuzi, polemikám, tříbí intelektuální úroveň aktérů
těchto aktivit. Naléhavost této potřeby signalizuje i počínání Ministerstva financí, které
ke konci roku 2011 začalo zpracovávat krizové scénáře pro případ vážných problémů
v eurozóně a v Evropské unii obecně.

Nejzávažnějším problémem zůstává, že vláda rezignovala na seznamování veřejnosti
s obsahem BS a ani čtvrt roku po jejím schválení se nikdo z politických představitelů
o ní nevyjádřil, nemluvě o tom, že by měly být zahájeny nějaké informační aktivity.
BS také měla obsahovat jasné stanovisko k privatizaci bezpečnosti. V této souvislosti
lze uvést i názor, že vláda nerezignovala, ale tyto aktivity zatím neumí dost dobře řídit
a organizovat, podle potřeby si na jejich realizaci objednává agentury (dislokace radiolo-
kátoru americké protiraketové obrany v Brdech, vládní reformy) nebo je neřeší, protože

118

Vojenské rozhledy 1/2012

není pod opozičním či veřejným tlakem, či má jiné důvody, např. že by to odpoutávalo
pozornost od jiných důležitějších záležitostí, v konkrétním případě vládních reforem
ve zdravotnictví, penzijním pojištění, daňové soustavě, v ekonomické a sociální oblasti.
Zároveň to potvrzuje stále existující slabost bezpečnostní komunity, které nedokáže
ovlivňovat exekutivu a legislativu, nemá efektivní public relations.

V tomto textu jsou především prezentovány názory z aktivit bezpečnostní komunity,
jejichž členové se na tvorbě bezpečnostní strategie podíleli převážně zprostředkovaně,
právě zčásti publikovanými názory. Bylo by proto užitečné, kdyby se k této problema-
tice prokazující existenci tzv. participativní demokracie vyjádřil i někdo z těch, kdo
bezpečností strategii přímo tvořili nebo za její tvorbu odpovídají.

Pozapomenout není možné ani na uvedený podnět a potřebu určitým způsobem insti-
tucionalizovat zatím většinou rozptýlené skupiny bezpečnostní komunity. Významným
počinem byla jejich aktivizace, a tím i jistá dočasná integrace při participaci na tvorbě
strategické koncepce Severoatlantické aliance a zde diskutované bezpečnostní strate-
gie. Nejen tedy, že by se členům bezpečnostní komunity mělo dostávat ad hoc dalších
příležitostí, ale tato participace by se měla stát trvalou aktivitou.

PhDr. Antonín Rašek

Poznámky k textu:
[1]	 Bezpečnostní strategie ČR 2011. Ministerstvo zahraničních věcí České republiky, 2011. Kolektiv

autorů pod vedením Ministerstva zahraničních věcí ČR. Schváleno vládou České republiky v září
2011 Praha, září 2011, http://www.mzv.cz/jnp/cz/zahranicni_vztahy/bezpecnostni_politika/bezpec-
nostni_strategie_cr/index.html.

[2]	 Takový názor zastává např. Jaroslav Štefec.
[3]	 ŠTALMACH, P. Skutečný věcný obsah navrhované aktualizace Bezpečnostní strategie České repub-

liky. Pracovní studie 2011. Mezi hlavní negativní důsledky neexistence konkrétních cílů v oblasti zajiš-
ťování bezpečnosti ČR podle autora patří:

	 a)	� praktické manažerské civilní řízení a kontrola zajišťování bezpečnosti ČR se odehrává výhradně
na rezortní úrovni (tj. na úrovni prvků bezpečnostního systému ČR) s minimální integrací
zejména v oblasti strategického řízení, což vede pouze ke zcela nesmyslnému „vlastnickému“
(a často i politickému) boji v rámci bezpečnostního systému ČR,

	 b)	� praktické manažerské řízení zajišťování bezpečnosti ČR paradoxně probíhá cestou „zdola
nahoru“ místo „shora dolů“, čímž se vytváří nepřijatelný prostor pro různé účelové či dokonce
osobní interpretace v rámci procesu zajišťování bezpečnosti ČR, což nejenom v podstatě zne-
možňuje účelné, hospodárné, efektivní a udržitelné řízení zajišťování bezpečnosti ČR, ale pře-
devším zásadně negativně ovlivňuje odolnost bezpečnostního systému ČR vůči nejrůznějším
korupčním a privatizačním tlakům,

	 c)	� v podstatě všechny reformní či transformační projekty v oblasti zajišťování bezpečnosti se díky
rozmělňování či přímo likvidaci původních konkrétních cílů prakticky zcela vnitřně rozpadly
a postupně dokonce dochází k degradaci či přímo likvidaci i těch dosažených výsledků v oblasti
bezpečnostních schopností ČR,

	 d)	� neexistující konkrétní struktura cílů v oblasti zajišťování vytvořila pouze prostředí, kde alokace
zdrojů (především finančních i lidských) neprobíhá na základě řízené účelné, hospodárné, efek-
tivní a udržitelné strategické rozvahy, ale převážně na základě často „korupčně“ generovaných
výsledků probíhajícího politického a mocenského boje, neexistující konkrétní struktura časově
jasně vymezených cílů v oblasti zajišťování zřetelně omezuje či dokonce zcela likviduje vnitřní
manažerskou i pracovní motivaci dále udržovat či rozvíjet bezpečnostní schopnosti a bezpeč-
nostní instituce ČR – a nyní již reálně ohrožuje morální stav bezpečnostního systému ČR.

[4]	 Ceses.cuni.cz/CESES-65-version1-TRS_WP_01.pdf.
[5]	 BALABÁN, M.; RAŠEK, A. Východiska přípravy aktualizované Bezpečnostní strategie České repub-

liky 2011. Vojenské rozhledy,2/2011, s. 1-19.

119

Vojenské rozhledy 1/2012

  [6]	 Ceses.cuni.cz/CESES-65-version1-TRS_workshop_110215.pdf.
  [7]	 Http://www.army.cz/avis/vojenske_rozhledy/2001_2/145.htm; www.army.cz/avis/vojenske_rozhle-

dy/022002.htm; www.army.cz/avis/vojenske_rozhledy/2003_4/obsroc03.htm; ies.fsv.cuni.cz/cs/staff/
kocourek.

  [8]	 Aktualizace bezpečnostní strategie ČR: Zapojení bezpečnostní komunity do tvorby české bezpečnostní
politiky. Seminář I, CEVRO Institut, 1. února 2011. Přehled návrhů, námětů, komentářů a připomí-
nek. Zpracoval Jan Jireš, Centrum transatlantických vztahů vysoké školy CEVRO Institut jan.jires@
vsci.cz; +420-604-728-670; www.vsci.cz, www.natoaktual.cz/...strategie-cr-formalita...-/na_analyzy.
asp?..., www.cevroinstitut.cz/cz/...k...strategii+cr/&acid=2&offset=2. Autor děkuje Janu Jirešovi
za souhlas pracovat s tímto podkladovým textem.

  [9]	 Již v roce 2000 při formulování národní strategie vyzbrojování Jaroslav Štefec navrhl: VÝCHODISKA
NÁRODNÍ STRATEGIE VYZBROJOVÁNÍ.

	 Motto: Národní strategie vyzbrojování – cesta od soupeření ke spolupráci.
	 1.1 ZÁKLADNÍ POJMY A VÝCHOZÍ DOKUMENTY
	 1.1.1 Základní pojmy, cíl a účel národní strategie vyzbrojování.
	 V tomto dokumentu, zaměřeném na návrh základní struktury národní strategie vyzbrojování (dále

NSV) budou používány pojmy národní strategie, národní cíle, národní politika a národní zájem v níže
uvedeném významu:

	 Národní strategie je umění a věda vytváření, rozvíjení a používání politického, ekonomického a psy-
chologického potenciálu státu společně s jeho ozbrojenými silami v době míru i války k zajištění
národních cílů.

	 Národní cíle jsou takové základní cíle a záměry státu, které sleduje jeho národní politika a pro které
je vyvíjeno úsilí státu a jsou používány jeho zdroje. Národní cíle jsou odvozeny ze současných (tj.
aktuálních) interpretací národních zájmů.

	 Národní politika je široké spektrum způsobů jednání nebo vládou přijatý návod na národní úrovni
ve snaze o dosažení národních cílů.

	 Národní zájem je obecný a dlouhodobě pokračující cíl, pro který stát udržuje svou bezpečnost a pod-
poruje svůj blahobyt (národními zájmy ČR mohou být např. ekonomická a sociální stabilita, ochrana
kritických infrastruktur, rovný přístup k obchodu v rámci EU atd.). Ve smyslu těchto pojmů je cílem
NSV vytvořit a udržovat v ČR ucelený, popsatelný a zdokumentovaný systém procesů, činností,
vztahů a vazeb v rámci státních i nestátních institucí, působících ve směru dosahování národních cílů
a ochranu národních zájmů při zabezpečování materiálních prostředků a zdrojů nezbytných pro zajiš-
ťování bezpečnosti ČR a ochrany obyvatelstva před působením aktuálních rizikových faktorů. Je třeba,
aby se její zásady staly nedílnou součástí reformy rezortu obrany, protože NSV je zároveň jedním
z klíčových faktorů účelného zajišťování a koncepčního rozvíjení schopností ČR plnit své závazky
v rámci Aliance.

	 Účelem NSV je vytvoření co nejlepších podmínek, a to jak politických, tak ekonomických, personál-
ních a společenských, pro věcné zajišťování bezpečnosti ČR a eliminaci aktuálních rizikových faktorů.
Při vytváření NSV je možno navázat na již existující programy a základní dokumenty rezortu obrany
i jiných rezortů a institucí státní správy a na příslušné dohody mezi státními institucemi a nestátními
organizacemi (např. dohoda o vzájemné spolupráci mezi AOBP a MO). Politické vedení rezortu obrany
musí rovněž vytvářet podmínky k dosažení politického konsenzu ve věci definování národních zájmů
a cest k jejich prosazování na úrovni parlamentu ČR.

[10]	 GALATÍK V. Francouzská Bílá kniha obrany a bezpečnosti. Obrana a strategie. Ročník 2008, č. 2.
Text stručně seznamuje s francouzskou Bílou knihou obrany a bezpečnosti, která navazuje na obdobný
materiál z roku 1994. Současně jsou uváděny některé závěry a shrnutí autora k obsahu některých statí
i k celkovému významu dokumentu. Bílá kniha stanovuje zásady obrany a bezpečnosti země na období
příštích 15 let. Materiál je charakterizován zásadně novým pohledem a přístupem k otázkám obrany
a bezpečnosti: komplexní pojetí a společné úsilí všech předpokládaných aktérů. Kostru Bílé knihy
tvoří 16 klíčových bodů. Zdůrazněna je role občana, který se stává ústředním prvkem strategie obrany.
Dochází také k přehodnocení strategických funkcí a jejich pravidelné aktualizaci. K naplnění strategie
obrany je předpokládaná i reforma ozbrojených sil a řídící struktury bezpečnosti a obrany. K noveli-
zaci francouzské Bílé knihy obrany a bezpečnosti uspořádalo 22. 11. 2011 Středisko bezpečnostní poli-
tiky CESES FSV UK spolu s francouzským velvyslanectvím v Praze mezinárodní konferenci za účasti
předních francouzských a našich odborníků.

[11]	 Blíže viz BALABÁN, M.; RAŠEK, A. a kolektiv. Nezápadní aktéři světové bezpečnosti. Praha: Karo-
linum, 2010.

120

Vojenské rozhledy 1/2012

Literatura:
Bezpečnostní strategie 1999. Praha AVIS pro MZV 1999.
Bezpečnostní strategie 2001. Praha ÚZV pro MZV 2001.
Bezpečnostní strategie 2003. Praha ÚZV pro MZV 2003.
Bezpečnostní strategie ČR 2011. Ministerstvo zahraničních věcí České republiky, 2011. Kolektiv autorů pod

vedením Ministerstva zahraničních věcí ČR. Schváleno vládou České republiky v září 2011. Praha,
září 2011. www.mzv.cz/jnp/cz/zicni vztahy/...strategie cr/index.html.

BALABÁN, M. Tvorba a realizace bezpečnostní politiky: historická reflexe a současné výzvy, In Bezpeč-
nostní politika České republiky – výzvy a problémy, Praha: AVIS, 2004.

BALABÁN, M.; STEJSKAL, L. a kolektiv. In Kapitoly o bezpečnosti, Karolinum, Praha 2010, druhé,
změněné a doplněné vydání.

BALABÁN, M.; RAŠEK, A. Možnosti realizace systému komplexního řízení bezpečnosti v České repub-
lice. In Kapitoly o bezpečnosti, Praha: Karolinum, 2010, druhé, změněné a doplněné vydání.

JANDA, J. (ed.) Bezpečnostní politika České republiky, Ústav mezinárodních vztahů, Praha 1996.
POTŮČEK, M.; PURKRÁBEK, M.; VAVROUŠEK, J. (ed.) Zrod teorie veřejné politiky v ČR. Praha: UK

FSV ISS, 1994.
RAŠEK, A. a kol. Polistopadový vývoj armády a bezpečnostní politiky ve vztahu k EU. Praha: UK FSV

CESES 2004.
RAŠEK, A. Nelehká přeměna armády a zrod bezpečnostní politiky. In Bezpečnostní politika České repub-

liky – výzvy a problémy. Praha: AVIS, 2004.
SÍLA, J. Strategické bezpečnostní dokumenty. In Kapitoly o bezpečnosti. Praha: Karolinum, 2010, druhé,

změněné a doplněné vydání.
VEBER, Jaromír (ed.) Management – základy, prosperita, globalizace. Praha: Management Press 2002.
ZEMAN, P. (ed.) Česká bezpečnostní terminologie. Brno: ÚSS VA 2003.
Terminologický slovník pojmů z oblasti krizového řízení a plánování obrany státu. Praha: Ministerstvo

vnitra 2004.
Průvodce krajinou priorit. CESES, Praha: G plus G, 2002.
Aktualizace bezpečnostní strategie ČR: zapojení bezpečnostní komunity do tvorby české bezpečnostní poli-

tiky. Seminář I, CEVRO Institut, 1. února 2011, přehled návrhů, námětů, komentářů a připomínek.
Zpracoval Jan Jireš, Centrum transatlantických vztahů vysoké školy CEVRO Institut jan.jires@vsci.
cz; +420-604-728-670; www.vsci.cz.

Workshop Východiska přípravy aktualizace Bezpečnostní strategie ČR. 2011, 15. 2. 2011 Karolinum.
Úvodní vystoupení vedoucí SBP PhDr. Miloš Balabán, Ph.D. Komentátoři Mgr. František Bublan,
předseda výboru pro obranu a bezpečnost PSP ČR, Luboš Dobrovský, poradce ministra obrany,
bývalý ministr obrany, Ing. Jiří Halaška, ĆVUT- Fakulta biomedicínského inženýrství Kladno, bývalý
zástupce náčelníka Generálního štábu AČR, prof. Otto Pick, Univerzita Karlova (v jednání) a brigádní
generál Ing. Miloš Svoboda, náměstek generálního ředitele HZS ČR.

Francouzská Bílá kniha obrany a bezpečnosti. Livre blanc sur la défense et la sécurité [online]. Ministère
de la défense, 2008 [cit. 2008-09-30]. 350 s. Dostupný z WWW <http //www.defense.gouv.fr/livre_
blanc>.

Governance for Human Development. UNDP FRY, December 2000.

Další dokumenty.
Bílá kniha o obraně. Praha: Ministerstvo obrany 1995.
Bílá kniha o obraně. Praha: Ministerstvo obrany 2011.
Dlouhodobá vize MO ČR: Ozbrojené síly pro výzvy 21. století.
Doktrína Armády České republiky 2008.
Koncepce ochrany obyvatelstva do roku 2006 s výhledem do roku 2015.
Lisabonská smlouva. Odbor informování o evropských záležitostech, Úřad vlády České republiky, 2008.
Strategie boje proti terorismu aktualizovaná pro léta 2007-2009.
Národní obranná strategie 1997 (zrušena 1999).
Národní strategie vyzbrojování 2004.
Seznam opatření pro národní systém reakce na krize.
Strategie boje proti extremismu. MV 2009.
Strategie vlády v boji proti korupci na období let 2006 až 2011.
Střednědobá koncepce rezortní politiky MV na léta 2002-2005.

121

Vojenské rozhledy 1/2012

Vojenská strategie České republiky 1999, 2002, 2004, 2006, 2007.
Zpráva o stavu zajištění obrany 2006.
Zpráva vládního zmocněnce o reformě ozbrojených sil, 2001.

Příloha: Bezpečnostní systém České republiky

K zajištění svých bezpečnostních zájmů ČR vytváří a rozvíjí komplexní hierarchicky
uspořádaný bezpečnostní systém, který je propojením roviny politické (vnitřní a zahra-
niční), vojenské, vnitřní bezpečnosti a ochrany obyvatel, hospodářské, finanční, legislativní,
právní a sociální. Základ tohoto systému je především v legislativním vyjádření působností
a vzájemných vazeb jednotlivých složek (zákonodárné, výkonné, soudní moci, územní
samosprávy a právnických a fyzických osob) a jejich vazeb mimo bezpečnostní systém
a ve stanovení jejich povinností.

Bezpečnostní systém ČR plní funkci institucionálního rámce/nástroje při tvorbě a reali-
zaci bezpečnostní politiky. Základní funkcí bezpečnostního systému ČR je řízení a koordi-
nace činnosti jednotlivých složek odpovědných za zajišťování bezpečnostních zájmů ČR.
Zajišťování bezpečnosti ČR nemůže být pouze složek, které jsou k tomu výslovně určeny,
ale svým právně stanoveným podílem k němu přispívají jak státní orgány a orgány územní
samosprávy, tak i právnické a fyzické osoby.

Struktura bezpečnostního systému zahrnuje zejména prezidenta republiky, Parla-
ment ČR, vládu, Bezpečnostní radu státu a její pracovní orgány, ústřední správní úřady,
krajské a obecní úřady, ozbrojené síly, ozbrojené bezpečnostní sbory, zpravodajské služby,
záchranné sbory, záchranné služby a havarijní služby. Za zajišťování bezpečnosti státu
a za řízení a funkčnost celého bezpečnostního systému ČR je odpovědná vláda jako vrcholný
orgán výkonné moci. Funkční bezpečnostní systém představuje nejen nástroj pro účinné
zvládání krizových situací vojenského i nevojenského charakteru, ale zajišťuje i prevenci
a přípravu na možné krizové situace a jejich včasnou identifikaci a varování.

Fungování bezpečnostního systému, výstavba a rozvoj schopností jeho jednotlivých
složek, hospodářské a finanční zabezpečení představují dlouhodobý a náročný proces
využívající praktických zkušeností jednak z řešení různých krizových situací, jednak ze sys-
tematické přípravy (např. formou různých cvičení) a preventivního působení jednotlivých
složek. Bezpečnostní systém musí neustále reagovat na měnící se podmínky a změny v bez-
pečnostním prostředí a vznikající nové hrozby. Z tohoto důvodu je bezpečnostní systém ČR
potřeba vnímat jako otevřený a dynamicky se vyvíjející systém.

122

Vojenské rozhledy 1/2012

INFORMACEINFORMACE

Příspěvek popisuje postavení prezidenta jako vrchního velitele ozbrojených sil, mezi
jiným také jeho zvláštní vztah k ministru obrany, jemuž přísluší státní správa rezortu
obrany, ale nepřísluší nejvyšší velitelská pravomoc. V praxi je někdy těžko rozlišitelné,
jaké konkrétní akty jsou akty správními a jaké velitelskými. Chybí dlouhodobá ústavní
tradice jednání prezidenta jako vrchního velitele ozbrojených sil v době války. Česko-
slovenské vojsko sice bylo účastno obou světových válek, nikoliv však jako samostatně
operující armáda, ale vždy jako součást jiných operujících armádních skupin a operačně
podřízena cizímu, byť spojeneckému velení. [1]

1. Vrchní velitel ozbrojených sil
Dnešní ústava platná v Čechách, na Moravě a Slezsku podle československé tradice

dává vrchní velení prezidentu nejen nad armádou, ale všemi ozbrojenými silami. Jen
krátce po vzniku samostatného Československa dávala prozatímní ústava prezidentu
postavení nejvyššího velitele vojska, to bylo novelou zákonem č. 271/1919 Sb. roz-
šířeno na nejvyššího velitele veškeré branné moci. [2] Tuto úpravu převzala Ústavní
listina z roku 1920, [3] která přiřkla prezidentovi právo vrchního velení veškeré branné
moci, což je širší pojem než jen vojsko, případně armáda, a stejně tak Ústava 9. května
z roku 1948. ústava z roku 1960 použila nový termín „vrchní velitel ozbrojených sil“
místo branné moci, což prakticky převzala naše ústava i ústava SR, která tak odmítla
omezené pojetí vrchního velení pouze na armádu podle ústavy SR z r. 1939. [4] Ozbro-
jené síly tvoří podle zákona armáda, Vojenská kancelář prezidenta republiky a Hradní
stráž. [5] Zajímavostí je, že Tomáš G. Masaryk užíval vojenského koně, který mu byl
na náklady armády přidělen jako vrchnímu veliteli ozbrojených sil. [6] Dnešní prezidenti
již koně pro výkon vrchního velitelství nepotřebují.

Ministr obrany je v oblasti aktů spadajících do vrchního velení nad ozbrojenými
silami prezidentu republiky – vrchnímu veliteli – podřízen. Podřízenost ministra zde není
absolutní, není podřízen ve věci vojenské správy, ale jen, pokud by byl činný v oblasti
patřící do velitelské pravomoci prezidenta jako vrchního velitele.

Obsahem vrchního velení je určovat, že vojsko má být nasazeno, nařizovat mobilizaci,
prezident je služebním orgánem, má nejvyšší vojenskou kázeňskou pravomoc, opráv-
nění inspekce a ustanovování do velitelských funkcí v ozbrojených silách. Zvyklostí
jsou i slavnostní projevy k vojsku při určitých příležitostech. Jako projevy nepodléhají
kontrasignaci, byť mají formu rozkazu, protože nejde o rozhodnutí ve věci (konstitutivní
či deklaratorní). [7] Prezident je nadřízen všem příslušníkům sloužícím v ozbrojených
silách. [8]

Negativní vymezení vrchního velení [9] je, že sem nepatří věci:
	spadající do úpravy zákona a z jeho zmocnění do úpravy nařízení vlády či

vyhlášky ministerstva obrany,

Doc. JUDr. Zdeněk Koudelka, Ph.D.

Prezident jako vrchní velitel

123

Vojenské rozhledy 1/2012

	opatřování osobních a materiálních potřeb branné moci, což je výkon státní
správy,

	povyšování vojáků do hodností [10] a úprava postavení civilních zaměstnanců,
což je též výkon vojenské správy.

V otázce, zda se prezident může ujmout přímého operačního velení, anebo má pouze
právo jmenovat hlavního vojenského velitele operujících vojsk, lze přinést argumenty
z jiných demokratických právních řádů i obecnou zkušenost, že není vhodné, aby hlava
státu jako vrchní velitel přímo vstupovala do operačního vojenského rozhodování,
neboť ponese odpovědnost za případné neúspěchy, což destabilizuje vnitrostátní situ-
aci válčícího státu. V našem právním systému je vymezení prezidentských pravomocí
v tomto směru dost vágní.

Některé ústavní texty přímo dávají vrchní velení nad brannou mocí prezidentu jen
v době míru s tím, že za války musí jmenovat vojenského hlavního velitele, který je mu
odpovědný. [11] Je znám případ, že při přijímání ústavy třetí Francouzské republiky
byl přímo odmítnut návrh ustanovení znemožňující prezidentu vojsku osobně velet,
v důsledku čeho by mohl pro operace v poli vojenského velitele pouze jmenovat. Stalo
se tak na žádost tehdejšího prezidenta maršála a vévody magentského Marie Edmé Pat-
rice Maurice de MacMahona, který jinak hrozil abdikací, pokud mu ústava „znemožní
tasit meč na obranu vlasti“. [12]

Naše ústava teoreticky nezabraňuje prezidentu republiky přímo se ujmout velení
v poli, nicméně v praxi by zřejmě tento úkol plnil náčelník generálního štábu, který
zabezpečuje velení Armádě ČR, [13] pokud by nad něj prezident nejmenoval hlavního
velitele pro vojenské operace všech ozbrojených sil. Jmenování hlavního vojenského
velitele operujících armád předpokládala i prvorepubliková praxe československá
na základě vojenského služebního řádu prezidenta republiky, byť ústava ani zákon tako-
vou pozici neznaly. Příkladem bylo jmenování francouzského generála Maurice Cesara
Josepha Pellého do funkce nejvyššího velitele branných sil prezidentem T. G. Masa-
rykem roku 1919, v době bojů s Maďarskem, který tuto funkci vykonával do roku
1920. [14] I nejvýznamnější československý konstitucionalista František Weyr, který
rozlišoval nutnost kontrasignace aktů prezidenta jako vrchního velitele na období míru
a války, kdy ji považoval za nesmyslnou a neproveditelnou, viděl východisko vedoucí
k odstranění kontrasignace při velení armády v poli ve jmenování vojenského hlavního
velitele operujících armád, který by kontrasignaci nepodléhal. [15]

Za druhé světové války vojenské záležitosti neřešila exilová Šrámkova vláda. [16]
Projednával je prezident republiky Edvard Beneš jako nejvyšší velitel na pravidelných
poradách. Účastnili se jich ministr národní obrany generál Sergej Ingr [17] a státní
ministr v ministerstvu národní obrany generál Rudolf Viest [18] a další představitelé
ministerstva národní obrany. Hlavním vojenským velitelem československé branné
moci byl v období 1944 – 5. 4. 1945 generál Sergej Ingr.

Zákon o vojácích z povolání dává prezidentu právo schvalovat základní vojenské řády,
kde je upravena i kázeňská odpovědnost v Základním řádu ozbrojených sil z 21. 6. 2001.
Tento vojenský řád se svým charakterem blíží normativním podzákonným předpisům.
[19] Vydávání základních vojenských řádů je součástí prezidentova postavení vrchního
velitele ozbrojených sil a příslušelo by mu i bez tohoto zákonného zmocnění. Nicméně
právě pro povahu základních vojenských řádů jako obecně závazných právních aktů, ne
individuálních, je vhodnější taková výslovná zákonná opora. Vždy však platí, že základní

124

Vojenské rozhledy 1/2012

vojenské řády musí být v souladu se zákonem. Pokud je tedy materiálně posoudíme
jako právní předpisy, pak jsou podzákonné s právní silou rovnající se nařízení vlády.
Nicméně nařízení vlády je nemůže zrušit ani za použití časové derogace. Vláda si totiž
nemůže přivlastnit oprávnění, byť částečně, vrchního velitele ozbrojených sil, kterým
je z ústavy prezident. Též Jaroslav Vorel za první Československé republiky řadil tyto
obecné normativní rozkazy prezidenta materiálně do projevů nařizovací pravomoci
v rámci jeho ústavní role vrchního velitele branné moci. [20]

1.1 Náčelník generálního štábu
Do prezidentovy velitelské pravomoci patří i právo jmenovat náčelníka generálního

štábu armády. Toto právo je upraveno zákonem o ozbrojených silách. Nejde však
o samostatné právo na základě zákona, ale o součást ústavního práva vrchního velitele.
Inspirující je slovenská zkušenost, kde do roku 1995 měl prezident právo jmenovat náčel-
níka generálního štábu. V rámci oslabování prezidentových pravomocí nevyplývajících
přímo z ústavy bylo toto právo přeneseno § 2b zákona o Armádě SR č. 3/1993 Z.z.
ve znění zákona č. 166/1995 Z.z. na vládu, která náčelníka generálního štábu jmeno-
vala na návrh ministra obrany. Náčelník podle této úpravy velel vojskům, zodpovědný
byl ministru obrany, jemuž byl podřízen. Prezident novelu zákona vetoval s odkazem
na jeho protiústavnost, neboť nerespektoval postavení prezidenta jako hlavního velitele
ozbrojených sil, ale Národní rada zákon znovu schválila. Nová úprava měla v podstatě
protiústavní výklad. Přesto však prezident nepřestal být hlavním velitelem ozbrojených
sil, a proto existovala v případě náčelníka generálního štábu dvojí podřízenost, byť
zákonně nestanovená. Ve věcech vojenské správy je vskutku odpovědný ministru obrany,
ve věcech velitelských je však na základě ústavy SR podřízen prezidentu republiky.
Přenesení jmenovacího práva na vládu sice nemusí být nutně protiústavní, neboť ani
ústava nemůže předpokládat, že všechny velitelské stupně v armádě obsazuje přímo
prezident. Ale z povahy postu generálního štábu jako pomocného orgánu pro výkon
velitelských pravomocí hlavního velitele plyne, že by tento hlavní velitel – prezident –
do této funkce měl právo jmenovat a odvolávat. Ústavní soud SR nakonec konstatoval
protiústavnost této úpravy. [21]

Jmenování je prováděno na návrh vlády. Jmenování je dále vázáno na projednání
ve výboru pro obranu Poslanecké sněmovny. Souhlas poslaneckého výboru není nutný,
stačí projednání návrhu. Náčelník generálního štábu je v oblasti velitelské přímo podřízen
prezidentu republiky. Je však též podřízen v oblasti státní správy ministerstvu obrany,
jehož je generální štáb součástí. [22]

2. Prezident jmenuje a povyšuje generály
Tuto pravomoc má prezident vůči armádě [23] i bezpečnostním sborům – Policie

České republiky, Hasičský záchranný sbor, Celní správa, Vězeňská služba, Bezpečnostní
informační služba a Úřad pro zahraniční styky a informace. [24] V armádě jsou čtyři
generálské hodnosti (brigádní generál, generálmajor, generálporučík, armádní generál)
a v bezpečnostních sborech tři (brigádní generál, generálmajor, generálporučík).

Ústava se výslovně nezmiňuje o právu prezidenta jmenovat a povyšovat do nižších, než
generálských hodností. Na základě výkladového pravidla od vyššího k nižšímu lze dovodit,
že může-li prezident jmenovat a povýšit generály, tím spíše může obdobné právo uplatnit

125

Vojenské rozhledy 1/2012

na nižší hodnosti, kterýžto výklad má rovněž oporu ve funkci prezidenta jako vrchního
velitele ozbrojených sil. Odlišný názor stojí na stanovisku, že jmenování a povyšování
vojáků do vojenských hodností nespadá do působnosti vrchní velitelské pravomoci,
kam patří pouze jmenování velitelů vojenských útvarů, ale do správní působnosti, kde je
ústředním orgánem státní správy ministerstvo obrany. Proto prezident nemůže jmenovat
a povýšit do jiné hodnosti než speciálně v čl. 102 odst. 1 pís. g) ústavy uvedené skupiny
hodností generálských. [25] Jde zatím o případ teoretický, protože z praxe není znám jediný
případ sporu mezi ministrem obrany či jiným subjektem, kteří běžně provádí jmenování
do negenerálských hodností, a prezidentem ohledně povýšení do těchto hodností. Přes
různost teoretického pohledu na hranice mezi velitelskou pravomocí a správou ozbroje-
ných sil nutno při pochybnostech upřednostnit práva vrchního velitele, jelikož ozbrojené
síly jsou budovány za účelem obrany státu na základě jednotného velení a hierarchické
poslušnosti a narušení tohoto principu by mohlo ohrozit jejich bojeschopnost.

Obdobou práva jmenovat a povyšovat generály je i právo prezidenta odejmout gene-
rálskou hodnost (degradace) za úmyslné zvlášť závažné porušení služebních povinností.
Degradační právo již výslovně ústava nezmiňuje a je upraveno jen zákonem. Degradaci
generála navrhuje vláda. [26] Vedle kázeňské degradace generála prezidentem může též
trestní soud vyslovit trest ztráty vojenské hodnosti. [27] Při odnětí vojenské hodnosti
v armádě se nahrazuje odňatá hodnost hodností vojín. Služební poměr zaniká.

V případě generálských hodností, do nichž prezident jmenuje na návrh vlády s kon-
trasignací premiéra, je znám případ policejního prezidenta Vladimíra Husáka, který
byl vládou navržen ke jmenování generálmajorem. [28] Před jmenováním 8. 5. 2006
však byl kritizován policejní zásah proti prvomájové demonstraci a prezident návrhu
vlády nevyhověl, o což jej dokonce požádal předseda vlády Jiří Paroubek, aniž by vláda
původní návrh vzala zpět.

Již po podání demise vláda Mirka Topolánka navrhla prezidentu jmenování generálů
armády z iniciativy ministryně obrany Vlasty Parkanové [29] i generálů policie z inicia-
tivy ministra vnitra Ivana Langera. [30] Předpokládalo se jmenování na státní svátek 8.
5., což je tradiční jmenovací den generálů vedle 28. 10. Prezident však návrh neakcepto-
val, aniž jej výslovně odmítl. Hrad jen prohlásil, že prezident nebude mít na jmenování
generálů čas, neboť ve stejný den jmenoval novou vládu Jana Fischera. [31] Nová
vláda pak předložila vlastní návrh na jmenování generálů, aniž zrušila původní. [32]
V případě generálů armády opět navrhla již navržené osoby a ještě návrh rozšířila. [33]
Z policejních generálů nenavrhla nikoho, žádný návrh ani ministr vnitra Martin Pecina
neinicioval. Tomuto novému návrhu prezident Václav Klaus vyhověl a generály jme-
noval 30. 6. 2009 na Den ozbrojených sil.

Vláda Jana Fišera dále dne 12. 10. 2009 navrhla z iniciativy ministra vnitra jmenovat
nové policejní a hasičské generály. [34] Mezi navrženými byl i 1. náměstek ministra
vnitra plukovník Jiří Komorous, kterého však prezident nejmenoval bez odůvodnění.
Ostatním návrhům vyhověl. Též 12. 10. 2009 z iniciativy ministra obrany [35] vláda
navrhla jmenovat kapitána Otakara Jaroše [36] do hodnosti generálmajora in memoriam,
do hodnosti brigádních generálů plukovníky Roberta Matulu a Mikuláše Končického.
Tyto návrhy prezident však neakceptoval.

Rovněž slovenský prezident Ivan Gašparovič odmítl 2. 9. 2008 návrh vlády na jme-
nování ředitelky Sboru vězeňské a justiční stráže Marie Kreslové generálkou, důvody
odmítl specifikovat.

126

Vojenské rozhledy 1/2012

3. Mobilizace

Prezident nařizuje mobilizaci a demobilizaci. Děje se tak na návrh vlády. [37] Mobili-
zace je částečná, kdy se vztahuje na část vojáků nebo část území státu ve stavu ohrožení,
nebo všeobecná za válečného stavu. Mobilizace se vyhlašuje zveřejněním mobilizační
výzvy hromadnými sdělovacími prostředky.

Dnes platné právo zná mobilizaci, nikoli stav branné pohotovosti státu, byť některé
právní předpisy s tímto pojmem nadále pracují. [38] Vzhledem k tomu, že již částečná
mobilizace vedla k dřívějšímu stavu branné pohotovosti státu s důsledky vzniku napří-
klad polních státních zastupitelství, [39] je i za dnešního stavu rozhodující pro takové
případy částečná mobilizace a stav ohrožení státu.

Stav ohrožení státu vyhlašuje parlament na návrh vlády, je-li bezprostředně ohro-
žena svrchovanost státu nebo územní celistvost státu anebo jeho demokratické základy.
K přijetí usnesení o vyhlášení stavu ohrožení státu je třeba souhlasu nadpoloviční většiny
všech poslanců a souhlasu nadpoloviční většiny všech senátorů. [40] Stav ohrožení státu
je ústavní podmínkou pro vyhlášení částečné mobilizace, záleží však na rozhodnutí pre-
zidenta, zda po rozhodnutí parlamentu nařídí k návrhu vlády částečnou mobilizaci.

Dříve nebyla mobilizace podmíněna usnesením parlamentu o vyhlášení nějakého
mimořádného stavu. Poprvé byla v Československu provedena částečná mobilizace
krátce po demobilizaci po první světové války ukončené až 28. 2. 1921. Mobilizace
byla nařízení rozhodnutím prezidenta po slyšení vlády 23. 10. 1921 z důvodu návratu
uherského krále Karla IV. [41] do Maďarska, což byl pro Československo důvod k válce
ve spojenectví s jinými státy Malé dohody (Rumunskem a Jugoslávií). Návrat krále
byl však maďarskou vládou odmítnut, akce zkrachovala a následně byla vyhlášena
demobilizace 8. 11. 1921. [42]

I historická zkušenost z roku 1938 ukazuje, že prezident republiky přistoupil k vyhlá-
šení všeobecné mobilizace 23. 9. 1938 bez předchozího jednání v parlamentu na základě
aktuální mezinárodní situace. V září 1938 tomu ani nemohlo být jinak, protože poslanci
i senátoři si během celé mnichovské krize užívali parlamentní prázdniny. Mobilizací se stát
ze zákona dostal do stavu branné pohotovosti, což bylo oznamováno vládní vyhláškou.
[43] V době první Československé republiky prezident nepotřeboval k nařízení mobilizace
návrh ani souhlas vlády, pouze ji musel vyslechnout. Již vyhlášenou mobilizaci musel
předložit Národnímu shromáždění k dodatečnému schválení. Rozhodnutí prezidenta
o demobilizaci pak bylo vázáno na návrh ministra obrany. Rozhodnutí prezidenta byla
podrobena spolupodpisu odpovědného člena vlády. [44] Vláda však určovala a vyhlašovala
den ukončení branné pohotovosti státu, jež ukončila k 31. 12. 1945, když nebylo právně
uznáno ukončení tohoto stavu pomnichovskou vládou k 28. 2. 1939. [45] V některých
pramenech se lze setkat s tím, že již 20. 5. 1938 byla vyhlášena částečná mobilizace.
[46] Ve skutečnosti šlo o povolání jednoho záložního ročníku a příslušníků technických
a zvláštních oddílů, což nebyla částečná mobilizace, ale mimořádné povolání záloh, kdy
prezident republiky mohl po slyšení vlády povolat až tři nejmladší ročníky záloh. [47]

Vzhledem k nové ústavní úpravě, v níž se počítá s ingerencí parlamentu, který svou
povahou velkého kolegiálního orgánu není určen na rychlá řešení krizových situací, je
vhodné, aby usnesení o stavu ohrožení státu bylo přijato již při znatelném, nikoli až osu-
dovém vyhrocení mezinárodní situace, aby prezident a vláda měli možnost operativně
nařídit při dalším zhoršení mezinárodní situace částečnou mobilizaci.

127

Vojenské rozhledy 1/2012

Všeobecná mobilizace je svým vyhlášením podle branného zákona vázána na stav
válečný, který podle ústavy vyhlašuje parlament. [48] Je nutno říci, že naše ústavní
úprava svou vazbou vyhlášení stavu ohrožení státu a válečného stavu na parlament
fakticky sama sebe vyřazuje z použití ve skutečně krizové době. Je totiž možné, že stát
se dostane do války útokem jiného státu, a tím okamžitě do situace, kdy nemůže jednat
parlament. Jistě by bylo správné, aby prezident vyhlásil mobilizaci i další kroky, aniž
by parlament vyhlásil stav ohrožení či válečný stav, pokud by se z důvodu velkých
vojenských operací nemohl sejít. Rovněž je nutné odlišit válečný stav ve smyslu naší
ústavy, což je pramen práva vnitrostátního, a válečný stav ve smyslu práva mezinárod-
ního, který vzniká vyhlášením války či válečným útokem a končí podepsáním mírové
smlouvy (nikoliv koncem války, ať již kapitulací či uzavřením příměří) anebo jinak
projevenou vůlí států. Zde můžeme připomenout, že Československo bylo ve válečném
stavu ještě dlouho po skončení druhé světové války, a to s Německem do 3. 2. 1955
[49] a s Japonskem až do 8. 5. 1957. [50] Též František Weyr poukazoval na nejasnost
pojmu válečný stav za platnosti Ústavní listiny z roku 1920. Připouštěl, že prezident
vyhlašuje válku v případě našeho vypovězení války jinému státu. Pokud by však jiný stát
vypověděl válku nám, pak by jen vyhlásil válečný stav bez vypovězení války. [51] To
má svou logiku, v jejímž světle je zřejmá nelogičnost naši ústavy, která vůbec nepočítá
s tím, že budeme předmětem překvapivého útoku třebas v době parlamentních prázdnin.
Podle výslovného ústavního postupu, který by se samozřejmě neuplatnil, by musel pre-
zident čekat s vyhlášením válečního stavu na schůzi komor parlamentu snad i v době,
když by cizí vojska již dělala přehlídku na pražském Malostranském náměstí.

4. Služba v cizích ozbrojených silách
Občan může sloužit v cizích ozbrojených silách jen se souhlasem prezidenta repub-

liky. Žádost se podává prostřednictvím ministerstva obrany, které ji předloží prezidentu
s vyjádřením ministerstva zahraničních věcí a ministerstva vnitra. Udělený souhlas
pozbývá platnosti dnem vyhlášení stavu ohrožení nebo válečného stavu. Souhlas není
třeba, jestliže občan má též jiné státní občanství pro službu v ozbrojených silách jiného
státu, jehož je osoba také občanem, a dále pro službu v ozbrojených silách států NATO.
[52] Nedovolená služba v cizích ozbrojených silách je trestným činem, a v době ohrožení
státu nebo válečného stavu jde o válečnou zradu s trestem odnětí svobody až na 20 let,
pokud jde o službu v nepřátelských ozbrojených silách. [53] Jsou známi čs. občané,
jež legálně sloužili ve francouzské cizinecké legii, případně jim byla služba dodatečně
zlegalizována. Jako kuriózní případ je možné uvést žádost o povolení služby v íránské
armádě příslušníků tzv. hnutí Národního odporu. [54]

5. Vyhlášení a ukončení války
Právo tradičně upravuje i vyhlášení války. Dříve bylo započetí války bez jejího ofi-

ciálního vyhlášení považováno za nečestné. Ještě japonský císař považoval za špatné,
že vinou prodlení v překladu bylo vyhlášení války Spojeným státům v r. 1941 doručeno
japonským vyslancem až po útoku na Pearl Harbor. Dnes je řada válek vedena, aniž
jsou oficiálně vyhlášeny. Nikdo totiž nechce přiznat, že válku vede jako útočník. Proto
se vytváří nový pacifistický slovník, který již nezná válku, ale jen exekuce, sankce,

128

Vojenské rozhledy 1/2012

trestné expedice, pacifikace, ochranu mezinárodního práva, mezinárodní policii a opat-
ření pro zajištění míru. [55] Ovšem samotné války se stávají neregulérními, pokud
regulérnost spatřujeme v klasickém válečném právu z 19. století. Jak uvedl 1963 Carl
Schmitt s odkazem na Mao Ce-tunga, až 90 % válek je neregulérních (partyzánských,
neotevřených). [56] Paradoxně výstižně působí i názvy části Maových prací „Cílem
války je odstranit války“ [57] a „Válka za věčný mír“. [58]

Ústava výslovně nehovoří o vyhlášení války. Upravuje jen vyhlášení válečného stavu
usnesením obou sněmoven Parlamentu ČR. [59] Nicméně v tomto případě jde o vyhlá-
šení válečného stavu jako vnitrostátního právního institutu. Přijetím usnesení v parla-
mentu se automaticky cizímu státu nevyhlašuje válka s účinky dle práva mezinárodního.
Navíc obsah válečného stavu naše vnitrostátní právo neupravuje. Tedy vyhlášení války
je samostatný mezinárodněprávní akt následující po vyhlášení válečného stavu. Za první
Československé republiky se válečný stav považoval za deklaratorní vyhlášení stavu
války, pokud byl náš stát napaden, ať již s vyhlášením války nám státem cizím anebo
zahájením faktických nepřátelských válečných operací bez vyhlášení války. [60]

Naše ústava o vyhlášení války mlčí. Je však obvyklé, že jde o právo dané hlavě
státu, byť podmíněné určitým vnitrostátním souhlasem jiných orgánů. [61] Vyhlášení
války je jednostranné právní jednání státu a je podmnožinou obecného práva prezidenta
republiky zastupovat stát navenek. [62] Může tak však učinit jen po předchozím usne-
sení o vyhlášení válečného stavu parlamentem. Ale fakticky může nastat válka útokem
jiného státu, jenž může být tak rychlý a razantní, že znemožní činnost parlamentu. Půjde
o obdobu situace, v níž byl prezident Edvard Beneš za druhé světové války, kde celá
legitimita exilového československého státního zřízení stála jen na něm a kdy vládl
bez parlamentu.

Obdobně je nutné přistoupit i k otázce ukončení války, kde je zase prezident repub-
liky rozhodující. Konec války znamená ukončení bojů, nespadá v jedno s ukončením
válečného stavu. Zde můžeme připomenout, že Československo bylo ve válečném stavu
ještě dlouho po skončení druhé světové války, a to s Německem do 3. 2. 1955 – válka
skončila kapitulací účinnou jednu minutu po půlnoci 9. 5. 1945 [63] – a s Japonskem
až do 8. 5. 1957 – válka skončila kapitulací 2. 9. 1945. [64]

Válku lze ukončit kapitulací, přijetím kapitulace anebo uzavřením trvalého příměří.
Ke kapitulaci našich ozbrojených sil jako celku, tedy ne pouze některých vojenských
jednotek, je příslušný prezident republiky v rámci kombinace svých práv zastupovat stát
navenek a vrchního velitele ozbrojených sil. Válečný stav se pak mezinárodněprávně
ukončuje mírovou smlouvou anebo jednostranným prohlášením vítězného státu. Mírová
smlouva je prezidentská mezinárodní smlouva ratifikovaná prezidentem s předchozím
souhlasem parlamentu. Jednostranné prohlášení o ukončení válečného stavu v rámci
mezinárodního práva je opět realizací prezidentova práva zastupovat stát navenek,
pokud není speciální ústavní úprava.

Závěr
Pro moderní stát je důležité, aby moc byla demokraticky ustavena a nebyla v rukou

jedince či úzké skupiny. Tomu brání dělba moci, a to nejen klasická na zákonodárnou,
výkonnou a soudní, ale i v rámci těchto mocí rozložení pravomocí mezi více státních
orgánů. Snahy části politické reprezentace omezit prezidentské pravomoci či diskuze

129

Vojenské rozhledy 1/2012

o zrušení úřadu prezidenta by ve svých důsledcích vedly k narušení kontroly moci
prostřednictvím jejího dělení. Většina jeho pravomocí by se přesunula na vládu a výkon-
nou moc by měl jediný orgán. Po roce 1989 se vrátil prezidentské funkci minulý lesk.
Mezi jeho pravomoci patří i funkce vrchního velitele armády. Toto ústavní vymezení
není třeba měnit. Vždy však bude v případě války záležet na konkrétní situaci, nakolik
válečné události umožní rozhodovat státním orgánům. Zvláště kolegiální orgány mohou
být za války ve své činnosti fakticky ochromeny např. okupací území.

Poznámky k textu a použitá literatura:
  [1]	 Vztahuje se to i na legie, které vznikly ještě před vznikem československého státu. Samostatně opero-

valy jen legie v Rusku; poté co Rusko uzavřelo mír s centrálními mocnostmi a legie zahájily odchod
na východ. Ovšem vzhledem k vzdálenosti a možnostem tehdejší komunikace do jejich velení prezi-
dent republiky fakticky nevstupoval.

  [2]	 Branná moc byl širší termín než jen vojsko. In SOBOTA Emil, VOREL Jaroslav, KŘOVÁK Rudolf,
SCHENK Antonín. Československý president republiky: Státoprávní instituce a její život. Praha:
Orbis, 1934, sign. vlastn. OLA001 130.896, s. 196-197.

  [3]	 Ústavní listina Československé republiky byla ústavou první československé republiky. Přijalo ji
Národní shromáždění československé dne 29. února 1920. Vyhlášena byla dne 6. března 1920, kdy
také nastala její účinnost. Zrušila Prozatímní ústavu. V platnosti zůstala (i přes bouřlivé období druhé
republiky a druhé světové války) až do účinnosti Ústavy z 9. května 1945. Ústava České republiky
je spolu s Listinou základních práv a svobod nejvyšším a základním zákonem státu. Všechny ostatní
zákonné normy s ní musí být v souladu. Byla přijata Českou národní radou dne 16. prosince 1992, byla
vyhlášena ve Sbírce zákonů pod č. 1/1993 Sb. ústavní zákon České národní rady Ústava České repub-
liky. Účinnosti nabyla dne 1. ledna 1993 a nahradila Ústavu České a Slovenské Federativní Republiky
a ústavní zákon o československé federaci. http://cs.wikipedia.org/wiki/%C3%9Astavn%C3%AD_lis-
tina_%C4%8Ceskoslovensk%C3%A9_republiky.

  [4]	 § 10 pís. b) zákona č. 37/1918 Sb. a novela zákonem č. 271/1919 Sb. § 64 odst. 1 bod 10 Ústavní lis-
tiny. § 38 odst. 1 pís. i) ústavy SR č. 185/1939 Sl.z. § 74 odst. 1 bod 12 ústavy 1948. Čl. 62 odst. 1 bod
11 ústavy č. 100/1960 Sb. Čl. 61 odst. 1 pís. k) ústavního zákona o československé federaci. Čl. 102
pís. j) ústavy SR.

  [5]	 § 3 ods. 2 zákona č. 219/199 Sb. Do roku 1999 to bylo vojsko jako jejich základ a dále veřejné ozbro-
jené sbory, které určila vláda a v době mimořádných opatření též veřejné ochranné sbory – § 2 bran-
ného zákona č. 92/1949 Sb.

  [6]	 SOBOTA et al, 1934, tamtéž, s. 63.
  [7]	 Za platnosti Ústavní listiny z roku 1920 si prezident taktéž nenechal obecně kontrasignovat projevy,

pokud však měly formu rozkazu, tak ano. In SOBOTA et al, 1934, tamtéž, s. 213, 237, 249. Sbírku
Masarykových projevů sestavil Moravec Emanuel, Projevy T.G.Masaryka k vojsku. Praha: Svaz
národního osvobození, 1929, 73 str.; Nález ústavního soudu č. 91/1994 Sb. Rozhodnutí chápeme jako
autoritativní projev veřejného orgánu – právní akt, jímž se autoritativně zakládají, ruší, mění právní
vztahy (konstitutivní rozhodnutí) nebo se ověřují (deklaratorní rozhodnutí).

  [8]	 Prezident republiky je nadřízen všem vojákům ozbrojených sil ČR, ministr obrany ČR je
nadřízen všem vojákům AČR. Základní řád ozbrojených sil České republiky, Zákl-1, Praha 2001;
SOBOTA et al, 1934, tamtéž, s. 203.

  [9]	 SOBOTA et al, 1934, tamtéž, s. 207-208.
[10]	 Ovšem ani zde nebyla názorová jednota již v době monarchie, kdy někdy bylo řazeno povyšování

důstojníků do působnosti velitelské a ne správní. Při projednávání Ústavní listiny ústavní výbor pova-
žoval povyšování všech důstojníků za právo prezidenta jako vrchního velitele. Až Národní shromáž-
dění omezilo toto právo prezidenta na jmenování důstojníků 6. a vyšší hodnostní třídy. In SOBOTA et
al, 1934, tamtéž, s. 200, 255.

[11]	 Např. § 60 odst. 2 a 8 a 80 ústavy Svobodného státu estonského z r. 1933; čl. 12 pís. d), čl. 48 polské
Dubnové ústavy z r. 1935 (schválena 23. 3. 1935, prezidentem Ignacem Moscickim podepsána
23. 4. 1935); § 127 ústavy Republiky Estonsko z 28. 6. 1992; bod 42 ústavy Republiky Lotyšsko
z 15. 2. 1922; čl. 134 ústavy Polské republiky z 2. 4. 1997; Estonská ústava z 1933 německy in Die

130

Vojenské rozhledy 1/2012

Verfassung des Estländischen Freistaats, Reval, 1933; Krejčí Jaroslav. Problém právního postavení
hlavy státu v demokracii. Vydavatelství časopisu Moderní stát, 1935, s. 112, 118.

[12]	 SOBOTA et al, 1934, tamtéž, s. 215, p. 10.
[13]	 § 7 ods. 3 zákona č. 219/1999 Sb., o ozbrojených silách.
[14]	 § 3 čl. 16 vojenského služebního řádu z 24. 5. 1926 A-I-1, Věcní věstník ministerstva národní obrany

č. 26/1926, čl. 276; SOBOTA et al, 1934, tamtéž, s. 199-200, 206, 213-215, 228, 242 p. 63.
[15]	 Weyr František. Soustava československého práva státního, 2. vydání, Praha: Fr. Borový, 1924,

s. 268; Weyr František. Československé právo ústavní, Praha: Melantrich, 1937, s. 204.
[16]	 TURZOVÁ Virginie Marie. Kartouzský vězeň Mons. Jan Šrámek. Svitav: Trinitas, 2006, ISBN

80-86885-08-9, s. 111.
[17]	 Divizní generál Sergej Ingr (od 1945 armádní generál) byl ministrem národní obrany 21. 7. 1940 –

19. 9. 1944. Pak se stal vojenským hlavním velitelem československé branné moci do 5. 4. 1945.
[18]	 Divizní generál Rudolf Viest (1945 armádní generál in memoriam) byl člen vlády s funkcí státního

tajemníka ministerstva národní obrany 21. 7. 1940 a od 27. 10. 1941 státního ministra v ministerstvu
národní obrany. Od 19. 9. 1944 po odchodu S. Ingra z vlády byl pověřen správou ministerstva národní
obrany, ale fakticky jej neřídil, protože 6. 10. 1944 odletěl na Slovensko, kde se stal velitelem 1. čes-
koslovenské armády. Po porážce Slovenského národního povstání byl 3. 11. 1944 zajat Němci a 1945
v Německu popraven. Správu ministerstva národní obrany vykonával až do 4. 4. 1945 ministr zahra-
ničních věcí Jan Masaryk. In Českoslovenští politici 1918/1991: stručné životopisy. Uspořádal Martin
Hodný. Praha: nakladatelství Martin Holý, ISBN 80-900840-0-1, s. 40, 76, 90.

[19]	 § 5 zákona č. 219/1999 Sb., o ozbrojených silách. § 50 zákona č. 221/1999 Sb., o vojácích z povolání.
In Šín Zbyněk. Prezident republiky a zákonodárství, Právní rádce, č. 2, 1995, s. 9.

[20]	 Navíc § 55 Ústavní listiny uvozené zákonem č. 121/1920 Sb. upravující nařízení je obecný v rámci
moci výkonné, tedy nejen pro vládu, ale i prezidenta. In SOBOTA et al, 1934, tamtéž, s. 199-200, 206,
217-220.

[21]	 Nález č. 10/1996 Zbierky nálezov a uznesení Ústavného súdu SR (PL.ÚS 32/95).
[22]	 § 7 ods. 3 a 4 zákona č. 219/1999 Sb., o ozbrojených silách.
[23]	 § 7 ods. 4 zákona č. 221/1999 Sb., o vojácích z povolání. Šín Zbyněk. Jmenovací a pověřovací opráv-

nění prezidenta 2. Právní rádce, č. 4, 1995, s. 7.
[24]	 § 1 ods. 1, § 8 ods. 3 zákona č. 361/2003 Sb., o služebním poměru příslušníků bezpečnostních sborů.
[25]	 Šín Zbyněk. Jmenovací a pověřovací oprávnění prezidenta 2. Právní rádce. č. 4, 1995, s. 8. Ovšem

ani zde nebyla názorová jednota již v době monarchie, kdy někdy bylo řazeno povyšování důstojníků
do působnosti velitelské a ne správní. In SOBOTA et al, 1934, tamtéž, s. 200, 255, 271.

[26]	 § 21 zákona č. 221/1999 Sb., o vojácích z povolání. Šín Zbyněk. Jmenovací a pověřovací oprávnění
prezidenta 2. Právní rádce, č. 4, 1995, s. 7.

[27]	 § 79 trestního zákoníku č. 40/2009 Sb.
[28]	 Usnesení vlády z 22. 2. 2006 č. 187.
[29]	 Navrhla jmenovat do hodnosti brigádních generálů plukovníky generálního štábu Vladimíra Ložka,

Přemysla Škáchu a Jiřího Vernera usnesením z 20. 4. 2009 č. 460.
[30]	 Navrhla jmenovat do hodnosti generálmajora policejního prezidenta brigádního generála Oldřicha Mar-

tinů a do hodnosti brigádních generálů plukovníky Jiřího Houbu a Ivana Bílka usnesením z 20. 4. 2009
č. 461. Po zveřejnění návrhu se proti návrhu na povýšení policistů postavila opoziční ČSSD, která
nominovala i budoucího ministra vnitra Martina Pecinu. Po jmenování nové vlády ohlásil navržený
plukovník J. Houba odchod ze své funkce náměstka policejního prezidenta a byl 4. 8. 2009 ve výkonu
funkce v době své nemoci nahrazen pověřeným Viktorem Čechem, po návratu z nemocenské koncem
srpna 2009 z policie odešel. Langer by rád povýšil své náměstky na generály, Právo, 20. 4. 2009 s. 1
a 4. Troníček Jakub. Náměstek Houba odešel do civilu, školení odmítl, Právo, 27. 8. 2009 s. 4.

[31]	 Generálové musí na povýšení počkat, Právo, 7. 5. 2009, s. 1 a 3.
[32]	 Přitom platí kontinuita v rozhodování vlády. Pokud nejsou novou vládou zrušena usnesení staré vlády,

jsou nadále platná.
[33]	 Nově též navrhla jmenování do hodnosti generálmajora brigádního generála Čestmíra Tesaříka

a do hodnosti brigádních generálů plukovníky Jana Bureše a Pavla Zbořila usnesením z 22. 6. 2009
č. 793.

[34]	 Usnesení vlády z 12. 10. 2009 č. 1293 s návrhem na jmenování ke dni státního svátku 28. 10. 2009. Návrh
dále obsahoval povýšení policejního prezidenta brigádního generála Oldřicha Martinů na generálmajora
a do hodnosti brigádních generálů ředitele Krajského ředitelství Policie v Plzni plukovníka Miloslava
Mašteru a zástupce generálního ředitele Hasičského záchranného sboru plukovníka Miloše Svobodu.

[35]	 Usnesení vlády z 12. 10. 2009 č. 1275 s návrhem na jmenování ke Dni válečných veteránů 11. 11. 2009.

131

Vojenské rozhledy 1/2012

[36]	 Nadporučík Otakar Jaroš (1. 8. 1912 – 8. 3. 1943) se vyznamenal v boji o Sokolovo na Ukrajině, kde
padl. Posmrtně byl povýšen na kapitána a jako první cizinec získal titul hrdina Sovětského svazu.

[37]	 § 23 branného zákona č. 585/2004 Sb.
[38]	 § 20 písm. f) a § 28 písm. d) zákona č. 2/1991 Sb., o kolektivním vyjednávání. § 25 odst. 5 zákona

č. 13/1997 Sb., o pozemních komunikacích.
[39]	 KOUDELKA Zd. Vojenská justice v ČR. Vojenské rozhledy, 2009, roč. 18, č. 2, s. 79-84, ISSN 12-10-

3292, http.//www.army.cz/images/id_3878_4000/3538/vr022009.pdf.
[40]	 Čl. 7 ústavního zákona č. 110/1998 Sb., o bezpečnosti České republiky.
[41]	 Jako rakouský císař Karel I., jako moravský markrabě Karel III.
[42]	 Řeč premiéra Edvarda Beneše v Poslanecké sněmovně 26. 10. 1921, http.//www.psp.cz/eknih/1920ns/

ps/stenprot/090schuz/s090001.htm. SOBOTA et al, 1934, tamtéž, s. 246; Československé dějiny
v datech, Praha“ Svoboda, 1986, s. 395.

[43]	 § 57 odst. 1 a 3 zákona č. 131/1936 Sb., o obraně státu; vládní vyhláška č. 183/1938 Sb., o vstupu státu
do branné pohotovosti.

[44]	 § 23 branného zákona republiky Československé č. 193/1920. § 68 Ústavní listiny vyhlášené zákonem
č. 121/1920 Sb.

[45]	 § 57 odst. 2 a 3 zákon č. 131/1936 Sb., o obraně státu. Vládní vyhlášky č. 28/1939 Sb. a 162/1945 Sb.,
o ukončení stavu branné pohotovosti státu.

[46]	 Malý encyklopedický slovník A-Ž. Praha: Academia, 1972, s. 201; Malá československá encyklopedie,
1. díl A-Č, Praha: Academia, 1984, s. 834, dokonce uvádí datum 21. 5. 1938.

[47]	 § 27 branného zákona republiky Československé č. 193/1920 Sb.; Československé dějiny v datech,
Praha: Svoboda, 1986, s. 413.

[48]	 Čl. 39 odst. 3 a čl. 43 odst. 1 ústavy.
[49]	 Válečný stav ukončen prohlášením prezidenta Antonína Zápotockého.
[50]	 Čl. 1 a 6 protokolu o obnovení normálních styků mezi Československou republikou a Japonskem

č. 26/1958 Sb.
[51]	 Weyr František. Československé právo ústavní. Praha: Melantrich, 1937, s. 196.
[52]	 § 34 branného zákona č. 585/2004 Sb.
[53]	 § 320-321 trestního zákoníku č. 40/2009 Sb.
[54]	 Čeští neonacisté hrozí útoky, chtějí bojovat za Írán. Celkem 41 členů Národního odporu požádalo

prezidenta Václava Klause, aby jim povolil sloužit v armádě Íránské islámské republiky. Když jim
nevyhoví a rozhoří se válečný konflikt mezi Izraelem a Iránem, jsou prý připraveni zaútočit na území
České republiky. Zdroj: iDnes.cz, 29. srpna 2006. http://zpravy.idnes.cz/cesti-neonaciste-hrozi-utoky-
chteji-bojovat-za-iran-fyk-/domaci.aspx?c=A060829_160511_domaci_pei.

[55]	 Na to poukázal Carl Schmidt ve svém díle Der Begriff des Politischen (1. vydání 1927, 2. rozšířené
vydání 1932). SCHMITT Carl. Pojem politična. Brno-Praha: Oikúmené, 2007, ISSN 978-80-7325-
107-9, 8. část Depolitizace skrze polaritu etiky a ekonomiky s. 77; Korolárium 2 s. 101, 103-108.

[56]	 SCHMITT Carl. Teorie partyzána. Praha: Oikoymenh, 2008, ISBN 978-80-7298-265-3, s. 61. Překlad
díla Theorie des Partisanen, 6. vydání, Berlin, 2006, 1. vydání, Berlin, 1963. Český text Mao Ce-tun-
gova díla Schmidtem uváděný citát neosahuje. Mao Ce-tung. Otázky strategie partyzánské války
proti japonským uchvatitelům. Vybrané spisy 2. Praha, 1954, s. 101-149.

[57]	 Mao Ce-tung. Strategické otázky revoluční války v Číně. Vybrané spisy, sv. 1, Praha, 1953, s. 249-
253.

[58]	 Mao Ce-tung. O vleklé válce. Vybrané spisy, sv. 2, Praha 1954, s. 200-202.
[59]	 Čl. 39 ods. 3 a 43 ods. 1 Ústavy č. 1/1993 Sb.
[60]	 SOBOTA et al, 1934, tamtéž, s. 413-418, 420.
[61]	 Za Československa vyhlašoval válku prezident na základě usnesení parlamentu (jeho předsednictva)

a obvykle se rozlišoval pojem válečného stavu a války – § 6 a 10 pís. d) Prozatímní ústavy č. 37/1918
Sb. § 33, 54 ods. 8 pís. d), § 64 ods. 1 bod 3 Ústavní listiny uvozené zákonem č. 121/1920 Sb. § 54 ods.
2, § 66 ods. 4 pís. d), § 74 ods. 1 bod 12 Ústavy č. 150/1948 Sb. Čl. 49, 51 ods. 3, čl.60 ods. 2, čl. 62
ods. 1 bod 12 Ústavy č. 100/1960 Sb. Čl. 36 ods. 2, čl. 41, 58 ods. 1, 61 ods. 1 pís. l) ústavního zákona
č. 143/1968 Sb., o československé federaci.

[62]	 SOBOTA et al, 1934, tamtéž, s. 322-323, 325, 330.
[63]	 Válečný stav byl ukončen prohlášením prezidenta Antonína Zápotockého. Československé dějiny

v datech. Praha: Svoboda, 1986, s. 511.
[64]	 Čl. 1 a 6 protokolu o obnovení normálních styků mezi Československou republikou a Japonskem,

č. 26/1958 Sb.

132

Vojenské rozhledy 1/2012

INFORMACEINFORMACE

4. října 1957 vypustil Sovětský svaz první umělou družici Země – Sputnik. Byl to
začátek nové epochy v dějinách lidstva – epochy pronikání člověka do vesmíru. Kon-
strukce nosných raket měli na obou stranách prakticky v rukou výhradně vojáci, proto
se první plány se týkaly průzkumu území potenciálního protivníka optickými prostředky,
umístěnými na oběžné dráze, tedy fotografické výzvědné činnosti. Špionážní družice
se dostaly i do textu smluv o omezení zbraní SALT 1 a SALT 2 pod delikátním označe-
ním „národní technické prostředky ověřování“. A tak mimo jiné díky tomu, že v Bílém
domě a v Kremlu dostávali informace z družic o tom, v jakém stavu jsou ozbrojené síly
druhé strany, nikdo se neodvážil dát povel k útoku, protože věděl, že by nikdo nevyhrál,
ale naopak by zničil celý svět.

O telefonní, dálnopisné a další spojové služby měli ovšem v západním světě stále
větší zájem nejen vojáci, ale i civilní sektor. Bezpečnostní aspekty kosmických aktivit lze
proto rozdělit na dvě oblasti, a to využívání kosmu pro zvýšení naší bezpečnosti, kam
lze zařadit zejména problematiku pozorování Země, družicové komunikace a navigace,
a na druhé straně bezpečnost těchto aktivit v kosmickém prostoru i s tím související
pozemní infrastruktury, což je hlavním předmětem tohoto příspěvku.

Československo bylo spolu s dalšími současnými sedmi členskými státy EU již
v roce 1958 mezi prvními osmnácti státy světa, které podepsaly rezoluci Valného
shromáždění OSN číslo 1348, týkající se mírového využití kosmického prostoru, což
svědčí o dlouhé tradici v oblasti kosmické diplomacie. Významným novodobým mez-
níkem našeho zapojení do kosmických aktivit byl vstup ČR, jako prvního členského
státu z poslední vlny těch, které vstoupily do EU, do Evropské kosmické agentury ESA.
To otevírá i zemi, která má velmi omezené možnosti pro vlastní kosmické programy,
tyto realizovat alespoň v nějaké míře v rámci mezinárodní spolupráce, především
v programech ESA.

1. �Rozsah a diverzifikace zkoumání a využívání kosmického
prostoru

Na oblasti využívání kosmického prostoru lze nahlížet z různých pohledů. Můžeme
je například dělit na civilní a obranné, na komerční a veřejně prospěšné, vyčlenit lze ty,
které mají bezpečnostní dimenzi a hlavně dělit na ty, které jsou zaměřené na zkoumání
kosmického prostoru a ty, které sledují jeho aplikační využívání.

Na tomto místě by bylo logicky vhodné uvést definici nebo definiční vymezení kos-
mického prostoru, které ale doposud jednotně stanovené nebylo, a to i přesto, že bylo
k jeho využívání přijato množství rezolucí OSN, vymezujících právní status využívání
kosmického prostoru. Bližší informace o způsobech vymezení kosmického prostoru

Ing. Vladimír Šilhan, CSc., MSc.

Současný stav a trendy bezpečnosti
využívání kosmického prostoru

133

Vojenské rozhledy 1/2012

ze strany USA, NASA, či Mezinárodní letecké federace, která tuto hranici vymezuje
tzv. Karmánovou linií (ve výšce 100 km od Země) lze nalézt v [1].

Zkoumání a využívání kosmického prostoru je velmi nákladnou záležitostí, při které
nabývá na rostoucím významu zájem o návratnost vynaložených investic a tím zejména
o podporu široce využitelných aplikací. Aktuální představu o míře souvisejících investic
za rok 2010 lze získat například z [2], a to v následujících údajích:
	Komerční příjmy, zaměřené na využívání kosmického prostoru lze za rok 2010

odhadnout ve výši 189,39 mld. USD. Z toho část, připadající na komerční služby,
tj. telekomunikace, pozorování země a navigaci se odhaduje na částku 102 mld.
USD (nárůst o 9 % oproti roku 2009) a zbylých 87,39 mld. USD (pokles o 8 %
oproti roku 2008 díky) jde na vrub komerční infrastruktury, zaměřené na kos-
mické aplikace, včetně výroby družic, kosmických lodí a platforem, služeb jejich
vypouštění na oběžné dráhy a pozemních zařízení.

	Státní institucionální výdaje činily v loňském roce celkem asi 71,5 mld. USD,
což znamená oproti roku 2009 nárůst ve výši 9 %. Z toho mělo připadat 37 mld.
USD (52 %) na civilní a 34 mld. USD (48 %) na obranné aplikace, na nichž
mají lví podíl USA v rozsahu cca 28 mld. USD, což představuje asi 82 % všech
obranných výdajů.

	Na celkových veřejných výdajích v rozsahu 71,5 mld. USD se podílí výrazně
nejvyšší měrou USA, a to částkou cca 48,3 mld. USD (28 mld. připadá na obranné
a 20,3 mld. na civilní výdaje). Na dalších místech jsou Rusko (2,8 mld.), což ale
může být ve skutečnosti významně vyšší díky utajovaným vojenským i vědec-
kým programům, Japonsko (2,6), Francie (2,54), Čína (2,4) s velkým růstovým
potenciálem pro další období, Německo (1,38), Indie (1,26) s velkým nárůstem
aktivit, Itálie (1,09), Velká Británie (0,7), Kanada (0,6), Španělsko (0,4) a Jižní
Korea (0,23).

	Investice ESA do rozvoje kosmických technologií a aplikací jsou uvedeny ve výši
5,32 mld. USD. Na nich se 74 % podílí vklady členských států v rozsahu podle
následující tabulky převzaté z [3]:

Stát mil. € % Členství od Stát mil. € % Členství od

Francie 751.4 18.8 % 30/10/80 Švédsko 59.9 1.5 % 30/10/80

Německo 713.8 17.9 % 30/10/80 Rakousko 54.0 1.3 % 30/12/86

Itálie 380.0 9.5 % 30/10/80 Dánsko 31.2 0.8 % 30/10/80

Velká Británie 265.3 6.6 % 30/10/80 Finsko 20.1 0.5 % 01/01/95

Španělsko 201.9 5.1 % 30/10/80 Irsko 15.6 0.4 % 10/12/80

Belgie 164.8 4.1 % 30/10/80 Portugalsko 15.8 0.4 % 14/11/00

Nizozemsko 84.2 2.1 % 30/10/80 Řecko 14.9 0.4 % 09/03/05

Švýcarsko 96.2 2.4 % 30/10/80 Lucembursko 11.5 0.3 % 30/06/05

Norsko 63.2 1.6 % 30/12/86 Česká republika 10.4 0.3 % 08/07/08

	Zajímavé je také pořadí členských států, u nichž jsou nejvyšší relativní výdaje
ve vztahu k DPH (USA, Rusko, Francie, Indie, Itálie, Belgie, Japonsko, Německo,
Čína, Kanada) a na hlavu (USA, Francie, Lucembursko, Belgie, Norsko, Japon-
sko, Rusko, Kanada, Německo, Itálie). Všechny členské státy ESA rozvíjejí

134

Vojenské rozhledy 1/2012

část svých kosmických programů i mimo ESA. Největší národní podíl vykazují
Finsko a Francie (asi 57 %), Itálie (asi 46 %) a ČR (asi 38 %). Naopak v Belgii
a Švýcarsku jsou národní dotace do programů mimo ESA zanedbatelné (jen asi
1-2 %).

	V roce 2010 bylo vypuštěno celkem 74 raket, z toho Ruskem 31 (18 vládních
a 13 komerčních), USA 15 (11+4), Čínou 15 vládních, zeměmi ESA 6 komerč-
ních, Indií 3 vládní, Japonskem 2 vládní, Izraelem a Jižní Koreou po jedné vládní.
Rakety vynesly celkem 91 družic (z toho 70 nekomerčních), což znamenalo
celkem 117 misí, na nichž se podílelo 23 států.

	Na příkladu ESA lze demonstrovat rozdělení zkoumání a využívání kosmického
prostoru podle jednotlivých programů z hlediska objemu plánovaných rozpoč-
tových prostředků na rok 2011 – převzato z [4] (pro USA by byly ovšem údaje
v řadě aspektů, například u obranných aplikací nebo ve výdajích na monitoro-
vání hrozeb srážky s umělými nebo přírodními předměty, tzv. Space Situation
Awareness – SSA, velmi odlišné):

ECSA
7.9 M€

Basic Activities
216.7 M€

General Budget
179.9 M€

Science
464.8 M€

Earth Observation
843.9 M€

Telecommunications
341.3 M€

Navigation
665.7 M€

Human Spaceflight
410.9 M€

Robotic Exploration
129.4 M€

Launchers
612.5 M€

Space Situational Awareness
15.7 M€

Technology
105.1 M€

Obr.: �Diagram – rozpočet ESA
po jednotlivých programech

2. Aktuální trendy v bezpečnosti kosmického prostoru
Bezpečnost kosmického prostoru je definována v souladu se smlouvou o vněj-

ším kosmickém prostoru z roku 1967 v kontextu bezpečného a udržitelného přístupu
a využívání kosmického prostoru a zamezení nebezpečí hrozeb z kosmu. V současné
době představuje výraznou hrozbu fungujícím kosmickým systémům zejména množ-
ství nefunkčních a neovladatelných pozůstatků umělých družic, na nichž je lidstvo
v oblasti komunikací, přenosů televizních signálů, navigace, pozorování zemského
a mořského povrchu, předpovědi počasí, televizních vysílání, a jiných aplikací, čím
dál více závislé.

Podstatně menší, i když také reálné, je nebezpečí škod, způsobených kosmickými
tělesy, která spadnou zpět na Zemi. Během minulých čtyřiceti let spadla na Zemi v prů-
měru jednou denně jedna katalogizovaná částice tzv. „kosmického šrotu“, obvykle však
do oceánů nebo málo zalidněných oblastí. Přitom nedošlo k žádnému vážnému poranění

135

Vojenské rozhledy 1/2012

člověka ani k významným škodám na majetku. Lze shrnout, že i přes rostoucí povědomí
a pozornost dané problematice nebezpečí kolize pro působení družic narůstá.

Stav bezpečnosti kosmického prostoru se každoročně důkladně hodnotí ve stejno-
jmenné publikaci, a to nejnověji v odkazech [5] pro rok 2011 a [6] pro rok 2011, kde
je položen důraz na posouzení trendů podle osmi indikátorů, kterými jsou: kosmické
prostředí; situační povědomí o kosmu; kosmické právo, koncepce a doktríny; civilní
kosmické programy; komerční využívání kosmu; podpora pozemních vojenských operací
z kosmu, stav kosmických technologií přináležejících k nebo interferujících s kosmic-
kými systémy nebo ohrožujícími Zemi z kosmu; ochrana kosmických systémů; a negace
kosmických systémů.

2.1 Trendy bezpečnosti v kosmickém prostředí
	Množství zbytkových částic se nadále zvyšuje, zvláště na nízkých oběžných

drahách
	 Pozůstatky kosmických těles na oběžné dráze vytvářejí stále vzrůstající hrozbu

všem umělým kosmickým tělesům bez ohledu na to, kterému státu nebo entitě
patří, přičemž většina kosmických misí k tomuto nebezpečí přispívá, zejména
pokud jde o odpalovací rakety. Mnohem více nebezpečných fragmentů může ale
vytvořit exploze tělesa, ať již neúmyslná, způsobená například výbuchem nepo-
užitého paliva, nebo vzniklá při testování zbraní s využitím zásahu kinetickou
energií. Při rychlosti 7,8 km/s může pak i malá kovová částice při nárazu vyřadit
z provozu nějakou družici. Přitom množství objektů na oběžných drahách trvale
roste. V katalogu MO USA je nyní registrováno asi 22.000 objektů velikosti větší
než 10 cm, které se všechny pravidelně sledují, a odhaduje se, že větších než
1 cm je asi 500.000 a menších několik desítek milionů. Díky vědomí rostoucího
nebezpečí srážky začal v devadesátých letech počet nových částic klesat, ale poté
v dalších letech například díky záměrné destrukci čínské meteorologické družice
Fengyun-1C v rámci testu ASAT (Anti-Satellite Weapon) v roce 2007 a kolize
mezi družicemi Cosmos a Iridium v roce 2009 došlo k prudkému nárůstu nových
kosmických částic. Bylo by možné zmínit také zničení nefunkční družice USA-
193 v roce 2008, i když to bylo provedeno dosti odpovědným způsobem s tím,
že téměř všechny vzniklé trosky postupně opustily alespoň kolizně rizikovou
oběžnou dráhu. Ačkoliv některé částice na nízkých oběžných drahách do 200 km
zaniknou během několika dní v atmosféře, ve výškách do 600 km mohou přetrvat
roky, mezi 600 a 800 km i desítky let, nad 800 km staletí a na geosynchronních
drahách prakticky navždy. Družice v kritické synchronní výšce 800 km musely
provádět více manévrů než kdykoliv jindy, aby se vyhnuly kolizím. Z celkového
počtu „kosmického šrotu“ jde na vrub fragmentů asi 42 %, použitých částí raket
je asi 17 %, pozůstatků vysílání lidských posádek 19 % a nefunkčních družic
asi 22 %. [7]

	Katalog US Space Situation Network
	 V katalogu US SSN (Space Situation Network) bylo ke konci minulého roku regis-

trováno asi 16.200 objektů, které jsou důsledkem 4.765 registrovaných vypuštění
těles a z nich 251 rozpadlých na menší části. Celková hmotnost těchto objektů

136

Vojenské rozhledy 1/2012

se odhaduje asi na 6.700 tun. Z toho se na nízkých drahách pohybuje asi 77 %
těchto těles, na téměř geostacionárních drahách 6 %, na vysoce excentrických dra-
hách 10 % a na jiných drahách (včetně GNSS) 7 %. Katalog obsahuje 20 % družic
(z nichž je jen 6 % operačních), 11 % částic raket, 5 % objektů jako pozůstatky
vypouštění kosmických lodí a 64 % fragmentů (z nich 41 % bylo katalogizováno
před testem ASAT FengYun 1C, který způsobil 3040 nových katalogizovaných
objektů, a před srážkou mezi Cosmos-2251 a Iridium-33 s nárůstem o dalších
1.961 fragmentů). [8] Na geostacionárních drahách nebo v jejich blízkosti bylo
koncem roku 2010 registrováno v databázi ESA DISCOS celkem 1.274 objektů,
16 jich bylo během roku 2010 vyřazeno z provozu a 24 naopak nově vypuštěno
(plus dva koncové stupně raket). Z toho je 397 družic kontrolovatelných a z nich
266 v obou směrech (východ-západ i sever-jih).

	 Za posledních 12 let došlo ke zvýšení počtu odsunutých družic po skončení
jejich životnosti na vyšší oběžné dráhy v souladu se směrnicí IADC, z cca 30 %
na cca 60 %.

	Zvyšující se povědomí o hrozbách kosmických pozůstatků a pokračující úsilí
ve vývoji a implementaci mezinárodních opatření k řešení problému

	 Srážka i s velmi malým tělesem může mít totiž vážné až katastrofální důsledky.
Obecně tělesa velikosti 0,1 až 10 cm proniknou družicí a poškodí ji a již srážka
s tělesem větším než 1 cm může vyřadit družici z provozu. Ilustrativním příkla-
dem srážky s mikročásticí může být poškození okna raketoplánu STS-94 částicí
cca 100-150 mikrometrů, která způsobila asi milimetrový otvor, a okno muselo být
vyměněno. [9] Průměrná oběžná rychlost částic je asi 10 km/s, ale může dosahovat
i rychlosti 16 km/s. Tři dříve uvedené důležité kolize ovlivnily postoj hlavních
aktérů, tj. zejména Číny, Japonska, Ruska, USA a EU, k vytvoření standardů
ke zmírňování následků zvyšování počtu těles na orbitách a k dobrovolnému při-
jetí směrnice OSN, [10] která však není všeobecně ani pravidelně dodržována
a není jednotná politická vůle k přijetí okamžitých opatření. Podobnou směrnici
vytvořila také Francie. Vedle toho vedoucí světové kosmické agentury vytvořily
k řešení problematiky pozůstatků kosmických těles výbor IADC (Inter-Agency
Space Debris Coordination Committee), [11] který má usilovat o takové půso-
bení na oběžných drahách, které omezí a zmírní růst následků případných kolizí.
Při nynějších vypouštěních raketoplánů se s využitím SSN pravidelně vyhodnocují
dráhy zbytkových částic a jestliže by se některá měla přiblížit na několik kilometrů,
provede se odkláněcí manévr pokud je pravděpodobnost srážky vyšší než 1:10.000,
k čemuž dochází každý nebo každý druhý rok. Dalším nekonvenčním opatřením je
to, že po skončení životnosti družic se je snaží většina operátorů přesunout na nižší
oběžné dráhy, na kterých by měly do 25 let zaniknout v atmosféře, nebo je přesouvat
do oblasti tzv. pohřebišť ve vzdálenosti cca 300 km nad geosynchronními drahami
a v případě geostacionárních drah, které jsou považovány za svého druhu přírodní
zdroj, je také odsouvat na vyšší odkládací dráhu.

	Rostoucí požadavky na radiové frekvence a komunikační pásma
	 Rostoucí počet států, které vysílají do vesmíru stále více družic, vyvolává zvý-

šené požadavky nejen na vhodné orbitální dráhy, ale také na omezené radiové

137

Vojenské rozhledy 1/2012

frekvence. Více družic využívá frekvence v pásmech, obecně užívaných geo-
stacionárními družicemi, čímž narůstá pravděpodobnost frekvenční interference.
Na druhé straně se využívají technologie a postupy k řízenému využívání více
frekvenčních pásem, které umožňují větší přiblížení frekvencí bez interference.
Díky tomu mají například soudobé přijímače vyšší odolnost proti interferenci.
Přesto dochází k občasným sporům mezi družicovými operátory. Problemati-
kou se zabývá Mezinárodní telekomunikační unie. Relativní snadnost rádiové
frekvenční interference a rušení signálů indikuje možnost zvyšování příslušných
incidentů, což může zhoršit bezpečnost aplikačního využívání kosmu, a to i vzhle-
dem k tomu, že je obtížné ověřit záměr takového konání a prakticky neexistují
opatření k nápravě. To je pro mezinárodní komunitu výzvou ke zlepšení součas-
ného stavu. Možné záměrné interference představují důležité riziko zejména pro
bezpečnostní a obranné aplikace, včetně využívání družicových služeb při vedení
vojenských operací.

	Rostoucí povědomí o hrozbách srážek s blízkými kosmickými tělesy a hledání
možných řešení

	 Těmito objekty jsou asteroidy a komety, které se mohou dostat do blízkosti země.
Nejnověji proletěl dne 27.6.2011 v bezprostřední vzdálenosti od Země malý
asteroid o průměru asi 20 metrů, objevený jen pár dní před průletem a nazvaný
2011 MD [12]. Začátkem listopadu 2011 má oběžnou dráhou Měsíce asi 323 tisíc
kilometrů od Země proletět mohutný asteroid 2005 YU55 o průměru 400 metrů
a o váze několika miliónů tun. Půjde patrně o největší vesmírné těleso v dějinách,
které se ocitne tak blízko Zemi. Případná možnost odklonu takových těles od při-
rozené dráhy by závisela na délce varovného času a spočívala by ve vyslání série
kinetických projektilů, možná i s jadernými náložemi, což by mohlo způsobit
ohrožení životního prostředí, stabilitu kosmického prostoru a mohlo by vyvolat
řadu politických a právních důsledků. Tato problematika se postupně přesouvá
z čistě astronomické oblasti do roviny politické a vyžadovala by vytvoření mezi-
národních řídících mechanismů.

2.2 Trendy v kosmickém situačním povědomí [13]
	Schopnosti situačního povědomí USA se mírně zlepšují
	 USA jsou nadále světovou vedoucí zemí ve schopnostech kosmického situačního

povědomí s příslušnou sítí SSN. Sdílení dat ze sítě SSN by mělo být prospěšné
i pro další důležité aktéry, kteří by mohli tato data doplňovat. Celosvětový systém
prozatím neexistuje, a to z velké části díky citlivosti dat. Zvýšené úsilí k dalšímu
rozvoji nastalo po srážce družic Cosmos a Iridium, kdy na základě této události
dochází k vývoji zdokonaleného, avšak nákladného systému založeného na řadě
radarů v pásmu S (2÷4 GHz) s umístěním nejméně na třech místech a s předpo-
kládaným termínem dokončení v roce 2015. Partnerskou zemí pro tento projekt
má být Austrálie, která bude také investovat do výzkumu sledovacích možností.
Zdokonalenou integraci dat z jednotlivých zdrojů by mělo garantovat letectvo USA.
Celkově by tato zdokonalená schopnost mohla posílit varovné možnosti a zvýšit

138

Vojenské rozhledy 1/2012

kosmickou bezpečnost. Součástí systému bude i orbitální sledovací systém, [14]
který není na rozdíl od pozemských teleskopů limitován počasím, atmosférou, ani
denní dobou a představuje proto zásadní kvalitativní změnu, která umožní dvojná-
sobně větší citlivost, dvakrát vyšší rychlost detekce hrozeb, trojnásobné zvýšení
pravděpodobnosti jejich detekce a desetinásobné zvýšení kapacity, neboť kosmické
senzory mohou mít mnohem vyšší zorné pole než pozemní. Nová družice SBSS,
která byla vypuštěna 25.9.2010 rozvíjí a výrazně zdokonaluje možnosti předchozího
MSX SBV (Space-based Visible Sensor), který ukončil činnost v prosinci 2008.
Systém by měl umožnit přesnější detekci a předvídání možných hrozeb, včetně
případného nepřátelského chování jiných kosmických těles.

	Globální situační povědomí se mírně zlepšuje
	 S narůstajícím významem kosmického situačního povědomí se stále více států zapo-

juje do diskuze k možnému mezinárodnímu sdílení dat. K tomu přispěla i konference
Space Security through Transatlantic Partnerhip, organizovaná ESPI a PSSI
ve dnech 13.-4.6.2011 v Praze. [15] Díky citlivosti informací usilují některé velké
a větší státy o vývoj vlastních sledovacích systémů, aby nebyly závislé na uvolnění
informací zejména ze strany USA. Příslušné schopnosti vytváří v současné době
pro různé účely Rusko, EU, Kanada, Francie, Německo, Čína, Indie a Japonsko.
Na sdílení dat o hrozbách kolizí se podílejí i komerční satelitní operátoři a své
schopnosti se snaží dokazovat i amatérští jednotlivci nebo skupiny. Zvyšování glo-
bálních schopností by mělo směřovat ke zvýšení vzájemné transparentnosti, důvěry
a vést k možnému verifikačnímu mechanismu budoucích dohod. EU se v tomto,
stejně jako i v dalších kosmických programech snaží o emancipaci, i když, jak je
vidět z obr. na diagramu, jedná se z hlediska plánovaných investic v roce 2011
zatím o nejmenší program. To je dáno především tím, že se nachází ve své počá-
teční, definiční fázi, která ještě nevyžaduje investiční náklady. Příslušný program
byl autorizován ministerskou radou ESA v listopadu 2008 a formálně zahájen dne
1. 1. 2009. Po počáteční tříleté fázi (2009-2011) se předpokládal program imple-
mentovat v období 2012-2019. Systém je zaměřen na včasné předávání informací
o nebezpečích pro kosmickou infrastrukturu jak na oběžných drahách, tak i na zemi,
potenciálně zapříčiněných kolizemi mezi objekty na oběžné dráze, nepříznivým
kosmickým větrem, nebo srážkou přírodních kosmických objektů se Zemí.

	Pilotní datová centra
	 Ze zemí ESA disponují v současné době sledovacími radary a teleskopy pro

možné využití pro SSA Francie, Německo, Itálie, Norsko, Velká Británie, Švý-
carsko a Španělsko. To by mělo být doplněno moderními, automatizovanými,
skenovacími a sledovacími systémy a data vyhodnocována softwarovými ana-
lytickými nástroji v síti technických a operačních center se schopností detekovat
a lokalizovat i velmi malé objekty a předpovídat možnosti kolizí.

	 V současné době ESA spolu s průmyslovými partnery intenzivně pracuje na vytvo-
ření třech pilotních datových center:
a)	SSA-SST Space Surveillance Test and Validation Centre (SSTC), s umístěním
v ESA/ESAC, Španělsko;

b)	SWE Service Coordination Centre (SSCC), s umístěním v Belgii;

139

Vojenské rozhledy 1/2012

c)	SSA-NEO Small Bodies Data Centre (SBDC), s umístěním v ESA/ESRIN,
Itálie.

	 Mimoto by mělo být vytvořeno Úkolové centrum, umístěné v ESA/ESOC
v Německu v blízkosti pracovního působení operačních týmů a systémů ESA.
Centra budou muset být vybavena novou výpočetní a telekomunikační infra-
strukturou a novými softwarovými aplikacemi i operačními zařízeními.

	Zvyšování míry sdílení dat a úsilí o spolupráci v oblasti SSA
	 USA regulují přístup k informacím ze sítě SSN a současně rozšiřují možnosti

sdílení dat. Po kolizi družic Cosmos a Iridium v roce 2009 USA oznámily,
že vyčlení osoby a zdroje na monitorování až 800 funkčních družic schopných
manévru, přičemž v současné době jich Společné operační středisko monitoruje
více než 1.000. Součástí aktivity je i možnost zvýšit zapojení dalších partnerů
a sdílet data o možných kolizích. Mimoto začaly rozvíjet podobné úsilí i civilní
entity, jako např. Space Data Association (SDA), tvořená skupinou hlavních
družicových operátorů s hlavním zaměřením na sdílení informací o polohách
družic SDA k omezení možnosti elektromagnetické interference. Nejmarkant-
nějším positivním příkladem využití sdílených dat SSA je obnovení funkcí
družice Galaxy 15 po jejím selhání v roce 2010.

2.3 Trendy v oblasti práva, koncepcí a doktrín
	Postupný vývoj normativního rámce pro kosmické aktivity
	 Hlavním principem právního rámce je mírové využití kosmu, [16] avšak exis-

tující regulační rámec je ve velké míře považován za překonaný a nevyhovující
současným požadavkům a podmínkám většího množství různých aktérů. Mimoto
se původně zamýšlené smlouvy mění na právně nezávazné nástroje, jako jsou
principy, rezoluce, opatření k budování důvěry, koncepce a technické směrnice,
jakož i jednostranné národní regulace, což lze ve svém souhrnu nazvat jakýmisi
„měkkými zákony“. Důležitým novým dokumentem je kód chování EU pro
aktivity v kosmu, jehož hlavním cílem není implementace ze strany dalších
důležitých kosmických aktérů, ale přijetí podobných pravidel i pro jejich aktivity.
Politika USA směřuje stejným směrem, avšak národní cíle představují problémy
s implementací. Rusko navrhuje vytvoření skupiny expertů pro posouzení mož-
ností vyšší transparentnosti a opatření k vytváření důvěry pro možnost dohody
o vícestranných opatřeních k prevenci zbrojení v kosmu. Specifické návrhy
dalšího postupu předložila i Čína, takže jen USA, jako rozhodující hráč, zatím
neprosazují aktivně návrhy dalšího mezinárodního postupu. Na druhé straně
NASA implementuje bezpečnostní standard 1740.14, podle něhož musí všechny
kosmické projekty zahrnovat i zhodnocení týkající se kosmických pozůstatků
(částic). Důležité by mělo být dosažení pokroku v této otázce zejména v rámci
konference o odzbrojení, což má ale po mnoha letech, kdy jsou jednání na mrtvém
bodě, malou naději na úspěch.

	COPUOS [17] jako fórum pro řízení aktivit v kosmu zůstává aktivní, zatímco
konference o odzbrojení je nadále zablokovaná

140

Vojenské rozhledy 1/2012

	 Fórum pro otázky kosmické bezpečnosti tvoří řada mezinárodních institucí,
včetně Valného shromáždění OSN, prvního výboru OSN, [18] COPUOS
(vytvořen v roce 1994), Mezinárodní telekomunikační unie (ITU) a konference
o odzbrojení (CD – Conference on Disarmament). Po více než desetiletí bez
hmatatelných výsledků byl v roce 2009 přijat alespoň program dalšího postupu,
který by mohl zlepšit prevenci závodů ve zbrojení v kosmu a dále diskutovat
právní instrumenty k regulaci kosmických aktivit. To ale zatím v rámci CD
nevede k cíli díky nedostatku politické vůle. COPUOS přesto aktivně usiluje
o hlavní zaměření na právně nezávazné technické přístupy v kosmické bez-
pečnosti a součinnost s CD a ITU. Vlastní směrnici vypracoval také výbor
IADC.

	Zvyšování formalizované spolupráce afrických zemí
	 Novodobá spolupráce v oblasti kosmických aktivit umožnila i vybraným afric-

kým státům využívat ekonomické a sociální výhody kosmických aplikací. V roce
2009 po ročních jednáních podepsaly Nigérie, Alžírsko, Jihoafrická republika
a Keňa příslušnou dohodu o regionální spolupráci pro vytvoření ARMS (African
Resources Management Satellite). Po vytvoření Jihoafrické národní kosmické
agentury v roce 2010 byla podepsána mezivládní dohoda s Alžírskou kosmickou
agenturou. Ve stejném roce bylo rozhodnuto o zpracování studie proveditelnosti
na vytvoření Africké kosmické agentury a africké kosmické politiky. Tyto aktivity
mohou vést k rozvoji vědeckých a technologických firem soukromého sektoru
i k rozvoji exportního trhu pro družice a související služby. Možný vznik nebez-
pečí nezdravé regionální konkurence by mohlo eliminovat vytvoření společné
kosmické agentury, což může ale trvat ještě několik let. Řadu dalších podrobností
lze nalézt v [19].

	Národní kosmické politiky se dále zaměřují na bezpečné využívání kosmu
při zvyšujícím se zaměření na národní kosmický průmysl

	 Vojenské doktríny rostoucího počtu států zdůrazňují využití kosmických systémů
na podporu národní bezpečnosti. Některé státy, a to jednoznačně USA, ale také
Rusko a Čína, považují kosmické systémy za součást kritické národní infrastruk-
tury. Některé státy, včetně Velké Británie, Německa, Austrálie a USA, považují
inovace a rozvoj svých kosmických průmyslových schopností za klíčovou prio-
ritu v rámci národních kosmických strategií. K novým bezpečnostním hrozbám
patří rozporné informace o tom, že Indie rozvíjí schopnost ASAT. Větší zapojení
průmyslu by mělo povzbudit vytváření jasných pravidel, zvýšit transparenci
a posílit spolupráci. Je důležité, aby pokračovalo využívání kosmu pro potřeby
národní bezpečnosti. Nebezpečím může být, že přílišné spoléhání na využívání
kosmických aplikací pro národní bezpečnost by mohlo ve svém důsledku vést
k vytvoření klimatu podezíravosti a nedůvěry. V rámci EU byl pro navigační
program GNSS Galileo ustaven dokonce již i právní rámec. Ten umožňuje Radě
nebo SG/HR v případě nouze, tj. ohrožení bezpečnosti EU nebo některého z člen-
ských států, přijmout odpovídající opatření a dát příslušné instrukce operátorovi
systému, a to v souladu s příslušnou společnou akcí, připravenou bezpečnostním
výborem Rady. [20]

141

Vojenské rozhledy 1/2012

2.4 Trendy v kosmických programech
	Rostoucí počet uživatelů kosmu
	 Tento trend v posledních desetiletích výrazně narostl a měl by s poklesem cen

vynesení na oběžnou dráhu dále pokračovat. V roce 2009 se stal Írán devá-
tým státem s nezávislými schopnostmi vynesení družic na oběžnou dráhu.
Kromě toho více než 60 států a konsorcií má v současné době v kosmu své
prostředky, které tam dostalo buď individuálně, nebo ve spolupráci s ostatními.
Lze předpokládat, že během příštích deseti let by mohlo být vypuštěno více
než 1.200 družic. Různé státy připravují nebo deklarovaly první vypuštění
svých družic, převážně ve spolupráci s dalšími. Měly by narůstat i národní
a mezinárodní kosmické entity. Tímto vším bude narůstat zájem čím dál většího
množství zemí o dlouhodobou udržitelnost a tím i bezpečnost svých národních
programů a prostředků, vypuštěných na oběžné dráhy. To může na jednu stranu
znamenat podporu úsilí o mírové využívání kosmu, ale na druhé straně vlivem
stále většího provozu na oběžných drahách vyvolávat soupeření o vhodné dráhy
a radiové frekvence a rostoucí nebezpečí kolizí, což může volávat regionální
napětí.

	Pokračující růst globálních služeb
	 Využívání kosmu pro navigaci a předpověď počasí se z původně vojenských

oblastí stalo neodmyslitelnou aplikační doménou i pro komerční civilní sektory
a zaznamenalo spolu s dálkovým průzkumem (pozorováním) země a vyhledá-
váním a záchranou osob při zvládání živelních pohrom v posledním desetiletí
velký uživatelský nárůst. Tím se poskytování služeb, založených na využívání
kosmických aplikací, stalo nepostradatelnou součástí rozvinutých ekonomik,
které jsou na těchto technologiích silně závislé. Významný technologický pokrok
se připravuje v oblasti zdokonalení družicových navigačních systémů, kterými
disponují, nebo je nově vyvíjejí, USA, EU (EGNOS a GNSS Galileo), Japonsko,
Čína a Indie. I když by měly být všechny stávající i rozvíjené systémy teoreticky
interoperabilní a schopné zvýšit přesnost a spolehlivost nabízených služeb, čelí
vážným problémům vzájemné koordinace. Udržování schopností pro zajištění
globálních služeb by mělo silně positivně působit na potřebu bezpečného a odpo-
vědného působení v kosmu, omezujícího další možný nárůst rozpadlých částí
družic jako důsledku případných srážek a tím mít positivní efekt na kosmickou
bezpečnost. Napětí může ale i v tomto kontextu vznikat při soutěžení o rádiové
frekvence, což bude vyžadovat zvýšení mezinárodní spolupráce.

	Dalšími tendencemi, které nemají zvlášť silnou bezpečnostní dimenzi, jsou:
a)	civilní kosmické programy pokračují v určování priorit vědeckých misí a zkou-
mání kosmu a

b)	trvalý růst mezinárodní spolupráce na civilních kosmických programech.

2.5 Trendy v komerčním využívání kosmu
	Globální komerční kosmický průmysl dále roste a hledá nová řešení budou-

cího udržitelného růstu

142

Vojenské rozhledy 1/2012

	 Roční příjmy z komerčních družicových služeb lze odhadnout ve výši
200 mld. USD, přičemž hlavní příjmy plynou z poskytování služeb pro satelitní
televizní vysílání a z navigačních služeb. Významně také narůstá množství
komerčních služeb v oblasti dálkového průzkumu země.

	Komerční sektor podporuje rostoucí přístup k produktům a službám kosmického
charakteru

	 Nižší náklady na vypouštění družic zvyšují přístupnost kosmu pro větší množství
států, zejména rozvojových, se zaměřením na pokročilé, spolehlivé, vícenásobně
využitelné a relativně dosažitelné technologie pro vypouštění zejména menších
družic na podorbitální a nízké oběžné dráhy. V roce 2010 byla Space X první
soukromou firmou, která úspěšně dostala zpět na Zemi jednu ze svých družic.

	Pokračující závislost států na komerčním kosmickém sektoru vytváří potřebu
vzájemného působení mezi veřejným a soukromým sektorem (bez dalšího dopl-
ňujícího komentáře)

	Komerční kosmičtí operátoři postupně ovládají kybernetické schopnosti
	 Spojení mezi kosmickým a kybernetickým prostorem se stává pro komerční

operátory stále zajímavější. Díky rostoucímu propojení kosmické a kybernetické
bezpečnosti tím roste i jejich zodpovědnost za bezpečnost a odolnost systémů.
K hlavním inovacím patří přechod od formátů s tradičním logováním ke služ-
bám na bázi technologie „cloud“ poskytovatelem Exostar a nejnověji umístění
internetového datového směrovače (routeru) Cisco IRIS na palubu družic. To
by mělo eliminovat mezičlánek na pozemních stanicích a tím i možné výpadky
a současně by finanční a časové náklady měly být lépe využívány a řízeny.

2.6 Podpora kosmických systémů pozemním vojenským
operacím

	USA a Rusko nadále vedou ve využívání vojenských kosmických systémů
	 Během studené války byl vývoj kosmických vojenských systémů do doby kolapsu

SSSR ze strany obou tehdejších supervelmocí zhruba vyrovnaný. V posledních
letech došlo k celkovému poklesu vysílaných vojenských družic oběma stranami.
Současně mají ale družice větší schopnosti. USA na jedné straně do kosmických
technologií nejvíce investují, ale na druhé straně jsou na nich nejvíce závislé.
I když není stav mnoha ruských systémů dostatečně známý, je zřejmé, že Rusko
usiluje o náhradu staré techniky s velkým důrazem na brzké dosažení plné ope-
rační schopnosti navigačního systému GNSS GLONASS. Koncem roku 2010
bylo celosvětově evidováno celkem 165 vojenských družic se zhruba polovič-
ním podílem jejich využívání ze strany USA a asi čtvrtinovým ze strany Ruska.
Nedostatky v kritických schopnostech zvyšují jejich zranitelnost vůči případnému
nepřátelskému útoku. Pokud se takové nedostatky projevují na obou stranách,
může to být pobídkou pro změnu politiky k tomu, aby se snížila pravděpodobnost
konfliktu ve vesmíru. Vzájemná spolupráce, například v družicové navigaci nebo

143

Vojenské rozhledy 1/2012

vojenských komunikacích, může snížit zranitelnost a zvýšit vzájemnou závislost
a tak mít positivní vliv na kosmickou bezpečnost.

	Stoupá role Číny a Indie v podpoře vojenským aktivitám
	 Čínský vládní kosmický program nerozlišuje mezi civilními a vojenskými aplika-

cemi. I když jsou národní programy oficiálně zaměřeny na vědu a zkoumání, má
se za to, že poskytují vojenské informace. Čína provozuje regionální navigační
systém Beidou, který zamýšlí zdokonalit na globální systém Beidou-2 nebo
Compass doplněním původního systému pěti geostacionárními a třiceti druži-
cemi na středních oběžných drahách. Indie má jeden z nejstarších a největších
kosmických programů na světě s původními duálně využitelnými schopnostmi.
Kosmodrom byl hnacím motorem aktivit ISRO (Indian Space Research Organi-
sation). K zajištění nezávislé schopnosti družicové navigace v roce 2012 se vyvíjí
systém IRNSS (Indian Regional Navigation Satellite System), který by měl být
tvořen sedmi družicemi. Rostoucí prominentní role těchto zemí, jakožto politic-
kých aktérů, činí diskusi o kosmické bezpečnosti nejen jako možnou, ale i jako
nezbytnou.

	Roste počet států, které rozvíjejí vojenské a víceúčelové kosmické schopnosti
	 Státy jako Čína, Japonsko, Francie, Kanada, Austrálie, Německo, Itálie, Špa-

nělsko a Izrael vyvíjejí v poslední době víceúčelové družice s širokou škálou
funkcí. Klíčovou hnací silou těchto technologií je bezpečnost, přičemž výdaje
na jejich víceúčelové použití rostou. Při absenci čistě vojenských družic využívá
řada aktérů své civilní družice i pro vojenské účely nebo nakupují data a služby
od jiných družicových operátorů. EU pokračuje ve vývoji systému Galileo, který
bude mít i bezpečnostní a vojenské využití a pokračuje ve zkoumání možností
rozšířené vojenské spolupráce na kosmických aplikacích (IMINT, družicová
komunikace, SSA a Galileo). Jestli, a pokud, tak nakolik, bude GNSS Galileo vyu-
žíváno i členskými státy NATO, bude záležet zejména na tom, jestli a za jakých
podmínek dojde k dohodě mezi EU a USA o propojení možného využívání slu-
žeb GPS/PPS a Galileo/PRS. Japonsko vypouští družici pro rozšíření systému
GPS „Michikibi“ a zvažuje samostatný družicový navigační systém. Kanada
se připravuje na vypuštění první vojenské družice a pokračuje v rozšiřování
víceúčelových investic. Zvyšování samostatně řízených družicových systémů
prohlubuje nebezpečí proliferace technologií, které mohou ohrožovat další kos-
mické systémy a zvyšuje tak nebezpečí konfliktu. To vyžaduje potřebu těsnější
spolupráce zejména v oblasti SSA. Rostoucí rozpočtová omezení nahrávají
potřebě těsnější spolupráce například v hledání cest, jak získat přístup k existu-
jícím systémům, namísto vypouštění svých vlastních. Ve vojenské oblasti může
být ale vůle ke sdílení schopností nebo společnému využívání systémů různých
zemí omezená.

2.7 Odolnost kosmických systémů
	Pokračuje úsilí k ochraně komunikačních spojů, ale pozemní stanice zůstávají

zranitelné

144

Vojenské rozhledy 1/2012

	 Pozemní družicové stanice a komunikační spoje jsou pravděpodobným cílem
útoků, protože jsou zranitelné pro celou škálu široce dostupných konvenčních
a elektronických zbraní. Na rozdíl od obecně dobře chráněných vojenských
pozemních stanic, pro ty civilní a komerční to platí daleko méně. Mnoho komerč-
ních systémů má jen jedno operační středisko a jednu pozemní stanici, což činí
systém zvláště zranitelným pro případné zničení. Bezpečnostní problém narůstá
i díky narůstajícímu počtu duálních aplikací a rostoucí závislosti řady vojenských
aktérů na komerčních poskytovatelích služeb. Zatímco většina aktérů využívá
pasivní elektronickou ochranu, jako je stínění a směrové antény, pokročilejší
opatření, jako jsou impulzní přenosy, jsou obecně omezeny na vojenské sys-
témy nebo schopnosti technicky pokročilejších zemí. Jelikož je valná většina
kosmických prostředků závislá na kybernetických sítích, spojení kybernetického
a kosmického prostoru představuje kritickou zranitelnost. Za mezníky v rozvoji
ochrany kosmických systémů lze považovat dosažení plné operační schopnosti
ze strany US Cyber Command v roce 2010. To zajistilo vyšší úroveň bezpeč-
nosti systémům USA a dosažení důležitých milníků ve vývoji RAIDRS (Rapid
Attack Identification, Detection, and Reporting System), což představuje mnohem
dokonalejší ochranu před fyzickými útoky na kosmické prostředky. Zvýšené
mechanismy ochrany kybernetických sítí by měly být alternativou k ofenzivním
prostředkům obrany a měly by odrazovat od marných a nákladných pokusů
o narušení kybernetických sítí.

	Ochrana proti přímým útokům je omezená, ale zlepšuje se
	 Obrana proti přímým útokům na družice pomocí zbraní konvenčních, jaderných

nebo s řízenou energií je mnohem obtížnější než proti pozemním stanicím,
protože vyžaduje vypuštění vhodné zbraně. Pasivní ochranná opatření zahrnují
redundanci a interoperabilitu, což se stalo důležitou charakteristikou systému
družicových navigačních systémů. Zatímco ještě nebyl žádný útok ASAT pro-
veden, incidenty, jakým byl test ASAT, kterým Čína zničila v roce 2007 svou
vlastní družici a zničení družice USA-193 v roce 2008 s využitím rakety SM-3
prokázaly možnost zničit nepřátelskou družici. Sledovací systémy, jako jsou
STSS a Space Fence, [21] zvyšují možnost detekovat akce, vedoucí k takovému
ničení. Spolu se systémem SSA by tedy mělo zřízení STSS dát USA zvýšenou
schopnost detekovat potenciálně nepřátelské manévry proti vlastním kosmic-
kým objektům. Zdokonalená verze Space Fence se schopností detekovat i menší
kosmické objekty by také měla snížit účinnost možného použití kosmických
min a jiných případných útoků, které spoléhají na malé rozměry těles, použitých
k ničení.

	Pokračuje úsilí k vývoji schopností rychle obnovit činnost kosmických systémů
po přímém útoku, ale operační schopnosti jsou nadále omezené

	 Schopnost rychlé obnovy po útoku by mohla snížit zranitelnost kosmických sys-
témů. Tuto schopnost vyvíjejí USA a Rusko, ale zatím nedokonale. USA vyvinuly
k tomuto účelu program Falcon, který umožní rychle nahradit družice na nízkých
a geostacionárních drahách s využitím levnějších částí a systémů než tradiční
rakety, a to jak z hlediska inovativních odpalovacích systémů i miniaturizace

145

Vojenské rozhledy 1/2012

družic. To na druhé straně umožní širší dostupnost takových technologií s mož-
ností jejich nežádoucí proliferace pro nežádoucí účely.

2.8 Ničení kosmických systémů
	Rostoucí schopnosti útoků na komunikační sítě
	 Pozemní systémy, včetně komunikačních a informačních systémů, zůstávají nej-

zranitelnější součástí kosmických systémů pro konvenční vojenské prostředky,
počítačové „hackerství“ a elektronické rušení, které v letech 2010–2011 pokra-
čovalo zejména z Íránu se zaměřením na vysílání některých evropských stanic,
i když nebyla prokázána státní podpora těmto aktivitám. Možnosti incidentů
a schopností jejich provádění, ať už jde o „hackerství“, tak o rušení, jsou široce
přístupné, relativně snadno proveditelné a dále narůstají. To na druhé straně
vyvolává potřebu zvyšování ochrany satelitní komunikace proti rušení a vytváří
potřebu silnějších zásahů ze strany ITU.

	Rostoucí šíření schopností útoků na družice pozemními systémy
	 Některé státy s vyspělými kosmickými možnostmi, zejména pak USA, Čína

a Rusko, disponují schopnostmi k provedení útoku na kosmické prostředky pro-
tivníka s využitím prostředků konvenčních, jaderných a se směrovanou energií.
Dosud byly prostředky ASAT testovány ze strany Číny a USA jen proti svým
vlastním družicím, ale některé další státy také usilují o jejich vývoj. Oznámení
takového záměru ze strany Indie například podnítilo Pákistán ke zvýšení jeho
jaderného arzenálu. Pokračuje vývoj a testování zbraní se směrovanou ener-
gií. Schopnosti pozemního útoku na kosmické prostředky protivníka by mohly
znamenat omezení v přístupu a bezpečném působení v kosmu. I když existence
takových prostředků nemusí znamenat jejich bezprostřední možné použití, mohlo
by vést k závodům ve zbrojení a k militarizaci kosmu.

	Stoupající přístup ke schopnostem ničení pozemních cílů z kosmu
	 Ničení cílů z kosmu vyžaduje nákladné a rozvinuté schopnosti, jako je možnost

přesného manévru na oběžné dráze a sledování cílů. Vypuštění na oběžnou dráhu
systémů ASAT, opatřených technikami kinetickými, se směrovanou energií nebo
s konvenčními výbušninami, by vyžadovalo poněkud pokročilejší technologie,
než jsou ty, používané pro vypouštění na oběžnou dráhu. Mikrodružice, mané-
vrovatelnost a jiné autonomní přibližovací operace jsou základními staveb-
ními kameny pro takovéto ničící systémy, i když mohou být využity i pro jiné,
nevojenské účely. Například mikrodružice poskytují méně nákladnou volbu pro
mnoho kosmických aplikací a současně mohou být modifikovány i pro využití
ve funkci kinetických zbraní, nebo poskytnout podporu pro sledování cílů pro
jiné kinetické zbraňové systémy. Zatímco několik států takovéto technologie
vyvinulo, není důkaz o tom, že by byly integrovány do systému zaměřeného
na ničení cílů z kosmu. Nejasnosti jsou kolem vypouštění raketoplánu Boeing
X-37B [22] z hlediska jeho účelu a potenciálních schopností. Aktuální nebo poten-
ciální rozvoj takovýchto systémů vyvolá nutně rostoucí potřebu zdokonalených
systémů SSA, spojených s možností reakce. Vážným nebezpečím by se mohla

146

Vojenské rozhledy 1/2012

stát existence raket, umístěných v kosmu s možným zaměřením na ničení družic.
Obava z takového možného vývoje by mohla uspíšit pokrok k přijetí norem cho-
vání, zaměřených na obranné účely, včetně požadavků na zvýšení transparentnosti
nových rozvojových aktivit.

3. Závěr
Ačkoliv si to při svém každodenním životě často neuvědomujeme, jsme ve velké míře

závislí na bezpečnosti provozu mnoha družic. A to nejen z hlediska fungování velké řady
firem a institucí, které výsledky pozorování zemského nebo mořského povrchu, sledo-
vání stavu atmosféry pro předpovědi počasí, či přenosu jiných nejrůznějších informací
využívají pro svou profesní činnost, ale i jako jednotlivci, když využíváme například
technologie satelitní navigace, či sledujeme satelitní televizní vysílání. Pro všechny tyto
a další technologie a aplikace, spojené s využíváním kosmického prostoru je bezpečný
pohyb družic v kosmu a nerušený přenos jimi získávaných dat velmi důležitý. [23]

V nynějším globalizovaném světě se navíc již nevypouštějí jen družice, které by
byly vyvinuty jen jedním státem, ale přispíváme stále více ke společnému vývoji jak
systémů na oběžných drahách, tak i těch, které jsou součástí pozemní komunikační
a řídící infrastruktury. Tomu je tak v posledních letech čím dál více zejména v rámci
ESA, jejímž členem se stala jako první z poslední vlny nově přijatých členských států
EU (tzv. EU12) i Česká republika, která se navíc stane v blízké době i součástí infra-
struktury investičně nejrozsáhlejšího rozvojového systému EU, kterým bude navigační
systém GNSS Galileo. V ČR, konkrétně v Praze, bude totiž umístěna první, a to velmi
významná agentura EU (GSA – GNSS Galileo Supervisory Authority). Z tohoto hle-
diska se jedná stále více i o součást bezpečnosti našich vlastních nebo mnohonárodně
sdružených investic. [24]

Nejvážnější hrozbou pohybu družic je rostoucí hustý výskyt různých zbytkových
částic, tzv. kosmického šrotu, na oběžných drahách, což vyžaduje velmi dokonalý
a účinný systém jejich detekce a lokalizace a v některých případech i následné prová-
dění úhybných manévrů. Nebezpečné pro některé části družic však mohou být i částice
velikosti menší než jeden centimetr, které jsou prozatím zvlášť obtížně pozorovatelné
a jejich detailní pohyb méně předvídatelný. Problém možného zmírnění dalšího nárůstu
zbytkových částic velké státy a kosmičtí operátoři zatím řeší zejména odstraňováním
vysloužilých družic z exponovaných drah a úsilím, aby nedošlo ke srážce dvou družic,
která by způsobila další velké zamoření příslušné orbitální dráhy spoustou zbytkových
trosek. K jejich odstraňování z oběžných drah se zatím nikdo nedokázal odhodlat, protože
by to bylo velmi nákladné a nepřineslo by to bezprostřední ekonomický přínos. Proto
se prozatím vymýšlejí spíše jen metody, jak to nejlépe provést. [25]

Mezi nejzajímavější – a zdá se, že proveditelné s menšími finančními náklady – patří
nejnovější iniciativa a snad i záměr Japonska takovouto čistící misi provést. Ta by měla
využít rozprostření jakési zelektrizované „rybářské“ sítě z kovových vláken, která
by mohla u okolních částic s využitím magnetického pole Země změnit jejich pohyb
a případně je odklonit do atmosféry, kde by shořely. Zásadní inovací tohoto konceptu
agentury JAXA by bylo řešení, které by nemělo velké požadavky na palivo, protože
by vycházelo spíše z potřeby elektrické energie, kterou lze na oběžných drahách získat
ze solárních panelů.

147

Vojenské rozhledy 1/2012

Potřeba dodržování regulativních opatření, v současné době zejména směrnice IADC,
bude nutně pokračovat, a to i kdyby k částečnému vyčištění některých exponovaných
oběžných drah došlo. [26]

Studie byla připravena v rámci projektu výzkumu, vývoje a inovací „Trendy, rizika
a scénáře bezpečnostního vývoje ve světě, Evropě a ČR – dopady na bezpečnostní
politiku a bezpečnostní systém v ČR“ VG2012013009.

Poznámky k textu, odkazy na informační zdroje a literatura:
  [1]	 http://en.wikipedia.org/wiki/Outer_space.
  [2]	 Spyros PAGKRATIS, Space Policies, Issues and Trends in 2010/2011, ESPI Report 35, June 2011,

ISSN 2076-6688.
  [3]	 http://en.wikipedia.org/wiki/European_Space_Agency.
  [4]	 http://www.esa.int/SPECIALS/About_ESA/SEMNQ4FVL2F_0.html.
  [5]	 Library and Archives Canada Cataloguing in Publications Data, Space Security 2010, ISBN : 978-1-

895722-81-9.
  [6]	 Library and Archives Canada Cataloguing in Publications Data, Space Security 2011: Executive Sum-

mary, ISBN 978-1-895722-84-5.
  [7]	 http://www.orbitaldebris.jsc.nasa.gov/library/EducationPackage.pdf.
  [8]	 http://www.oosa.unvienna.org/pdf/pres/stsc2011/tech-40.pdf.
  [9]	 http://www.orbitaldebris.jsc.nasa.gov/library/EducationPackage.pdf.
[10]	 UN Space Debris Mitigation Guidelines, Resoluce OSN 62/217 z 22.12.2007.
[11]	 Členy jsou následující agentury: ASI (Agenzia Spaziale Italiana), CNES (Centre National d‘Etudes

Spatiales), CNSA (China National Space Administration), CSA (Canadian Space Agency), DLR
(German Aerospace Center), ESA (European Space Agency), ISRO (Indian Space Research Orga-
nisation), JAXA (Japan Aerospace Exploration Agency), NASA (National Aeronautics and Space
Administration), NSAU (National Space Agency of Ukraine), ROSCOSMOS (Russian Federal Space
Agency), UKSpace (UK Space Agency).

[12]	 http://news.discovery.com/space/ visualizing-asteroid-2011-md-zip-past-earth-animation-110624.html.
[13]	 Pro tyto aktivity je zaveden pojem Space Situation Awareness (SSA).
[14]	 http://www.boeing.com/defense-space/space/satellite/sbss.html.
[15]	 http://www.espi.or.at/index.php?option=com_content&view=article&id=699:espi-and-pssi-convene-

prominent-international-conference-on-space-security&catid=39:news-archive&Itemid=37.
[16]	 Od doby podpisu smlouvy o vnějším kosmickém prostoru v roce 1967 byly přijaty další normy jako

jsou: Astronaut Rescue Agreement (1968), the Liability Convention (1972), the Registration Conven-
tion (1979), a the Moon Agreement (1979) a k tomu řada dalších mezinárodních nebo dvojstranných
dohod a pravidel zvykového mezinárodního práva.

[17]	 UN Committee on the Peaceful Uses of Outer Space.
[18]	 The Disarmament and International Security Committee.
[19]	 Giannopapa, C. European-African Partnership in Satellite Applications for Sustainable Development:

A Comprehensive Mapping of European-African Actors and Activities, ESPI Report 28, September
2010, ISSN 2076-6688.

[20]	 Council Joint Action 2004/552/CFSP of 12 July 2004 on aspects of the operation of the European satel-
lite radio-navigation system affecting the security of the European Union. OJ L246, 20.7.2004, p 30.

[21]	 http://en.wikipedia.org/wiki/Air_Force_Space_Surveillance_System.
[22]	 http://www.chinadaily.com.cn/world/2010-04/24/content_9770149.htm.
[23]	 NASA Orbital Debries Program Office, Orbital Debris Frequently Asked Questions, http://orbitaldeb-

ris.jsc.nasa.gov/faqs.html#17.
[24]	 ROBINSON, J., SCHAEFER, M. P., SCHROGL, K-U., DUNK, F.v.d. Prospects for Transparency

and Confidence-Building Measures in Space, ESPI Report 27, September 2010, ISSN 2076-6688.
[25]	 ROBINSON, J. The Role of Transparency and Confidence-Building Measures in Advancing Space

Security, ESPI Report 28, September 2010, ISSN 2076-6688.
[26]	 ŠILHAN, V. Vystoupení na konferenci ESPI a PPSI, 13.-14.6.2011, MZV Praha.

148

Vojenské rozhledy 1/2012

VOJENSKÝ
PROFESIONÁL
VOJENSKÝ
PROFESIONÁL

Cílem tohoto článku je přispět k diskuzi o potřebnosti simulačních prostředků ve vzdě-
lávání vojenských studentů logistických odborností se zaměřením na vojenskou logistiku.
Rozhodovací proces je zde chápán jako celek na sebe navazujících aktivit. Profesionální
armáda je založena na standardních aliančních postupech a předpokládá synergické
doplňování vzdělávání a výcviku, jež by mělo vyústit v automatizovaný výkon jednotlivých
složek. Použité materiály jsou závěry šetření provedeného na Univerzitě obrany. Navrho-
vaný proces přípravy střeleb mechanizovaného praporu (mpr) je součástí projektového
řešení v oblasti využití simulací při výuce logistických odborností v AČR.

1. Zapojení informačních technologií do vzdělávání
Závěrečná zpráva z 12. května 2006 State of the Field Review – Simulation in

Education se zabývá otázkou rozvoje a přizpůsobení simulací ve vzdělání současným
potřebám (Magee, 2006). V článku s názvem Games, Simulation and the Military
Education Dilema je poukázáno na důležitost simulací (her) ve vojenském vzdělání
(Macedonia, 2002). Nový směr vývoje simulací a tréninkových technologií používaných
v avionice je popsán v článku s názvem Simulation technology appropriated in the air
force environment (Bauer, Kacer, 2007).

Problematikou simulací a její implementací do vzdělávacího procesu se zabývá
rovněž projekt specifického výzkumu s názvem Analýza relevantních logistických pro-
cesů na taktickém stupni. Cílem projektu je podpořit přípravu vojenských profesionálů
se zaměřením na komplexní logistické procesy, což vyžaduje pochopení manažerských
funkcí a logistických procesů. Projekt se v první fázi zaměřuje na analýzu, popis a výběr
vybrané sekvence logistických procesů, konkrétně na zabezpečení střeleb realizovaných
na útvaru, včetně jejich informační podpory dostupnými analytickými nástroji. (Katedra
logistiky, Univerzita obrany, 2011)

2. �Manažerské funkce jako součást procesu rozhodování
a řízení

Manažerské funkce představují činnosti, které jsou uplatňovány řídícími pracovníky
k dosažení požadovaného cíle. Manažerské funkce lze rozdělit na sekvenční a průběžné.
Tyto funkce se navzájem prolínají.

V průběhu každého úkolu mají tyto funkce cyklický průběh, tzn., že se realizují
postupně. Mezi sekvenční manažerské funkce řadíme:
	Plánování => účelná, cílevědomá činnost orgánů řízení, které na základě sta-

novených úkolů a přijatého rozhodnutí integrují použití sil a prostředků v čase
a prostoru.

Prof. Ing. Petr Hajna, CSc., Ing. Zdeněk Březovský,
por. Ing. Petra Kvapilová

Možnosti využití simulací
ve vzdělávání logistických odborností

149

Vojenské rozhledy 1/2012

	Organizování => uspořádávání lidských a věcných složek, vztahů mezi nimi
a plánovaných činností do jednoho efektivního celku.

	Vedení lidí/operativní řízení => v průběhu realizace úkolů stanovených plánem
probíhá průběžná kontrola plnění, slaďování a upřesňování konkrétních plněných
úkolů podřízenými.

	Controlling => proces získávání relevantních informací o rozdílu mezi pláno-
vanými činnostmi a skutečným stavem a příčinách vzniku těchto rozdílů.

Průběžné manažerské funkce jsou charakteristické tím, že prostupují sekvenčními
manažerskými funkcemi. Do skupiny průběžných manažerských funkcí patří:
	Analýza => shromažďování a analýza relevantních informací.
	Rozhodování => výběr takové varianty činnosti (z určitého množství rozpraco-

vaných řešení), která je nejpříznivější pro splnění stanoveného úkolu.
	Realizace => převedení svých plánů a rozhodnutí do činnosti podřízených.

3. �Proces zabezpečení střeleb ve vztahu k logistickým
odbornostem

Celý proces zabezpečení střeleb mpr se dá rozčlenit na dílčí procesy, které jsou
navzájem propojené a tvoří jeden celek, viz obr. 1.

Zabezpečení střeleb
mpr

Plánování střeleb
(munice, prostory,

přeprava atd.)

Ukončení a vyhodnocení
střeleb mpr

Provedení střeleb
Plánování, řízení

a vyhodnocování provozu
údržby

Požadavek na munici
a výdej munice ze skladu

Interními změnami v rezortu obrany prošly i organizační struktury jednotlivých
složek praporu. Řídící prvek logistiky na stupni prapor tvoří skupina logistiky
(dříve oddělení), která je složena z jednotlivých pracovišť (dříve skupin). Struk-
tura logistiky praporu je znázorněna na obrázku 2 a 3. Organizační změny kladou
vyšší požadavky na odborné znalosti jednotlivých pracovníků logistiky. Jednou
z možností jak zvýšit odborné znalosti je využití simulací při odborné přípravě
pracovníků logistiky.

Obr. 1: Přehled aktivit při zabezpečení střeleb mpr

150

Vojenské rozhledy 1/2012

Na procesu zabezpečení střeleb z pohledu logistiky se podílí skupina logistiky jako
řídící prvek zajišťující logistickou podporu praporu a rota logistiky jako jeho výkonná
složka.

Ve fázi plánování střeleb na výcvikový rok je nutná úzká spolupráce operační sku-
piny (S 3) a skupiny logistiky (S 4) mpr. Na procesu, v němž se vyhotovují požadavky
na munici, a realizuje se výdej munice ze skladu munice, se nepřímo podílí pracoviště
řízení logistické podpory (odborně řídí činnost všech skladů), a především značnou
měrou pracoviště zbrojní služby a rota logistiky (organizační struktura roty logistiky
je znázorněna na obrázku 4). Samotný proces provedení střeleb je v součinnosti s pra-
covištěm zbrojní služby, pracovištěm technické podpory a s příslušníky roty logistiky.
K plánování provozu a údržby pozemní vojenské výzbroje a techniky je určeno praco-
viště technické podpory a samotnou realizaci přeprav zajištuje rota logistiky (dopravní
družstvo vyčleňuje potřebnou techniku na přepravu munice a zabezpečuje její přepravu).
Závěrečným procesem ukončení a vyhodnocení střeleb se zabývá pracoviště zbrojní
služby v součinnosti s rotou logistiky (vrácení nespotřebované munice do skladu munice
u roty logistiky).

Obr. 2: Struktura oddělení logistiky mechanizovaného praporu

Obr. 3: Struktura skupiny logistiky mechanizovaného praporu

Náčelník oddělení
logistiky (O 4)

Skupina logistických
informačních systémů,

vojenské dopravy
a zabezpečení službami

Skupina zbrojně
technického zabezpečení

Skupina logistického
zabezpečení personálu

a infrastruktury

Pracoviště logistické
informační služby

Pracoviště technické
a zbrojní služby

Pracoviště technické
podpory a PHM

Náčelník skupiny
logistiky (S 4)

Pracoviště
řízení

logistické
podpory

Pracoviště
logistické
informační

služby

Pracoviště
zbrojní služby

Pracoviště
technické

služby

Pracoviště
technické
podpory

Pracoviště
logistického
zabezpečení
personálu

a nemovité
infrastruktury

151

Vojenské rozhledy 1/2012

Celý proces zabezpečení střeleb mpr je možné zabudovat do tréninkové aplikace, to
je možné realizovat dvěma způsoby. První možností je vývoj vlastního aplikačního pro-
gramového vybavení na základě analýzy procesů a potřeb, z kterého vznikne koncepční
návrh řešení. Ten je dále konkretizován a vzniká podrobný návrh. Na základě vytvořeného
podrobného návrhu řešení je možné provést programování a vytvoření samotné tréninkové
aplikace doplněnou o uživatelskou příručku nezbytnou pro práci s touto aplikací.

Druhou možností je výběr vhodného produktu pro e-learning a následná imple-
mentace vybraného procesu do tohoto produktu. Nezbytnou podmínkou při výběru
je, aby tento produkt umožňoval práci s procesy, a zároveň umožnil i testování. Jako
nejvhodnějšími se jeví např. produkt Dokeos nebo Adobe Captivate.

4. Vědecký přístup
Smyslem této studie je zdůraznit potřebnost simulačních prostředků ve vzdělávání

vojenských studentů logistických odborností se zaměřením na vojenskou logistiku. Hlavní
užitou metodou je metoda analogie. Rozhodovací proces je chápán v prvé řadě jako celek
na sebe navazujících aktivit (Cempírek, 2010). Profesionální armáda založená na standard-
ních aliančních postupech (Hajna, Málek, 2007) předpokládá synergickou snahu vzdělávání
a výcviku, která by měla vyústit v automatizovaný výkon jednotlivých složek.

Přínosem je prohloubení teoretických znalostí, které společně s praktickým výcvikem
umožňuje upevnit velitelské návyky a zvýšit pocit zodpovědnosti za realizované aktivity
(Pomazalová, Korecki, 2010), které ve svém důsledku minimalizují předpoklady pro
vznik mimořádných událostí a současně vytvářejí předpoklady pro úspěšnou transfor-
maci vzdělávacích a výcvikových metod (Urban, Zemánek, 2010).

Implementace výsledků Bílé knihy o obraně předpokládající zásadní transformační
změny struktur rezortu obrany. V souvislosti s tímto procesem se očekávají návrhy
a následné zavedení nových procesů velení a řízení (Pomazalová, Korecki, Darkwah,

Rota logistiky

Velitelské družstvo

Zásobovací četa Četa oprav

Dopravní družstvo

Zásobovací družstvo

Hospodářské družstvo

Družstvo oprav

Vyprošťovací družstvo

Obr. 4: Struktura roty logistiky

152

Vojenské rozhledy 1/2012

2010), které jsou zárukou schopnosti odpovědných řídících orgánů, nejen navrhnout
transformační změny, ale především navrhnout cíle aktivit na všech úrovních velení
a řízení, od strategické po taktickou úroveň. Použité materiály jsou závěry šetření
provedeného na Univerzitě obrany (Korecki, Pomazalová, 2010). V této studii byly
testovány poznatky a jejich uplatnění u absolventů v oblasti civilní a vojenské logistiky,
informačních systémech logistiky a jazykových dovednostech.

5. Výsledky
Jednotlivé činnosti celého procesu jsou podmíněny vojenskými předpisy a normami

platnými v oblasti zabezpečení zbraní, munice a bezpečnostních pravidel pro organizaci
střeleb. Výstupy z jednotlivých interních normativních aktů se prolínají celým procesem
zabezpečení střeleb a tvoří výčet pravidel a postupů.

Proces zabezpečení střeleb je asymetrický a vstupují do něj činnosti, které jsou
nezbytné pro provedení střeleb (např. provoz a údržba vozidel, skladování zbraní
a munice). Proto je nutné přistupovat při řešení procesu výuky zabezpečení střeleb
mpr jako k součinnostnímu cvičení, na kterém se podílí funkcionáři mpr nejenom
logistických, ale i velitelských stupňů. Sled činností v procesu zabezpečení střeleb je
znázorněn na vývojovém diagramu, obr. 5 a 6.

Pozn. Po schválení normy spotřeby munice na výcvikový rok probíhá dodatečně
kalkulace (přepočet) potřeby doplnění munice v souvislosti s nespotřebovanou municí
mpr za minulý výcvikový rok. Nespotřebované množství munice s předchozího výcvi-
kového roku se odečte od aktuálně přidělené normy na výcvikový rok.

Nařízení ke zpracování žádosti o přidělení
normy spotřeby munice na VR

Žádost o přidělení normy spotřeby výcvikové
munice na VR

Kontrola
správnosti dat

Schválená norma spotřeby
výcvikové munice na VR

Příjem expedičních příkazů
k rezervaci munice

Kalkulace normy spotřeby

Norma spotřeby výcvikové munice VR

Kontrola
správnosti dat

Součinnostní dohovor rezervace munice
u Základny munice

Kontrola
správnosti dat

Rezervovaný limit výcvikové munice
na Základně munice

NE

NE

NE

ANO

START

KONEC

Proces – plánování střeleb (munice)

Obr. 5: Vývojový diagram procesu plánování střeleb (munice)

ANO

153

Vojenské rozhledy 1/2012

Kontrola
správnosti dat

Obr. 6: Vývojový diagram plánování a provedení střeleb

Zpracování Ročního
plánu činnosti (část
Logistická podpora)

Zpracování Plánu
činnosti za čtvrtletí

Zpracování plánu
činnosti na měsíc

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Kontrola
správnosti dat

Zpracování požadavku na vyjmutí
munice z rezervace Základny munice

Požadavek na zabezpečení
přepravy munice

Rozkaz velitele
k zabezpečení střeleb

Vlastní provedení
střeleb

Vrácení munice
do skladu útvaru

Vyhodnocení střeleb

Výdej munice
ze skladu útvaru

Kontrola
správnosti dat

Příprava munice na výdej
ze skladu útvaru

Schválení požadavku
na výdej munice
ze skladu útvaru

Požadavek na výdej
munice ze skladu útvaru

Tisk PPT pro
zabezpečení střeleb

Technická pohlídka
před střelbami

Týdenní plán
provozu VTM

Roční plán provozu
a údržby VTM

Vyplnění PPT pro
zabezpečení střeleb

Vyhodnocení PPT

Nařízení pro
provedení údržby

po střelbách

Vyplnění PPT
po provedené údržbě

Vyhodnocení PPT

Tisk PPT pro
provedení údržby

po střelbách

Zpracování
souhrnného výkazu

spotřeby munice
vz. 16 a)

Přepis dat
do ISL

START

KONEC

NE

ANO

NE

NE

NE

NE

NE

NE

NE

NE

NE

NE

NE NE

NE

ANO

ANO

ANO

ANO

ANO

ANO

ANO

ANO

ANO

ANO

ANO

ANO

Proces – plánování, řízení a vyhodnocování provozu a údržby
pozemní vojenské výzbroje a techniky

Proces – plánování střeleb
(činnost na výcvikový rok)

Proces – provedení
střeleb

Proces –
požadavek
na munici
a výdej munice
ze skladu
munice

Proces – ukončení a vyhodnocení střeleb

154

Vojenské rozhledy 1/2012

Závěr a doporučení

Navrhovaný proces přípravy střeleb mpr je součástí projektového řešení v oblasti
využití simulací při výuce logistických odborností v AČR. V první fázi probíhá podrobná
analýza procesů činností spojených s přípravou a provedením střeleb mpr. Pro zjedno-
dušení popisu procesů je projekt v první řadě zaměřen na přípravu a provedení střeleb
z ručních zbraní s možností dalšího rozšíření např. na zabezpečení střeleb z bojových
vozidel, tanků nebo samohybných houfnic.

V druhé fázi proběhne výběr vhodného SW nástroje e-learning systému. Důraz
je kladen na skutečnost, že tento systém by měl být variabilní a použitelný pro další
procesy logistické podpory především na taktickém stupni. Měl by reagovat na změny
v oblasti logistických procesů.

Literatura:
BAUER, M.; KACER, J. Simulation technology appropriated in the air force environment. In International

conference on military technologies. Brno: ICMT‘07, 2007, p. 270-273. ISBN 978-80-7231-238-2.
CEMPÍREK, M. Military decision-making process for a chief of logistics at the mechanized brigade level.

In Zborník príspevkov z medzinárodnej vedecko-odbornej konferencie Manažment teória, výučba prax
2010. Slovenská republika: AOS Liptovský Mikuláš, 2010, p. 63-71. ISBN 978-80-8040-404-8.

HAJNA, P.; MÁLEK, Z. Building Logistics within the Professional Army of the Czech Republic. RUSI
Defence Systems, 2007, vol. 06/07, no. No 3.

KORECKI, Z.; POMAZALOVÁ, N. Knowledge Innovation for Supporting of Logistics Performance.
In Pawar, K. S., et al. (eds.) 16th International Conference on Concurrent Enterprising, Lugano-
Switzerland, 21-23 June 2010. Nottingham: Nottingham University Business School, 2010. ISBN
9780853582700.

POMAZALOVÁ, N.; KORECKI, Z. Leadership Success and Logistic Education: New Understanding due
to Sustainable Strategies. In Proceedings of the 6th European Conference on Management Leadership
and Governance. United Kingdom: Academic Publishing Limited, 2010, p. 314-318. ISBN 978-1-
906638-81-8.

POMAZALOVÁ, N.; KORECKI, Z.; DARKWAH, S. A. The New Approaches in Logistics Services
Accomplishment. In Kakouris, A. Proceedings of the 5th European Conference on Innovation and
Entrepreneurship. United Kingdom: Academic Publishing Limited, 2010. p. 453-460. ISBN 978-1-
906638-73-3 (CD).

MAGEE, M. State of the Fild Review – Simulation in Education. May 2006. Alberta Online Learning Con-
sortium Calgary AB, 2006, 57 p.

MACEDONIA, M. Games, Simulation, and the Military Education Dilema. In Forum for the Future of
Higher Education (Archives), 2002, p. 157-167.

URBAN, R.; ZEMÁNEK Z. Personnel: the Key Element of an Education Institution Dynamics. In The
Knowledge-Based Organization. Sibiu: Nicolae Balcescu Land Forces Academy, 2010. ISBN
80-7231-139-5.

Zvláštnosti hospodaření s majetkem majetkového uskupení MU 5.0 v rezortu MO. 2. vydání, Praha: Minis-
terstvo obrany, Sekce logistiky, 2010, 45 s.

155

Vojenské rozhledy 1/2012

VOJENSKÝ
PROFESIONÁL

VOJENSKÝ
PROFESIONÁL

Autor zkrácenou formou přibližuje rozporuplnost vztahu management a ekonomika
ve veřejném sektoru a zamýšlí se nad jeho příčinami. Na příkladu britské armády
vysvětluje příčiny a důsledky změn v oblasti řízení zdrojů a vytváří prostor pro jejich
komparaci s realitou u nás.

1. Úvod
Věda a praxe jsou komplementární pojmy a není snadné najít mezi nimi vyváženou

rovinu vzájemného působení. Ne jinak je tomu v teorii a praxi ekonomiky a manage-
mentu, jejichž účelnou koexistencí ve veřejném sektoru se nyní budeme zabývat.

Obecně lze říci, že některé poznatky výzkumu se v praxi zdají být příliš vědecké,
nadmíru složité, a tím pádem i málo využitelné. Kupodivu je to i v případech, kdy
srozumitelným způsobem prokazují a vědecky zdůvodňují potřebu změny. Samotná
realizační fáze však bývá svěřena do vínku manažerům organizace a není tajemstvím,
že patří k jejich nejobtížnějším zkouškám. Zvyšuje nároky na tvůrčí schopnosti, skýtá
a zároveň skrývá nepředstavitelné množství problémů, předznamenává vysokou míru
nejistoty průběhu, ale i samotného výsledku, bývá předpokladem pro vznik možných,
ale i obtížně předvídatelných rizikových situací.

„Akademici tvrdí, že lidé z praxe jsou příliš povrchní, zatímco praktiky prostě zajímá
výsledek. Praktikové si dnes nestěžují na novost všech konceptů, ale na skutečnost,
že nové koncepty se vůbec nezabývají fází realizace.“ [1]

Neexistuje univerzální recept
Na druhé straně se můžeme ptát, zda jsou praktické poznatky a zkušenosti, kterými

se vyzbrojuje praxe, dostatečně vědecké. S jistotou můžeme tvrdit, že hodnocení optikou
vědy nebude vždy příliš nakloněno představám o objektivní míře vědeckosti. Nabízí
se vysvětlení, že praxe je velmi různorodá, komplikovaná, jedinečná, což zároveň
potvrzuje i známý fakt, že neexistuje univerzální recept na úspěch pro všechny firmy.
Praxe však tyto důvody přijímá s podezřelou ochotou a často dodává, že výstupy vědy
nemohou být přijímány dogmaticky. Mnohé okolnosti bývají těmto názorům nakloněny.
Jednak odborná veřejnost k vybraným problémům nesdílí vždy stejný názor, jednak
se množí pochybnosti, zda pokládat verifikaci nových myšlenek v poněkud odlišných
podmínkách za přiměřeně reprezentativní a průkaznou. Stranou nezůstávají ani otázky
vyvolané obavami ze vzniku konfliktních situací, které v průběhu realizace mohou
nastat a které ji tak věrně a neodmyslitelně provázejí.

Mohou být tyto argumenty, byť jen dočasně, ale i s jistou dávkou tolerance, akcep-
továny? Domníváme se, že ano. Za nepřípustné však pokládáme dovolávat se tolerance,
současně však nerespektovat vědecky prokázané, praxí již nesčíslněkrát verifikované

Ing. Svatopluk Kunc

Praxe v managementu a ekonomice
veřejného sektoru

156

Vojenské rozhledy 1/2012

poznatky, zkušenosti, ověřená východiska a předpoklady, modifikovat obecně respek-
tované principy a souvislosti společensko vědních disciplín ekonomiky a managementu,
majících zásadní vliv na úspěšné plnění cílů k a ž d é organizace.

2. Zdrojové účetnictví a rozpočtování
Naším cílem je hledat odpověď na naprosto legitimní a zdaleka ne ojedinělou

otázku. Kdo a pomocí jakých nástrojů by měl v podmínkách veřejného sektoru zajiš-
ťovat procesy ekonomického řízení? Je to otázka exkluzivity jediné funkce, nebo
by měla být parciálně začleněna do procesů řízení a rozhodování na všech úrovních
subordinace? Odpověď můžeme již nyní anticipovat a dlužno říci, že i praxe nám to
potvrzuje.

Aby bylo možno ekonomicky řídit a tak trvale zajišťovat racionální úroveň hospo-
daření nákladového místa, nákladového objektu, hodnotit výsledky určované podílem
osobní odpovědnosti a schopností manažerů, musí být pro to vytvořeny adekvátní
podmínky a předpoklady (teoretické, normativní, metodické, organizační, personální,
technické, informační, ekonomické). Jen tak může být plně rozvinuto hodnotové řízení
procesů (aktivit) podle platných zásad, nástrojů, metod a technik, odvozených z teorie
managementu a manažerské ekonomiky.

Je sice pravdou, že většina funkcionářů se cítí být ekonomy jen proto, že nakládají
s finančními prostředky. Je to však jen v rozsahu reglementy vymezených pravo-
mocí. Rozhodovací funkci v oblasti ekonomického řízení vnímají jen jako realizaci
systémově nastavených pravidel, nabízejících selektivní výběr nástrojů a metod,
postačujících právě jen pro uspokojení formální odpovědnosti. A to je zoufale málo.
Nelze totiž přehlédnout nevyužitý potenciál ryze ekonomických přístupů nabízených
zkušenostmi zahraničních subjektů veřejné správy, vědou, ale i obrovskou rezervu
v možných přínosech v důsledku rozšířeného prostoru pro kreativní jednání.

Velká Británie – proč bylo nutné udělat změnu?
Tuto jinde již omšelou skutečnost můžeme doložit vystoupením Billa Davise

(Director Finance Policy MO Velké Británie) na semináři v r. 2004, pořádaném
na Měříně tehdejší Vojenskou akademií v Brně pod názvem Uplatnění manažerských
metod ve finančním řízení ozbrojených sil Velké Británie. Velice diskutovanou
otázkou bylo nedávné zavedení RABu (RAB – Resource Accounting and Budgeting,
zdrojové účetnictví a rozpočtování) do rezortu MO Velké Británie.

Svou prezentaci zahájil otázkou, proč bylo nutné udělat změnu? A zde je část
jeho odpovědí, která vysvětluje nutnost implementace systému RAB-u uvnitř celého
veřejného sektoru Velké Británie:
	to, že hotovostní účtování pomocí výdajů a příjmů značně omezuje řízení, bylo

známo již před více než 100 lety,
	uskutečněné výdaje jsou v původním účetním systému pokládány za spotřebované

zdroje,
	ignoruje se využití všech zdrojů,
	ignoruje se spotřeba skladových zásob,
	nedochází k časovému rozlišení mezi výdajem a spotřebou,

157

Vojenské rozhledy 1/2012

	zvažuje se vstup, ne výstup, i to vstup jen jako výdaj, bez možné identifikace
nebo přiřazení k výkonu.

Přitom dále dodává, že ještě v r. 1991 jsme věděli, kolik jsme utratili za komodity
jako palivo, plat; později již byla odpovědnost přenesena na velitele, tedy vědělo se kdo
a kde, kdežto v současnosti RAB zjišťuje úplné náklady, tedy nejen hotovost, a dává
odpověď na co.

Co pro to bylo nutné udělat? Především byly:
	určené výstupy organizace (úkoly a jak se budou hodnotit),
	vstupní náklady byly přiřazovány na odváděný, konkrétní výkon,
	v r. 2001-02, téměř sedm let po napsání tzv. Bílé knihy a zahájení projektu, byla

vytvořena první předběžná kalkulace nákladů!!!

Tyto starší materiály oprašujeme proto, že od této doby uplynulo dalších devět let
a výše zmiňované důvody změn u nás i nadále přetrvávají. Přitom organizace a rozměry
popisovaných úkolů jsou pro nás téměř nepředstavitelné. Britská armáda měla:
	11 rozpočtů nejvyšší úrovně, 80 vyšší úrovně, 700 rozpočtů nejnižší a základní

úrovně,
	mimořádně složitý systém svým rozsahem a hodnotovými ukazateli (základní

prostředky
	v hodnotě £87 mld., skladové zásoby £6 mld., pracovalo 170 skladových

systémů),
	srovnáním hotovostních výdajů a provozních nákladů bylo prokázáno, že v rez-

ortu obrany bylo přiděleno £24,5 mld, kdežto provozní náklady činily £34,3
mld. (nově již odpisy, náklady výdajově neúčinné v podobě čerpání skladových
zásob…). Tento rozdíl byl zdaleka nejvyšší oproti jiným rezortům, kde hotovost
a provozní náklady se téměř překrývaly,

	logistika, jako jedna složka MO, spotřebovávala i dvojnásobek zdrojů
(nákladů) než u jiných ministerstev,

	jednalo se o nejrozsáhlejší program změn řízení v Evropě,
	systémový integrátor účetnictví byla firma světové úrovně Coopers and Lybrand,

pro počítačovou podporu firma Oracle, na základě veřejné soutěže.

Lepší využití prostředků
Pro nás je velmi zajímavý proces zavádění RABu, uskutečněný podle cyklů finanč-

ního řízení. Nejdříve bylo zavedeno zdrojové (manažerské) účetnictví, pak plá-
nování, až poté řízení během roku. Než bylo zrealizováno řízení během roku, došlo
k odklonění od plánu za celý rezort MO až o téměř £3 mld. Taktéž není bez zajímavosti,
že bylo odučeno 40 000 dnů školení, organizovaných pro několik tisíc kvalifikovaných
zaměstnanců, z civilního sektoru dočasně nebo i trvale najato několik stovek lidí na roz-
hodující posty s tím, že zároveň budou předávat zkušenosti. Zatížení lidí bylo obrovské,
v počátcích až na 180 %, protože souběžně probíhaly oba systémy účtování, neustále bylo
potřebné srovnávat oba rozdílné systémy. Pochopitelně to mělo za následek i značný růst
fluktuace. Přesto přínosy na sebe nenechaly dlouho čekat. Projevily se zejména v:
	lepším využití prostředků,

158

Vojenské rozhledy 1/2012

	potřebě kumulovat menší objem majetku,
	možnostech rozhodovat se na základě analýzy mezi opravami nebo výměnou

majetku,
	udržováním skladových zásob jen v určených případech a v určitém časovém

úseku,
	snížením provozních a režijních nákladů,
	objektivním zvažováním ekonomické výhodnosti outsourcingu,
	lepší finanční (ekonomické) gramotnosti,
	dispozici kvalitnějších informací pro rozhodování, a tedy i v samotném

rozhodování,
	identifikaci vlastnictví tzv. neobvyklých-zbytečných prostředků velkého

rozsahu,
	odpovědích na otázky CO je výsledkem práce, JAK zjistíme náklady a PROČ

je potřebujeme.

Ozbrojené síly Velké Británie zvládly složité otázky, které velice úzce souvisí s kva-
litativně odlišným ekonomickým řízením. Mimochodem, jsou to otázky, které jsou
s ohledem na restriktivní politiku vlády již delší dobu aktuální i u nás. Přitom iniciátorem
nového systému, který byl zaveden do celého veřejného sektoru, bylo Ministerstvo
financí Velké Británie, které plnilo celou řadu dalších funkcí (koordinační, organizační,
kontrolní, auditorskou…) ve prospěch nově zaváděného systému.

3. Management a ekonomika
Možno namítnout, že v obecných charakteristikách managementu není obvykle

snadné postřehnout vzájemný vztah mezi řízením a ekonomickým řízením. Tento
problém byl již zmiňován na počátku našich úvah otevřenou otázkou, kdo je obvykle
ve strukturách řízení veřejného sektoru odpovědný za řízení ekonomických procesů,
činností? Jak navzájem propojit obecné funkce řízení právě s ekonomickým řízením?
Za povšimnutí stojí, že teorie managementu obvykle tuto otázku tak jednoznačně nestaví.
Odpověď na ni je totiž explicitně zabudována v cílovém chování tržních subjektů! Tyto
subjekty tedy naprosto cíleně, sebezáchovně podřizují své konání ekonomické prospe-
ritě. Na oltář splnění tohoto cíle jsou obětovávány energie, schopnosti a znalosti všech
řídících pracovníků. Budeme-li hledat spojení mezi ekonomickými vědami a manage-
mentem, musíme dospět k závěru, že management nemá ani tu nejmenší naději na únik
před všudypřítomným působením praktické stránky ekonomických disciplín. Poznatky
ekonomické vědy jsou naprosto jednoznačně propojeny s managementem.

Veřejnému sektoru a potažmo i AČR jsou hlavní úkoly a cíle určovány veřejnou vol-
bou, přičemž její vlastní reprodukce není podmiňována výsledky hospodaření. Výsledky
jsou poměřovány kategorií užitku, což nemáme v úmyslu zpochybňovat. Operovat však
výsledným efektem jen pomocí této kategorie, zastírá skutečnou podstatu ekonomických
jevů, které v průběhu plnění úkolů nastaly. Ve veřejném sektoru ČR je z vazby manage-
ment-řešení ekonomických problémů ekonomické povědomí vytěsňováno představami
o plnění užitků, které beztak nejsou hodnotově měřitelné?!“ Mnozí se s touto oficiální,
a řekněme si to otevřeně, zejména pro praktické řízení nanejvýš pohodlnou představou
sžili natolik, že jiný výklad a tím méně i potřebu zásadních změn si vůbec nepřipouštějí.

159

Vojenské rozhledy 1/2012

Nicméně velikost veřejného sektoru, jeho technické vybavení, rozsah a kvalita plnění
úloh je ekonomickými zdroji limitována. Je limitována neustále se ztenčujícím roz-
počtem, a zároveň úpornou snahou managementu minimalizovat vliv tohoto snížení
na kvalitní výkon veřejné správy.

Ekonomické řízení procesů
Permanentní zajišťování úloh vyvolává potřebu probíhající procesy usměrňovat tak,

aby byla jejich ekonomická stránka (měřena spotřebou) nejen adekvátně zajištěna, ale
aby byla zároveň transparentní, současně však také, aby tyto procesy probíhaly s přimě-
řenou racionalitou. Znamená to, že musí být řízeny, a to nejen po jejich „technické nebo
technologické stránce“, ale i po stránce ekonomické. Je to dáno kontinuitou přijímaných
rozhodnutí a to na všech úrovních řízení, která v průběhu plnění úloh uvádí do pohybu
majetek značného rozsahu. Tato rozhodnutí jsou tedy přímo propojena, a jinak to ani
vysvětlit nelze, se spotřebou zdrojů. Jejich úbytek (obětování) bývá již nezvratný.

Z těchto důvodů musí být každý rozhodovací proces řešen podle ustálených pravi-
del, která eliminují možné nepříznivé důsledky volby alternativy i s ohledem na jejich
účelnou výši. Proběhne-li implementační fáze rozhodovacího procesu, musí následovat
sekvenční krok podrobující očekávané výsledky kontrole a vyhodnocení. Setkáváme
se s naléhavou potřebou měřitelnosti výsledků pomocí ukazatelů, které indikují úroveň
dosažení cílů, odchylky od nich, signalizují příčiny, v konečném důsledku také ukazují
prstem na odpovědné manažery. Jak bychom jinak mohli, v případě, že nevíme, jakých
bylo dosaženo ekonomických parametrů, rozhodovat o potlačování negativních příčin
tohoto stavu, provádět řídící zásahy, usměrňovat řízený objekt. Jestliže cíle nejsou
měřitelné, pak míru jejich dosažení nelze hodnotit. Hospodárnost a efektivnost musí
být měřitelná. Pokud by měřitelná nebyla, pak tyto pojmy ztrácejí svůj smysl.

„Dříve se akcentovala zásada, že za řízení hospodárnosti a efektivnosti odpovídají
pracovníci vrcholového řízení, nyní se stále více prosazuje zásada, že do tohoto řízení
musí být vtaženi i řídící pracovníci na středních a nižších úrovních a do jisté míry
i výkonní pracovníci.“ [2]

Manažerská ekonomika
Hledá-li někdo ve veřejném sektoru, obdobně jako v úvahách o tržním sektoru, vzá-

jemnou vazbu mezi teoreticko-ekonomickými zdroji a managementem, pak jeho závěry
nebývají příliš optimistické. Obvykle končí poznatkem, že manažeři nemají pro oblast
ekonomického řízení dostatek teoretických zdrojů a námětů, zejména pro běžná, tzv.
strukturovaná rozhodnutí. A zde je nutno vyslovit zásadní nesouhlas. Ekonomika se jako
společensko-vědní disciplína obrací ve svých obecných principech k managementu
s jasným posláním vyjádřitelným pomocí cílů ekonomického řízení. Tyto cíle v linii
ekonomika-management-ekonomické řízení nejsou podmiňovány hranicemi veřejného
nebo tržního sektoru a musí tedy být funkční i ve veřejném sektoru. Připomeňme si
například manažerskou ekonomiku, která nám nabízí aplikaci ekonomických teorií
a metod do praxe manažerského řízení.

 „Je to vědní disciplína vysoce praktická, která poskytuje manažerům důležité nástroje
pro jejich každodenní práci, především pro optimální řešení různých rozhodovacích

160

Vojenské rozhledy 1/2012

problémů…..Principy manažerské ekonomiky mohou být aplikovány i na nepodnikatelské
a neziskové organizace.“ [3]

Manažerská ekonomika je integrujícím předmětem oborů podnikového hospodářství,
jako je účetnictví, finance, marketing, personalistika, výroba, ale i předmětů odvětvových
ekonomik. Jejich využitelnost ve spojení s rozhodovacími teoriemi a nástroji je nepřed-
stavitelně široká. Úplně postačí, připomeneme-li si přínosy britského RABu uváděné
v závěru druhé části. A to prezentace hodnotí toliko důsledky zavedení zdrojového
účetnictví. Tedy splnění nutné podmínky na cestě k realizaci komplexního a o poznání
kvalitnějšího systému ekonomického řízení.

4. Závěry
Skeptické predikce dalšího vývoje AČR s přihlédnutím k výchozím podmínkám

budování AČR od r. 1993 a za předpokladu, že by se zděděné ekonomické přístupy
zakonzervovaly, nastartovaly komplex opatření k jejich ozdravění. Jejich realizace měla
armádě umožnit, a tak to bylo v dalších letech často prezentováno, chovat se jako ekono-
micky uvažující a konající subjekt. Z kritických hodnocení výsledků transformačních
procesů se však dozvídáme, že očekávané výsledky se nedostavily. A to i navzdory
tomu, že původní záměry, i když ne bez výhrad, splněny byly (dílčí cíle v jednotlivých
oblastech transformace). Proč tedy ta kritická hodnocení?

Realizace dílčích změn ve vymezených oblastech transformace (ekonomického
řízení-rozhodování, plánování a pořizování majetku, účetnictví a evidence majetku)
je nezbytným předpokladem dosažení cílového řešení, nikoliv však postačujícím.
Hypoteticky anticipuje budoucí události ve vztahu k výraznému zlepšení ekono-
mických výsledků rezortu. Nelze pochybovat o tom, že byl v jistém slova smyslu
napraven „chaos“, a tím posunuty očekávané výsledky hospodaření správným smě-
rem, přestože přesnost stanovení počátečních podmínek se nacházela pod prahem
měřitelnosti.

V časovém horizontu realizovaných změn však výrazně absentuje kontrola
ve vztahu k deklarovanému cíli, zpětná vazba pro předpověď a stanovení nových
předpokladů. Cíl byl zaměněn s prostředkem pro jeho dosažení… Vyjádřeno zná-
mou frází: „Cílem není nákup stíhaček, ale ochrana vzdušného prostoru.“ Stěžejním
cílem organizace nemůže být např. zavedení manažerského účetnictví, ale snaha vložit
do rukou managementu ničím nezastupitelný nástroj ekonomického řízení.

Zpětná vazba
Důsledky takto chápané transformace, ale i celé řady dalších transformačních opat-

ření, nás provázejí dodnes. Do systému změn totiž vůbec nebyla, ve vztahu k očeká-
vané racionalitě, implementována zpětná vazba o ekonomicky měřitelných prvcích,
událostech, jevech, neboť jedině ony jsou tím, co můžeme měřit, měnit a racionálně
ovlivňovat.

Položme si ve vztahu k našemu veřejnému sektoru naprosto legitimní otázky:
1.	 Je pro organizaci důležité vědět, s jakou hodnotou majetku hospodaří?
2.	 Je potřebné plánovat, měřit a hodnotit účelnou a účelovou spotřebu

zdrojů?

161

Vojenské rozhledy 1/2012

3.	 Je v zájmu organizace, aby management mohl operativně ovlivňovat hos-
podárné a efektivní plnění úkolů?

Neočekáváme jiné nežli kladné odpovědi, nad kterými se určitě většina z vás shoví-
vavě pousmála. Rozpaky některých nad jejich jednoduchostí můžeme rozptýlit sdělením,
že realita hospodářské praxe veřejného sektoru konstituuje taková formální pravidla
ekonomického chování, která nejsou ani v jediném případě schopna jistotu vašich
odpovědí naplnit. Tato hrozivá skutečnost je natolik průkazná, že na podporu tohoto
tvrzení není potřebné předkládat složité důkazy, verifikovat hypotézy či používat jiný
vědecko metodologický aparát. Stačí se jen porozhlédnout kolem sebe. Záhy zjistíme
to, co pro většinu z vás již dávno není tajemstvím.

Ekonomický princip racionality
Účetnictví neposkytuje pravdivý obraz o hodnotě majetku, protože bez odpisů

se jeho účetní hodnota zásadně liší od reálné; spotřebu zdrojů (náklady) neplánu-
jeme a ani stávající účetnictví ji není schopno účelově přiřazovat ke konkrétním
aktivitám. [4]

Nestane se tak ani v případě avizovaného zavedení odpisů, pokud jako účelově čle-
něné náklady nebudou přiřazovány ke zcela konkrétním aktivitám a pokud nezavedeme
latentní oceňování přírůstků nebo úbytků hodnoty skladových zásob.

Dodáme-li, že hodnotit hospodárnost a efektivnost za daných okolností není možné,
pak nám zajisté dáte za pravdu, že těchto několik málo vět koncentruje podstatu všech
problémů.

Porovnáme-li si tuto skutečnost s obecným ekonomickým principem, charakteri-
zujícím nutný způsob hospodářského jednání každé organizace (ekonomický princip
racionality), pak musí být zřejmé, že jakékoliv reformní kroky, směřující k ozdravění
veřejných financí, které tento princip nebudou akceptovat, nemohou být úspěšné.

Literatura:
[1]	 CRAINER, S. Moderní management-základní myšlenkové směry. 1. vyd. Praha: Management Press,

2000. ISBN 80-7261-019-8.
[2]	 KRÁL, B., a kol. Nákladové a manažerské účetnictví. 1. vyd. Praha: Prospektrum, 1997. ISBN

80-7175-060-3.
[3]	 ŽÁK, M. a kol. Velká ekonomická encyklopedie. 1. vyd. Praha: Linde, 1999. ISBN 80-7201-172-3.
[4]	 ŠKOLNÍK, M.; IŽARIK, Š. Logistika v ozbrojených silách Slovenskej republiky. 1. vyd. Liptovský

Mikuláš: AOS, 2008. ISBN 978-80-8040-362-1.

162

Vojenské rozhledy 1/2012

JAZYKOVÁ
PŘÍPRAVA
JAZYKOVÁ
PŘÍPRAVA

Podpisem Boloňské deklarace v r. 1999 se čelní představitelé 29 evropských zemí
zavázali vybudovat evropský prostor vysokoškolského vzdělávání, který by umožnil
studovat a pracovat v cizích zemích. Existující mobilita napříč Evropou podporuje
mnohojazyčnost a napomáhá lépe pochopit a respektovat tradice evropské jazykové
rozmanitosti. V rámci internacionalizace je na vysokých školách pozornost zaměřena
na mobilitu studentů, což vede ke snahám vyučovat studijní programy v anglickém
jazyce. Internacionalizace se tak vlastně stává kontraproduktivní, neboť je omezována
nabídka studia dalších cizích jazyků. Prezentované údaje o výuce jazyků v ČR, o nichž
pojednává tato studie, byly získány dotazníkovým šetřením na jazykových pracovištích
v textu uváděných fakult v lednu a únoru 2011. Pozornost je věnována výuce ruského
jazyka na Univerzitě obrany.

Úvod
Studium na zahraničních univerzitách dává příležitost k osobnímu rozvoji, k zís-

kání požadovaných kompetencí na neustále se měnícím trhu práce, a tím i lepší
vyhlídky na zaměstnatelnost. To však klade značné nároky na jazykovou vybavenost
Evropanů.

Statistická data v publikaci „Klíčové údaje o výuce jazyků ve školách v Evropě“
z roku 2006 uvádějí, že nejčastěji vyučovanými cizími jazyky v evropských zemích
na sekundární úrovni (95 % ze všech vyučovaných jazyků) jsou angličtina, francouz-
ština, němčina, španělština a ruština. [1] Ve vysokém školství v Evropě dominuje
výuka angličtiny, na což poukazuje projekt „Languages in Europe Towards 2020“. [2]
Vysokoškolákům jsou však ke studiu nabízeny i další cizí jazyky, a to opět nejčastěji
francouzština, němčina, španělština a ruština.

V jazykové přípravě na Univerzitě obrany v Brně je primární pozornost věnována
výuce angličtiny, což dokládá jak časová dotace na její výuku, tak požadavky na výstupní
jazykovou způsobilost absolventů bakalářského, magisterského i doktorského stu-
dia. Současně, i když v daleko menší míře, se na Fakultě ekonomiky a managementu
a na Fakultě vojenských technologií realizuje výuka ostatních jazyků, v jejímž rámci
studenti mají možnost výběru druhého jazyka (němčina, francouzština a ruština). Tato
výuka se odvíjí od vstupní jazykové způsobilosti studentů a podle této úrovně je jejím
obsahem jazyk obecný, vojenský a odborný.

Výuku cizích jazyků je možno charakterizovat jako neustálé hledání nových cest
vedoucích k jejich snadnějšímu a efektivnějšímu osvojování, k navození pocitu uspo-
kojení z učení a k získání trvalých jazykových znalostí. Jedním z prostředků, jak toho
dosáhnout, je i používání vhodných studijních materiálů. Celkově můžeme konstatovat,
že materiálů pro studenty na různých úrovních znalosti anglického jazyka je zpracováno
velké množství, ať už jsou to komerční učebnice či různé materiály v elektronické

PaedDr. Stanislava Jonáková, Mgr. Alena Müllerová

Brány jazykům otevřené

163

Vojenské rozhledy 1/2012

podobě. Co se týká ostatních jazyků, nabídka výukových materiálů není tak bohatá,
což od vyučujících nejednou vyžaduje vytvářet si materiály vlastní. Příkladem jsou
nová skripta pro studenty Univerzity obrany s nižší úrovní znalostí ruštiny, o kterých
by autorky chtěly v tomto článku informovat širokou vojenskou komunitu.

1. Kurz pro studenty s nižší úrovní znalostí ruského jazyka
V tomto kurzu jsou studenti připravováni na splnění požadavků vymezených v akre-

ditovaných studijních programech (A2 dle Společného evropského referenčního rámce
pro jazyky), což odpovídá deskriptorům normy NATO – STANAG 6001, SLP 1111.

Výuka je založena na sylabu, při jehož tvorbě se vycházelo zejména z komerční
učebnice „Ruština pro začátečníky a samouky“. [3] Vzhledem k tomu, že je tato učeb-
nice určena pro širokou veřejnost, nesměřuje plně výuku k dosažení výše zmíněných
požadavků. Učitelé se tak potýkají s nedostatkem výukových materiálů, a to hlavně
v oblasti ústního projevu. Uvedené skutečnosti vedly autorky k napsání skript, jež
doplňují stávající používanou učebnici, odpovídají potřebám studentů, jejich zájmům
a schopnostem a jsou zcela v souladu s předepsanými požadavky.

2. Popis studijních textů
Publikovaná skripta „Пособие по развитию речи для начинающих“ (Studijní

texty pro začátečníky zaměřené na rozvoj řeči) jsou jednojazyčná, to však neznamená,
že by měl být český jazyk úplně vyloučen z vyučovacích hodin. Autorky se v žád-
ném případě nevyhýbají používání češtiny v těch opodstatněných případech, kdy to
přispívá k snadnějšímu porozumění a efektivnějšímu osvojení lexikálních a grama-
tických jevů. Při studiu blízce příbuzného jazyka se význačně uplatňuje nejen vliv
kladný (hlavně v počáteční fázi v oblasti receptivních dovedností poslechu a čtení),
ale také vliv záporný (tj. interference). Podle Veselého „vhodné uplatnění zřetele
k mateřštině při uvádění, procvičování a opakování látky je účinným prostředkem,
jak čelit negativnímu vlivu mateřštiny“. [4] Rovněž Vannikov spatřuje v porovnávání
jazykových jevů maximálně efektivní a úsporný způsob vysvětlování nového jazy-
kového materiálu se zřetelem k možným obtížím a chybám, které jsou způsobovány
interferencí. [5] Konfrontační přístup při výuce cizího jazyka považoval za užitečný
také Mathesius, který ve své publikaci „Nebojte se angličtiny“ důsledně uplatňoval
princip zřetele k mateřštině. [6] [7]

Skripta se skládají ze čtyř částí. První část tvoří deset tematických okruhů, jako jsou
například základní osobní údaje – domov, rodina, přátelé; základní údaje o zaměstnání
– pracovní náplň, pracoviště; bydlení – dům, byt; volný čas – zájmy, záliby; jídlo,
restaurace; cestování – dovolená, prázdniny, dopravní prostředky; zdraví – životní
styl, návštěva lékaře. Tyto okruhy jsou rozpracovány do 14 lekcí, v nichž je uplatňován
komunikativní přístup k cizojazyčné výuce. Důraz je kladen na autentický jazyk, na roli
kontextu pro porozumění cizím slovům a větám, na podvědomé osvojování jazyka,
na práci ve dvojicích. Pozornost je soustředěna na studenta; učitel již není pouze zdrojem
informací, organizátorem vyučovacího procesu a hodnotitelem výsledků studentů, ale
také „facilitátorem“, [8] který má studentům učení se jazyku usnadňovat. Jednotlivé
lekce tvoří kompaktní celek, a proto je není nutné probírat v uvedeném pořadí.

164

Vojenské rozhledy 1/2012

Aby byli posluchači co nejvíce motivováni, je úvodní část každé lekce konci-
pována tak, že klíčová slovní zásoba je obsažena v dotaznících či kratších textech,
jež se bezprostředně týkají každodenního života studenta. Tento způsob motivace
plně podporuje Spáčilová, podle níž „Je třeba mít na paměti, že tematika – obzvlášť
u začátečníků – by se měla týkat všedního dne a měla by aktivizovat žáka díky
využití jeho vlastních zkušeností, což na něho zároveň působí motivačně“. [9] Nové
lexikum je dále upevňováno formou komunikativních úloh (vyprávění či popisování
konkrétních situací, tvoření dialogů). Důraz je však částečně kladen i na písemný
projev, jehož účelem je upevnit jazykové znalosti studenta získané ve vyučovacích
hodinách, a to převážně formou spontánní produkce. Na konci každé lekce je vedle
doplňkových cvičení zařazen glosář vztahující se k danému tematickému okruhu, jenž
výrazně rozšiřuje slovní zásobu a je vhodný pro přípravu studentů na vyšší úrovni
znalosti ruštiny.

Druhá část skript obsahuje vzorové příklady slohových útvarů běžné osobní
korespondence, jako jsou například blahopřání k různým výročím, pohlednice
z dovolené, pozvánka, vzkaz nebo žádost. Třetí část zahrnuje úkoly zaměřené na roz-
voj samostatného ústního a písemného projevu; jsou určeny zejména pro domácí
přípravu studentů. Klíč k vybraným cvičením jednotlivých lekcí tvoří závěrečnou
část publikace. Studentům je tímto způsobem umožněno částečně pracovat i bez
asistence učitele. Učebního materiálu je možno využít různým způsobem. Není
nutné se zaměřit na všechny úlohy v lekci. Podle úrovně znalosti ruského jazyka
v jednotlivých studijních skupinách a na základě konkrétních potřeb studentů se jeví
jako vhodné vybírat jen některé z nich nebo je dále modifikovat či doplňovat úlo-
hami vlastními. [10]

2.1 Popis lekce
Jednotlivé lekce jsou zpracovány v rozsahu sedmi až deseti stran a čas doporučený

na jejich probírání je stanoven přibližně na dvě až čtyři vyučovací hodiny (jedna hodina
trvá 45 minut). Téměř každá lekce je uvedena krátkým dotazníkem, v němž je zahrnuta
klíčová slovní zásoba k danému tématu. Rozsah slovní zásoby byl vymezen se zřetelem
k reálným možnostem výuky – k počtu vyučovacích hodin za týden a celkové hodinové
dotaci určené pro přípravu studentů k dosažení požadované jazykové úrovně. Do úvahy
byla vzata i skutečnost, že se jedná o studenty s nižší úrovní znalosti jazyka, se kterými
je zapotřebí učivo ne pouze probírat, ale co nejvíce procvičovat, aby si ho skutečně
osvojili a získali pocit úspěšnosti a uspokojení z učení. Již Komenský v Nejnovější
metodě jazyků napsal: „Žáci v počátcích nechť postupují zvolna, pokročilejší rychleji,
vyspělí žáci nejrychleji.“ [11]

Autorky rovněž plně souhlasí s Veselým, který se domnívá, „…že pro praktické
pohotové užívání cizího jazyka (zejména pro mluvení) je výhodnější ovládat menší
počet jazykových prostředků, které byly dobře vybrány a velmi dobře zafixovány, než
znát větší počet jevů, jež byly osvojeny jen povrchně, a proto se obtížně vybavují, což
znamená, že jsou pro spontánní hovor bezcenné“. [12]

Nové lexikum a vybrané gramatické jevy jsou procvičovány v různých typech cvičení
s komunikativním a situačním zadáním. Jedná se o cvičení na sebe navzájem navazující,
jejichž konečným cílem je vést studenty k samostatné komunikaci.

165

Vojenské rozhledy 1/2012

2.1.1 Ukázka části lekce

Моя профессия

I. �Прочитайте текст и угадайте значение слов написанных жирным
шрифтом
Меня зовут Виктор Вашичек. Но мои друзья и родители зовут меня Витя. Моя

семья живёт в городе Либерец. Я студент. Мне двадцать один год. Я учусь в Брно,
в Университете обороны на Факультете военных технологий. Я уже на втором
курсе. Моя специальность – Коммуникационные системы и системы связи. Я не
только студент, но также военнослужащий. Поэтому я хожу на занятия в форме.
Каждый день я надеваю трусы, рубашку, брюки, носки, ботинки, галстук, пиджак
и пилотку/ фуражку. На пиджаке погоны. Моё воинское звание – младший
прапорщик. Каждый день мне нужно ходить на построение. Оно начинается в 7
часов.

У меня подруга Лена Томанова. Ей девятнадцать лет. Как и я, она тоже студентка
Университета обороны и профессиональный военный. Её всегда интересовала
логистика и поэтому она поступила на Факультет экономики и менеджмента.
Она на первом курсе. Её специальность – Экономика обороны государства.

Я живу в общежитии и обедаю в студенческой столовой. У меня очень мало
свободного времени. По вечерам я долго занимаюсь. Но не всё, что я изучаю
в университете, меня очень интересует.

II. Ответьте на вопросы к тексту.
Как зов1.	 ут студента?
В как2.	 ом городе живут его родители?
Где он 3.	 учится? (университет, факультет)
На как4.	 ом он курсе?
Как5.	 ая его специальность?
Из как6.	 их частей состоит форма?
Как7.	 ое его воинское звание?
Куд8.	 а ему нужно ходить каждое утро?
Кто Л9.	 ена Томанова?
Где он10.	 а учится? (университет, факультет)
Как11.	 ая её специальность?
На как12.	 ом она курсе?
Где В13.	 иктор живёт?
Где он об14.	 едает?
Что он д15.	 елает по вечерам?

III. �Работайте в парах. Студент А подготовит рассказ о Вите, студент Б
рассказ о Лене. Обменяйтесь информацией.

Образование – это то, что остаётся, когда мы уже забыли всё, чему нас учили.
Джорж Галифакс

166

Vojenské rozhledy 1/2012

IV. �Заполните следующую анкету. (подчеркните или дополните
информацию).

1. Как вас зовут (имя/ фамилия)?

2. Где вы учитесь?
в•	 Университете обороны на Факультете военных технологий
в•	 Университете обороны на Факультете экономики и менеджмента (1)
в Университ•	 ете обороны на Факультете военного здравоохранения

3. Какая ваша специальность?
Ор•	 ужие и боеприпасы
Боев•	 ые и специальные машины
Авиаци•	 онная и ракетная техника
Возд•	 ушное движение
Инжен•	 ерные/ сапёрные технологии
Авиаци•	 онные электротехнические системы
Радиолок•	 ация
Автоматиз•	 ированные системы командования и управления
Коммуникаци•	 онные системы и системы связи
Во•	 енная география и метеорология
Во•	 енная химия
Во•	 енный менеджмент
Экон•	 омика обороны государства
Во•	 енный менеджмент в здравоохранении
Во•	 енная общая медицина
Во•	 енная стоматология
Во•	 енная фармация

4. Вы профессиональный военный?
да•	
нет•	

5. Какое ваше вoинское звание?
мл•	 адший сержант – desátník
серж•	 ант – četař
ст•	 арший сержант – rotný
р•	 отмистр
мл•	 адший прапорщик
пр•	 апорщик
ст•	 арший прапорщик
мл•	 адший лейтенант
лейтен•	 ант – poručík
ст•	 арший лейтенант

6. Вам нужно ходить на занятия в форме?
да•	
нет•	

167

Vojenské rozhledy 1/2012

7. Какая форма вам больше всего нравится?
пар•	 адная
повседн•	 евная

8. Напишите, из каких частей состоит ваша повседневная форма.
(1) �С января 2012 предполагается новое название Факультет военного
менеджмента

VI. Ответьте на следующие вопросы.
На каком факультете вы учитесь?
Какие предметы вы в институте изучаете?
Какие иностранные языки вы учите? Как долго?
Как зовут преподавателя, который вас учит английскому языку?
Как долго вы обычно дома занимаетесь после уроков?
Вы учитесь владеть боевыми искусствами?

IХ. Придумайте вопросы к следующим предложениям.
1. ?
�Владимир Петрович учится в Киевском институте инженеров гражданской
авиации.
2. ?
Его специальность – бортовые системы управления.
3. ?
Он на четвёртом курсе.
4. ?
Через один год он окончит институт.
5. ?
Он хочет работать авиаинженером авиационного полка.

Х. Соберите информацию о профессии вашей преподавательницы/ вашего
преподавателя. Задавайте вопросы и одновременно делайте заметки. На их
основе перескажите, что вы узнали.
__
__

ХIII. На основе анкеты (Упражнение IV) напишите короткое письмо
вашему другу о том, где вы учитесь.

Здравствуй, Виктор!

3. Závěr

Skripta byla vytvořena s cílem vhodně doplnit učivo obsažené v komerční učebnici
ruského jazyka „Ruština pro začátečníky a samouky“, jež je na univerzitě hlavním
výukovým materiálem pro studenty s nižší úrovní znalosti ruského jazyka. Autorky

168

Vojenské rozhledy 1/2012

věnovaly mimořádnou pozornost otázce motivace studentů. Při tvorbě jednotlivých lekcí
se snažily o to, aby různorodé typy cvičení určené pro uvádění a následné procvičování
nové látky byly zajímavé a zábavné a aby studenti již v této fázi měli pocit úspěšnosti
a uspokojení z učení.

Poznámky a literatura
  [1]	 Key Data on Teaching Languages at School in Europe, <http://eacea.ec.europa.eu/about/eurydice/

documents/KDL2008_EN.pdf>.
  [2]	 Languages in Europe towards 2020, <http://www.languagescompany.com/images/stories/docs/resou-

rces/letpp_languages_in_europe.pdf>.
  [3]	 Pařízková, Štěpánka. Ruština pro začátečníky a samouky. Dolní Ředice, P&P, 2009, s. 438, ISBN

978-80-903072-6-1.
  [4]	 Veselý, Jaroslav. Problematika vyučování ruštině jako blízce příbuznému jazyku. Praha, SPN, 1985,

s. 91.
  [5]	 Vannikov, Jurij V. Obučenije perevodu i perevodnyj metod obučenija, In Russkij jazyk za rubežom,

1980, č. 1, s. 52.
  [6]	 Mathesius, Vilém. Nebojte se angličtiny. Praha, H+H, ISBN 808-60-22595.
  [7]	 O problematice uplatňování mateřštiny při vyučování cizímu jazyku viz např. Jelínek, S. O didaktic-

kých aspektech konfrontace ruštiny s češtinou. Filologické studie IV, Praha, 1973.
  [8]	 Facilitace znamená v angličtině napomáhat, ulehčovat, usnadňovat.
  [9]	 Spáčilová, Libuše. Ústní projev žáků v současném cizojazyčném vyučování. In Cizí jazyky,

č. 5-6/93 -94, s. 173.
[10]	 Z besed s učiteli vyplynulo, že by jim učebnice měla (spolu s dalšími navazujícími materiály) „posky-

tovat spolehlivou oporu k účinnému vyučování a zároveň by jim měla umožňovat různé obměny
a úpravy odpovídající zvláštnostem jednotlivých škol a tříd“. (Jelínek, S. K funkční charakteristice
učebnic cizích jazyků, Cizí jazyky č. 3-4/94-95, s. 84).

[11]	 Komenský, Jan A. Nejnovější metoda jazyků, vybrané spisy J. A. Komenského, svazek III, SPN
1964.

[12]	 Veselý, Jaroslav. Vztah jazykových prostředků a řečových dovedností. In Cizí jazyky, č. 1-2/92-93,
s. 11-12.

Pro zaměstnance AČR je směrodatný kvalifikační požadavek na úroveň ovládání pří-
slušného jazyka podle STANAG 6001, který je dán číselným kódem vyjadřujícím úroveň
ovládání jazyka osoby v jednotlivých jazykových dovednostech v pořadí poslech s poro-
zuměním – ústní projev – čtení s porozuměním – písemný projev (např. SLP 0101 nebo
SLP 3333).

Jakým způsobem se mohu přihlásit ke zkoušce podle STANAG 6001?
Ke zkoušce je možné se přihlásit písemně. Nově je kandidátům nabízena možnost

se přihlašovat také elektronicky. Elektronickou přihlášku naleznete na levé liště nabídky
na našich stránkách. Písemnou přihlášku zašlete na adresu: Studijní oddělení, VZ 4515,
Sídliště Víta Nejedlého, 682 03 Vyškov nebo e-mailem: prihlaska@ujp-acr.cz. Tato emai-
lová adresa je chráněna před spamboty, abyste ji viděli, povolte JavaScript, nebo faxem:
973 452 420. Přihlášku není nutno posílat pod číslem jednacím. Přihlášku je třeba zaslat
nejpozději měsíc před termínem konání zkoušky.

Ústav jazykové přípravy – FAQ
http://www.ujp-acr.cz/index.php?option=com_

content&view=article&id=40&Itemid=144&lang=cs

169

Vojenské rozhledy 1/2012

JAZYKOVÁ
PŘÍPRAVA

JAZYKOVÁ
PŘÍPRAVA

Článek představuje případovou studii implementace informačních a komunikačních
technologií (ICT) do výuky jazyků na Univerzitě obrany v Brně. Shrnuje pětileté zku-
šenosti nabyté při systematickém zavádění ICT do výuky angličtiny v Centru jazykové
přípravy. Pojmenovává a zdůvodňuje postupné změny v metodách výuky angličtiny,
které zavádění ICT provázejí, s ohledem na požadavky učebních osnov a na nové trendy
v používání ICT dostupných pro výuku. Zobecněné zkušenosti a poznatky s používáním
ICT ve výuce jazyků mohou sloužit jako inspirace či návod pro zavádění ICT i do jiných
oblastí výcviku a vzdělávání v AČR.

1. �Příčiny a způsoby integrace technologií do výuky jazyků
na UO

Jedním z hlavních témat nejvýznamnější evropské vojenské konference o výcviku,
vzdělávání a simulacích ITEC 2011, která se konala v Kolíně nad Rýnem, bylo hledání
vhodných řešení umožňujících kvalitní výcvik a vzdělávání v armádách členských zemí
NATO s ohledem na omezování vojenských rozpočtů. Mezi konkrétními opatřeními,
která mají vést k úsporám ve vzdělávání, bylo jmenováno například zvýšení nároků
na účastníky kurzů, kteří mají zužitkovat vzdělávací příležitosti do maximální míry,
a využití metodického a odborného potenciálu vzdělavatelů, od kterých se očekávají
inovativní přístupy ke zprostředkovávání informací, zkvalitňování kurzů a optimalizaci
evaluačních procesů. Jednou z navržených změn, týkající se distribuce neutajovaných
informací a vzdělávacích materiálů, má být odklon od používání oddělených zabezpe-
čených sítí ve prospěch webového prostředí.

Tyto strategie jsou plně v souladu s profesními záměry autorek vyučujících anglický
jazyk v Centru jazykové přípravy (CJP) na Univerzitě obrany (UO) v Brně. Spolu
s ostatními učiteli usilují již několik let o zkvalitnění jazykové přípravy cestou inovace
výukových metod prostřednictvím zavádění informačních a komunikačních technologií
(ICT) do výuky.

ICT nabízejí nepřeberné možnosti zpřístupnění učební látky studentům, procvičování
gramatických a lexikálních struktur, nácviku řečových dovedností a virtuální písemné či
ústní komunikace. Cizí jazyk je prezentován v kontextu autentických situací, které se při-
bližují skutečnému životu. Jazykový rejstřík používaný v těchto virtuálních situacích je
mnohem širší než ten, který mohou poskytnout učebnice, či vyučující cizího jazyka.

Díky možnostem zprostředkování jazyka pomocí zvuku, videa, interaktivních textů,
obrázků, animací a virtuálních komunikací si studující mohou zvolit svou osobní strate-
gii, která nejlépe odpovídá jejich osvědčenému stylu učení. Vlastním výběrem vhodné

RNDr. Eva Staňková, Mgr. Lenka Slunečková

Integrace technologií do výuky jazyků
na Univerzitě obrany

Motto: „Jedině změna je trvalá.“
Arthur Schopenhauer

170

Vojenské rozhledy 1/2012

strategie si studující sami řídí svůj proces učení a přebírají za něj tak zodpovědnost, což
je jedním z hlavních předpokladů úspěšného zvládnutí cizího jazyka.

Studie z oblastí zavádění ICT do výuky jazyků [1] potvrzují zkušenosti autorek,
že mezi hlavní výhody výuky jazyků s podporou ICT patří:
	působení autentického jazyka na studující,
	snadná aktualizace výukových materiálů,
	přístup k nepřebernému množství informací a autentických situací,
	komunikace s rodilými mluvčími, či s jinými studujícími v cílovém jazyce,
	studující se dostává do centra pozornosti a přebírá zodpovědnost za své učení,

–	 volí si tempo, způsoby, cesty a směry a při osvojování jazyka,
–	 ve výukového procesu se stává partnerem vyučujícího, což zvyšuje jeho sebeu-
vědomění a následně usnadňuje jeho seberealizaci při komunikaci s vyučujícím
a spolužáky,

–	 témata a úkoly mu mohou být vytvořeny na míru,
–	 interaktivní úlohy poskytují okamžitou či zpožděnou zpětnou vazbu.

Výuka s podporou ICT však sebou nese i řadu změn, které mohou být vnímány jako
nevýhody:
	organizační změny,
	zvýšené nároky na technické vybavení a technickou podporu,
	nedostatek motivace studujících a vyučujících (zejména při distančním

vzdělávání),
	zahrnutí studujících velkým množstvím informací,
	zvýšené nároky na didaktické znalosti a počítačové dovednosti vyučujících.
Od roku 2005 jsou různé aspekty používání ICT ve výuce jazyků na UO předmětem

projektů specifického výzkumu. Systematické zavádění ICT do výuky anglického jazyka
bylo iniciováno učiteli jazyků, kteří si byli vědomi výhod, které používání ICT ve vzdělávání
přinášejí. Jejich úsilí bylo podpořeno ze strany vedení UO, které jim umožnilo vzdělávat se for-
mou distančních kurzů o vedení distančního vzdělávání. V těchto kurzech se učitelé prakticky
seznámili s používáním systémů správy elektronických materiálů a získali didaktické znalosti
z oblasti distančního vzdělávání a integrace distančních prvků do prezenční výuky.

Během iniciálních fází zavádění jednotlivých technologií do výuky je důležité moni-
torovat názory studentů na změny, které používání konkrétních technologií provázejí.
Studenti UO byli několikrát osloveni, aby se k používání technologií ve výuce anglic-
kého jazyka vyjádřili formou dotazníkového šetření a rozhovorů. Z odpovědí studentů
vyplynulo, že drtivá většina studentů zavádění ICT do výuky jazyků vítá, a to jak
na Fakultě vojenských technologií (FVT) [2] tak na Fakultě ekonomiky a managementu
(FEM) [3]. V současné době tedy již nehledáme odpověď na otázku, zda ICT ve výuce
jazyků používat, ale jak je využívat co nejefektivněji.

Výuka anglického jazyka podporovaná ICT na UO byla v posledních pěti letech reali-
zována zejména prostřednictvím videokonferencí a elektronické studijní podpory umístěné
postupně na Studijním intranetu UO a v systémech správy výukových materiálů Barborka
a Moodle. Kromě toho někteří vyučující používají i jiné technologie, zejména další dostupné
webové aplikace, mobilní telefony, hlasovací zařízení, videokamery a webkamery.

Následující kapitoly článku vycházejí ze zkušeností autorek s budováním a využívá-
ním elektronické studijní podpory anglického jazyka, s používáním hlasovacího zařízení
a vytvářením výukového obsahu prostřednictvím webových aplikací.

171

Vojenské rozhledy 1/2012

2. Proces budování elektronické studijní podpory

Proces budování elektronické studijní podpory prošel během pěti let celou řadou
změn, které reagovaly na aktuální technologické možnosti na UO, přibývající volně
dostupné výukové materiály na internetu a inovované osnovy pro výuku angličtiny
na UO.

2.1	Hledání technologické platformy – od úložiště
ke vzdělávacímu prostředí

V roce 2005 začali učitelé anglického jazyka, vyučující angličtinu na FVT, systema-
ticky budovat databanku elektronických výukových materiálů v rámci projektů specific-
kého výzkumu. Účelem databanky bylo poskytnout všem posluchačům a zaměstnancům
UO efektivní studijní oporu pro procvičování gramatiky, obecné a vojenské slovní zásoby
a zdokonalování řečových dovedností v souladu s tehdy platnou akreditací studijního
programu vojenské technologie a požadavky na rezortní zkoušky podle normy NATO,
STANAG 6001. Tato databanka je umístěna na Studijním intranetu UO.

V roce 2005 byl Studijní intranet UO jediným vhodným řešením pro vytvoření struk-
turované elektronické podpory. První objekty byly umisťovány ve formátu .doc. Od roku
2006 však došlo k podstatnému zkvalitnění výukových objektů – vyučující vytvořili
celou řadu interaktivních objektů v programu Toolbook II Instructor, které umožňují
studujícím vpisovat či vybírat odpovědi při řešení úkolů a poskytují zpětnou vazbu
o úspěšnosti řešení. [4] Studenti vnímali tuto elektronickou databanku interaktivních
úloh velmi pozitivně – ze 166 dotazovaných studentů bakalářského a magisterského
studia se v dotazníkovém šetření 97% studentů vyjádřilo o elektronické podpoře výuky
kladně. [2]

Učitelé angličtiny, kteří začali elektronickou podporou výuky budovat, si však byli
vědomi omezených možností Studijního intranetu UO, který sloužil pouze jako úložiště
výukových materiálů a neumožňoval monitorovat aktivity studentů a zaznamenávat
jejich pokrok. Proto přivítali postupné zavádění elektronických vzdělávacích prostředí
Barborka a Moodle. Elektronická vzdělávací prostředí nabízejí studujícím doporučené
výukové materiály včetně interaktivních učebních úloh a testů opatřených zpětnou vaz-
bou, možnost komunikace mezi vyučujícím a studentem nebo mezi studenty navzájem,
slouží k zadávání a následné kontrole úkolů a k řešení případných studijních problémů.
Obě prostředí jsou přístupné z jakéhokoli počítače připojeného k internetu.

V roce 2010 získal institucionální podporu Moodle. Brzy po jeho zprovoznění do něj
byla postupně přesunuta elektronická studijní podpora ze Studijního intranetu, která je
nadále rozšiřována a zkvalitňována. Vedle ukládání výukových materiálů Moodle nyní
slouží mnohým vyučujícím i pro vedení kurzů a testování řečových znalostí a dovedností
studentů. V roce 2011 prověřují vyučující a studenti Moodle v rámci projektu specific-
kého výzkumu z hlediska možností jeho využití pro hromadné testování. Zapojování
studentů do projektů specifického výzkumu přináší nové možnosti na poli pedagogické
a odborné spolupráce mezi akademickými pracovníky a studenty. [4]

V současné době se vyučující a studenti UO podílejí na ověřování nejnovější verze
Moodle 2.0. Na základě připomínek studentů a vyučujících je Moodle UO postupně
přizpůsobován aktuálním potřebám a v budoucnu by – dle sdělení administrátora Moodle
– mohl sloužit mnohem širšímu využití pro vzdělávání a výcvik v AČR. [5]

172

Vojenské rozhledy 1/2012

2.2	Změna obsahu výukových objektů – vyšší jazyková pokročilost
ve společenském, vojenském a odborném kontextu

Budování elektronické studijní podpory anglického jazyka je po celou dobu pro-
vázeno neustálou optimalizací a aktualizací, která odpovídá měnícím se požadavkům
na jazykovou přípravu studentů a zaměstnanců UO.

V roce 2005 byl požadavek rezortu obrany na výstupní úroveň absolventů UO
stanoven na standardizovanou úroveň 2 2 2 2 (úroveň středně pokročilá), podle normy
NATO STANAG 6001. Počátky elektronické studijní podpory byly tedy spjaty s tvorbou
výukových objektů, které odpovídaly přípravě na tuto úroveň. Tématem elektronických
výukových objektů, zaměřených na zdokonalování řečových dovedností, byly zejména
situace z každodenního života, jako například studium, zaměstnání, bydlení a záliby.
Vedle obecných témat bylo vytvořeno i několik objektů na procvičování gramatiky
a dovedností čtení a psaní ve vojenském kontextu. Se vznikem celé řady nových inter-
netových stránek zaměřených na gramatiku a obecnou slovní zásobu jsme však začali
postupně od gramatiky a obecných témat na středně pokročilé úrovni ustupovat.

V lednu v roce 2007 byl vydán rozkaz ministryně obrany, ve kterém byla stanovena
výstupní úroveň absolventů bakalářského studijního programu na standardizovanou úroveň
3 3 3 3 (úroveň pokročilá), což se promítlo i do akreditací studijních programů na FVT. Tato
změna byla impulzem k sestavení nového kurikula [6] a k tvorbě elektronických objektů
pro procvičování anglického jazyka na výše-středně pokročilé až pokročilé úrovni. [7]
Tomu přirozeně odpovídala i změna tematického zaměření výukových objektů, která vyús-
tila ve zpracování interaktivních úloh zejména ve společenském, vojenském a odborném
kontextu. Do tvorby výukových objektů se zapojují i studenti, a ovlivňují tak tematické
zaměření elektronické studijní podpory podle svých zájmů a potřeb. [4]

Elektronická studijní podpora je nyní ve formě databanky výukových materiálů součástí
prostředí Moodle. Osvědčuje se jako vhodná forma distribuce studijních materiálů, které
mohou být importovány vyučujícími do jednotlivých kurzů. Díky snadné aktualizova-
telnosti pružně reaguje na změny, které se promítají do požadavků rezortu, akreditace
a učebních osnov. Pokud bude prostředí Moodle UO v budoucnu zpřístupněno i ostatním
příslušníkům rezortu obrany, budou moci tuto elektronickou studijní podporu využívat.

3. �Integrace nových technologií a aktuálních online trendů
do výuky

V poslední době je na UO patrná snaha o začleňování dalších technologických prvků
do jazykové přípravy. S úspěchem byla například použita hlasovací a mobilní zařízení.
Na úrovni didaktických experimentů jsou do výuky zařazovány i aktuální online trendy
s přidaným didaktickým obsahem, jakými jsou například sociální sítě.

3.1. Hlasovací zařízení Senteo ve výuce
V letním semestru 2010/2011 byl úspěšně vyzkoušen u tří skupin studentů hlaso-

vací systém Senteo. Senteo je sada hlasovacích staniček s displeji a tlačítky, jejichž
prostřednictvím mohou studenti odpovídat na otázky zadané vyučujícím. Staničky
komunikují pomocí rádiového spojení s přijímačem připojeným k počítači přes USB
rozhraní. Po zadání otázek se odpovědi studentů zobrazí vyučujícímu na obrazovce

173

Vojenské rozhledy 1/2012

počítače ve formě grafu s možností exportu do tabulky. Této vlastnosti lze samozřejmě
využít i při zadávání testů. [8]

Vzhledem k tomu, že jazykové učebny na UO jsou dobře technicky vybaveny, může učitel
zobrazit výsledky pomocí dataprojektoru v reálném čase studentům doslova před očima. Každý
student tak nejen zodpoví položenou otázku, čímž se zajišťuje maximální participace studentů
ve výuce, ale zároveň může ihned svoje znalosti porovnat s ostatními, takže zodpovězení otázky
je obohaceno o motivační prvek soutěživosti. Jazykový jev, který činil studentům problém,
může být díky okamžité zpětné vazbě vzápětí znovu vysvětlen a procvičen.

Zařazení Sentea do výuky na CJP UO vede k dalšímu zkvalitnění výuky a zajišťuje
plnou soustředěnost všech studentů i v obvykle neaktivizujících situacích, jako napří-
klad vyvolávání jednotlivých studentů při opakování slovní zásoby či procvičování
vybraných gramatických jevů.

3.2 Webové aplikace podporující samostatné osvojování cizího jazyka
Do výuky jsou integrovány i aktuální online trendy, a to zejména díky jejich moti-

vačnímu potenciálu. Poměrně úspěšným příkladem je používání sociální sítě Twitter
(z anglického twitter – štěbetat, štěbetání). Dvě skupiny studentů denně zveřejňovaly své
„tweets”, tj. příspěvky o délce 140 znaků, v anglickém jazyce ve svém volném čase. Akti-
vita tak zajistila každodenní užívání neformální angličtiny. O úspěšnosti tohoto výukového
experimentu svědčí i to, že ačkoliv byla aktivita zamýšlená na 20 dní, někteří studenti
vydrželi „tweetovat“ po dobu celého semestru a „tweetují“ v angličtině dodnes.

Další z inovativních metod, která efektivním způsobem učí studenty nové slovní
zásobě, je aplikace „digital flashcards“ (digitální kartičky s písmeny či obrázky). Princip
digital flashcards je podobný jako u papírových kartiček určených k opakování slovní
zásoby. Namísto zapsání výrazů na oboustranné kartičky je student zadá na některý
z nepřeberných webových portálů zaměřených na tvorbu digitálních kartiček. Student
si pak může zvolenou sadu výrazů procvičovat v podobě různých aktivit (křížovka,
doplňovačka, spojování výrazů apod.) buď u počítače, nebo si ji může stáhnout do svého
mobilního telefonu a slovíčka se učit v podstatě kdekoli a kdykoli. Aplikace navíc
umožňuje třídění kartiček, takže může studentům předkládat jen ty výrazy, které si stále
nepamatují, a vynechat ty, které již umí. Proces učení se tak maximálně zefektivňuje.

3.3 ICT jako prostředek zdokonalování produktivních řečových
dovedností

Neoddělitelnou součástí jazykové přípravy na CJP UO jsou prezentace studentů. Jejich
prostřednictvím si studenti zdokonalují řečové, počítačové, prezentační a komunikační
dovednosti, což mohou posléze uplatnit na konferencích a odborných soutěžích. Některých
z nich se studenti účastní ještě během studia na UO; existuje tu tedy jasná provázanost
výuky s jejich profesním vývojem. Prezentace studentů jsou v hodinách angličtiny nahrá-
vány videokamerou či webkamerou a dále analyzovány vyučujícími i studenty.

I na univerzitní úrovni je třeba neustále korigovat výslovnost studentů, zejména
pak odstraňovat jejich fosilizované chyby. V tomto ohledu se velmi osvědčil postup,
při kterém byly použity digitální obrázkové prezentace ve formě videí namluvených
studenty. Hotové digitální objekty byly použity jako podklad pro detailní analýzu
výslovnosti studentů, a to až na bázi jednotlivých fonémů. Dle zkušeností autorek patří

174

Vojenské rozhledy 1/2012

výše uvedený postup nahrávání hlasového záznamu studenta k nejméně stresujícím,
neboť si student může nahrávku svého hlasu pořídit v pohodlí svého domova a pak ji
upravovat tak dlouho, dokud s ní není spokojen.

Vedle ústního projevu je ve výuce angličtiny kladen důraz i na písemné dovednosti stu-
dentů v odborném kontextu. V Moodle najdou postupy, jak psát základní vojenské texty, jako
např. memorandum, hlášení, formální dopis apod. Další didaktickou metodou, kterou jedna
z autorek se studenty vyzkoušela, je psaní odborných textů a jejich publikování na Simple
English Wikipedii, internetové encyklopedii pro nerodilé mluvčí anglického jazyka. Studenti
se tak naučí psát texty v duchu Simplified Technical English, zjednodušeného jazyka, který
se používá v technických manuálech a textech v leteckém a kosmickém průmyslu. [9]

4. Shrnutí
Integrace technologií do jazykové výuky poskytuje nepřeberné možnosti zprostřed-

kování cílového jazyka pomocí zvuku, videa, interaktivních textů, obrázků, animací
a virtuálních komunikací. Studenti si tak mohou zvolit své vlastní postupy a tempo
osvojování řečových dovedností. Technologie navíc umožňují navozování smysluplných
autentických situací v obecném, odborném a vojenském kontextu, a tak napomáhají
přípravě studentů k plnění úkolů, které od nich vojenské povolání bude vyžadovat.

Díky technologiím mohou vyučující flexibilně připravovat kurzy šité na míru, které
odpovídají aktuálním potřebám studentů a jsou v souladu s osnovami předmětu a požadavky
rezortu. Kurzy, které jsou svým obsahem a formou zprostředkování informací zajímavé,
bezesporu motivují studenty k prohlubování řečových i odborných znalostí a dovedností.

Zavádění technologií do výuky jazyků přináší nové formy spolupráce studentů a vyu-
čujících na poli vědy a výzkumu. Objevují se dosud neprobádané možnosti společného
řešení problémů se zaváděním technologií do výuky a testování, tvorby výukových
materiálů a následně i prezentací a publikací výsledků projektů.

Použitá literatura:
[1]	 ANDREWS, Richard; Haythornthwaite, Caroline. The SAGE Handbook of E-learning

Research. London: SAGE Publications Ltd., 2007. ISBN 978-1-4129-1938-8.
[2]	 STAŇKOVÁ, Eva; BUŠINOVÁ, Hana. Implementation of the Moodle Course Management System

at the University of Defence. In AiMT, 2010, vol. 5, no. 2., p. 137-148. ISSN 1802-2308.
[3]	 Beránková, Jana; Čechová, Ivana; Zerzánová, Dana. Contemporary trends in language

training – practical implementation of ICT in tertiary education. In Hrubý, Miroslav (ed.). Distance
Learning, Simulation and Communication 2011 Proceeding. Brno: University of Defence, 2011,
s. 36-40. ISBN 978-80-7231-695-3.

[4]	 MÜLLEROVÁ, Alena; STAŇKOVÁ, Eva. Cesty k integraci jazykového a obsahového vzdělávání
ve vojenském vysokém školství. In Vojenské rozhledy, 2009, roč. 18, č. 3, s. 84-89. ISSN 1210-3292.

[5]	 Franc, Vladimír; Staňková, Eva. E-learning through Moodle in the ACR from the administrator,
tutor and student perspectives. In Hrubý, Miroslav (ed.). Distance Learning, Simulation and Commu-
nication 2011 Proceeding. Brno: University of Defence, 2011, p. 87-94. ISBN 978-80-7231-695-3.

[6]	 JONÁKOVÁ, Stanislava; KŘÍŽ, Oldřich; ŠIKOLOVÁ, M. Inovace jazykového programu na Univer-
zitě obrany. In Vojenské rozhledy, 2010, roč. 19, č. 1, s. 191-197, ISSN 1210-3292.

[7]	 Bušinová, Hana. Postavení e-learningu v novém kurikulu CJP UO Brno. In 5. ročník konference
Alternativní metody výuky. Praha: Univerzita Karlova, 2007, 4 strany. ISBN 978-80-7041-129-2.

[8]	 SMART Response interactive response system. [online] 2011 [27. 6. 2011], <http://smarttech.com/
us/Solutions/Education+Solutions/Products+for+education/Complementary+hardware+products/
SMART+Response >.

[9]	 ASD Simplified Technical English. [online]. 2011 [27. 6. 2011] <http://www.asd-ste100.org/>.

175

Vojenské rozhledy 1/2012

PERSONÁLIEPERSONÁLIE

Walter Hecht se narodil 27. dubna 1916
v Třinci v židovské rodině. Jeho otec byl vyu-
čený hodinář a vlastnil zde obchod a hodinářství.
Maminka Augusta Hechtová roz. Borgerová
pocházela z obce Močenok na Slovensku. Walter
se po absolvování české obecné a měšťanské školy
vyučil v Praze jemným mechanikem-hodinářem.
Po obsazení Těšínska Polskem byl v roce 1939
polskými úřady vypovězen jakožto politicky nežá-
doucí. Se svou snoubenkou Alžbětou Pražmov-
skou vycestoval v červnu 1939 na polskou lodí
„Sobieski“ z Gdyně do Anglie.

V exilu se oba stali členy levicové komuny
nazvané Československý kolektiv. Útočištěm
kolektivu bylo venkovské sídlo Buston Manor
v hrabství Kent. Pracoval zde s dalšími 40 emi-
granty na farmě. Vedoucím celé skupiny byl kra-
jan ze Slezské Ostravy Josef Kotas. Za zdejšího
pobytu se Walter dne 30. září 1939 s Alžbětou Pražmov-
skou oženil.

Dne 18. září 1941 vyplnil dotazník, kde se dobrovolně přihlásil do československé
armády a byl zařazen u náhradního tělesa-doplňovací skupiny čsl. vojska v Leaming-
ton Spa, které se nacházelo v britském hrabství Warwickshire v centrální Anglii. Dne
11. listopadu 1941 byl přemístěn do královského letectva RAF. Vzhledem ke své civilní
kvalifikaci byl zařazen jako opravář přístrojů (instrument repair). V lednu roku 1942
se manželům Hechtovým narodila dcera Dagmar.

Waltr Hecht byl 11. května 1942 povýšen do hodnosti AC 1 (vojín). V červnu 1942
se Walter Hecht stal příslušníkem 311. čs. bombardovací perutě a byl zařazen na funkci
opraváře palubních přístrojů. Společně s dalšími mechaniky udržoval bojeschopnost leta-
del těžce zkoušených nepřátelskými stíhači. Dne 1. května 1943 byl povýšen do hodnosti
LAC (svobodník). U 311. čs. bombardovací perutě RAF bylo zahájeno přezbrojování
na moderní čtyřmotorové bombardéry Consolidated B 24 Liberator.

V červnu 1943 nastoupil LAC Walter Hecht do dalšího specializovaného kurzu pro
letecké mechaniky v Melkshamu. Kurz ale nikdy nedokončil. Dne 1. listopadu 1943 byl
při jízdě na kole sražen v ulici Kerkel Square autobusem společnosti Western National
Omnibus Company. Svému zranění v nemocnici RAF v Melkshamu podlehl.

„Z vyprávění maminky vím, že v osudný den měla zlou předtuchu a když se s otcem
loučila, říkala mu, ať je opatrný a dává na sebe pozor,“ říká paní Dagmar Heroutová.

Kapitán in memoriam Walter Hecht
Válečný veterán, příslušník
311. čs. bombardovací perutě RAF
* 27. dubna 1916
+ 1. listopadu 1943

176

Vojenské rozhledy 1/2012

„K tragické nehodě došlo v den, kdy
bylo nepříznivé podzimní počasí. Byla
mlha a sychravo, navíc silnice k letišti
byla špatně osvětlená. Otec měl staré
kolo, koupil ho od jednoho polského
emigranta. Po srážce s autobusem byl
zraněn na hlavě, nebylo mu již pomoci.
Jak ukázalo vyšetřování nehody, viní-
kem byla nepozornost řidiče autobusu,
který se také přišel po několika dnech
paní Alžbětě omluvit.“

Pohřeb se uskutečnil v kremato-
riu Golders Green v Londýně dne 5.
listopadu 1943. „Po tragickém úmrtí
otce jsme se s maminkou přestěhovaly
do Londýna. Zde si našla práci v tele-
fonní ústředně, uměla velmi dobře ang-
licky. Já jsem s ní však nebyla. Londýn
nebylo bezpečné město, bylo ohroženo
německými nálety, proto mě s ostatními
dětmi umístili do jeslí na venkov.“

V srpnu 1945 se Alžběta Hech-
tová se svou dcerou vrátila do vlasti.
Do letadla v Londýně si mohla vzít jen
zavazadlo do určité váhy. Mezi nut-
nými zavazadly byla i mramorová urna s popelem manžela.
„Do dnešního dne mám urnu doma ve zvláštní skřínce.
Po smrti mé maminky jsem i její urnu se zvláštním obalem
umístila vedle tatínkovy urny. Tak jsou konečně spolu,“
říká se smutkem v očích dcera Dagmar.

Waltru Hechtovi byl v roce 1946 udělen Československý válečný kříž 1939 a v Lon-
dýně čs. pamětní medaile se štítkem VB, obě vyznamenání in memoriam. V roce 1991
byl povýšen do hodnosti kapitána letectva in memoriam.

„Existuje jen jediná fotografie, kde jsem se svým tatínkem a kterou opatruji jako oko
v hlavě. Mám k ní dodnes silný emotivní vztah. Byla jsem tehdy moc malá, nebyly mi
ani dva roky, takže vzpomínku na něho jsem si nemohla uchovat, ale přesto svého otce
miluji. Maminka mi totiž o něm často vyprávěla a z toho, co mi řekla, jsem pochopila,
že ho nesmírně milovala. Po letech jsem se jí zeptala, proč se znovu nevdala a tehdy mi
odpověděla, že takového muže by již nikdy nenašla,“ řekla mi při našem setkání letos
v Havířově paní Heroutová.

Závěrem bych rád poděkoval paní Dagmar Heroutové, bez jejíž pomoci by tento článek
nevznikl. Informací o třineckém rodákovi a válečném veteránovi Waltru Hechtovi, který
zahynul před 68 lety daleko od vlasti jako voják zahraniční československé armády, bylo
opravdu velmi málo, přitom tento vlastenec si bezpochyby zaslouží, aby se o něm vědělo.

Plk. v.v. Petr Majer

Foto: soukromé archivy D. Heroutové, J. Eisnera a Petra Majera

Walter Hecht se svou dvouletou dcerou

Farma v Buston Manor

177

Vojenské rozhledy 1/2012

One World, Many Problems (Obama in the
Second Half of his Term) by PhDr. Antonín
Rašek. In the middle of Obama’s first presidency,
several waves of criticism turned up. According to
some analysts, Barrack Obama’s first presidency
introduces the beginning of new world’s era,
the so-called “post-ethnical society”. The latest
discussions prove that the United States have
been no longer the only world’s superpower, they
will remain in the position of world’s leader, but
still are going to substantionally influence global
arrangement. Unsuccessful and protracted wars,
reflecting serious economic depression with
successive debts, effect military budget cuts,
even though the American Armed forces are still
powerful, potent and mighty power, all around the
world, influencing word’s events as a stabilising
force. The study depicts political and security layout
against American domestic political background.

Complex Security Management in the Czech
Republic: Starting Point for Upgrading
(Themes for Security Review). Our new stance
to comprehensive control of security in the
international context is based upon the so-called
“wider security concept”. Despite various
definitions, there is the consensus that a national
state is not the only security subject, the classical
paradigm was extended to other areas, outside
military one: political, economy, financial, banking,
environmental, and social. They are endorsed by
security problems related to technology, energy,
raw material sources, ethnical disputes, religion,
together with humane rights and cultural aspects.
To win the war is easy, to establish peace is
difficult. Last but not least, we now have to fight
and win the war of public opinion.

The Problems of Prevention of Socially
Undesirable Behaviour by Ing. Michael Hrbata.
Armed forces, civilian employees, are extremely
exposed to unwanted effects of socially undesirable
behaviour, as they live and meet their assignments
under difficult conditions, e.g. in mission abroad,
separated from their relatives, spouses, wives.
The best deterrence against socially undesirable
behaviour is its prevention. Legally this problem is
defined in the Defence Minister Order No 53/2010,
The Prevention of Socially Undesirable Behaviour.
According to the author M. Hrbata, Deputy
Defence Minister for Personnel, we must deal with
this problem in a multidisciplinary manner, in the

frame of effective organizational structure, run by
competent commanders, chiefs, directors, with
natural authority.

MILITARY ART

Operational Planning by Ing. Jaroslav Kulíšek.
The article shows that Czech armed forces are
supposed to develop planning mechanism according
to the Alliance Comprehensive Operations Planning
Directive (COPD) to be fully interoperable in
operation planning process (OPP), namely in
field operations planning in the framework of the
multinational missions abroad. However, some
problems persist at the operational level of crisis
management, such as institutional arrangements
for planning and commanding crisis operations,
procedures pertaining to force generation,
synchronization and activities coordination. The
Czech Army Operational Planning Doctrine is still
being developed. The purpose of this article is to
inform on current state of affairs in operational
planning with subsequent consequences to the
results and reform recommendations by the White
Paper on Defence.

The Total Force Policy and Some Issues of
Building-Up of the Militia-Like Units in the
Czech National Security System by Lt.Col.
Ing. Bohuslav Pernica, Ph.D. The essay deals with
the concept of total force policy concept and its
implementation. Some facts related to the history,
implementation and development of this construct
are presented in context of the Czech White Paper
on Defence released in 2011. In order to improve
capabilities of the national armed forces system,
and as well as to diminish risks related to lack of
human and financial sources in face of impeding
population ageing, the author suggests a return
to total force concept in the Czech Republic. He
admits that the experiences with this policy before
1990 will be inoperative, as there is no chance of
reintroducing of compulsory military service or
the re-establishing of such paramilitary institutions
such as e.g. the SVAZARM used to be.

OPINIONS, CONTROVERSY

Financial Crisis and Its Impacts on State
Budget: Sources of Anti-Crisis Strategy by
Defence Department by Prof. PhDr. František

English Annotations

178

Vojenské rozhledy 1/2012

Ochrana, DrSc. When the White Paper on Defence
was drafted, there was lot optimism as of crisis,
then only set in motion. It was regarded as a mere
limited, transitional phenomenon. Nowadays we see
that it is not a standard crisis known from history,
but the so-called systems crises. It is a different sort
of crises, we ought to respond by systems reaction
in which the society should response to crisis as
a whole. This paper originated as a research paper
dealing with methods the Czech state should adapt
to avert opening crises, with all its sectors and
components, including the sector of Department of
Defence. The author proposes to draw up a working
document “The Army for the Next Twenty Years”.

Updating Security Strategy Czech Republic
2011 (Inspirational Power of Security Community)
In September 2011 the government approved the
new Security Strategy of the Czech Republic. It
was important that this document was discussed
and elaborated with the participation of the security
community, security professionals both from the
army and civil institutions or schools; among others
we must state the CEVRO institute or the CESES
centre, Charles University Prague. The author
familiarizes readers with its contents and the history
of its genesis by means of polemics with individual
items of this document. In addition to general
statements, there should be concrete proposals,
the authors supposes, for tangible precautions,
which might help readers to comprehend proposed
measures, and thus to open way to deeper
understanding among wide public to security
problems, i.e. impending threats and dangers.

INFORMATION PAGES

President as the Commander-in-Chief by
Doc. JUDr. Zdeněk Koudelka, Ph.D. This paper
depicts the position of the Czech President as
the head of state and the commander-in-chief of
the Czech Armed Forces, including his special
relation to Defence Minister who actually runs
defence department. The President is superior
to all members of armed forces of the Czech
Republic; the Chief of General Staff is superior to
all members of the Army of the Czech Republic.
The President formally and officially controls all
the military organizations in a country. But we have
no tradition of independent of armed deployment
in war conflicts. Our forces operated always as
a part of higher multinational coalitions, in joined
combined groupings, operationally subordinated to
friendly, but alien highest command.

The Current State and Trends in Space Security
by Ing. Vladimír Šilhan, CSc., MSc. Space
applications and use of satellite data became an
important tool for production and development
of many companies and institutions, as well as
indispensable part of our daily lives, when using

e.g. satellite navigation or TV broadcasting. Proper
functioning of those services, however, requires the
security of space assets at the orbits, their ground
stations and the transmition links. The basic threat
for space assets is the growing number of debris at
the orbits. Space Situation Awareness has a growing
importance and sharing information among all
main space actors becomes a pre-requisite. Efforts
to agree on common guidelines to mitigate possible
risks related to outer space activities are made both
within the UN and the EU as well as among all
space agencies.

MILITARY PROFESSIONAL

Simulation Potentials in Logistics Training
and Schooling by Prof. Ing. Petr Hajna, CSc.,
Ing. Zdeněk Březovský, Lt. Ing. Petra Kvapilová.
With regard to changing external and internal
surroundings of MoD and the creation and transfer
of IT knowledge, it is necessary in practice to
implement improvements in logistics database and
functionality of the so-called Logistics Information
System MoD, during the whole cycle of managing,
i.e. in the in the areas of sequential management
and continuous management functions, depicted
in this article. The paper presents results gained
from a survey about the knowledge of logistics
study models, academic and science projects, in
Logistics Department of University of Defence
Brno. The purpose of the paper is to compare
student’s knowledge and ability to adapt new
approaches and developments in IT technology,
including their capability to contribute in science
research projects.

Public Sector Economy in Management
Practice by Ing. Svatopluk Kunc. There is an
ambiguous relation as far as management and
economy in public sector are concerned. Using
the example of British army, the author explains
the roots and consequences of changes in the field
of source management and compares collected
results with the situation in the CR. Both public
sector and the Army of the Czech Republic (ACR)
are administratively ordered and controlled and
meeting the army goals that are not conditioned
by economy results. The accounting books
do not offer true picture of army possession and
properties, among others because the current
accountancy system that is not able to classify
individual operations, as military goals are not
measurable. He proposes to set an array of fixed
rules to identify ACR economical effectivity.

LANGUAGE PREPARATION

Open Gates for Languages by PaedDr.
Stanislava Jonáková and Mgr. Alena Müllerová.
The article reflects contemporary issues in the

179

Vojenské rozhledy 1/2012

field of language teaching. The University of
Defence tries to react flexibly to new situations in
the educational process in the European society.
Its task is to enhance professional competences
of its students and prepare them for their future
career in the multilingual globalized environment.
The authors, who are language teachers at the
University of Defence, describe the procedure
of creating an instructional material for their
courses of Russian language. The lessons of their
textbook have been designed to improve speaking
and writing skills in Russian and thus to prepare
students for the departmental exam NATO –
STANAG 6001.

The Implementation of ICT to Foreign Language
Instruction at the University of Defence by
RNDr. Eva Staňková, Mgr. Lenka Slunečková.
The paper presents a case study of the systematic
implementation of Information and Communication
Technologies (ICT) to foreign language instruction
at the University of Defence (UoD) in Brno. It
provides an overview of methods, applications and
technologies used in English language training and
presents teaching experience gained by the authors.
The ICT enable the educators to tailor the language
courses to suit their students’ needs, and offers

numbers of possibilities to deliver the educational
content in an interesting and activating way in
line with the UoD curriculum and the Ministry of
Defence demands.

PERSONAL DATA

Captain in Memoriam Walter Hecht: War
Veteran, 311th Czech Bomb Squadron, RAF. He
came from a problem region of Silesia, where three
nationalities quarrelled each other: the Czechs, the
Poles and the Germans. After Polish occupation of
Silesia, he was expelled from the country by new
Polish authorities as a “politically undesirable”
person. He and his fiancée left their native land.
In England he volunteered the Czechoslovak Army
abroad. As a soft technician in 1941 he became an
air mechanic and repaired navigational and control
devices of badly damaged airplanes. By unhappy
mischance, he was knocked down by a bus. He died
at military air force hospital. After his death he
was decorated by Czechoslovak War Cross 1939,
Military Commemorative Medal with Great Britain
Bar, and in 1991 he was posthumously promoted to
the rank of air captain.

180

Vojenské rozhledy 1/2012

Představení autorů tohoto čísla

Ing. Zdeněk Březovský (pplk. v.v.), nar. 1968, absol-
vent VA Brno, praxe v logistických funkcích (letecká
základna, operačně taktické velitelství). Od roku 2008
odborný asistent a následně vedoucí skupiny operační
logistiky, Ústavu operačně taktických studií, UO
Brno. Od roku 2010 konzultant logistiky společnosti
Aura s.r.o. Brno, Divize vojenských informačních
systémů. Student kombinovaného doktorského studia
na Univerzitě obrany v Brně, obor vojenský mana-
gement. Podílel se na řešení obranného výzkumu.
V rámci studia se podílí na řešení specifického
výzkumu. Zabývá se využitím IS ve vojenské logis-
tice. V dané problematice publikuje v tuzemsku.

Prof. Ing. Petr Hajna, CSc., (plk. v.v.), nar. 1949,
absolvent VA Vyškov, VA Brno, praxe u týlu (útvar-
svazek), od r. 1981 učitel na VA v Brně, od 1994
ZVK ve VVŠ PV ve Vyškově, do r. 2006 vedoucí
katedry logistiky, v r. 2003 děkanem Fakulty eko-
nomiky obrany státu a logistiky a v roce 2004 děka-
nem Fakulty ekonomiky a managementu na VVŠ
PV ve Vyškově. Na Fakultě ekonomiky obrany
státu a logistiky habilitace habilitační prací v roce
2002, profesorem jmenován 2005. Zabývá se pro-
blematikou logistické podpory Armády ČR, logis-
tikou NATO a hospodářskou logistikou. Je autorem
několika vědeckých projektů a celé řady vědecko-
výzkumných prací a studijních materiálů v oblasti
logistiky Armády České republiky. V dané proble-
matice publikuje v tuzemsku i v zahraničí.

Ing. Michael Hrbata, nar. 1971, VVŠ Vyškov
(1989-1993), CEVRO Institut Praha (politolo-
gie, veřejná správa), od roku 2007 je studentem
doktorského studia na Policejní akademii Praha,
dizertační práce Efektivní řízení bezpečnostních
opatření v oblasti boje s terorismem v ČR. V letech
1994-2001 obchodní ředitel stavební společnosti
Lawstav, s.r.o., 2001-2010 jednatel soukromé sta-
vební a obchodní společnosti PAREA, s.r.o., 2006-
2010 poslanec Parlamentu České republiky. Dne 22.
července 2010 byl jmenován do funkce personálního
náměstka ministra obrany odpovědného za persona-
listiku, vojenské školství a armádní sport. Je před-
sedou krizového štábu MO, předsedou komise pro
rovnoprávnost mužů a žen v rezortu MO, členem
Vědecké rady Univerzity obrany, Akademického
sněmu Akademie věd ČR.

PaedDr. Stanislava Jonáková, nar. 1956, absol-
ventka Pedagogické fakulty Univerzity Karlovy
v Praze, obor ruský jazyk, dějepis a Pedagogické

fakulty Masarykovy university v Brně, obor ang-
lický jazyk. Ve vojenském vysokém školství pracuje
od roku 1996. V současné době vyučuje anglický
a ruský jazyk na Centru jazykové přípravy UO v Brně.
Absolvovala několik kurzů zaměřených na metodiku
výuky anglického jazyka a tvorbu učebních materiálů
ve Velké Británii a ve Spojených státech. Je autorkou
a spoluautorkou několika skript. Její výzkumná čin-
nost je zaměřena na problematiku výuky cizích jazyků
na vysokých školách nefilologického typu.

Doc. JUDr. Zdeněk Koudelka, Ph.D., nar. 1969,
Právnická fakulta Masarykovy univerzity Brno, pra-
coval jako člen zastupitelstva a místostarosta městské
části Brno-Jundrov, 1992-1996 asistent a 1996-2009
odborný asistent Právnické fakulty MU Brno, 1993-
1995 odborný asistent na Vojenské akademii Brno,
poté jako advokátní koncipient a advokát, v současné
době pracuje jako docent katedry ústavního práva
a politologie Právnické fakulty MU Brno. Je veřejně
činný, v letech 2002 až 2006 byl místopředsedou
ústavně právního výboru Poslanecké sněmovny,
2006-2011 náměstek nejvyšší státní zástupkyně,
od 2011 je náměstek ředitele Justiční akademie.
Rozsáhlá publikační činnost. Autor knihy Prezident
republiky (2011), s předmluvou Václava Klause.

Ing. Jaroslav Kulíšek (pplk. v zál.), nar. 1953,
VVŠ PV LS Vyškov, VAAZ Brno, Integrovaná
škola nizozemských královských ozbrojených sil
NIAGOS. Na operačním velitelství EU působil
v oblasti operačního plánování a řízení operační čin-
nosti pozemních sil, na GŠ AČR pracoval na úseku
výstavby systému velení a řízení bojových jednotek
pro vedení expedičních operací, operačního použití
Battle Groups EU, budování operační schopnosti
komplexně integrovaného bojového informačního
prostředí (NEC) v podmínkách AČR a procesu
zavádění operační standardizace. Účastník misí OSN
(UNOMIG), NATO (SFOR, NTMI) a EU (EUFOR
RD CONGO). Zkušenosti z vedení operací získal
v zónách válečných konfliktů na Kavkaze a v Iráku.
V současnosti pracuje u SOC MO jako specialista
v oblasti systému zvládání a řešení krizí, procesu
operačního plánování a krizového řízení.

Ing. Svatopluk Kunc, nar. 1947, Vojenské automo-
bilní učiliště v Nitře (1968). V r. 1970 byl z armády
propuštěn. Následuje Vysoká škola ekonomická
v Bratislavě, Fakulta ekonomie a řízení výrobních
odvětví (1982), zastával ekonomické a řídící funkce
v informační soustavě podniku, šest let funkci výrob-

181

Vojenské rozhledy 1/2012

ně-obchodního náměstka. Po rehabilitaci a reaktivaci
(1990) působil v hodnosti pplk. jako starší důstojník
finanční služby divize, později ved. odd. rozpočtu
a účetnictví VFÚ v Brně. Od r. 1995 odborným asi-
stentem střídavě na VVŠ PV ve Vyškově a na VA
v Brně. Nyní je odborným asistentem Fakulty ekono-
miky a managementu UO v Brně. Aktivně se zabývá
problematikou ekonomického řízení a implemento-
vatelností prvků podnikového hospodářství do pod-
mínek AČR. Publikuje v časopisech a sbornících, je
autorem nebo spoluautorem několika skript, řešite-
lem nebo spoluředitelem vědeckých projektů.

Mgr. Alena Müllerová, nar. 1954, absolventka Filo-
zofické fakulty MU v Brně, obor angličtina, ruština.
Od roku 2004 pracuje jako učitelka cizích jazyků
na Centru jazykové přípravy Univerzity obrany v Brně
se specializací na výuku angličtiny a ruštiny. Při své
pedagogické činnosti se opírá o výsledky projektů
specifického výzkumu týkající se zpracování podkladů
pro inovaci kurikula, v rámci projektu ESF pracovala
na materiálech pro zavádění CLIL (Content and Lan-
guage Integrated Learning) do výuky. Své poznatky
publikuje v časopisech, ve sbornících odborných mezi-
národních i tuzemských konferencí, je spoluautorkou
několika skript a slovníků vojenské terminologie.

Prof. PhDr. František Ochrana, DrSc.,
(plk. v zál.), nar. 1952, VPA Bratislava (1976), stu-
dium FF UK (filozofie, historie, 1994), European
Business School (1995). Po studiu vědecké aspiran-
tury učitelem na VPA na katedře filozofie, později
na VVPŠ. 1991-1996 pracovníkem ekonomického
úseku MO. 1996-2007 učitelem katedry veřejných
financí na Fakultě financí a účetnictví na Vysoké
škole ekonomické v Praze, kde se v roce 2005 stal
profesorem v oboru finance. V současné době působí
na Fakultě sociálních věd Univerzity Karlovy (Cen-
trum pro sociální a ekonomické strategie). Přednáší
na domácích a zahraničních univerzitách. Je řešite-
lem několika desítek mezinárodních projektů a pro-
jektů domácích. Pracuje jako mezinárodní expert.

Pplk. Ing. Bohuslav Pernica, Ph.D., nar. 1973,
VVŠ PV ve Vyškově, sloužil jako náčelník finanční
služby protileteckého raketového pluku, 1998-2007
odborný asistent ve vojenském vysokém školství
(VVŠ PV, UO). 2007-2009 působil jako analytik
na GŠ AČR a MO ČR, v r. 2010 pracoval na Veli-
telství výcviku ve Vyškově-Vojenská akademie jako
náčelník odboru, od 1.12.2010 poradcem prvního
náměstka MO. Věnuje se ekonomickým aspektům
fungování a financování profesionálních ozbrojených
sil, zejména otázce postavení ozbrojených sil na trhu
práce, problémům udržitelnosti jejich personální
struktury a otázkám místa ozbrojených sil ve veřej-
ných financích. Je autorem řady odborných knih.

PhDr. Antonín Rašek (genmjr. v. v.), nar. 1935;
absolvoval vojenskou školu Jana Žižky a pěchotní
učiliště. Sloužil šest let u letectva. Vystudoval Filo-
zofickou fakultu UK v Praze, obor filozofie a historie

(1961). Poté se stal vojenským novinářem a pracoval
ve společenských organizacích armády. V aspirant-
ském studiu se zaměřil na sociologii. Po srpnu 1968
z armády propuštěn, věnoval se jako výzkumný
pracovník, lektor a poradce průmyslové sociologii
řízení. V letech 1990-1992 byl civilním náměstkem
ministra obrany pro sociální a humanitární věci
a v roce 1993 ředitelem Institutu pro strategická
studia. Spolupracuje se Střediskem bezpečnostní
politiky CESES FSV UK. Autor devatenácti románů.
Za svou literární činnost dostal řadu cen.

Mgr. Lenka Slunečková, nar. 1978, Západočeská
univerzita v Plzni, MU v Brně, obor anglický jazyk
a literatura. Od r. 2001 vyučuje obecný anglický jazyk
i angličtinu pro specifické účely. Hlavními předměty
jejího zájmu jsou využití technologie ve výuce a zvy-
šování motivace studentů. V r. 2008 reprezentovala
Českou republiku na SMART User Forum (work-
shop pro uživatele interaktivních tabulí SMART-
board) ve Švédsku, kde získala 1. místo za přípravu
interaktivních výukových materiálů. Ve školním roce
2008/2009 vyučovala anglický jazyk a literaturu
na střední škole v Lake Havasu City, Arizona, USA.
V současné době působí v Centru jazykové přípravy
Univerzity obrany v Brně.

RNDr. Eva Staňková, nar. 1961, absolventka Pří-
rodovědecké a poté Filozofické fakulty MU v Brně.
Od roku 1997 pracuje jako VŠ učitelka angličtiny
na VA Brno respektive na UO v Brně. Podílela
se na projektech Česká vojenská normotvorná ter-
minologie, Optimalizace výuky anglického jazyka
a Distanční vzdělávání zaměřené na výuku anglič-
tiny. V posledních pěti letech se intenzivně zabývá
využitím multimédií ve výuce jazyků. Výsledky práce
kolektivu Centra jazykové přípravy Univerzity obrany
v oblasti e-learningu a svá zjištění zveřejnila na něko-
lika domácích a zahraničních konferencích o elektro-
nické podpoře výuky (SCO, ICTE, ITEC, I/ITSEC).

Ing. Vladimír Šilhan, CSc., MSc. (plk. v zál.), nar.
1950, VA v Brně, studium MSc. ve Velké Britá-
nii. Působil v geografické službě AČR, 1999-2003
ve vojenském štábu Západoevropské unie v Bruselu
a poté ve štábu CIMIC Group North v Nizozemsku.
2003-2006 náčelníkem oddělení koncepcí a analýz
a zástupcem náčelníka Správy doktrín Ředitelství
výcviku a doktrín. Současně působil jako styčný
důstojník pro spolupráci s britskými doktrinálními
a koncepčními pracovišti. Po odchodu do zálohy
pracoval v letech 2006-2008 na SOPS MO jako
vedoucí oddělení podpory strategického rozhodo-
vání. Současně zastupoval ČR jako hlavní národní
představitel v panelu systémových analýz a studií
RTO NATO a jako představitel v poradní skupině
NATO pro rozvoj koncepcí a experimentování.
2008-2011 působil na stálém zastoupení ČR při EU
jako obranný poradce, přitom také zastupoval ČR
ve správní radě Satelitního centra EU (EUSC).
V současné době pracuje na odboru vzdělávání sekce
personální MO ČR.

Vojenské rozhledy 1/2012

C o n t e n t s

PhDr. Antonín Rašek
One World, Many Problems (Obama in the Second half of his term)     3

Complex Security Management in the Czech Republic:
Starting Point for Upgrading (Themes for Security Review)  ...   21

Ing. Michael Hrbata
The Problems of Prevention of Socially Undesirable Behaviour  ..   42

MILITARY ART
Ing. Jaroslav Kulíšek

Operational Planning  ...   56

Lt.Col. Ing. Bohuslav Pernica, Ph.D.
The Total Force Policy and Some Issues of Building-Up of
the Militia-Like Units in the Czech National Security System  ...   79

OPINIONS, CONTROVERSY
Prof. PhDr. František Ochrana, DrSc.

Financial Crisis and Its Impacts on State Budget:
Sources of Anti-Crisis Strategy by Defence Department  ..   89

Updating Security Strategy Czech Republic 2011
(Inspirational Power of Security Community)  ...   99

INFORMATION PAGES
Doc. JUDr. Zdeněk Koudelka, Ph.D.

President as the Commander-in-Chief  ...   122

Ing. Vladimír Šilhan, CSc., MSc.
The Current State and Trends in Space Security  ...  132

MILITARY PROFESSIONAL
Prof. Ing. Petr Hajna, CSc., Ing. Zdeněk Březovský, Lt. Ing. Petra Kvapilová

Simulation Potentials in Logistics Training and Schooling  ...  148

Ing. Svatopluk Kunc
Public Sector Economy in Management Practice  ...  155

LANGUAGE PREPARATION
PaedDr. Stanislava Jonáková, Mgr. Alena Müllerová

Open Gates for Languages  ...  162

RNDr. Eva Staňková, Mgr. Lenka Slunečková
The Implementation of ICT to Foreign Language Instruction
at the University of Defence  ...  169

PERSONAL DATA
Captain in Memoriam Walter Hecht: War Veteran,
311th Czech Bomb Squadron, RAF  ...  175

English Annotations  ...  177
Who is Who in This Issue  ..  180
English Contents  ..  182
Contents  ...  183

Vojenské rozhledy 1/2012

O b s a h

PhDr. Antonín Rašek
Jeden svět, mnoho problémů (Obama za polovinou prezidentského mandátu)     3

Systém komplexního řízení bezpečnosti České republiky
– východisko pro modernizaci bezpečnostního systému
(Přehled témat souvisejících s bezpečnostní problematikou)  ..   21

Ing. Michael Hrbata
Problematika prevence sociálně nežádoucích jevů  ...   42

VOJENSKÉ UMĚNÍ
Ing. Jaroslav Kulíšek

Operační plánování  ..   56

Pplk. Ing. Bohuslav Pernica, Ph.D.
Politika celkových sil a otázka budování vojenské
a nevojenské milice v České republice  ...   79

NÁZORY, POLEMIKA
Prof. PhDr. František Ochrana, DrSc.

Finanční krize, její dopady na státní rozpočet a východiska tvorby
protikrizové strategie rezortu Ministerstva obrany   ...   89

K aktualizaci Bezpečnostní strategie České republiky 2011 (Inspirativní hodnota
názorů bezpečnostní komunity pro tvorbu bezpečnostních strategií)  ...   99

INFORMACE
Doc. JUDr. Zdeněk Koudelka, Ph.D.

Prezident jako nejvyšší velitel  ...   122

Ing. Vladimír Šilhan, CSc., MSc.
Současný stav a trendy bezpečnosti využívání kosmického prostoru   132

VOJENSKÝ PROFESIONÁL
Prof. Ing. Petr Hajna, CSc., Ing. Zdeněk Březovský, por. Ing. Petra Kvapilová

Možnosti využití simulací ve vzdělávání logistických odborností  ..  148

Ing. Svatopluk Kunc
Praxe v managementu a ekonomice veřejného sektoru  ...  155

JAZYKOVÁ PŘÍPRAVA
PaedDr. Stanislava Jonáková, Mgr. Alena Müllerová

Brány jazykům otevřené  ...  162

RNDr. Eva Staňková, Mgr. Lenka Slunečková
Integrace technologií do výuky jazyků na Univerzitě obrany  ...  169

PERSONÁLIE
Kapitán in memoriam Walter Hecht:
Válečný veterán, příslušník 311. čs. bombardovací perutě RAF  ...  175

Anglické anotace  ..  177
Představení autorů toto čísla  ..  180
Obsah v angličtině  ..  182
Obsah  ...  183

VOJENSKÉ ROZHLEDY

Časopis VOJENSKÉ ROZHLEDY
čtvrtletník

Vydává:
Ministerstvo obrany České republiky – Odbor komunikace a propagace MO
Rooseveltova 23, 161 05 Praha 6

IČO: 60162694

Vojenské rozhledy, číslo 1/2012
Ročník: XXI. (LIII.)
Datum vydání: 24. ledna 2012

Rozšiřuje:
OKP MO, distribuce, Rooseveltova 23, 161 05 Praha 6
Oľga Endlová, tel. (973) 215 563, endlovao@army.cz

Redakce:
Jaroslav Furmánek (šéfredaktor), telefon: (973) 215 733
E-mail: voj.rozhledy@army.cz
Fax: (973) 215 523

Redakční rada: �Ing. Vladimír Karaffa, CSc., prof. Ing. Petr Hajna, CSc.,
PhDr. Miloš Balabán, Ph.D., doc. PhDr. Oldřich Bureš, M.A., Ph.D.,
doc. PhDr. Felix Černoch, CSc., prof. Ing. Aleš Komár, CSc.,
plk. gšt. Ing. Imrich Kutný, CSc., doc. JUDr. PhDr. Miroslav Mareš, Ph.D.,
plk. gšt. prof. MUDr. Jan Österreicher, Ph.D.,
pplk. Ing. Bohuslav Pernica, Ph.D., pplk. Ing. Ivo Pikner, Ph.D.,
kpt. PhDr. et Mgr. Hana Ševčíková, DEA, Ph.D.,
plk. prof. Ing. Miroslav Vala, CSc., brig. gen. Ing. Jaromír Zůna, MSc.

Sídlo redakce: Rooseveltova 23, 161 05 Praha 6

Adresa pro zasílání pošty: ��Ministerstvo obrany Odbor komunikace a propagace – Vojenské
rozhledy Tychonova 1, 160 01 Praha 6

Časopis Vojenské rozhledy v elektronické podobě naleznete na:
http://www.army.cz/avis/voj_rozhl.htm (1998-2003)
http://www.mocr.army.cz/scripts/detail.php?pgid=200

Časopis je evidován v databázi České národní bibliografie:
http://aip.nkp.cz/engine/webtor.cgi
http://www.vyzkum.cz/FrontClanek.aspx?idsekce=503642

Články ve všeobecné části a některé další jsou recenzovány.

Grafická úprava: Andrea Bělohlávková

Tiskne: VGHMÚř Dobruška

Evidenční číslo: MK ČR E 6059

Identifikační číslo: ISSN 1210-3292

