
2015

VOJENSKÉ
ROZHLEDY
Czech Military Review

2

VOJENSKÉ
ROZHLEDY
VOJENSKÉ
ROZHLEDY

VOJENSKOTEORETICKÝ ČASOPIS

2
ROČNÍK 24 (56)

3

Vojenské rozhledy 2/2015

Úvodník

Vážení čtenáři,

než se začtete do článků, které vám v tomto čísle představujeme, dovolte několik slov
úvodem. Redakční rada i redakce Vojenských rozhledů vám ve snaze dále zvyšovat
kvalitu a praktickou využitelnost našeho časopisu nabízí několik novinek, o kterých
věříme, že najdou u převážné části čtenářské veřejnosti kladnou odezvu.

Je to již více než rok, co jsme Vojenské rozhledy představili na internetu, na samo-
statné doméně www.vojenskerozhledy.cz. Tím se časopis dostal i ke čtenářům, pro které
byl v tištěné verzi nedostupný. Je oceňována především možnost prohledávat jednot-
livé články v archivu, a to (mimo jiné) i formou fulltextového vyhledávání. Dopo-
sud je na stránkách časopisu k dispozici všech 667 článků, které byly publikovány
od roku 2009. Hypertextový formát html, do kterého byly články převedeny, umožňuje
nalézt libovolné slovo nebo řetězec znaků podle požadavků uživatele.

Uvědomujeme si, že inspiraci pro řešení dnešních problémů lze nalézt i ve starších
ročnících časopisu. Od začátku jsou na webových stránkách k dispozici všechna
čísla, která vyšla od roku 1992, tzn. od doby, kdy byl časopis po 47lété přestávce
obnoven.

Poslední novinkou na stránkách časopisu je zveřejnění všech ročníků za období mezi
lety 1920–1944. Věříme, že možnost prohlížet si více než 90 let staré Vojenské rozhledy,
které doposud byly k dispozici pouze ve Vojenském historickém ústavu a v archivech,
využijí nejen milovnici vojenské historie, ale i mnoho našich čtenářů a ostatních zájemců
o vojenství. Čtení příspěvků autorů, z nichž mnozí později padli na frontách druhé svě-
tové války nebo skončili v komunistických věznicích, anebo dokonce byli popraveni,
nutí k zamyšlení a je v mnohém inspirující. Armáda samostatného Československa, která
vznikla z Československých legií, ale také z trosek bývalé rakousko-uherské armády
musela řešit řadu problémů, které odpovídaly první polovině dvacátého století i mezi-
národnímu bezpečnostnímu prostředí této doby. Tyto okolnosti i celkovou atmosféru
v armádě a ve společnosti Vojenské rozhledy v hojné míře odráží. My už dnes víme,
jak to všechno dopadlo, proto čtení dobových názorů není bez zajímavosti. Je nutné
si přiznat, že v podobné situaci se nacházíme i dnes. Rovněž se snažíme dohlédnout
co nejdále do budoucnosti a rovněž nevíme, jak se věci vyvinou a jak se na dnešní dobu
budou dívat generace, jež přijdou po nás.

Je obdivuhodné, že Vojenské rozhledy byly (byť nepravidelně) vydávány i po dobu
druhé světové války, a to v Londýně. Časopis, kterému věnoval osobní pozornost i pre-
zident Beneš, zveřejňoval dobové názory přispěvatelů na válečné události a zejména
doporučení, jaké by mělo být poválečné uspořádání Československa z hlediska zajištění
obrany a jaká by měla být jeho armáda. Protože však poválečný vývoj nabral neočeká-
vaný směr, většina z nich zůstala jen na papíře.

4

Vojenské rozhledy 2/2015

Vraťme se však do současnosti. Skutečnost, že je od letošního roku časopis
zapsán v databázi odborných časopisů ERIH PLUS (European Reference Index for
the Humanities) a v Seznamu recenzovaných neimpaktovaných periodik vydávaných

v ČR, je pro nás velkým závazkem. Redakční rada a redakce Vojenských rozhledů
při snaze o další zvyšování úrovně časopisu klade větší důraz na kvalitu autorských
příspěvků. Uvědomujeme si ovšem i to, že autorská základna časopisu je omezena,
a proto i nadále chceme dávat prostor novým, začínajícím autorům. Avšak ne za každou
cenu. Při snaze zachovat čtvrtletní periodicitu časopisu se někdy dostaneme do situace,
že počet stránek bude menší, než to bylo v minulosti obvyklé.

Postupně budeme zavádět i některé další formální úpravy v tištěné verzi časopisu.
Už v tomto čísle jsme změnili členění článků do jednotlivých rubrik. Chceme zvýraznit
příspěvky, které mají charakter původních vědeckých a přehledových článků, a oddělit
je od článků informativního charakteru. Dále připravujeme změny ve způsobu uvádění
citačních odkazů a poznámek a rovněž uvažujeme o změně typu písma na modernější,
bezpatkové. Rádi bychom znali i váš názor. Uvítáme jakýkoliv podnět na zkvalitnění
časopisu jak v internetové, tak v tištěné podobě.

Přejeme vám, abyste i v tomto vydání Vojenských rozhledů našli zajímavé a pod-
nětné příspěvky.

Redakce

5

Vojenské rozhledy 2/2015

RECENTOVANÝ
ČLÁNEK

RECENZOVANÝ
ČLÁNEK

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 5–19, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

doc. PhDr. Jan Eichler, CSc.

Mezinárodní souvislosti války
na Ukrajině
International contexts of war
in Ukraine

Abstrakt:
Článek pojednává o mezinárodních souvislostech vleklé války na Ukrajině.

Vysvětluje vývoj postsovětského prostoru, připomíná předpovědi Samuela
 Huntingtona ze samého počátku 90. let minulého století a postupný posun od pozi-
tivního míru k míru negativnímu, který se stále více prosazuje po roce 1999.
V dalších částech pak hodnotí mezinárodní souvislosti a důsledky anexe Krymu,
reakce politiků, a akademickou debatu v USA a ve Velké Británii. Zvláště podrobně
se zabývá debatou o dodávkách zbraní na Ukrajinu, přičemž se zaměřuje na ofi-
ciální dokumenty schválené v USA, i na argumenty stoupenců a odpůrců vyzbro-

jování Ukrajiny.

Abstract:
The article deals with the international context of the latent war in Ukraine.

It explains the recent history of the post-Soviet area in the light of Galutng’s theory
of positive and negative peace. It continues by the annexation of the Crimean
peninsula and its international consequences. At the same time, it examines key
features of the debate in the USA as well as other NATO countries. It focuses also
the debate about the livraison of arms to the Ukrainian government and explains
the arguments of proponents as well of the opponents of this controversial project.

Klíčová slova:
Ukrajina, válka, zbraně, debata, anexe, pozitivní a negativní mír.

Key words:
Ukraine, war, arms, debate, annexation, positive and negative peace.

6

Vojenské rozhledy 2/2015

Úvod

Tento článek se zaměřuje na hodnocení mezinárodních souvislostí války, která
od roku 2014 probíhá na Ukrajině. Jedná se o zemi, která je se svojí rozlohou 603 628 km2
největší zemí našeho kontinentu. Ale je to také mnoha rozporů. Objemem svého HDP
305 2 miliard USD zaujímá 38. místo na světě, ale v přepočtu na obyvatele to je 6 700 $,
čímž se řadí až na 107. místo. Dalším velkým problémem je trvale klesající počet
obyvatel. Z nedávných 50 milionů se počet snížil na současných 45, což je 4. největší
pokles v celosvětovém měřítku. Navíc je to země těžce zkoušená, v posledních dvou
letech na části jejího území probíhá válka.

Článek zcela záměrně používá pojem válka a nikoli výraz ozbrojený konflikt. Vychází
z tzv. uppsalského přístupu, který o konfliktu hovoří pouze v případě, když je během
jednoho roku nanejvýš 1 000 zabitých lidí, ale pokud je tato hranice překročena,
pak důsledně používá pojem válka [1]. Článek nejprve připomíná základní teoretická
a metodologická východiska, zejména pak Galtungovu teorii negativního a pozitivního
míru. Pak navazuje hodnocení převahy pozitivního míru nad negativním během prvních
deseti let po skončení studené války a opačným trendem, který se stále více prosazuje
po roce 1999. V dalších částech článek hodnotí mezinárodní souvislosti a důsledky
anexe Krymu, reakce politiků a akademickou debatu v USA a ve Velké Británii a uzavírá
rozborem diskusí o vyzbrojení Ukrajiny.

1. Základní teoretická a metodologická východiska
Pokud jde o teoretická východiska, je možné ukrajinskou válku posuzovat z pozic

dvou hlavních teoretických proudů. Pro hodnocení prvních deseti let po skončení studené
války a existence samostatné Ukrajiny jakožto jednoho z nejvýznamnějších nástupnic-
kých států někdejšího SSSR je vhodným úhlem pohledu liberální institucionalismus
a v jeho rámci zejména Galtungova teorie negativního a pozitivního míru.

Negativní mír je vymezován jako pouhá nepřítomnost otevřeného násilí a válek,
přičemž nadále přetrvává, nebo dokonce sílí mezinárodní napětí a vzájemná nedůvěra
mezi státy, sílí vliv vojáků na politiku států, potažmo na celou mezinárodní politiku,
navyšují se vojenské výdaje i počty vojáků, zdokonaluje se připravenost ozbrojených
sil k vedení bojové činnosti. Naproti tomu v případě pozitivního míru se rozšiřuje
a prohlubuje vzájemná důvěra mezi státy, důležitá rozhodnutí přijímají politikové, nikoli
vojáci. Rozšiřuje se mezinárodní bezpečnostní spolupráce a upevňuje se nekonfliktní
struktura mezinárodních vztahů, oslabuje se význam vojenských nástrojů bezpečnosti,
klesají vojenské rozpočty, čerpají se tzv. mírové dividendy [2].

Ale pro období stupňování napětí a vypuknutí války na Ukrajině je vhodnější neore-
alismus, který říká, že mezinárodní bezpečnostní vztahy (MBV) se odehrávají v anar-
chickém prostředí, ve kterém chybí všeobecně uznávaná nadstátní autorita, a tak každý
stát bojuje sám za sebe, za své bezpečnostní zájmy, a to i bez ohledu na zájmy jiných
států a mezinárodních organizací. Každý stát usiluje o posílení své bezpečnosti (a je tedy
security maximiser) [3] a nedílně s tím se snaží posilovat svůj vliv (a je tedy influence
seeker) [4]. Takovýto stav MBV je typický především pro taková období, která výše
vzpomínaný Galtung hodnotí jako stav negativního míru.

7

Vojenské rozhledy 2/2015

Z hlediska ontologických východisek [5] (tedy z hlediska filosofických předpokladů
o zkoumané problematice války na Ukrajině) v této stati jasně převažuje holismus
(zaměřuje se na studium sociálních struktur) nad individualismem (soustřeďuje se
na úlohu významných osobností). Ve světle konkrétních kritérií [6] se to tedy projeví
ve čtyřech následujících hlavních směrech. V prvním směru převažuje objektivní nad
subjektivním, tedy vnější pohled (outside scoop) nad vnitřním pohledem (inside scoop).
Znamená to, že článek se více zaměří na hledání odpovědi na otázku, co se vlastně
během 25 let po rozpadu SSSR stalo, zatímco na otázku, proč se to vlastně stalo, bude
upřena menší pozornost.

Dále to znamená, že problematika války na Ukrajině bude více zkoumána z pohledu
institucí a zejména pak z pohledu vývoje statu quo nežli z pohledu konkrétních lidí
a jejich úlohy. Právě přístup ke statu quo je klíčovým kritériem, podle kterého se posuzuje
úloha každého státu v dynamickém vývoji MBV [7]. Státy se podle tohoto přístupu dělí
do dvou skupin. První z nich jsou tzv. statutární státy, které jsou spokojeny se stávajícím
mezinárodním uspořádáním a neusilují o jeho změnu. Jako příklad můžeme připome-
nout meziválečnou ČSR. A druhou skupinu tvoří tzv. revizionistické státy, které jsou
nespokojené, a proto usilují o zásadní změnu mezinárodního uspořádání. Nejtragičtějším
příkladem se stalo hitlerovské Německo ve 30. letech 20. století.

Ale zároveň s tím bude vzpomenuta i úloha nejvlivnějších politických i vojenských
činitelů (prezidenti, ministři, generalita). Z hlediska třetího kritéria holismu se větší
pozornost soustředí na způsoby chování, tedy na bezpečnostní a strategickou kulturu
klíčových aktérů nežli na podrobný rozbor mimořádně složitého a kontroverzního
problému postsovětského prostoru.

Důraz na status quo znamená, že při hodnocení širších souvislostí války na Ukrajině
je nezbytné zaměřovat se na to, jak klíčoví aktéři (RF, NATO, USA) vymezovali své
cíle v oblasti bezpečnosti a jaké způsoby volili pro jejich dosahování, jaký byl jejich
přístup k bezpečnostním hrozbám, k jiným státům a mezinárodním organizacím, zejména
pak k OSN a jejím standardům na poli mezinárodního míru a bezpečnosti a jaké byly
jejich instrumentální preference (unilateralismus nebo multilateralismus, donucovací
nebo přesvědčovací strategie, vojenské či nevojenské nástroje, preventivní působení
nebo preemptivní údery) [8] a jaké byly normy jejich jednání [9]. Významnou součástí
tohoto přístupu je také hodnocení jejich mentálních modelů, které posuzujeme podle čtyř
základních kritérií, jimiž jsou: vyhodnocování bezpečnostních hrozeb, hodnocení jejich
původců, přístup ke spojencům a vztah k mezinárodním organizacím. Proto se mentální
modely mohou pohybovat od kooperace až po konfrontaci [10].

A konečně z hlediska čtvrtého kritéria holistického přístupu je tento článek postaven
na vyrovnaném vztahu mezi procesem a výsledkem (process vs. outcome), což znamená,
že bude hledat odpověď jak na otázku, co se na Ukrajině stalo, tak i na otázku, proč
se to stalo. Půjde tedy především o to, proč tam vlastně vypukla válka a co tato válka
znamená pro další vývoj MBV v Evropě.

V rámci druhého ontologického východiska je tento článek postaven na vyrovnaném
vztahu mezi materialismem a idealismem. Přikládá stejně velký význam faktorům mate-
riálního charakteru (které tvoří tzv. hard power [11]) i faktorům subjektivního charakteru
(na nichž spočívá tzv. soft power). Ukrajina je na jedné straně druhou nejrozlehlejší zemí
v Evropě, její území bylo kdysi součástí SSSR a po jeho zániku se stalo nejvýznam-
nějším prvkem tzv. postsovětského prostoru. Někteří autoři dokonce Ukrajinu označují

8

Vojenské rozhledy 2/2015

za vstupní bránu do Ruska [12] a mají pro ruské geopolitické uvažování pochopení, jiní
to zase kategoricky odmítají [13].

Ale zároveň s tím je možné Ukrajinu hodnotit i z hlediska idealismu, tedy ve světle
vlivu velkých myšlenek. Jedním z prvních velkých myslitelů v oboru MBV, který upo-
zornil na možnost násilných střetů na Ukrajině, byl přední americký politolog Samuel
Huntington. Ve své světoznámé a dodnes často citované stati nazvané Střet civilizací [14]
napsal, že po skončení studené války dojde k jedné zásadní změně – namísto někdejší
železné opony (Iron Curtain) se v Evropě vytvoří tzv. sametová opona (Velvet Curtain),
která povede mezi Ruskem na jedné straně a Finskem a pobaltskými státy na straně
druhé, přičemž na jedné straně budou Rusové jako národ s pravoslavným vyznáním
a na druhé národy s katolickým vyznáním. Huntington přitom varoval, že právě tudy
povede v době globalizace hranice krvavých konfliktů.

2. Vzestup pozitivního míru po skončení
studené války

Ale z hlediska tohoto článku má zásadní význam Huntingtonova předpověď,
že e vytvoří i jedna přelomová linie, která dokonce povede pravoslavným světem.
Huntington varoval, že tato linie povede právě napříč Ukrajinou, kde se střetnou prorusky
a prozápadně orientovaní Ukrajinci. Napsal, že velmi neblahou úlohu sehrají historické
reminiscence spojené se silně kontroverzním dědictvím SSSR, zejména s rozsáhlou
a bezohlednou rusifikací a s těžkými důsledky násilné kolektivizace a industrializace,
ale zejména hladomoru v letech 1932–1933 (Holodomor). Ten vypukl po nařízeních
sovětské vlády o obchodování s obilím a dalšími potravinami, vyžádal si několik milionů
obětí, a proto jej Ukrajinci dodnes považují za akt genocidy [15]. Všechny negativní
historické reminiscence vyúsťují v silnou touhu Ukrajinců po samostatnosti, a zejména
pak po svobodě volby na poli zahraniční politiky.

Samuel Huntington se svými varovnými myšlenkami zcela zásadně odlišil od velkých
optimistů té doby, kteří očekávali zcela jiný vývoj. Těmito optimisty byli především
41. prezident USA G. H. Bush a světoznámý teoretik Francis Fukuyama. První z nich
již na počátku března 1991 přišel s myšlenkou nového mezinárodního uspořádání, nazva-
nou New World Order [16]. Kladl důraz především na víru v účinnost mezinárodního
práva, na narůstající úlohu mezinárodních institucí, na víru ve svět bez hranic, ve kterém
bude stále více demokracie, míru a svobody a který bude směřovat k vítězství modernity
nad chudobou, ignorantstvím, autoritářstvím a válkou.

A politolog Francis Fukuyama přišel s optimistickou myšlenkou konce dějin, které
do té doby byly pojímány jako nekonečný sled válek, do kterých lidé chodili s cílem
bojovat a pokládat své životy za vlast, za velké hodnoty, za náboženství, za své panov-
níky. Konec dějin podle Fukuyamy nastal v důsledku celosvětového vítězství tržní
ekonomiky a liberálního politického uspořádání. Tím podle něho přestaly působit sys-
témové příčiny války, které se celý svět tolik obával v době bipolární konfrontace [17].

Během prvních dvou let po skončení studené války dával vývoj MBV mnohem více
zapravdu optimistům nežli skeptickému Huntingtonovi. Pařížská Charta za novou
Evropu jakožto historicky významný dokument Organizace pro evropskou bezpečnost
a spolupráci oficiálně vyhlásila konec studené války [18] a otevřela cestu pro nové

9

Vojenské rozhledy 2/2015

mezinárodní uspořádání, které hodně odpovídalo představám tehdejšího amerického
prezidenta. Pařížská charta neměla, na rozdíl od předcházejících upořádání po skončení
obou světových válek, punitivní charakter, neukazovala na poražené a neukládala jim
žádný trest. Naopak, ponechávala prostor pro rovnocennou partnerskou spolupráci [19].

Navíc v první polovině 90. let pokračovaly procesy demilitarizace i denuklearizace.
Dva někdejší rivalové z doby bipolární konfrontace za sebou měli podpis smlouvy
o konvenčních ozbrojených silách v Evropě (podepsali jej prezidenti G. H. Bush
a M. Gorbačov v listopadu 1991), která výrazně snížila stavy těch konvenčních zbraní,
které symbolizovaly přípravu na 3. světovou válku (šlo zejména o tanky, bojová vozidla
pěchoty, pontonové soupravy, bitevní letouny i vrtulníky). Ve stejném roce byla pode-
psána smlouva Start 1 (G. H. Bush a M. Gorbačov), která snížila počet všech jaderných
hlavic na 3 500 na každé straně a stanovila nižší stropy pro ICBM a MIRV. A necelé dva
roky před Budapešťským memorandem (leden 1993) byla podepsána smlouva Start 2
(podepsali ji G. H. Bush a B. Jelcin na počátku roku 1993).

Obě smlouvy Start měly velký historický význam. Odrážely pokračující posun
od někdejšího konfrontačního modelu směrem k modelu kooperativnímu. Navíc po nich
následoval proces detargetizace jaderných zbraní: na rozdíl od doby studené války
už nebyly namířeny na konkrétní cíle. Pak následovala i demontáž jaderných hlavic
od pozemních nosičů a jejich uskladnění na základnách strategických jaderných sil.
První polovina 90. let tedy byla dobou, ve které se někdejší antagonističtí soupeři stále
více odkláněli od logiky studené války a od konfrontačního modelu směřovali k modelu
kooperativnímu.

3. Budapešťské memorandum
Významnou součástí doby velkého uvolnění mezinárodního napětí a také mezníkem

zásadní důležitosti se stalo Budapešťské memorandum, které v prosinci 1994 podepsali
tehdejší nejvyšší političtí činitelé tří významných jaderných států, a to B. Clinton (USA),
B. Jelcin (RF) a J. Major (Velká Británie) [20]. Stalo se tak pouhých 5 let po skončení
studené války, v době, která nenasvědčovala tomu, že právě na Ukrajině by se měl napl-
nit Huntingtonův scénář krvavých konfliktů, který se mezitím již odehrával v prostoru
postjugoslávském, kde probíhaly války mezi Srbskem a Chorvatskem, válka v Bosně
a Hercegovině, a nakonec i válka v Kosovu.

Budapešťské memorandum bylo podepsáno v rámci OBSE a jeho hlavním cílem
bylo zabránit tomu, aby po rozpadu SSSR narůstal počet jaderných států, což by zna-
menalo i zásadní narušení procesu NPT. V době necelých 5 let po skončení studené
války by to bylo zcela nepřijatelné nejen pro RF, ale stejně tak i pro USA, Francii
a Velkou Británii [21]. Jednalo se přitom o 1 900 strategických a 2 500 taktických jader-
ných zbraní, tedy o větší jaderný arzenál, než tehdy měly Francie nebo Velká Británie.
Nikdo z nich neměl zájem na tom, aby se Ukrajina stala dalším členem tzv. jaderného
klubu [22]. A zároveň s tím byla denuklearizace Ukrajiny klíčovým předpokladem
pro implementaci smlouvy START I [23]. Budapešťské memorandum tak odpovídalo
strategickým zájmům všech klíčových aktérů tehdejší doby.

V textu tohoto dokumentu se USA, Velká Británie a RF zavázaly (článek č. 2), že v ná-
vaznosti na Chartu OSN budou plně respektovat nezávislost a svrchovanost Ukrajiny

10

Vojenské rozhledy 2/2015

ve stávajících hranicích. Dále slíbily, že se vystříhají jakéhokoliv ekonomického nátlaku
na Ukrajinu (článek č. 3) a že ji nebudou nijak ohrožovat, ani proti ní nepoužijí sílu.
Velice významný byl závazek zakotvený v článku č. 4, že se okamžitě obrátí na RB OSN
s cílem pomoci Ukrajině, jakožto nejadernému signatářskému státu smlouvy NPT v pří-
padě, že by se stala obětí agrese nebo že by byla vystavena hrozbě agrese za použití
jaderných zbraní. Další důležitou součástí memoranda je článek 5, stanovující, že se RF,
USA a Velká Británie vyvarují použití jaderných zbraní proti Ukrajině. A konečně
v článku č. 6 se zavázaly, že pokud by vyvstaly nějaké sporné otázky, tak se okamžitě
sejdou ke vzájemným konzultacím.

Budapešťské memorandum tedy vytvořilo rámec pro vzájemné vztahy mezi
 Ruskem jakožto jednou ze tří jaderných signatářských zemí a Ukrajinou jako stá-
tem, který souhlasil s tím, že RF z jejího území stáhne všechny jaderné zbraně,
které do té doby tvořily třetí největší jaderný potenciál na světě. Odrážel tehdejší
dobu, která se vyznačovala velkými očekáváními a ve které převládal pozitivní mír
nad mírem negativním.

4. Posun od pozitivního k negativnímu míru
po roce 1999

Ale pak přišla změna vývoje. Přípravy první vlny rozšiřování NATO v Rusku znovu
oživily obavy z obkličování. Na významnou úlohu těchto obav v ruské zahraniční politice
upozorňují i dva významní američtí odborníci na MBV. Realista Mearsheimer tomu
říká „bezpečnostní strach“ [24] (security fears), liberální institucionalista Ikenberry
používá výraz „strach z obklíčení a z vnějšího destabilizujícího zasahování“ (fears
of encirclement and encroachment) [25].

Strach z rozšiřování NATO se odrazil v Primakovově doktríně z roku 1997, která
se zaměřila na vyvažování jednostranného postupu vítěze studené války. Ale pak přišla
ještě závažnější událost: vzdušná válka NATO proti srbsko-černohorské Jugoslávii
na jaře 1999. Dva přední američtí teoretici již před více než pěti lety, tedy ještě
před vypuknutím ukrajinské války upozornili, že právě Operace Allied Force 1999
byla v Rusku vnímána jako brutální zásah proti menšímu slovanskému bratru a potažmo
i jako projev antiruského zaměření celého NATO [26]. Tehdejší ruský premiér Primakov
se o jejím zahájení dověděl během letu nad Atlantikem a neprodleně zrušil oficiální
návštěvu USA. Natolik byl rozhořčen tím, že americké letouny začaly svrhávat bomby
na Srbsko, považované za pravoslavného soukmenovce RF. Právě letecká válka proti
Srbsku ukázala sílící povolnost tehdejšího prezidenta Clintona tváří v tvář nátlaků
neokonzervativců, jejichž krédem bylo nebrat ohledy na oslabené Rusko a prosazovat
silová řešení.

Ale zanedlouho znovu svitla naděje na bezpečnostní spolupráci. V obou metropolích
byli noví prezidenti: Bush mladší a Putin. Ten svému partnerovi po teroristických útocích
11. 9. 2001 poskytl nesmírně důležité poznatky o situaci v Afghánistánu a zároveň s tím
dodal zbraně Severní alianci (dokonce i tanky) a ta pak velice rychle postupovala směrem
na Kábul a drtila tálibánské vojenské jednotky. Čerství prezidenti se potom po určitou
dobu oslovovali křestními jmény a před ně ještě dávali slovo „přítel“. Učiněná idylka,
jenže trvala jen krátkou dobu.

11

Vojenské rozhledy 2/2015

V USA trvale sílil důraz na jednostranné přístupy, přestal se brát ohled na jiné
státy i na mezinárodní organizace. Bushova administrativa nejprve schválila Národní
bezpečnostní strategii 2002, která podtrhla výlučnost amerických vojenských schop-
ností a odhodlání kdykoli je využít v zájmu naplňování vytyčených politických
cílů. A vzápětí vystupňovala nátlak na Radu bezpečnosti OSN (nechvalně proslulý
Dopis osmi z ledna 2003, kterým si chtěla vynutit rezoluci schvalující použití všech
nezbytných prostředků) a pak zahájila válku proti Iráku, přestože proti byla nejen RF
a ČLR, ale také Francie.

Nepříznivý dopad mělo i rozhodnutí Bushovy administrativy z konce roku 2001,
že USA jednostranně odstoupí od smlouvy ABM z roku 1972, která zahájila éru kontroly
jaderného zbrojení. A pak o 6 let později přišla Putinova odpověď v podobě odstoupení
od smlouvy o konvenčních ozbrojených silách. Obě tato rozhodnutí se stala dalším
projevem mechanismu akce – reakce, který je velice škodlivý nejen pro vzájemnou
bezpečnostní spolupráci obou zemí, ale i pro celkovou mezinárodní situaci.

5. Anexe Krymu a její důsledky pro MBV
Anexe Krymu se stala jednou z výjimečných situací po skončení studené války. Jedi-

ným precedentem byla anexe Kuvajtu, které se dne 2. 8. 1990 dopustil tehdejší irácký
diktátor Saddám Husajn. Za tento akt byl odsouzen celým mezinárodním společen-
stvím: RB OSN ve svých rezolucích z prvních srpnových dnů roku 1990 označila anexi
za naprosto nepřijatelné „porušení mezinárodního míru a bezpečnosti“, což byla stejně
ostrá formulace jako v případě rezoluce č. 83/1950 po invazi severokorejských vojsk
do Jižní Koreje. A v návaznosti na to pak vyzvala k okamžitému a bezpodmínečnému
stažení všech iráckých okupačních vojsk. A ve své rezoluci č. 678 (29.11/1990) dokonce
dala zmocnění užít všech nezbytných prostředků k naplnění předcházejících rezolucí.
A pak už následovala Operace Desert Storm 1991, kdy byla nasazena vojska OSN, jejichž
páteř tvořily ozbrojené síly USA, kterým velel americký generál Norman Schwarzkopf.
V tomto případě tedy použití síly bylo jak legální (byly schváleny příslušné rezoluce
RB OSN), tak i legitimní (potvrdily se důvody, kvůli kterým byla válka zahájena) [27].

Na Radu bezpečnosti se obrátil i Bill Clinton v případě Jugoslávie – byla schválena
rezoluce 1441/1998, která etnické násilí na území Kosova označila za hrozbu pro mezi-
národní mír a bezpečnost. Pak ale RF a ČLR hlasovala proti druhé rezoluci, a tak nakonec
USA nasadily sílu i bez náležitého zmocnění užít všech nezbytných prostředků. Podobně
jednal i 43. prezident USA G. W. Bush ml. v případě tzv. druhé irácké války. Také on dosáhl
toho, že byla schválena první rezoluce (byla to rezoluce 1441/2002, která irácký program
ZHN označila za hrozbu pro mezinárodní mír a bezpečnost), ale nepodařilo se mu prosa-
dit schválení druhé rezoluce, která by dala zmocnění užít všech nezbytných prostředků.
A když válku zahájil i bez něho, kritizovala ho za to řada západních politiků (J. Chirac,
G. Schroder, D. de Villepin) a spolu s nimi i tehdejší ruský prezident V. V. Putin.

Ruská anexe Krymu v roce 2014 tedy byla nejen v rozporu s mezinárodním právem,
ale i s tím, jak se po roce 1990 chovali všichni američtí prezidenti, když se rozhodli
použít vojenskou sílu. Ruský prezident V. V. Putin na rozdíl od nich jednostranně použil
sílu, aniž by se před tím obrátil na RB OSN. Navíc se v negativním slova smyslu odli-
šil nejen od zavedených postupů amerických prezidentů, ale také od způsobů, jakými

12

Vojenské rozhledy 2/2015

postupovali Francouzi a Britové v případě Libye (rezoluce RB OSN č. 1973/2011) nebo
Francouzi v případě Mali (Operace Serval, jež měla rezoluci 2085/ 2012) a Středoaf-
rické republiky (Operace Sangaris 2013, která měla zmocnění užít všech nezbytných
prostředků na základě rezoluce č. 2127 ze dne 5. 12. 2013).

5.1 Putinovo avoidance behaviour

Anexe Krymu tedy znovu ukázala, že jednostranný výklad dějin [28] může být
z hlediska MBV velice nebezpečný. V první etapě totiž vyvolává atmosféru strachu
a obav o bezpečnost země a v další etapě se může stát spouštěčem pro nasazení ozbro-
jených sil, či dokonce i k rozpoutání válek. V případě Krymu to bylo vyvolávání stra-
chu většinového tamního ruského obyvatelstva, ale ani to není dostatečným důvodem
pro použití síly bez předchozího projednání během zasedání Rady bezpečnosti OSN.
Něco takového se běžně dělávalo během studené války a dopouštěly se toho obě strany.
Jako příklady můžeme zmínit suezskou krizi 1956, vietnamskou válku, kterou v letech
1965–1973 vedly USA. Naproti tomu SSSR vojensky intervenoval v Maďarsku 1956,
v Československu 1968 a v Afghánistánu 1979. Vždy přitom obešel RB OSN a uplatňo-
val tzv. vyhýbavé chování (avoidance behaviour). Ale po irácké anexi Kuvajtu v létě 1990
nebylo žádné větší vojenské operace, která by neměla alespoň 1. rezoluci RB OSN, tedy
jasné vyhlášení, že daná událost nebo organizace představuje hrozbu pro mezinárodní
mír a bezpečnost v oblasti. Ruská anexe Krymu se tak stala prvním použitím vojenské
síly bez jakéhokoliv předchozího projednávání v rámci OSN.

6. Reakce mezinárodního společenství

6.1 OSN

Prvním a také nejvýznamnějším fórem pro projednávání takto vážných situací
je OSN, a zejména pak její Rada bezpečnosti. Té také byla předložena rezoluce, kte-
rou sepsaly USA a která výslovně uváděla, že referendum, které předtím na Krymu
proběhlo, je nelegální. Následující hlasování ukázalo, jaký byl mezinárodní ohlas celé
anexe Krymu: pro návrh rezoluce hlasovalo 13 z 15 členů (všechny nestále členské
státy a spolu s nimi i USA, Francie a Velká Británie), ČLR se zdržela a RF jako stálá
členská země to vetovala. Rusko svým vetem dosáhlo toho, že anexe Krymu se nakonec
projednávala během 68. zasedání Valného shromáždění.

Rezoluce schválená dne 27. 4 2014 pod názvem Územní celistvost Ukrajiny [29]
(předložily ji Kanada, Kostarika, SRN, Lotyšsko, Polsko a Ukrajina) připomněla
článek č. 2 Charty OSN, který zapovídá hrozbu silou a použití síly ve vztazích mezi
státy a zároveň s tím vyzývá k tomu, aby se při mezinárodních sporech využívaly
mírové prostředky. Pro její text se vyjádřilo 100 členských zemí OSN (všechny člen-
ské státy NATO a EU), 58 zemí se zdrželo a proti byly pouze Arménie, Bělorusko,
Bolívie, Kuba, KLDR, Nikaragua, RF, Súdán, Sýrie, Venezuela a Zimbabwe. Rusko
se tak v důsledku anexe Krymu dostalo do největší mezinárodní izolace od skončení
studené války.

13

Vojenské rozhledy 2/2015

6.2 EU a NATO

EU jako mezinárodní organizace nejprve vystupovala v podstatě v pasivní úloze.
Její nabídka asociační smlouvy a následné odmítnutí tehdejšího prezidenta Janukovyče
(učiněné pod nátlakem ruského prezidenta Putina) se stala spouštěčem střetů mezi stou-
penci prozápadní orientace Ukrajiny a policejními silami tehdejšího režimu. Do aktivní
úlohy přešla až 21. února 2014, kdy ministři zahraničí SRN, Francie a Polska přivedli
provládní i opoziční síly k podpisu dohody o uspořádání prezidentských voleb do konce
roku 2014, o potrestání viníků a o dalších opatřeních [30]. Ale následující události
nabraly tak rychlé tempo, že dohoda ani nemohla vstoupit v platnost.

Podstatně tvrdší byla reakce NATO: to na svém vrcholném zasedání ve Walesu
v září 2014 schválilo rezoluci, která použila stejně ostrý výraz jako rezoluce RB OSN
v případě Koreje 1950 a Kuvajtu 1990, a to výraz „porušení“ (breach). V tomto kon-
krétním případě bylo zdůrazněno, že „porušení územní celistvosti a svrchovanosti
Ukrajiny je vážným porušením mezinárodního práva a velkou výzvou pro euroatlan-
tickou bezpečnost.“

7. Minské dohody
Velmi důležitou událostí se stala přímá politická angažovanost Francie a USA v rámci

tzv. normandského formátu [31], zejména pak dohody Minsk 1 a Minsk 2, z 11. 2. 2015,
kde byl položen důraz zejména na okamžité a úplné zastavení bojových činností,
stažení všech těžkých zbraní, účinný monitoring a systém ověřování, amnestii pro ty,
kdo se zúčastnili událostí v Doněcku a v Lugansku, výměna rukojmích a nelegálně
vězněných osob, zajištění veškeré humanitární pomoci pro potřebné, obnova kontroly
Ukrajiny nad jejími hranicemi a další významná opatření [32].

8. Dopad ukrajinské války na země V4
Válka na Ukrajině a zejména pak anexe Krymu vyvolal kritická stanoviska také

v zemích V4, zejména pak v Polsku. Bývalý polský prezident Walesa na konci září 2014
vyhlásil, že Polsko by si mělo půjčit nebo pronajmout jaderné zbraně, aby Putinovi, který
se snaží zastrašovat, mohlo náležitě odpovědět [33]. A nedlouho po těchto výrocích,
na konci loňského října, se na letecké základně Ghedi Torre v severní Itálii uskutečnilo
rozsáhlé cvičení Steadfest Noon 20014, jehož součástí bylo i ověřování schopností zasa-
zovat údery nepřátelským silám (STRIKEVAL). Tohoto cvičení se vedle vzdušných sil
Belgie, SRN, Itálie, Holandska, Turecka, USA zúčastnili také polští piloti, kteří se tak
svými stroji F 16 poprvé podíleli na secvičování součinnosti letounů předurčených
pro zasazování jaderných úderů (NATO Nuclear strike exercise).

Nad účastí polských pilotů na cvičení NATO se zamýšlela řada expertů. Hans
M. Kristensen, ředitel Projektu informací o jaderných zbraních při Federaci amerických
přírodovědců, varoval, že by se mohla nastartovat spirálovitá logika, v jejímž rámci
by Rusové mohli uskutečnit stejné cvičení s odůvodněním, že chtějí demonstrovat
připravenost bránit Bělorusko [34]. A Egon Bahr, dlouholetý bezpečnostně politický

14

Vojenské rozhledy 2/2015

expert německé SPD, a G. Neuneck z IFSH v Hamburku, upozornili na hrozbu rozbití
celého systému NPT a návratu k jadernému „déjà vu“, tedy k něčemu, co už tady bylo
za studené války a co se vyznačovalo závody v jaderném vyzbrojování a tím, že jaderné
arzenály obou stran se k sobě vzájemně stále více a více přibližovaly, což omezovalo
prostor pro jejich politickou kontrolu.

9. Akademická debata o válce na Ukrajině
Válka na Ukrajině, a zejména pak anexe Krymu, vyvolaly velmi rozsáhlou a místy

i dost vyhraněnou debatu v samotných USA, a to nejen mezi politiky, ale také mezi
akademiky. V ní zaznívala jak velmi kritická stanoviska na adresu RF, tak i stanoviska,
která vyjadřovala pochopení pro ruský postup.

9.1 Kritická stanoviska

Velmi kritická stanoviska vyjádřil Walter Russell Mead [36]. Jeho hlavní argu-
ment směřuje na RF a zní, že anexe Krymu znamená návrat bezohledné geopoli-
tiky, což znamená zásadní změnu celého mezinárodního uspořádání. Rusko označil
za jednu ze tří revizionistických zemí (spolu s ČLR a Íránem). Další výhrady směřuje
na samotného V. Putina a vytýká mu, že svým jednostranným a silovým rozhodnutím
způsobil ponižující překvapení prezidentu Obamovi, a tím také zcela zmařil reset nastar-
tovaný podpisem Pražské smlouvy v dubnu 2010. Další kritická stanoviska vyjádřil
McFaul [37], profesor politických věd a velvyslanec USA v Rusku v letech 2012–2014.
Putinovi vytkl především unilateralismus, který nakonec měl z jeho pohledu kontra-
produktivní důsledky: posílil jednotu NATO, oslabil ruskou ekonomiku, vážně narušil
jeho mezinárodní pověst.

9.2 Smířlivá stanoviska

Ale na druhé straně byla zveřejněna i taková hodnocení, která měla pro anexi Krymu
pochopení. Byl to především John Ikenberry, profesor Princetonské univerzity, který
nejprve spolu se svým kolegou Deudneyem připomněl [38], že odchod ze zemí střední
a východní Evropy na počátku 90. let byl „bezobdobným geopolitickým ústupem“
a že následující rozšíření NATO do tohoto prostoru bylo velice kontroverzní rozhodnutí,
které kritizovaly i velké akademické osobnosti [39] a které spolu s jednostranným
odstoupením od smlouvy SALT 2 bylo projevem „vítězství agresivní neokonzervativní
ideologie“. A ve své další významné stati zdůraznil, že v případě Ukrajiny RF nejednala
jako revizionistická země, ale naopak jako země, která je na sestupu a má stále silnější
strach, že bude geopoliticky marginalizována [40].

Dalším podobně uvažujícím význačným akademikem je John Mearsheimer, pro-
fesor mezinárodních vztahů na universitě v Chicagu. Ten zastává názor, že celá krize
na Ukrajině je chybou Západu [41], především USA, které se od druhé poloviny
90. let bez ohledu na zájmy a názory Ruska stále více přibližovaly k hranicím RF,

15

Vojenské rozhledy 2/2015

a tak v Moskvě umocňovaly obavy, že by nakonec mohly zřídit svoji námořní základnu
i na Krymu, který má pro Rusko nenahraditelný význam.

Mungo Melvin, generálmajor v záloze a předseda sdružení britských vojenských
historiků, napsal, že Rusko v roce 2014 jednalo pod vlivem strachu, že by mohlo přijít
nejen o Ukrajinu, ale také o Krym, který pro něj má nenahraditelný strategický význam,
a proto o něj předtím několikrát bojovalo. Z tohoto úhlu pohledu anexi poloostrova
hodnotil tak, že „Rusko jej spíše absorbovalo, než že by ho dobylo“ [42]. Navíc ocenil,
že se jednalo o zcela neletální akci kombinaci vojenské infiltrace za podpory tzv. sebe-
obranných jednotek.

A k velice podobným závěrům došel i Julian Lindley French [43], výzkumný pracov-
ník National Defense University, Washington. Ten anexi Krymu označil za v jádru obran-
nou (inherently defensive) akci země, která není na vzestupu, ale naopak na sestupu,
a navíc je neobyčejně zranitelná v důsledku fluktuace cen ropy na světových trzích,
a tak nemůže představovat obávaného vyzyvatele pro Západ.

Pozoruhodné je, že v rámci anglosaské diskuse se proti anexi Krymu kriticky vyjá-
dřili především liberální institucionalisté. Ti poukazovali především neblahými dopady
na mezinárodní uspořádání. Naproti tomu ke smířlivějším závěrům došli jak realisté
(Mearsheimer či Melvin), tak i liberální institucionalisté (Deudney a Ikenberry).

10. Debata o konkrétní pomoci Ukrajině
Vleklá válka na Ukrajině již na počátku roku 2015 vyvolala v NATO rozsáhlé debaty

o tom, jak by měla vypadat další pomoc této těžce zkoušené zemi. Po první etapě,
která zahrnovala ekonomické a politické sankce přišla druhá etapa, kde už se jednalo
o poskytnutí zbraňových systémů. To se odrazilo v oficiálních dokumentech i ve výmě-
nách názorů mezi předními odborníky v USA i v Evropě.

10.1 Klíčové dokumenty

Základní rámec pro vojenskou pomoc Ukrajině byl zakotven ve dvou významných
dokumentech zveřejněných v USA. První z nich byl pod názvem The Ukraine Support
Act (H. R. 4278) předložen Kongresu USA v březnu 2014 [44]. Začal vymezením hlav-
ních výhrad vůči chování RF na Ukrajině a zejména vůči anexi Krymu, aby ve své nega-
tivní části pokračoval vymezením politických a ekonomických sankcí [45] a v pozitivní
části otevřel cestu pro konkrétní finanční pomoc USA v oblasti budování demokracie,
občanské společnosti a právního státu na Ukrajině.

A navazující dokument dostal název Ukraine Freedom Support Act (UFSA) of 2014
[46]. Na tomto dokumentu je pozoruhodné především podstatné jméno v jeho názvu
– tedy důraz na svobodu jako nejvyšší hodnotu amerického způsobu života (Ameri-
can Way of Life). Tím se navázalo na válečné operace z počátku tohoto století, které
USA vedly v Afghánistánu (Enduring Freedom 2001) a v Iráku (Iraqi Freedom 2003).
Ale na rozdíl od dvou výše zmíněných operací v případě UKSA 2014 nešlo o plán
okamžité a přímé vojenské invaze, po které by měla následovat dlouhodobá vojenská
okupace [47].

16

Vojenské rozhledy 2/2015

Nicméně dokument UFSA 2014 napověděl, že v případě USA k válce na Ukrajině
se jedná o stejnou odhodlanost k dlouhodobému boji USA proti tomu, co je považováno
za vážnou bezpečnostní výzvu (challenge) či dokonce hrozbu (threat). Proto obsa-
hoval samostatný a rozsáhlý článek věnovaný konkrétní vojenské pomoci v rozsahu
350 milionů USD pro rok 2015, která se měla zaměřit především na dodávky protitan-
kových zbraní, munice, radarů zaměřených proti dělostřeleckým systémům, naváděcích
a komunikačních systémů a také bezpilotních letadel.

10.2 Debata o rozsahu pomoci a o jejích možných dopadech

Na dokument USFA v únoru 2015 navázala výzva tří předních amerických think
tanků působících na poli zahraniční a bezpečnostní politiky [48], Atlantic Council,
 Brookings a the Chicago Council on Global Affairs [49]. Ta vyzvala k aktivním opat-
řením na ochranu ukrajinské nezávislosti a k odporu vůči ruské rozpínavosti, přičemž
její autoři, vesměs přední američtí odborníci na tomto poli, při zdůvodňování konkrétní
vojenské pomoci, použili výraz „Putinova doktrína ochrany etnických Rusů v zájmu
prosazování územních změn (v postsovětském prostoru) včetně pobaltských států“
a právě tento Putinův postup označili slovy „přímá výzva pro NATO“. Klíčový význam
má doporučení, aby na prvních 350 milionů USD navázaly další sumy v po jedné
miliardě USD v letech 2015, 2016 a 2017, přičemž už by mělo jít nejen o neletální,
ale také o letální zbraně.

Všechny výše vzpomínané dokumenty rozpoutaly rozsáhlou a velice živou diskusi
jak v USA, tak i v ostatních zemích NATO. V ní většina odborníků zaujala kladné
stanovisko. Argumentovali slovy, že cena za nerozhodnost je vždy velice vysoká,
že jde o transatlantickou solidaritu, že je nezbytné postavit pevnou hráz proti poku-
šením dalších revizí poválečných hranic [50]. Zvláště vyhrocená stanoviska zazněla
ve vnitroamerické debatě. Ve prospěch dodávek se vyjádřili ministr obrany Ashton
Carter a zejména pak předseda sboru náčelníků štábů generál Martin Dempsey, který
dokonce vyjádřil „absolutní podporu dodávkám letálních zbraní“ [51]. Tím se vytvořila
situace, za které se sám americký prezident dostal pod silný tlak stoupenců tvrdého
postupu.

Vedle stoupenců přímé vojenské pomoci Ukrajině se do debaty zapojili i skeptici [52].
Například Denis MacShane, britský ministr pro evropské záležitosti v letech 2002–2005,
namítal, že nedávné dějiny západních vojenských intervencí by měly být velkým
varování pro všechny stoupence vyzbrojování Ukrajiny. A Ulrich Speck z Carnegie
Europe varoval, že dodávkami letálních zbraní by se USA mohly dostat do války
na Ukrajině, což je závazek, nad jehož závazností a nákladností by se měly velice
vážně zamýšlet. A v neposlední řadě zaznívala varování, že k takovémuto angažmá
budou mít silné výhrady zejména SRN, Itálie, Francie a možná i Velká Británie,
jejichž význam v EU je určitě výrazně větší nežli v případě stoupenců, jimiž jsou
Polsko a pobaltské státy.

Volání postkomunistických států po větší angažovanosti a zejména pak po dodávkách
letálních zbraní Ukrajině svým způsobem připomíná volání západoevropských zemí
po přímé angažovanosti USA na přelomu let 1948/1949, které kdysi Geir Lundestad
nazval „pozvání USA k vytvoření atlantického impéria“ [53].

17

Vojenské rozhledy 2/2015

Debata o vyzbrojení Ukrajiny ukázala, že v rámci NATO zaujímají kladné stanovisko
především nové členské státy, zejména Polsko a tři pobaltské země. Naproti tomu staré
členské země, zejména pak ty nejvýznamnější, jsou zdrženlivější. V USA jakožto nejsilnější
zemi NATO výrazně převažuje vliv stoupenců nad odpůrci, což směřuje k dalšímu zvyšo-
vání vojenské angažovanosti a nedílně s tím i ke zkracování vzdálenosti mezi americkými
a ruskými zbraňovými systémy v této výbušné části starého kontinentu. Stoupenci vojenské
pomoci Ukrajině jsou přesvědčeni, že jedině touto cestou lze Rusko odstrašovat od dalších
snah o překreslování mapy postsovětského prostoru, zatímco pochybovači mají obavy
z dalšího zvyšování vojenského napětí mezi USA a RF a z jeho destabilizačních důsledků.

Závěr
Vleklá válka na Ukrajině se stala nejvážnějším problémem ve vývoji MBV po skon-

čení studené války. Je vyvrcholením dosavadního stupňování vzájemného napětí, které
se ve vzájemných vztazích mezi NATO a Ruskou federací datuje již od konce 90. let.
Eskalace války na Ukrajině, a zejména pak anexe Krymu ukázaly, jak konfliktní je dědic-
tví někdejšího SSSR. Ještě více než 20 let po zániku SSSR působí jako to, čemu
se přeneseně říká Pandořina schránka [54], tedy jako roznětka dalších válek, ve kterých
jsou nejen velké oběti na životech, ale které mají vážné dopady na MBV. Tyto války
urychlují posun od pozitivního míru k negativnímu, od diplomacie k vojenské strategii,
a tak se stávají bezpečnostní hrozbou pro UE a NATO a pro řadu jejich členských států,
zejména pak pro ty, které byly přijaty ve druhém kole tzv. východního rozšiřování.

Při hodnocení anexe Krymu z pohledu holismu se ukazuje, že šlo o ukázkový příklad
revizionistického chování. Jeho podstata měla dominantně materiální charakter: šlo
o rozšíření vlastního území na úkor západního souseda. Určující význam při rozho-
dování ruských elit měly faktory materiálního charakteru: jejich cílem bylo obnovení
kontroly nad strategicky důležitým územím, zejména pak o námořní základnu, kterou
Rusko považovalo za naprosto nezbytnou pro udržení vlastní přítomnosti v Černém
moři a pro jeho kontrolu.

Z hlediska instrumentálních preferencí to bylo jednoznačně unilateralistické jednání.
Ruské elity postupovaly bez ohledu na stanoviska a názory ostatních států a hlavně bez
předcházejícího projednání na půdě RB OSN. Před kooperací s ostatními aktéry jedno-
značně upřednostnily rychlou operaci, kterou svého západního souseda a s ním i OSN,
NATO, EU a OBSE postavily před hotovou věc, tedy před jednostranné překreslení hra-
nice mezi RF a Ukrajinou. Z pohledu základních kritérií bezpečnostní kultury byl postup
ruských elit jednoznačně unilateralistický, nekooperativní, přičemž použití ozbrojených
sil (byť bez označení a v relativně malém množství) naplnilo znaky militarismu.

Z výše uváděných důvodů byla anexe Krymu všeobecně odsouzena jako opatření, které
je ze své podstaty nepřijatelné. Specifickým rysem byl bezesporu způsob provedení anexe,
tedy skryté, diverzní nasazení síly, neobyčejně rychlá a především neletální operace.
Právě neletální způsob vedl některé západní akademiky k tomu, že anexi Krymu hodnotili
jako „v podstatě obrannou“ (Lindley – French) nebo jako pouhou absorpci učiněnou pod
vlivem bezpečnostních obav z toho, že by se Krymu mohlo zmocnit NATO (Melvin).

Velmi zajímavá byla také akademická diskuse, v jejímž rámci převládla kri-
tická stanoviska. Ale pozoruhodné je to, že pokud jde o pochopení pro postup RF,

18

Vojenské rozhledy 2/2015

vyjádřili je jak tradiční realisté (Mearsheimer), tak i liberální institucionalisté (Deudney
a Ikenberry). Do osudové fáze se tato válka dostala po zahájení diskuze o konkrétní
vojenské pomoci Ukrajině. Teprve další vývoj ukáže, zda takováto pomoc povede
k ostrašení RF, nebo zda naopak vyústí v další zvýšení vojenského a politického napětí
mezi NATO a RF, jehož případné důsledky jsou dnes jen velmi těžko předvídatelné.
Ve hře je to, zda bude pokračovat návrat ke vzorcům chování typickým pro dobu studené
války, nebo zda se podaří návrat k diplomatickým jednáním [55] a od konfrontačních
mentálních modelů ke kooperativním.

Poznámky k textu a použitá literatura
[1] UCDP – Uppsala University, Sweden, www.ucdp.uu.se/
[2] Sanjeev Gupta, Benedict Clements, Rina Bhattacharya, and Shamit Chakravarti. „The Elusive Peace

Dividend“ at Finance & Development, 2002.
[3] Mearsheimer, John, J. ‚The Tragedy of Great Power Politics‘. W. W. Norton & Company, NYC 2001.
[4] Zakaria, Fareed: The Post-American World, Fareed Zakaria, W.W. Norton & Company; 2008.
[5] Drulák, Petr a kol.: Jak zkoumat politiku: kvalitativní metodologie v politologii a mezinárodních vzta-

zích. Praha: Portál, 2008.
[6] Hermann, Margaret: The Study of American foreign policy. In: Routledge handbook of American foreign

policy. London: Routledge, 2012.
[7] Blíže viz: Mearsheimer, John J. The Tragedy of Great Power Politics. New York, NY: W.W. Norton, 2001.
[8] Sperling John: Capability Traps and gaps: symptoms or cause of a troubled Transatlantic relationship.

Contemporary Security Policy 25 (3), s. 452–479.
[9] Duffield, J. S. World Power Forsaken: Political Culture, International Institutions, and German Security

Policy After Unification. Stanford: Stanford University Press, 1998.
[10] Malici, Akan. The Search for a common European foreign and security policy: leaders, cognitions, and

questions of institutional viability. New York: Palgrave Macmillan, 2008.
[11] Nye, Joseph: The Future of power. New York: Public Affairs, 2011 za základní ukazatele hard power

považuje zejména rozlohu každého státu, počet obyvatelstva, zásoby surovin.
[12] Mearsheimer, John. Getting Ukraine wrong. International New York Times, 14. 3. 2014.
[13] Kagan, Robert: „New Europe, Old Russia“. The Washington Post, 6. 2. 2008.
[14] Huntington, Samuel: The Clash of Civilizations? Foreign Affairs, Summer 1993.
[15] Ziegler, Aleš. Člověk cítí stále jenom hlad. Hladomor na Ukrajině v letech 1932-1933. Dějiny a sou-

časnost. 2009, roč. 31, čís. 4.
[16] New world order: George Bush‘s speech [on-line]. Dostupné z: www.al-bab.com/arab/docs/pal/pal10.htm
[17] Fukuyama, Francis: The End of History? The National Interest (Summer 1989).
[18] OSCE. Charte de paris pour une nouvelle europe [on-line]. Dostupné z: www.osce.org/fr/mc/

39517?download=true
[19] Ikenberry, John: After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order after Major

Wars. Princeton University Press, 2001.
[20] Budapest Memorandums on Security Assurances [on-line]. 1994. Dostupné z: www.cfr.org/.../

budapest-memorandums.../p32484
[21] Potter, Wiliam. The politics of Nuclear Renunciation: The cases of Belarus, Kazakhstan and Ukraine.

Occasional Paper, No. 22, Henry Stimson Center, April 1995.
[22] Rost Rublee, Maria: Fantasy Counterfactual: A Nuclear-Armed Ukraine. Survival: Global Politics and

Strategy April-May 2015.
[23] Pifer, Steven: The Trilateral Process: The United States, Ukraine, Russia and Nuclear Weapons. Arms

Control and Non-Proliferation Series. Brookings Institutions. May 2011.
[24] Michael McFaul; Stephen Sestanovich; John J. Mearsheimer. Faulty Powers. Foreign Affairs, November/

December 2014 Issue
[25] Daniel Deudney and G. John Ikenberry. The Unravelling of the Cold War Settlement. Survival: Global

Politics and Strategy December 2009–January 2010
[26] Daniel Deudney and G. John Ikenberry. The Unravelling of the Cold War Settlement. Survival: Global

Politics and Strategy December 2009–January 2010

19

Vojenské rozhledy 2/2015

[27] Evans, Gareth. When is it Right to Fight? Survival: Global Politics and Strategy Volume 46, Issue 3, 2004.
[28] Carr, Edward: What Is History? 1961, revised edition ed. R.W. Davies, Harmondsworth.
[29] [29] United Nations General Assembly Resolution 68/262 [on-line]. Dostupné z: en.wikipedia.org/wiki/

United_Nations...68/262
[30] „Agreement on the Settlement of Crisis in Ukraine - full text“. The Guardian. 22 February 2014.
[31] Schůzka, kterou při příležitosti oslav 70. výročí vylodění v Normandii zorganizovali německá kancléřka

A. Merkelová a francouzský prezident F. Hollande s ruským prezidentem V. Putinem a ukrajinským
prezidentem P. Porošenkem s cílem přivést je k ukončení bojů a k hledání politického východiska z války.

[32] FT.com. Full text of the Minsk agreement [on-line]. Dostupné z: www.ft.com/.../21b8f98e-b2a5-11e4-b234-00144fe
[33] Walesa, Lech. Poland needs nuclear arms to ward off Russia. Agence France-Presse, September 26th, 2014.
[34] Kristensen, Hans M. Polish F-16s In: NATO Nuclear Exercise In Italy. Dostupné z: fas.org
[35] Bahr, Egon; Neuneck, Götz. Against Renuclearising Europe. Survival: Global Politics and Strategy

April–May 2015
[36] Walter Russell Mead. The Return of Geopolitics: The Revenge of the Revisionist Powers. Foreign

Affairs, May/June 2014
[37] Michael McFaul; Stephen Sestanovich; John J. Mearsheimer. Faulty Powers. Foreign Affairs, November/

December 2014 Issue
[38] Daniel Deudney and G. John Ikenberry. The Unravelling of the Cold War Settlement. Survival: Global

Politics and Strategy December 2009–January 2010.
[39] Kennan, George F. “A Fateful Error.” New York Times, February 5, 1997; Mandelbaum, Michael: Preserving

the New Peace, Foreign Affairs May/June 1995 Issue
[40] Ikenberry, John. The Illusion of Geopolitics. Foreign Affairs, May/June 2014
[41] Mearsheimer: Why the Ukraine Crisis Is the West Fault. Foreign Affairs, September/
[42] Melvin, Mungo. „Sevastopol: Crimean Citadel from Potemkin to Putin.“ The RUSI Journal, Jun 2014,

Vol. 159, No. 3.
[43] Lindley-French, Julian. Ukraine: Understanding Russia. The RUSI Journal, Volume 159, Issue 3, 2014.
[44] S.2828 - 113th Congress (2013-2014): Ukraine Freedom [on-line]. Dostupné z: https://www.congress.

gov/bill/113th-congress/.../282
[45] Ty byly namířeny především proti konkrétním činitelům zodpovědným za akce, které podlamovaly

demokratické procesy na Ukrajině, znamenaly hrozbu pro územní celistvost této země nebo závažné
porušení lidských práv.

[46] Ukraine Freedom Support Act of 2014 - Senate Foreign [on-line]. Dostupné z: www.foreign.senate.
gov/download/ufsa_1-pager

[47] Tu v případě dlouhodobě pojímané okupace Iráku po svržení Saddámova režimu posvětila rezoluce RB
OSN č. 1483, která byla schválena dne 22. 5 2003 a v níž bylo doslova uvedeno, že USA „occupying
powers under unified command“.

[48] Steven Pifer, Strobe Talbott, Ambassador Ivo Daalder, Michele Flournoy, Ambassador John Herbst,
Jan Lodal, Admiral James Stavridis and General Charles Wald.

[49] Preserving Ukraine’s Independence, Resisting Russian [on-line]. Dostupné z: www.thechicagocouncil.org/
.../UkraineReport_Febru.

[50] Strategic Europe - Carnegie Europe - Carnegie Endowment [on-line]. Dostupné z: carnegieeurope.eu/
strategiceurope.

[51] Politico. Obama pressed on many fronts to arm Ukraine. Print version, March 12, 2015,
[52] Strategic Europe - Carnegie Europe - Carnegie Endowment [on-line]. Dostupné z: carnegieeurope.eu/

strategiceurope.
[53] Lundestad, Geir. Empire by Invitation? Journal of Peace Research [on-line]. Dostupné z: jpr.sagepub.com/

content/23/3/263
[54] Roche, Nicolas. L’interventionnisme de M. Poutine en Ukraine remet en cause l’ordre nucléaire.

Le Monde. 11.03.2014
[55] Rifkind, Malcolm and Ivanov, Igor. The Risk of a New Cold War. The New York Times, 3. 8. 2014

20

Vojenské rozhledy 2/2015

Vojenské rozhledy, 2015, roč. 24 (56), č. 1, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

RECENZOVANÝ
ČLÁNEK
RECENZOVANÝ
ČLÁNEK

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 20–36, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Mgr. Josef Kraus, Ph.D.

Islámský stát: aktéři konliktu, jejich
participace, motivy a cíle
Islamic state: conlict actors, their
participation, motives and goals

Abstrakt:
Text se věnuje problematice současného konfliktu v Sýrii a Iráku, který vedl

až k vytvoření tzv. Islámského státu, jedné z největších bezpečnostních hrozeb sou-

časného světa. Vznik tohoto kvazistátního útvaru na pozadí občanské války v Sýrii
a stále ještě nevyřešeného konfliktu v Iráku je důsledkem participace velkého počtu
vnitřních i vnějších aktérů. Způsob jejich participace a zejména jejich cíle se přitom
často diametrálně odlišují a navzdory sporadické shodě v některých dílčích bodech
je nejednotný postup lokálních a externích sil proti hrozbě Islámského státu tím hlav-
ním důvodem, proč toto radikální uskupení nebylo zlikvidováno či alespoň výrazně
potlačeno. Cílem textu je především vysvětlit a analyzovat hlavní motivy a cíle
všech významných aktérů podílejících se na tomto konfliktu a popsat způsob, jakým
se odrážejí na jeho dynamice. Díky tomu lze výrazně zvýšit přehled čtenářů v této
velice chaotické, nepřehledné a často dezinterpretované situaci na Blízkém východě.

Abstract:
This text is focused on current situation in Syria and Iraq and so called Islamic

State, the one of the biggest threats of contemporary world. The rise of this quasi-
state at background of civil war in Syria and still not fully solved conflict in Iraq
is the result of involvement of many internal and external actors. The form of their
involvement and especially their goals are very different from each other and despite
sporadic and declaratory agreements in partial points the main reason the Islamic

State still exists in very good shape is disunited attitude of local and external powers
against it. The main aim of this text is to explain and to analyze main motives and
goals of all relevant actors and sides of mentioned conflict and describe the way they
affect its dynamics. Due to that it is possible to increase the knowledge of readers
in such a chaotic, unclear and often misinterpreted situation in the Middle-East.

Klíčová slova:
Islámský stát, Irák, Sýrie, terorismus, náboženský radikalismus, občanská válka,
aktéři konfliktu.

Keywords:
Islamic State, Iraq, Syria, Terrorism, Religious Radicalism, Civil War, Conflict Actors.

21

Vojenské rozhledy 2/2015

Úvod

Působení Islámského státu a boj proti němu ze strany široké koalice státních i nestát-
ních aktérů je v současnosti značně medializovaným a také sekuritizovaným tématem.
Politici, komentátoři a bezpečnostní odborníci se předhánějí v hodnocení působení
islámských radikálů na území Sýrie a Iráku a navrhování vojenských postupů pro jejich
eliminaci. V aktuálním bezpečnostněpolitickém diskurzu se ale přitom často zapomíná
na to nejdůležitější, co determinuje aktuální stav. Tím jsou motivy a cíle dlouhé řady
aktérů participujících na tomto konfliktu, které mají značný vliv na jeho vnitřní dyna-
miku. Tento text má za cíl charakterizovat a vysvětlit tyto skutečnosti, bez jejichž zna-
losti je porozumění aktuálnímu dění na Blízkém a Středním východě doslova nemožné.
Bude se přitom zaměřovat na představení základních reálií syrské občanské války,
genezi Islámského státu a především na představení hlavních vnitřních i vnějších aktérů.
 Protože informace o situaci na válčeném poli a na Islámským státem okupovaném území
jsou velice špatně dohledatelné, kusé, často tendenční a podléhající cílené propagandě
a mlžení, je značný problém zkoumat tuto problematiku pouze v závislosti na otevřených
zdrojích. Terénní výzkum, rozhovory s insidery, snaha o triangulaci dat a především
vlastní znalost reálií celé oblasti, vazeb jednotlivých aktérů a sil jsou naprosto klíčové
pro úspěšné interpretování současných událostí. Jakkoli sám autor nepobýval delší
dobu přímo na současném bojišti ani na území okupovaném a spravovaném Islámským
státem, navštívil mnohokrát tento region před konfliktem i během něho, dlouhodobě
sleduje aktivitu lokálních a vnějších hráčů, stejně jako udržuje kontakt místními obyva-
teli a zahraničními pracovníky se znalostmi místních reálií. Složitost celé problematiky
a nedostatečný časový odstup od ní přitom znesnadňuje či dokonce znemožňuje v této
fázi pracovat se sofistikovanějšími konceptualizacemi a teoretickými rámci. Tento text
proto nemá ambici testovat teorie ani hlouběji pracovat s typologiemi konfliktních aktérů.

Přesto pro udržení jakéhosi základního rámce bude využito definic stran konfliktů
na základě známého Uppsala Conflict Data Program (UCDP). [1] Ten hovoří o akté-
rovi jako o státním či nestátním organizovaném či alespoň formálně organizovaném
uskupení. Další základní dělení aktérů je dáno mírou vlastní angažovanosti v konfliktu,
a to na primární a sekundární. Zatímco primární strany konfliktu jsou definovány jako
aktéři se vzájemně nekompatibilními zájmy a pozicemi, kteří jsou tedy hlavními partici-
panty na konfliktu, se sekundárními aktéry je to složitější, protože je lze dělit na válčící
a neválčící. První skupina je definována jako strana vstupující do konfliktu vlastními
vojsky aktivně podporujícími alespoň jednoho z primárních aktérů. Sekundární nevál-
čící aktéři jsou pak takoví, kteří poskytují podporu primárním stranám konfliktu, která
nějakým způsobem ovlivňuje jeho vývoj. Myslí se tím podpora finanční, logistická,
omezeně vojenská a zejména ta vedená úmyslně s cílem posílit primárního aktéra.
Jak si ukážeme hned níže, tato typologie se v současném konfliktu v Sýrii a Iráku jeví
jako velice omezená a silně nedostačující. Lepší to ostatně není ani v případě rozvoje této
typologie, jak se o to pokusil např. Lukáš Dyčka [2]. Nelze ovšem v úvodu neodkázat
na několik předních děl zabývajících se výzkumem konfliktů a jejich aktéry. V českém
prostředí lze zdůraznit práci kolektivu autorů kolem Josefa Smolíka a Tomáše Šmída,
v zahraničním je třeba vyzdvihnout dílo kolem dvojice Dana Miodownik and Orena
Baraka, zabývající se nestátními aktéry ve vnitrostátních konfliktech, Bjorna Mollera
a jeho výjimečnou studii o roli externích aktérů v somálském konfliktu, či díla Johana

22

Vojenské rozhledy 2/2015

Galtunga zabývající se teorií konfliktu. [3] Jak již bylo ale zmíněno výše, konceptuali-
zace aktérů není hlavním cílem této práce, takže tato problematika bude nyní upozaděna
větším zaměřením se na vysvětlení reálií oblasti, motivů a cílů participujících aktérů
a dalších skutečností.

1. Hlavní aktéři a vývoj jejich participace
v důsledku dynamiky konliktu

Značná sekuritizace konfliktu na území Sýrie a Iráku ze strany politické sféry, médií
a bezpečnostních odborníků se z většiny zaměřuje na otázku vojenské eliminace Islám-
ského státu, způsoby jejího provedení a možnosti využití nejrůznějších prostředků.
Mnohem méně se ale zabývá motivy a cíli primárních a sekundárních (a dalších
v závislosti na použité typologii) aktérů. Ti přitom utvářejí dvě důležité charakteris-
tiky zkoumaného konfliktu – silná vnitřní dynamika a velký počet participujících stran.
Protože prostor tohoto textu je omezený, není možné se dopodrobna zabývat vznikem
a vývojem události v rámci tzv. arabského jara, resp. jasmínové nákazy, jak tuto vlnu
bouří v islámském světě její kritici nazývají. [4] Je ale třeba zmínit, že to, co v Sýrii
začalo jako demonstrace s politicko-ekonomickými požadavky v roce 2011, se zvrhlo
do masivní občanské války s důležitým náboženským charakterem a přesahem na území
sousedního Iráku. A zde lze hledat základy pro genezi tzv. Islámského státu, který stojí
na sunnitsko-radikální věrouce samozvaného duchovního vůdce Abú Bakra Bagdádího.
Ze své podstaty se tak Islámský stát (nebo Islámský chalífát s odkazem na vůdcovství
muslimské obce) vymezuje především vůči ší’itům ve svém okolí (syrské alávitské
vládě, irácké ší’itské vládě, libanonskému Hizballáhu a Íránu), ale také pochopitelně
vůči „nevěřícímu“ Západu a umírněným muslimům. Důležitou podstatou zkoumaného
konfliktu je tak náboženská štěpící linie sunnitských povstalců vůči vládám v Sýrii
a Iráku, ovládaných ší’ity. Lze zde ale nalézt celou řadu dalších dimenzí konfliktu –
surovinovou, regionálně-mocenskou, etnickou apod. Je navíc otázkou, zda lze hovořit
o jednom konfliktu – Islámský stát vs. všichni okolo v různých úrovních, nebo se jedná
o více samostatných a ne vždy jasně oddělitelných konfliktů. A to je právě asi největší
slabinou jakékoli snahy o konceptualizaci, protože dělit současnou situaci na více para-
lelních konfliktů je nejen otázkou do diskuze, ale především velice problematickým
úkonem stojícím na rozklíčování a oddělení přelévajícího se násilí ze strany mnoha
různě zainteresovaných stran konfliktu.

V posledních (a nejaktuálnějších fázích) konfliktu jde minimálně deklaratorně o ště-
pení náboženské na základě sunnitsky-radikálního vymezení Islámského státu. Vzhle-
dem k tomu, že vytvoření Islámského státu v Iráku a Levantě (Islamic State of Iraq
and the Levant) v roce 2013 a následný přerod v Islámský stát či Islámský chalífát
v roce 2014 [5] znamenalo výraznou změnu situace a orientace aktérů participujících
na konfliktu, tak je vhodné z hlediska charakterizování jejich motivace a cílů vysvětlit
tento vývoj v závislosti na změnách situace v obou postižených zemích. Lze tak pra-
covně rozdělit vývoj zapojení a cílů aktérů na dvě období – do vzniku Islámského státu
a po vzniku Islámského státu, resp. před a po přelití konfliktu do sousedního Iráku.
Zatímco v první fázi se většina zúčastněných zemí stavěla za protiasadovské rebely
(výjimku představuje Rusko, Írán a nestátní libanonský aktér Hizballáh, stojící na straně

23

Vojenské rozhledy 2/2015

syrského prezidenta Bašára Asada – viz níže), ve fázi druhé už je situace mnohem slo-
žitější. Hrozba Islámského státu se přestává líbit původním donátorům syrských rebelů
a ti tak svou pomoc omezují (Saúdská Arábie, Katar), nebo dokonce proti němu aktivně
vystupují a usilují o jeho zničení (USA, evropské mocnosti). Celá situace je o to slo-
žitější, že někteří aktéři deklaratorně vystupují proti Islámskému chalífátu, ale nadále
jej přímo či nepřímo podporují, nebo mu jinak pomáhají v jeho přežití a udržení (Saúdská
Arábie, Katar, Turecko). Do toho zde dochází k zatažení dalších aktérů do bojů, které
se jich dříve netýkaly, ale nyní pro ně představují významnou bezpečnostní hrozbu
(Irák, Kurdové). Popsat a vysvětlit tyto změny je tak důležitým cílem následující části.

2. Syrská občanská válka a hlavní strany konliktu
Nepokoje v Sýrii, které od roku 2011 postupně přerostly do podoby občanské války,

mají od počátku jednu klíčovou stranu v podobě primárního státního aktéra – režim
prezidenta Bašára Asada a jeho standardní syrskou armádu. Ten má pochopitelně násle-
dující cíle – potlačit opozici, opět zcela kontrolovat celé území Sýrie a udržet se u moci.
S vývojem konfliktu se cíle rozšiřují o kontrolu hranic, zabránění útokům proti nábo-
ženským a etnickým menšinám (primárně alávitům, křesťanům, Kurdům a Arménům)
a zastavení islamizace země. Proti syrskému režimu a jeho cílům stojí v tehdejší době
velice neforemná, roztříštěná, nesourodá a velice málo organizovaná opozice. V její silné
fragmentaci lze sledovat několik základních proudů, které ovšem pojí pouze jeden cíl
a tím je svržení Bašára Asada. Zcela se ale liší ve své politické orientaci a vizi budouc-
nosti Sýrie po odstavení prezidenta od moci. Z počátku na Západě silně akcentovaná
opozice usilující o svobodné volby, ukončení autoritářského režimu a vytvoření exilové
vlády uznané západními zeměmi se velice rychle rozpadá, ztrácí jakoukoli legitimitu
(pokud lze vůbec hovořit o tom, že by jí kdy měla) a marginalizuje se. Další názorová
skupina již akcentuje náboženský rozměr konfliktu, který staví jako souboj sunnitské
většiny s vládnoucí ší’itskou menšinou. Bašár Asad a jeho vládnoucí klika totiž patří
k náboženské sektě alávitů, kteří mají blíže k ší’itské verzi islámu. Tvoří asi 12 % syrské
populace, tedy výraznou menšinu v jinak sunnitské zemi. Přestože se nejedná o typické
ší’ity a jsou zde nemalé názorové, zvykové, právní a náboženské rozdíly, optikou sunnitů
to jsou „všichni ší’ité, tedy náboženští nepřátelé, modláři apod.“. Cílem této názorové
skupiny (nikoli ovšem monolitní) je krom svržení Bašára Asada nastolení vlády v rukou
sunnitů a odstavení alávitské menšiny od moci. Největším problémem této opoziční části
byla masivní fragmentace, která znemožňovala nějakou větší organizaci na politické
i vojenské úrovni. V letech 2011 a 2012 byla tato část syrské opozice rozdrobena mezi
stovky různých odbojových skupinek, navíc často založených na regionálním, klano-
vém či dokonce rodovém základě. [6] Bez nadsázky tak lze říci, že nezřídka docházelo
k situaci, kdy jedna vesnice představovala jednu skupinu odporu kontrolující blízké
okolí, zatímco v sousední vesnici byla skupina jiná. [7] Postupně ovšem vykrystalizo-
vala skupina, která se s názvem Svobodná syrská armáda (Free Syrian Army) alespoň
deklaratorně ujala vedoucí pozice v odboji proti Bašáru Asadovi. Přestože byla z 90 %
sunnitská [8], dokázala na svou stranu dostat rovněž některé skupiny Kurdů a Drúzů
(rovněž malá sekta ší’itské větve islámu). [9] Někteří představitelé Svobodné syrské
armády byli napojeni na jinak neúspěšný projekt opoziční syrské vlády pod názvem

24

Vojenské rozhledy 2/2015

Syrská národní rada (Syrian National Council). Ovšem veškeré pokusy o sjednocení
opozice a vytvoření uznatelné exilové vlády selhaly na vnitřních rozepřích několika
frakcí a především v důsledku nástupu dalších hráčů na syrské bojiště.

Třetí významnou skupinou dle ideové orientace byly a jsou sunnitští náboženští
radikálové. Ti jsou od počátku finančně i materiálně podporováni zejména ze zemí
Perského zálivu, jmenovitě Saúdské Arábie, Kataru a Bahrajnu. Na této skupině se také
poprvé výrazně ukázala internacionalizace celého konfliktu, protože kromě materiální
podpory ze zahraničí do Sýrie začali proudit radikálové z mnoha koutů islámského světa.
Předně se jedná o bojovníky z již proběhnuvších či probíhajících konfliktů v Libyi,
Egypta a Iráku, dále poněkud překvapivě lze zaznamenat účast radikálů ze Severního
Kavkazu (Čečenci, Dagestánci) a pak řada dobrovolníků z okolních zemí (Jordánsko,
Libanon) a zemí Perského zálivu (Saúdská Arábie, Katar, Bahrajn, Kuvajt). Zvláštní
kategorii tvoří bojovníci z Evropy, přičemž se z většiny jedná o přistěhovalce druhé a třetí
generace radikalizující se v evropských mešitách a odjíždějících (často s romantickými
představami) bojovat za své znovunalezené kulturní a náboženské kořeny. Nejdůle-
žitějším uskupením, které dokázalo vytvořit fungující organizační strukturu a pohltit
i zahraniční radikály, byla Fronta an-Nusrá, hlásící se k odkazu organizace al-Káida.
V roce 2012 přitom byla velice úspěšná a viditelná i kvůli využívání teroristických
technik (sebevražedné atentáty, výbuchy apod.). Z toho důvodu byla celou řadou zemí
zařazena na seznam teroristických organizací. V první fázi konfliktu se jedná o klíčového
hráče mezi sunnitsky radikálními skupinami, jejichž hlavním motivem a cílem je krom
svržení prezidenta Asada vytvoření islámského státu saláfistického ražení. [10] Druhou
významnou skupinou s dost podobnou orientací a podobným ražením je Islámská fronta,
která oznámila svůj vznik až na konci roku 2013. Ideologické, náboženské, finanční
a materiální napojení na Saúdskou Arábii a její spojence z Perského zálivu se přitom
týká obou těchto skupin. [11] Rozdíly mezi nimi jsou spíše partikulární a jde tak spíše
o klasický boj o moc mezi vůdčími osobnostmi těchto dvou organizací, stejně jako
desítek dalších marginálnějších uskupení, které na syrském bojišti s podobným zázemím
operují. Každopádně v současnosti jsou všechny tyto skupiny mimo pozornost z důvodu
vytvoření Islámského státu, který dokonce některé pohltil a vůči jiným se vymezil.

Tím by bylo možné přejít od primárních aktérů k aktérům sekundárním. Jakkoli
standardní rozdělení UCDP nepočítá s rozdělením primárních a sekundárních válčících
stran na aktéry státní a nestátní, tak u tohoto konfliktu je patrný hlavní souboj mezi
státním aktérem – Syrský režim a armáda [12] – a aktéry čistě nestátními. V případě
sekundárních aktérů lze rovněž nalézt státní a nestátní strany. Ti jsou přitom jak regi-
onální provenience, tak sestávají ze světových mocností. Na straně Asada lze nalézt
dva klíčové státní spojence – Írán a Rusko. Prvně jmenovaný patří mezi klíčové partnery
syrského režimu již od počátku 80. let 20. století a hraje důležitou roli prostředníka
a pomocníka při aplikaci íránského vlivu v sousedním Libanonu a také na Palestinská
území. Klíčová je především zásobovací trasa a přístup k libanonskému Hizballáhu,
radikální ší’itské (dle seznamu některých zemí také teroristické) organizaci, kterou Írán
na počátku 80. letech během libanonské občanské války fakticky založil a do dnešních
dní na ni má silný vliv, a také na palestinská území v Izraeli. [13] Právě problémy
na syrském území aktuálně komplikují přístup Íránu do Libanonu, což vede k zapojení
Hizballáhu do konfliktu (viz níže) a zároveň větší angažovanosti samotného Íránu
v konfliktu na straně Asada. Vzhledem k náboženské blízkosti se Írán logicky zapojuje

25

Vojenské rozhledy 2/2015

do bojů na straně svých souvěrců jakožto hlavní a nejdůležitější stát ší’itského islámu.
Naopak podpora sunnitských radikálů ze strany rovněž sunnitského palestinského
Hamásu znamenalo opadnutí zájmu Íránu o podporu této teroristické organizace. Kromě
udržení současného syrského režimu u moci, zajištění přístupu do Libanonu a udržení
vlastní pozice coby vůdčí země ší‘itů má íránské angažmá v konfliktu i další cíl – mít
navrch před svým důležitým regionálním rivalem v podobě Turecka. Íránsko-turecké
vztahy jsou dlouhodobě komplikované. Turci jsou kvůli své etnické blízkosti hlavním
spojencem Ázerbájdžánu a Írán má na svém území silnou ázerbájdžánskou menšinu
tvořící zhruba čtvrtinu populace. Obavy z iredenty podporované Tureckem jsou tak
pro íránské politické elity dlouhodobě silným strašákem. Turecko je také členem NATO,
až do posledních let klíčovým muslimským spojencem státu Izrael a především zemí
se silnými regionálně-mocenskými ambicemi. Tím vytváří Íránu značnou konkurenci,
protože ten aspiruje na vedoucí zemi v oblasti. Optikou obou zemí tedy platí, že zisk
jednoho znamená ztrátu druhého. (O motivech Turecka níže.) Z těchto důvodů se Írán
v konfliktu od samého počátku velice silně angažuje. Přesto se stále v této první fázi
jedná o nebojovou pomoc na úrovni dodávky zbraní, munice, vojenské techniky, zpravo-
dajských informací a politické podpory. Na syrském území již tou dobou operuje íránský
vojenský personál, ale převážně pouze na úrovni poradců a zpravodajců. Jedná se tedy
o sekundárního neválčícího aktéra.

Druhým klíčovým Asadovým státním spojencem je Rusko. To má poněkud jiné
motivace a Sýrie pro něj není životně důležitým spojencem. Ovšem je spojencem dlou-
hodobým a věrným. Dokonce takovým, že Rusku dovolil vytvořit vojenskou námořní
základnu v přístavu Tartús, což poskytlo Rusům důležitý přístup do Středozemního
moře. Díky dlouhodobé relativní izolaci Sýrie na mezinárodním poli si navíc dokázalo
Rusko získat v této zemi silný politický a ekonomický vliv. Kdyby Rusové nechali
Bašára Asada padnout, přišli by tím o přístup do celé oblasti Blízkého východu. [14]
Tyto motivy už jsou dostatečné k tomu, aby se Rusko stalo hlavním obráncem syrského
režimu na mezinárodním poli, zejména v OSN. Účinně a dlouhodobě blokuje návrhy
rezolucí a dalších opatření vůči Asadovu režimu a intenzivně se snaží zabránit jaké-
koli cizí ozbrojené intervenci proti Asadovi, ať už ze strany OSN či NATO. Navzdory
námořní vojenské přítomnosti se ani Rusové nezapojují do bojů, ale s velkou intenzitou
zásobují syrskou armádu zbraněmi. Richard Galpin odhaduje, že vývoz do Sýrie tvoří
až 10 % ruského celosvětového prodeje zbraní a hodnota syrských kontraktů dosahuje
úrovně 1,5 miliardy dolarů. [15] V menším množství se v Sýrii pohybují také ruští
vojenští poradci, jejichž hlavním úkolem je vycvičit syrskou armádu ve využívání
zbraní Ruskem dodaných. [16]

Je-li zmíněno Rusko, nelze opomenout ani druhou světovou mocnost, bráno ze stu-
denoválečnického hlediska, Spojené státy americké. Zmínění studenoválečnického
kontextu zde přitom není samoúčelné, protože USA jsou tímto viděním světa ve své
politice vůči Sýrii stále značně ovlivněny. Bašár Asad jako důležitý spojenec Ruska
a také dlouhodobý nepřítel státu Izrael je automaticky zařazen na seznam režimů nepřá-
telských (nebo alespoň méně přátelských) vůči USA. Jeho svržení s deklaratorním
cílem vytvoření demokratické Sýrie bylo hlavním cílem amerických snah o podporu
povstalců. Od počátku tak USA podporovaly rebely, přestože se zaměřovaly na neletální
zboží – humanitární pomoc, komunikátory, balistickou ochranu, vojenskou výstroj atd.
– ale dodávkám zbraní se cíleně vyhýbaly. To z toho důvodu, že Spojené státy si nebyly

26

Vojenské rozhledy 2/2015

(a dodnes nejsou) zcela jisty, o jaké opoziční skupiny by se měly opřít a jakou politiku
zaujmout. Do značné míry se v tom spoléhají na Turecko, tedy klíčového hráče celého
konfliktu a navíc amerického blízkého spojence ze Severoatlantické aliance. [17] Zma-
tení, neznalost, chaos a především absence jakékoli konstruktivní vize a požadavků
USA ohledně vyřešení syrského konfliktu potvrdila i slova generála Davida Petraeuse,
bývalého významného vojenského představitele USA a bývalého ředitele americké CIA.
Ten během své přednášky na Univerzitě obrany v Brně [18] dokázal velice přesně spe-
cifikovat, co Američané nechtějí, aby se Sýrií stalo. Nechtějí dále režim Bašára Asada
u moci, ale zároveň nestojí o to, aby byla země ovládnuta islámskými radikály. Nestojí
rovněž o to, aby se Sýrie rozpadla a vytvořila např. alávitskou, sunnitskou či kurdskou
část. Také pro ně není přípustné, aby Sýrii ovládal Írán, který představuje dlouhodobého
amerického protivníka na Středním východě. Během své řeči ale nezmínil jedinou
věc, kterou USA v občanskou válkou postižené Sýrii skutečně chtějí. Pouhé negativní
vymezení nesměřuje k žádnému konstruktivnímu řešení nastalého problému a americká
administrativa tak v syrském konfliktu bloudí dodnes, přestože vznik tzv. Islámského
státu situaci poněkud pozměnil.

Již zde byla zmíněna důležitost aktivit Turecka v syrské občanské válce. To se snaží
hrát roli regionální mocnosti, přičemž dlouhodobé nepříliš vřelé vztahy se syrským
režimem tureckou dominanci omezovaly. Naopak spojenectví Bašára Asada s Íránem
(a také Ruskem) turecký vliv v oblasti výrazně limitoval a vedl k posilování pozice
klíčového regionálního rivala v podobě Islámské republiky. Svržení Asadova režimu
a nastolení režimu protureckého se tedy stalo jedním z primárních cílů Ankary. Syrský
konflikt má z turecké perspektivy překvapivě i surovinovou dimenzi. Přestože sama Sýrie
není z hlediska zásob ropy a zemního plynu příliš významný stát, zejména v kontextu
regionu Blízkého a Středního východu, má značný potenciál coby důležitá tranzitní
země. Syrským územím by mohly vést produktovody z blízkého libanonsko-izraelského
šelfu [19] a samozřejmě také z oblasti Perského zálivu. Export ropy a zemního plynu
z tohoto teritoria je stále životně závislý na lodní dopravě přes Hormuzskou úžinu.
Závislost a zranitelnost tohoto transportního uzlu motivuje dlouhé roky k plánování
vytvoření alternativní cesty ropy a zemního plynu na Západ. Území Sýrie by s napojením
na tureckou infrastrukturu dále do Evropy bylo skutečně důležité. Již nyní představuje
Turecko pro Evropu naprosto nepostradatelný transportní uzel pro energetické suroviny
z oblasti Kaspického moře. V případě kontroly dopravy suroviny z oblasti Blízkého
a Středního východu by turecká pozice ještě posílila, stejně jako jeho politické a ekono-
mické svazky s Evropou. [20] Turecko má proto eminentní zájem na ovlivnění syrského
konfliktu pro vlastní užitek. K tomu využívá dvou důležitých výhod. Tou první je dobrá
znalost prostředí, napojení tureckých tajných služeb na část syrských povstalců a dlou-
hodobě silná politická, ekonomická i vojenská pozice v regionu, tou druhou je členství
v NATO. Severoatlantická aliance jednak představuje bezpečnostní záruku pro Turecko
v případě přelití konfliktu, jednak znamená příležitost distribuce spojenecké pomoci
povstalcům tak, jak Ankara uzná za vhodné. Zejména americké, ale i evropské finance,
výstroj a v neposlední řadě také výzbroj jsou dodávány Turky vybraným povstaleckým
skupinám. Americko-turecká spolupráce jde v současnosti dokonce až k vojenskému
výcviku rebelů [21], ovšem tím, kdo identifikuje příjemce takovéto pomoci, je většinou
Ankara. Prosazování vlastních národních zájmů za peníze USA a některých evropských
států NATO je pochopitelně dobrý benefit pro tureckou zahraniční politiku.

27

Vojenské rozhledy 2/2015

Neméně důležitými aktéry jsou od počátku syrského konfliktu státy Perského zálivu,
zejména Saúdská Arábie a Katar. Tyto dvě země stály do značné míry za vytvořením
a posílením náboženské dimenze syrského konfliktu. Saúdská Arábie, jejímž státním
náboženstvím je sunnitsky-radikální verze islámu, známá jako wahhábismus, je jedním
z největších a nejdůležitějších sponzorů islámského radikalismu a extremismu sunnitské
provenience po celém světě. Jedním z hlavních motivů saúdského království v podpoře
islamistických bojůvek v zahraničí je obava před vzrůstajícím vlivem ší’itů v oblasti
Blízkého a Středního východu. Jedná se o tvorbu tzv. ší’itského půlměsíce, z něhož mají
sunnitské vlády nejen v regionu Perského zálivu obavy od spojenecké invaze do Iráku
v roce 2003 a svržení režimu Saddáma Husajna. Ší’itský půlměsíc je pomyslné území
táhnoucí se z Afghánistánu a Íránu, přes Irák do Sýrie a Libanonu. Vzrůst moci ší’itů
by znamenal ohrožení vnitřní bezpečnosti celé řady států, které jsou ovládány sunnity,
ale zároveň mají na svém území početně významnější ší’itské skupiny. [22] To se týká
především Bahrajnu, ale částečně i Kataru a Saúdské Arábie. Právě tyto země se staly
klíčovými podporovateli syrských rebelů od začátku konfliktů, přičemž zde byl akcen-
tován sektářský rozměr této podpory. Podle Financial Times [23] Katar během prvních
dvou let syrské občanské války podpořil rebely částkou kolem 3 miliard dolarů a spolu
se Saúdskou Arábií, která se rovněž stala důležitým finančním donátorem sunnitských
bojovníků, dodával povstalcům významné množství zbraní. Roztříštěnost saúdské pod-
pory nevykompenzovalo ani vytvoření uskupení Džaiš al-Islám (Armáda Islámu), které
vzniklo v září roku 2013 jako unie 43 rebelských skupin, často s radikálně-sunnitským
ideologickým zázemím. [24] Saúdové tak oficiálně i neoficiálně podporují celou řadu
ozbrojených opozičních skupin finančně, materiálně a také logisticky, přičemž tato
podpora si našla své příjemce i v zárodcích tzv. Islámského státu.

Izrael je pochopitelně důležitým aktérem jakéhokoli konfliktu na Blízkém a Střed-
ním východě, protože tyto situace vždy velice citlivě vnímá z hlediska vlastní národní
bezpečnosti. Izrael se do konfliktu nezapojuje přímo, protože účast židovské armády
na vnitromuslimském a vnitroarabském konfliktu by mu udala úplně jinou dynamiku
a hrozila by spojením všech zúčastněných právě proti státu Izrael. Na druhou stranu
ale židovský stát velice pečlivě od počátku situaci monitoruje a ta také do značné míry
hraje v jeho prospěch. Především je zde příležitost zbavit se dlouhodobého nepří-
tele v podobě syrského režimu, s nímž má Izrael spory o Golanské výšiny a který
podporuje libanonský Hizballáh, protivníka, se kterým se izraelské bezpečnostní síly
v nedávné minulosti již několikrát vojensky střetly. Na druhou stranu ale Izrael nepo-
třebuje na svých hranicích stát postavený na islámskyradikální věrouce, který by mohl
představovat ještě větší ohrožení než pragmatický a sekulární Asad. Podle Ibrahima
Fayada tak situace syrské občanské války, kdy se dva perou a třetí se směje, hraje výrazně
do izraelských karet. Izraelským zájmem je udržovat tento status quo oslabující všechny
jeho protivníky v oblasti. Udržování této křehké rovnováhy, kdy ani jedna strana nesmí
druhou zničit, se podle Fayada snaží Izrael docílit zejména prostřednictvím ovlivňo-
vání politiky USA v regionu, protože jeho vlastní přímá intervence by byla nežádoucí
a kontraproduktivní. [25]

Evropské mocnosti, konkrétně Velká Británie a Francie, se v popisované první fázi
syrského konfliktu nepříliš otevřeně a veřejně angažovaly na straně protiasadovské
opozice. Obě země přitom akcentovaly neletální pomoc rebelům a nejvíce se zmiňovala
pomoc finanční. [26] Později ovšem vyšlo najevo to, o čem se mezi bezpečnostními

28

Vojenské rozhledy 2/2015

odborníky a v mediální sféře spekulovalo, a to že obě země dodávaly rebelům kromě
humanitární pomoci, financí a neletálních materiálů i zbraně. Francouzský prezident
François Hollande až v polovině roku 2014 veřejně přiznal, že Francie nepřímo dodá-
vala povstalcům, zejména těm z Svobodné syrské armády a jí přidruženým skupinkám,
zbraně. [27] Velká Británie vždy oficiálně tuto možnost pouze zvažovala a zasazovala se
o zrušení embarga Evropské unie pro dovoz zbraní nestátním skupinám do Sýrie. [28]
V bezpečnostní a odborné komunitě ale není žádným tajemstvím, že také britské krá-
lovství se podílelo na dodávkách zbraní protiasadovským bojůvkám. Angažmá obou
evropských mocností (především Francie) bylo patrné od samého začátku konfliktu
v Sýrii, kdy obě země shodně volaly po podpoře opozice a svržení prezidenta Asada. [29]
O motivaci obou zemí se dá v této době spíše spekulovat. Nejvíce se v této souvislosti
hovoří o získání ekonomických příležitostí pro britské a zejména francouzské obchodní
společnosti, které by měly získat přístup na syrský trh po odstranění režimu Bašára
Asada a nastolení politického režimu více otevřeného západním investicím a obchod-
ním zájmům. [30] Nutno ovšem dodat, že evropská podpora povstalců významně
klesala v kontextu náboženské radikalizace celého konfliktu. Velká Británie a Francie
začaly od svých aktivit pozvolna ustupovat s tím, jak docházelo k formování zárodků
tzv. Islámského státu.

Mezi méně významné státní aktéry v této části konfliktu lze ještě jmenovat okolní
země, především Jordánsko, Libanon a Irák, případně kurdský autonomní region v Iráku.
Jejich pozice vůči syrskému konfliktu byla formovaná především vlastními bezpeč-
nostními riziky vyplývajícími z přílivu uprchlíků, přesunu zahraničních bojovníků
a zbraní přes jejich území a náboženské radikalizace celého regionu. Angažovanost
těchto aktérů přesto byla zpočátku velice nízká a cílila především na zabezpečení vlast-
ních hranic a humanitární pomoc uprchlíkům. Rovněž kurdská participace na občan-
ské válce v Sýrii byla v této fázi velice nízká, přestože v samotné Sýrii jich je mezi
2 až 2,5 miliony a tvoří tak 10 až 15 procent populace. Kurdové ale nebyli masově
součástí ani protiasadovského odboje, ani vládních sil potlačujících rebelii. Kurdská
území v Sýrii vyhlásila neutralitu, do bojů příliš nezasahovala a nebyla ani napadána.
To vše se změnilo až s nástupem Islámského státu, přestože Kurdové byli napadáni
i dalšími islamistickými skupinkami. [31]

V případě nestátních aktérů je kromě výše uvedených opozičních skupin třeba uvést
zejména roli libanonské organizace Hizballáh. Jedná se o radikální ší’itskou organizací
vzniklou v průběhu libanonské občanské války na začátku 80. let a fakticky vytvoře-
nou íránskými Revolučními gardami. Je tak nejen dlouhodobým íránským spojencem
(či dokonce nástrojem), ale také spojencem syrské strany Baas a Bašára Asada. Právě
přes syrské území je Hizballáh zásoben íránskými a syrskými zbraněmi, financemi
a celou řadou dalšího materiálu potřebného pro zabezpečení aktivit této skupiny. Dlouhá
desetiletí tak lze hovořit o klíčové ose Írán – Sýrie – Hizballáh (či Teherán – Damašek
– Biká), která do značné míry určovala a určuje bezpečnostní dynamiku v regionu. [32]
Udržení režimu Bašára Asada a jeho kontrola syrského území je proto životním zájmem
Hizballáhu, kterému reálně hrozí odříznutí a izolace. Z toho důvodu se bojovníci
Hizballáhu aktivně zapojují do syrského konfliktu od počátku roku 2012, deklaratorně
a otevřeně od roku 2013, přičemž obsazují, čistí a kontrolují oblasti na jihozápadě Sýrie,
především v regionu al-Qusa’ír, sousedících s Libanonem. [33] Kvůli tomu mají stan-
dardní syrské ozbrojené síly volné ruce zasahovat v jiných regionech, aniž by se musely

29

Vojenské rozhledy 2/2015

strachovat o bezpečnost v regionech kontrolovaných Hizballáhem. Zapojení této liba-
nonské skupiny do bojů v Sýrii jen zdůrazňuje náboženskou dimenzi konfliktu, protože
sunnité z řad protivníků zdůrazňují ší’itské zázemí organizace. Hizballáh se na druhé
straně alespoň rétoricky snaží nestavět své zapojení do konfliktu na ší’itsko-sunnitském
základě, protože by to způsobilo značné pnutí na vnitrolibanonské úrovni. O tom ostatně
svědčí veřejná prohlášení generálního tajemníka Hizballáhu Hassana Nasralláha, v nichž
syrské rebely označuje za odpadlické teroristy, nejsou to muslimové, ale vrazi, kteří
vraždí mnohem více sunnitů než ší’itů a křesťanů, a pro Hizballáh je důležité chránit
proti těmto lidem svou zem a všechny mírumilovné a civilizované lidi v okolí. [34]

3. Islámský stát a proměna motivace
a zapojení aktérů

Do dynamiky syrského konfliktu výrazně zasáhlo vytvoření tzv. Islámského státu
z června roku 2014, přestože skupina jej formující operovala na syrsko-iráckém teri-
toriu již dříve, jen pod jinými názvy. Islámský stát, známý také pod zkratkou IS, nebo
ISIS (Islamic State of Iraq and Syria) či ISIL (Islamic State of Iraq and the Levant),
případně pod arabským názvem Dá’iš či Dá’eš (z arabské zkratky slov ad-Dawlat al-

-Islámíja ti al-Irák wa š-Šám – Islámský stát v Iráku a na Blízkém východě), vznikl
při přelití konfliktu do sousední sunnitské části Iráku a mocenském upevnění několika
islámsky-radikálních skupin na území těchto dvou států. Politickým a duchovním vůd-
cem Islámského státu (dále jen IS) se stal Abú Bakr Baghdádí – Iráčan, který se sám
jmenoval do pozice chalífy tohoto kvazistátního uskupení. Geneze, fungování a vnitřní
složení Islámského státu jsou tématy samy o sobě a není cílem tohoto textu je detailněji
rozebírat, protože by to znamenalo významné překročení limitů tohoto textu. Každo-
pádně ať už je centralizace, hierarchizace a správa IS v mnohém diskutabilní, je třeba
s ním počítat jako se zcela novým aktérem, který výrazně ovlivnil chování a cíle ostat-
ních aktérů konfliktu na území Sýrie a Iráku. Sám IS se přitom deklaratorně vymezuje
vůči centrálním vládám v Damašku a Bagdádu, přičemž usiluje o svržení těchto vlád,
plné kontrole dobytého území a další územní expanzi a vytvoření nábožensky čistého
(radikálního) sunnitského státu. Velice tvrdé podmínky pro obyvatele na jím kontro-
lovaném území, náboženské a etnické čistky a masakry spolu s agresivními výboji,
rekrutováním zahraničních radikálů nejen z muslimských zemí a podporou islámského
radikalismu a terorismu, to vše dělá z IS silně akcentovanou hrozbu nejen pro samotný
syrský a irácký stát, ale i pro okolní země, regionální stabilitu a státy, z nichž do oblasti
odchází dobrovolníci bojovat za hodnoty a zájmy IS.

Vznik IS výrazně změnil postoj a chování USA vůči syrskému a nyní i iráckému
konfliktu. Přelití války do sousedního Iráku, za nějž se Spojené státy stále cítí zodpo-
vědně, vedlo k americké podpoře irácké standardní armády, která se krom kurdských
bojovníků (pešmergů) stala hlavním protivníkem na tzv. východní frontě bojiště IS.
Její počáteční neúspěchy a prohry, které vedly až k ohrožení hlavního města Bagdádu,
si na USA vynutily mnohem větší angažovanost v konfliktu. Rovněž brutální vražda
amerického novináře Jamese Foleyho (a celé řady dalších západních rukojmích) vzbudila
v americkém veřejném mínění a politické sféře vlnu pobouření a odhodlání toto barbar-
ské chování zastavit a viníky potrestat. V září roku 2014 pak Spojené státy ústy svého

30

Vojenské rozhledy 2/2015

prezidenta Baracka Obamy vyhlásily za svůj cíl zničení IS a zlikvidování této teroristické
hrozby pomocí letecké kampaně na syrském a iráckém území. [35] Pod vedením USA
tak vzniká koalice států, které používají svého letectva k útokům na cíle IS, přičemž
jejími členy jsou krom Spojených států také Bahrajn, Jordánsko, Katar, Saúdská Arábie
a Spojené arabské emiráty (více o těchto státech viz níže). Nutno ovšem dodat, že cel-
kově má tzv. koalice proti IS na 62 zemí, přičemž většina z nich podporuje protivníky
IS finančně či humanitární pomocí. [36] Kromě letecké kampaně se USA potýkají s IS
také na pozemním bojišti, a to především dodávkami zbraní, techniky, financí a dal-
šího materiálního zajištění standardní irácké armádě a kurdským bojovníkům v Sýrii
a Iráku. Přítomné jsou zde ale také jednotky amerických speciálních sil, které vyvíjejí
především poradenskou činnost. Ze stejného důvodu jsou na tomto místě dislokovány
i síly kanadské, britské a další.

Americkým cílem číslo jedna je zničení IS, přičemž se soustředí na leteckou kampaň
a podporu irácké armády, kurdských bojovníků a řady syrských opozičních skupin.
Jakékoli pozemní angažmá ale USA stále odmítají. Nicméně touto pozicí se Spojené
státy fakticky dostaly na stejnou stranu bojové linie jako režim Bašára Asada a Írán.
Přesto prezident Obama nadále zavrhuje vytvoření jakéhokoli spojenectví s Asadem,
nadále trvá na jeho sesazení a budoucnost Sýrie vidí pouze bez současného syrského
prezidenta. [37] Za tímto nesmiřitelným postojem lze vnímat silný turecký tlak (viz níže),
protože Turecko v pozici klíčového amerického spojence v oblasti stále trvá na svr-
žení Bašára Asada jako na klíčovém cíli spojeneckého angažmá v Sýrii v boji proti
IS. Na druhou stranu, pokud by se Spojené státy rozhodly Asada nakonec podpořit,
otevřelo by jim to možnost zlepšit vztahy s Íránem a posílit vlastní pozici v oblasti.
Tato strategická až geopolitická dilemata do značné míry určují americkou schizofrenní
pozici v současném konfliktu s IS.

Druhým nejdůležitějším vnějším aktérem v boji proti hrozbě IS je bezesporu Írán.
Ten výrazně posílil vlastní angažmá, které se nyní neomezuje pouze na syrské bojiště
a podporu Asadovy armády, ale expandoval na bojiště irácké. Teherán je hlavní spojenec
irácké ší’itské vlády a rebely z IS má doslova za svými hranicemi. Dá’eš představuje pro
Írán aktuálně největší a nejakcentovanější bezpečnostní hrozbu, přičemž je primárním
íránským zájmem IS zničit a ochránit (posílit) irácký a syrský stát v boji proti němu. [38]
Írán přitom kromě materiální a finanční podpory irácké armády a kurdských bojovníků
do konfliktu přispívá i vlastními vojenskými silami. Vytváří vlastní leteckou kampaň,
íránští vojenští poradci, zejména ti ze speciálních útvarů íránských Revolučních gard [39],
trvale spolupracují na operační úrovni s iráckou armádou a bylo zaznamenáno i přímé
zapojení íránských vojáků do bojů. Na iráckém bojišti přitom nechybí íránské vojenské
špičky, včetně legendárního generála Qásema Soulejmáního, který zde vede speciální
operace. [40] Íránská motivace i cíle se tak v průběhu konfliktu s příchodem IS příliš
nezměnily a stále se jedná zejména o udržení Bašára Asada u moci, udržení spojení s liba-
nonským Hizballáhem, vítězství nad regionálními rivaly Tureckem a Saúdskou Arábií
a posílení ší’itského prvku v oblasti. K nim lze ovšem přidat ještě jeden, nepříliš výrazný
a málo akcentovaný – možnost sblížení se Spojenými státy. Dle logiky – nepřítel mého
nepřítele je můj přítel – dochází k tomu, že USA a Írán se dostávají na stejnou stranu
v konfliktu s IS. V kontextu probíhajících jednání o íránském jaderném programu a zrušení
ekonomických sankcí vůči této zemi ze strany Spojených států a Evropské unie pak může
být íránské angažmá v Sýrii a Iráku zajímavou možností, jak ovlivnit jejich výsledek.

31

Vojenské rozhledy 2/2015

Turecká pozice je v konfliktu se vznikem IS ještě důležitější. Turecko se pochopitelně
vymezuje vůči IS, protože se jedná o problematického, nestabilního a nevypočitatelného
aktéra, který staví na úplně jiných principech než Ankara. Skrze IS nemůže rozvíjet žádný
svůj plán a dosáhnout výše vytyčených cílů, protože to je jednak politicky neprůchodné,
jednak technicky nemožné. Na druhou stranu ale Turci nechtějí připustit vítězství Bašára
Asada a Íránu stejně jako ztratit vliv mezi opozičními skupinami. Turecké bezpeč-
nostní dilema se znásobilo s tím, jak do konfliktu byli ve větší míře zataženi Kurdové.
Ti čelí útokům nejen na iráckém území, kde byli nuceni hájit vlastní autonomní území,
ale především v Sýrii, přičemž symbolem bojů Kurdů proti IS snažícím se etnicky jím
ovládané oblasti vyčistit se stalo město Kobani. [41] Na tomto příkladu lze nejlépe
demonstrovat problematickou tureckou pozici. Ankara byla pod silným mezinárodním
tlakem, aby Kurdům bojující za záchranu vlastního města a ušetření obyvatel etnických
čistek ze strany IS pomohla, nebo alespoň umožnila průjezd kurdským pešmergům přes
turecké území. Toho se ale Ankara velice dlouho zdráhala a dokonce byla nucena násilím
potlačovat protesty na vlastním území, kdy turečtí Kurdové vyjadřovali nespokojenost
s jednáním turecké vlády. [42] Nakonec ale Turci umožnili na konci října roku 2014
průjezd kurdských sil do Kobani, což znamenalo obrat v dosavadních bojích a postupné
odrážení útočníků z IS. [43] Turecká motivace k zaujetí takovéto pozice je dána vlast-
ními bezpečnostními zájmy. Turecko má dlouhodobé problémy se separatistickými
tendencemi kurdské menšiny na svém území. Podpora pro Turky tolik problémových
Kurdů by se časem mohla obrátit proti nim samotným. Obavy z toho, že dnes vyzbrojí
a podpoří Kurdy, aby ti proti nim zítra tyto zbraně obrátily, jsou v současnosti hlavním
bezpečnostním dilematem Ankary v konfliktu na sousedních územích. Vítězství Kurdů
v Sýrii a jejich nejasná budoucnost doslova hrozí vytvořením další kurdské autonomie
(po autonomii irácké) a znovuaktivování kurdského protitureckého boje za vizi samo-
statného a velkého Kurdistánu. Vybalancování kurdské otázky (mezinárodním tlakem
vynucená podpora proti IS vs. oslabování kurdských autonomizačních snah), redistribuce
zejména americké pomoci umírněným syrským opozičním skupinám, snaha o svržení
Bašára Asada, poškození pozice Íránu a naopak zisk kontroly nad syrským územím jsou
v současnosti hlavními motivy a cíli tureckého angažmá v konfliktu. Množství a v urči-
tých případech dokonce protichůdnost těchto cílů spolu se silnou tureckou angažovaností
v konfliktu rozhodně neskýtají mnoho příležitostí pro jeho brzké ukončení a vyřešení
plně k turecké spokojenosti. Turecko je tak aktér nejen velice významný, ale z hlediska
řešení konfliktu také silně problémový.

Ruské cíle se se vznikem IS příliš nezměnily. Rusko je stále na mezinárodním poli
nejdůležitějším spojencem Bašára Asada a snaží se hrát roli zprostředkovatele mírových
jednání mezi ním a povstalci. Jak poznamenává Břetislav Tureček [44] veškerá snaha
o normalizaci situace, zprostředkování jednání a domluvení jakéhokoli příměří či klidu
zbraní je dlouhodobě značně problematická, ne-li nemožná z důvodu silné roztříštěnosti
syrské opozice a exilové vlády, která nemá prakticky žádnou legitimitu ani schopnost
reprezentovat desítky bojových uskupení operujících na syrském území. Rusové také
začali více akcentovat hrozbu, kterou s sebou přináší zapojení zahraničních bojovníků
do bojů za IS. Prakticky od počátku zde lze nalézt tzv. severokavkazskou stopu, tedy
bojovníky zejména z oblasti Čečenska a Dagestánu, přičemž stejně jako v případě
Evropy (viz níže) jejich případný návrat způsobuje bezpečnostní obavy v jejich domácí
zemi. [45]

32

Vojenské rozhledy 2/2015

Výraznější proměnu zažily s růstem moci IS země Perského zálivu, pro něž již nebylo
nadále politicky udržitelné sunnitsky-radikální povstalce oficiálně podporovat. IS
se svým extremismem, problematickým chováním a značnou agresivitou vytvářejí
prakticky neřízenou střelu, kterou ani mecenáši z Perského zálivu nedokáži kontrolovat.
V boji proti síle, která začala výrazně ohrožovat sousední Irák, je navíc z náboženských
a politických důvodů nezbytné, aby se jej účastnily státy představující hlavní autority
v sunnitském světě. Oficiálně jsou tak Saúdská Arábie, Katar a další státy součástí
koalice útočící na pozice IS ze vzduchu a snažící se o zlikvidování tohoto kvazistátního
útvaru. Neoficiálně ovšem z těchto zemí stále tečou IS finance od mocných a bohatých
mecenášů, případně bojovný i nebojový materiál, původně neurčený IS, který ale v jeho
rukách nakonec končí. [46] Z toho vyplývá, že také pozice států Perského zálivu je silně
schizofrenní, kdy se Saúdská Arábie, Katar či Bahrajn přímo účastní náletů na pozice IS,
ovšem na druhou stranu sunnitské radikály stále v menší míře podporují s cílem oslabit
regionální vliv Íránu, svrhnout režim Bašára Asada a zabránit posílení tzv. ší’itského
půlměsíce. [47]

Oproti tomu pozice Izraele se vůči syrskému konfliktu příliš nezměnila. Jak připustil
izraelský velvyslanec v České republice Gary Koren [48], Izraeli fakticky vyhovuje
současný stav, kdy se jeho dlouhodobí nepřátelé oslabují mezi sebou navzájem, takže
se veškerá jejich pozornost věnuje občanské válce v Sýrii a IS, nikoli právě Židovskému
státu. Vybalancování konfliktu tak, aby nedošlo k ohrožení Izraele a vítězství islámských
radikálů (ať už v IS, nebo posílením libanonského Hizballáhu) je podle Korena klíčo-
vým úkolem izraelských bezpečnostních snah. Také zmíněný Hizballáh s příchodem
IS příliš nezměnil svou pozici a cíle. I nadále aktivity této libanonské skupiny vedou
především k udržení Bašára Asada u moci v sousední Sýrii, zachování spojení na Írán
a k podpoře ší’itských souvěrců.

Poněkud jinak je na tom izraelský soused Jordánsko, které se z původních opatr-
ných opatření cílících na řešení vlastních humanitárních problémů s uprchlíky dostalo
až do koalice provádějících nálety na pozice IS. Počáteční váhavé zapojení se ale změnilo
v usilovnou snahu o zničení IS poté, kdy došlo k sestřelení jednoho jordánského pilota
a jeho následné expresivní upálení zaživa coby zajatce v kleci. Video z tohoto hrůzného
činu detailně propracované v rámci multimediální propagandy IS doslova oběhlo svět
a vedlo k tvrdým vyjádřením jordánských politických a vojenských představitelů poža-
dujících zničení IS a pomstění vlastního pilota. [49] Také Irák se ze své původní pozice
nervózního pozorovatele syrské občanské války dostal do úrovně hlavního bojovníka
proti IS, když došlo k přelití konfliktu na jeho území (nutno dodat, že konflikt zde od roku
2003 zcela nevymizel). Dostal se tak do první linie bojů, kterou zabezpečují jednotky
pravidelné irácké armády ve spolupráci jak s Američany a jejich spojenci, tak s Íránem.
Po prvotním šoku způsobeným expanzí IS se Iráčanům podařilo sunnitské radikály
zastavit a částečně zatlačit zpět, ovšem bezpečnostní situace blízko frontové linie irácké
Sámarry či Tikrítu je stále velice kritická a Bagdád tak nekontroluje velkou část svého
území obývaného sunnity. Nechvalně proslulá nízká kvalita irácké armády přitom neskýtá
příliš šancí na nějaký výrazný pokrok v boji proti IS bez přispění zahraničních spojenců.
Navíc v důsledku použití většiny vlastních bezpečnostních sil na boj s IS na severozápadě
země a jejich stažení z jižních částí Iráku dochází ke zhoršení situace také tam. Došlo tak
k obnovení bezpečnostních rizik, která již byla na jihu téměř vymýcena. Dochází k častěj-
ším útokům na zahraniční pracovníky, jejich únosům, poškozování ropné infrastruktury,

33

Vojenské rozhledy 2/2015

bujení organizovaného zločinu a mezikmenovému násilí. [50] Irák se tak opět dostává
velice blízko k hranici občanské války či celého zhroucení země, přičemž jeho celistvost
a bezpečnost do značné míry závisí na externích silách.

Přestože se ohrožení bojovými aktivitami IS přímo nedotýká evropského kontinentu,
pro řadu evropských států jeho geneze znamenala vytvoření závažné bezpečnostní
hrozby. Původní aktivní angažmá Velké Británie a Francie při prosazování svých zájmů
v syrském konfliktu se proměnilo na pasivní obranu vůči vlastním občanům jedou-
cím za IS do Sýrie a Iráku bojovat. Evropské státy v současnosti čelí v souvislosti
s IS hrozbě v podobě bojovníků vlastnících britské, francouzské, belgické či německé
pasy a občanství. Občané těchto zemí je v posledních dvou letech ve velkém opou-
ští, aby se zapojili do bojů, přičemž podle francouzského premiéra Manuela Vallse
se jedná o zhruba 3 000 osob. Zároveň ale odhaduje jejich nárůst do poloviny roku
na úroveň 5 000 a před koncem roku 2015 by Evropanů bojujících za zájmy IS mohlo
být až 10 000. [51] Nad Evropou se logicky vznáší strašák opakování tzv. afghán-
ského scénáře, kdy se do Sověty okupovaného Afghánistánu v 80. letech sjeli bojov-
níci z prakticky celého muslimského světa, získali zde vojenský výcvik, zkušenosti
a ideologickou (náboženskou) indoktrinaci. Po skončení konfliktu se vrátili do svých
domovských zemí, což často vedlo k nárůstu náboženského radikalismu a násilí v těchto
státech a vytvoření struktury pro pozdější globální teroristickou organizaci al-Káida.
Obava z toho, že se něco podobného stane Evropě po návratu tisíců jejích občanů z IS,
je aktuálně hlavním faktorem určujícím evropskou pozici vůči konfliktu na území Sýrie
a Iráku. Evropa tak postupně stahuje svou původní podporu syrským rebelům a více
se zaměřuje na vlastní bezpečnostní opatření vůči vzrůstajícímu islámskému radikalismu
na svém území. Její aktivita se omezuje především na finanční pomoc boji proti IS,
když v únoru roku 2015 oznámila EU uvolnění prostředků na tuto činnost v hodnotě
jedné miliardy Eur. Další peníze pak mají jít humanitární krizí postiženému Libanonu
a dalším projektům tlumícím válečné následky v oblasti. [52]

Závěr
Občanská válka v Sýrii a konflikt s tzv. Islámským státem představují v současnosti

jeden z největších problémů celosvětové bezpečnosti, přestože se jedná do určité míry
o pouhou regionální záležitost. Hlavním problémem bránícím vyřešení celé situace
je značná internacionalizace konfliktu a skutečnost, že se do něj zvnějšku zapojují
nejen významní regionální hráči typu Turecka, Íránu a Saúdské Arábie, ale také světové
mocnosti jako USA, Rusko a evropské státy. Množství těchto externích aktérů, značná
roztříštěnost syrské opozice vůči režimu Bašára Asada, slabost syrského a iráckého státu
a především silná nesourodost a často protichůdnost zájmů hájených každým jednotlivým
aktérem konfliktu způsobují jeho eskalaci, znepřehlednění a hlavně omezení vyhlídky
na jeho rychlé řešení. Světová mocnost Spojené státy stále neví, jakou pozici vůči kon-
fliktu v Sýrii zaujmout, zda podpořit Bašára Asada v boji proti IS, jestli se více vojensky
angažovat, má-li se nadále opírat o tureckého spojence a jak zamezit šíření islámského
radikalismu v oblasti. Obdobná dilemata řeší i Evropské mocnosti, kterým aktuálně hrozí
největší nebezpečí z radikalizace vlastních obyvatel a jejich návratu ze syrského bojiště.
Rusko zejména na politické úrovni dělá vše proto, aby podrželo svého dlouholetého

34

Vojenské rozhledy 2/2015

syrského spojence a zamezilo aktivitám kavkazských rebelů v oblasti, kteří samotní
představují bezpečnostní problém pro Ruskou federaci. [53] Role Turecka a Íránu
jsou motivovány vzájemným regionálním soupeřením, balancováním síly kurdských
bojovníků a obavami z růstu sunnitského radikalismu v oblasti. Motivy a cíle okolních
arabských zemí navíc trpí jistou schizofrenií, kdy se na jedné straně snaží zlikvidovat
nevyzpytatelný a nebezpečný IS, na druhou stranu se snaží vyvážit posilování ší’itského
elementu v regionu.

V takovémto prostředí pak existence a přežívání Islámského státu není ničím pře-
kvapivým, jakkoli by toto uskupení bylo možné rychle a efektivně zlikvidovat, pokud
by k tomu byla všeobecná vůle a shoda celého mezinárodního společenství bez parti-
kulárních národních zájmů participujících aktérů. V současném rozložení sil a zájmů
ale zánik IS a uklidnění konfliktu na území Sýrie a Iráku nelze příliš brzy očekávat.

Poznámky k textu a použitá literatura
[1] Uppsala Conflict Data Program. Definitions [on-line]. Department of Peace and Conflict Research,

Uppsala University, Dostupné z: http://www.pcr.uu.se/research/ucdp/definitions/
[2] DYČKA, Lukáš. 2012. Typologie aktérů v konfliktech., Politologická revue, roč. 2012, č. 1, s. 73–93.

Praha.
[3] SMOLÍK, Josef, ŠMÍD, Tomáš a kol. 2010. Vybrané bezpečnostní hrozby a rizika 21. století, Brno:

Mezinárodní politologický ústav Masarykovy univerzity. ISBN 978-80-210-5288-8; MIODOWNIK,
Dan and BARAK, Oren (eds.). 2013. Nonstate Actors in Intrastate Conflicts. Pensylvania: Penn Press,
ISBN 978-0-8122-4543-1; MOLLER, Bjorn. 2009. The Somali Conflict: The Role of External Actors
[on-line]. DIIS Report 2009:03, Dostupné z: http://subweb.diis.dk/graphics/Publications/Reports2009/
DIIS_report_2009_03_Somali_conflict.pdf; GALTUNG, Johan. Theories of Conflict: Definitions,
Dimensions, Negations, Formations, TRANSCEND University Press.

[4] RADĚJ, Tomáš. 2011. Jasmínová nákaza [on-line]. Centrum pro bezpečnostní a strategická studia.
Dostupné z: http://www.cbss.cz/expertni-komentar/jasminova-nakaza/

[5] Důležitým milníkem syrského konfliktu je krom vyhlášení Islámského státu především přelití násilí
do sousedního Iráku a okupace sunnitských území v tomto státě. Jednak nastalá situace zatáhla do kon-
fliktu a problémů další státní útvar – Irák, jednak dotlačilo k přehodnocení situace Spojené státy, které
od invaze do této země v roce 2003 Irák stále považují za svou odpovědnost a teritorium předního národ-
ního zájmu. Více ke genezi Islámského chalífátu MORTADA, Radwan. 2014. What does ISIS’ declaration
of a caliphate mean? [on-line]. al-Akhbar.com. Dostupné z: http://english.al-akhbar.com/node/20378

[6] Více k syrské fragmentaci opozice viz KHAN, Azmat. 2011. Q&A: A Closer Look at Syria’s Fragmented Oppo-

sition [on-line]. PBS.org. Dostupné z: http://www.pbs.org/wgbh/pages/frontline/foreign-affairs-defense/
syria-undercover/a-closer-look-at-syrias-fragmented-opposition/ či SAMAAN, Jean-Loup. 2013. Syria’s
Fragmented Opposition [on-line]. Al-Monitor, Dostupné z: http://www.al-monitor.com/pulse/originals/
2013/04/syria-fragmented-opposition-history-khatib.html#

[7] Tento stav do značné míry funguje stále, přestože byl poněkud zastíněn vyhlášením Islámského státu. Dobře
lze celou fragmentaci a situaci na syrském bojišti vidět na interaktivní mapě katarského zpravodajského
serveru Al-Džazíra, viz http://www.aljazeera.com/indepth/interactive/2013/07/20137188552345899.html

[8] Turkish Weekly, 8. 10. 2011. Syrian Opposition Call for No-Fly Zone [on-line]. Dostupné z: http://
www.turkishweekly.net/news/124717/syrian-opposition-call-for-no-fly-zone.html

[9] DEHGHANPISHEH, Babak. 2013. Syria’s Druze minority is shifting its support to the oppo-
sition [on-line]. The Washington Post. Dostupné z: http://www.washingtonpost.com/world/
middle_east/syrias-druze-minority-is-shifting-its-support-to-the-opposition/2013/02/07/
9e3f52c6-6d5d-11e2-ada0-5ca5fa7ebe79_story.html

[10] IGNATIUS, David. 2012. Al-Qaeda affiliate playing larger role in Syria rebellion [on-line]. The Washington
Post. Dostupné z: http://www.washingtonpost.com/blogs/post-partisan/post/al-qaeda-affiliate
-playing-larger-role-in-syria-rebellion/2012/11/30/203d06f4-3b2e-11e2-9258-ac7c78d5c680_blog.html

[11] DARK, Edward. 2013. Syrian FSA fades in shadow of Saudi-backed opposition front [on-line]. Al-Monitor.
Dostupné z: http://www.al-monitor.com/pulse/originals/2013/12/syria-fsa-islamic-front-geneva-ii-jarba.html#

35

Vojenské rozhledy 2/2015

[12] Zde je nutné doplnit, že i na straně syrského režimu se vyskytuje několik nestátních aktérů, většinou
nejrůznějších vigilantistických skupin, které s tichou podporou či vědomím režimu bojují proti povstal-
cům. Mezi nejznámější patří nechvalně proslulá milice Šabíha.

[13] KRAUS, Josef. 2010. Komparace strategie íránské podpory terorismu na příkladu Hamásu a Hizballáhu
[on-line]. Obrana a strategie, roč. 10, č. 2, Dostupné z: http://www.defenceandstrategy.eu/cs/
aktualni-cislo-2-2010/clanky/komparace-strategie-iranske-podpory-terorismu-na-prikladu-hamasu-a
-hizballahu.html#.VMkppETvolI

[14] AL-MARHOUN, Abdul Jalil. 2014. The story of Syrian-Russian relations [on-line]. Middle-East

Monitor. Dostupné z: https://www.middleeastmonitor.com/articles/europe/9631-the-story-of-syrian
-russian-relations

[15] GALPIN, Richard. 2012. Russian arms shipments bolster Syria’s embattled Assad [on-line]. BBC.co.uk.
Dostupné z: http://www.bbc.co.uk/news/world-middle-east-16797818

[16] BORGER, Julian. 2012. Russian military presence in Syria poses challenge to US-led intervention
[on-line]. The Guardian, Dostupné z: http://www.theguardian.com/world/2012/dec/23/
syria-crisis-russian-military-presence

[17] Diskuze s Ibrahimem Fayadem na přednášce Centra pro lidská práva a demokratizaci, 5. 12. 2013.
[18] Přednáška Davida Petraeuse, Univerzita obrany, Brno, 19. 9. 2013.
[19] Více viz: KRHOVSKÁ, Hana. 2014. Conflict Resolution in the Disputes over Resources in the Eastern

Mediterranean: The Case of Israel and Lebanon [on-line]. (Diplomová práce). Brno: Fakulta sociálních
studií, Masarykova univerzita.

[20] SOULEIMANOV, Emil a Josef KRAUS. Turkey: An Important East-West Energy Hub. Middle East

Policy, Washington: Middle East Policy Council, 2012, roč. 19, č. 2, s. 157–168.
[21] NAVIS, Sean. 2015. US And Turkey’s Competing Interests In Syria: Fighting ISIS Or Fighting Assad?

[on-line]. MintPress News. Dostupné z: http://www.mintpressnews.com/us-and-turkeys-competing
-interests-in-syria-fighting-isis-or-fighting-assad/203130/

[22] Middle East Quarterly. 2005. King Abdullah II: „Iraq is the Battleground – the West against Iran
[on-line]. Vol. XII, No. 2 Spring 2005, Dostupné z: http://www.meforum.org/688/king-abdullah
-ii-iraq-is-the-battleground

[23] Financial Times. 3. 6. 2013. Qatar bankrolls Syrian revolt with cash and arms [on-line]. Dostupné z:
http://goo.gl/89646D

[24] The Guardian. 7. 11. 2013. Syria crisis: Saudi Arabia to spend millions to train new rebel
force [on-line]. Dostupné z: http://www.theguardian.com/world/2013/nov/07/syria-crisis-saudi
-arabia-spend-millions-new-rebel-force

[25] Diskuze s Ibrahimem Fayadem, viz ref. 17.
[26] BBC. 10. 8. 2012. Syria conflict: UK to give extra £5m to opposition groups [on-line]. Dostupné z http://

www.bbc.com/news/uk-19205204
[27] MABUT, Pierre. 2014. France admits it directly supplied arms to Syrian “rebels” [on-line]. WSWS. org,

Dostupné z: http://www.wsws.org/en/articles/2014/08/27/frsy-a27.html
[28] The Guardian. 28. 4. 2013. UK forces EU to lift embargo on Syria rebel arms [on-line]. Dostupné z:

http://www.theguardian.com/world/2013/may/28/uk-forced-eu-embargo-syria-rebel-arms
[29] Zde stojí za zmínku i skutečnost, že Francie byla první zemí na světě, která veřejně obviňovala režim

prezidenta Asada z užití chemických zbraní a volala v tomto případě po použití síly k potrestání viníka.
SEDHAIN, Pramod Raj. Syrian Conflict: The Key International Interests [on-line]. Dostupné z: http://
www.academia.edu/4355411/Syrian_Conflict_The_Key_International_Interests

[30] IRISH, John. 2012. France eyes Middle East influence, image with Syria gamble [on-line]. Reuters.com.
Dostupné z: http://www.reuters.com/article/2012/11/19/us-syria-crisis-france-idUSBRE8AE0K620121119

[31] NAZEMROAYA, Mahdi Darius. 2014. The War in Western Kurdistan and Northern Syria: The Role of the US
and Turkey in the Battle of Kobani [on-line]. GlobalResearch.ca, Dostupné z: http://www.globalresearch.ca/
the-war-in-western-kurdistan-and-northern-syria-the-role-of-the-us-and-turkey-in-the-battle-of-kobani/5413303

[32] Více viz KRAUS, Josef. 2010. Komparace strategie íránské podpory terorismu na příkladu Hamásu
a Hizballáhu, ref. 13. a KRAUS, Josef. 2014. Íránský státní terorismus: Od Chomejního po Ahmadíne-
žáda, Brno: CDK. ISBN: 978-80-7325-342-4.

[33] Al Arabiya, 17. 2. 2013. Hezbollah fighters, Syrian rebels killed in border fighting [on-line]. Dostupné
z: http://english.alarabiya.net/articles/2013/02/17/266843.html

[34] Jednu z nejslavnějších řečí Hassana Nasralláha s doprovodnými záběry a hudební dramatizací je možné
zhlédnout na https://www.youtube.com/watch?v=2ZuNg3cm1PE

36

Vojenské rozhledy 2/2015

[35] HUDSON, David. 2014. President Obama: “We Will Degrade and Ultimately Destroy ISIL”
[on-line]. The White House Blog, Dostupné z: https://www.whitehouse.gov/blog/2014/09/10/
president-obama-we-will-degrade-and-ultimately-destroy-isil

[36] DRENNAN, Justin. 2014. Who Has Contributed What in the Coalition Against the Islamic State?

[on-line]. Foreign Policy. Dostupné z: http://foreignpolicy.com/2014/11/12/who-has-contributed
-what-in-the-coalition-against-the-islamic-state/

[37] The Daily Mail, 16. 11. 2014. Obama rules out alliance with Syria’s Assad against IS [on-line]. Dostupné z:
http://www.dailymail.co.uk/wires/afp/article-2836487/Obama-rules-alliance-Syrias-Assad-against-IS.html

[38] Rozhovory autora s politology univerzity Al-Mustafa v Qomu, Írán, únor 2015.
[39] Sepáh-e Pásdárán-e Enqeláb-e Islámí – doslova Armáda strážců islámské revoluce. Jsou známé také

pod názvy Sepáh či Pásdárán nebo pod zkratkou IRGC (The Islamic Revolutionary Guard Corps).
Revoluční gardy byly založené ajatolláhem Chomejním ihned po tzv. Islámské revoluci v roce 1979
k ochraně nově nastoleného islámského pořádku. Postupně se ale z nich vytvořila plnohodnotná paralelní
armáda plnící celou řadu speciálních funkcí uvnitř Íránu i v zahraničí. Více viz KRAUS, Josef. Iranian
Revolutionary Guard Corps and Their Influence on the Iranian Government, Military and Economy.
In: Proceedings International Scientific Conference Strategies XXI: The Complex and Dynamic Nature
of the Security Environment, National Defence University - Centre for Defence and Security Studies,
2014, p. 171–175. ISSN 2285-8318.

[40] Qásem Soulejmání je vrchním velitelem speciálních sil Revolučních gard pod názvem Al-Quds (arab-
ské a perské označení Jeruzaléma). Jeho fyzická přítomnost na bojišti je v Íránu často zmiňována
a Soulejmání je dlouhodobě vnímán jako národní hrdina, který musí být přítomen u všech důležitých
íránských vojenských operací.

[41] Obléhání a dobývání města Kobani, nacházejícího se blízko syrsko-turecké hranice se stalo jednou
z mediálně nejsledovanějších bitev etnických Kurdů proti agresorům z IS. Masivní boje, útoky na civilní
obyvatelstvo a silný mezinárodní tlak na Turecko, aby umožnilo kurdským bojovníkům použít vlastní
území k přesunu sil a materiálu na podporu dobývaného města, to byly nejdůležitější prvky od poloviny
roku 2014 obléhaného Kobani.

[42] Během potlačování těchto protestů bylo dokonce 12 lidí usmrceno. BBC, 8. 10. 2014. Kobane: Air strikes
help Syria town curb IS [on-line]. Dostupné z: http://www.bbc.com/news/world-middle-east-29526783

[43] Syrian Observatory for Human Rights, 31. 10. 2014. More than 20 vehicles enter the city of Kobani
[on-line]. Dostupné z: http://syriahr.com/en/2014/10/more-that-20-vehicles-enter-the-city-of-kobani/

[44] TUREČEK, Břetislav. Je Blízký východ spásou Ruska? Lidové noviny 24. 1. 2015.
[45] SOULEIMANOV, Emil a OUELLETTE, Megan, The Participation of North Caucasian Jihadists

in the Syrian Civil War and its Security Implications [on-line]. Meria Journal, Vol. 18, No. 4, Win-
ter 2014, Dostupné z: http://www.rubincenter.org/2015/02/the-participation-of-north-caucasian
-jihadists-in-the-syrian-civil-war-and-its-security-implications/

[46] STEPHENS, Michael. 2014. Islamic State: Where does jihadist group get its support? [on-line]. BBC.com,
Dostupné z: http://www.bbc.com/news/world-middle-east-29004253

[47] Podobný střet sunnitských zemí Perského zálivu s ší’ismem a Íránem lze pozorovat na současném
horkém dění v Jemenu. Více viz rozhovor J. Krause v Lidových novinách, 27. 3: 2014. Nervózní
Saúdi v Jemenu krotí nepřátelský šíitský půlměsíc [on-line]. Dostupné z: http://www.lidovky.cz/
nervozni-saudska-arabie-v-jemenu-kroti-nepratelsky-siitsky-pulmesic-12q-/zpravy-svet.aspx?c=
A150327_123153_ln_zahranici_msl

[48] Rozhovor s velvyslancem na půdě Univerzity obrany, 23. 3. 2015.
[49] Deutsche Welle, 7. 2. 2015. Jordan: United in sorrow, united against IS [on-line]. Dostupné z: http://

www.dw.de/jordan-united-in-sorrow-united-against-is/a-18242900
[50] Rozhovor autora s Markem Rochem, britským bezpečnostním pracovníkem společnosti Iraq Star pra-

cujícím v irácké Basře a blízkém okolí, Brno, září 2014.
[51] PORTER, Tom. 9. 3. 2015. Isis: ‚10,000 Europeans could be fighting for Islamic State by 2016’ warns French

PM [on-line]. International Business Times, Dostupné z: http://www.ibtimes.co.uk/isis-10000-europeans
-could-be-fighting-islamic-state-by-2016-warns-french-pm-1491082

[52] TheTrumpet.com, 9. 2. 2015. EU Steps Up Aid in Fight Against the Islamic State [on-line]. Dostupné
z: https://www.thetrumpet.com/article/12415.19.0.0/eu-steps-up-aid-in-fight-against-the-islamic-state

[53] Pro více informací o tzv. Emirátu Kavkaz viz ŠMÍD, Tomáš. Emirát Kavkaz – základní analýza isla-
mistické vzbouřenecké struktury na severním Kavkaze, Obrana a strategie, Brno: Univerzita obrany,
2013, roč. 13, č. 2, s. 53–64.

Vojenské rozhledy, 2015, roč. 24 (56), č. 1, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

37

Vojenské rozhledy 2/2015

RECENTOVANÝ
ČLÁNEK

RECENZOVANÝ
ČLÁNEK

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 37–50, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt
Během arabského jara v roce 2011, když začaly protesty proti syrské vládě, bylo

Rusko jedním z nejsilnějších podporovatelů režimu prezidenta Bašára Asada, který
obhajoval právo užití vojenské síly ve snaze předejít povstání a zlomit jakýkoliv
odpor. V současné době představuje Ruská federace jedinou mocnost, která posky-
tuje syrskému režimu prominentní diplomatickou ochranu a posílá mu dodávky
zbraní, ačkoliv Moskva stále mluví o potřebě rovnováhy mezi soupeřícími stranami
v Sýrii. Hlavním cílem článku je analyzovat motivy zahraniční a bezpečnostní
politiky Ruské federace v podpoře syrského prezidenta Bašára Asada na pozadí
ruských zájmů a vlivu norem. V teoretické rovině je článek založen na kombinaci
přístupů konvenčního konstruktivismu a racionalismu, které ve vztahu k moti-
vům ochrany a obhajoby vládnoucího režimu v Sýrii ze strany Ruska odráží řadu
zásadních poznatků.

Abstract
During the Arab Spring Revolution, when the protests against the Syrian

government began in 2011, Russia was one of the strongest backers of President
Bashar al-Assad’s regime, backing its right to use force if necessary to prevent or put
down an uprising. Currently, the Russian Federation is the power which has most
prominently provided a diplomatic shield for the Syrian state and bolstered it with arms
supplies, although Moscow talks about the need to “balance” between the warring
parties in Syria. The main aim of this paper is to analyze the motives of the foreign and
security policy of the Russian Federation in support of Syrian President Bashar Assad
in the background of Russian interests and influence of norms. At the theoretical level,
the paper builds upon a combination of conventional constructivism and rationalism
approaches, which in relation to the motives of Russian protection and defense
of the ruling regime in Syria reflects a number of fundamental knowledge.

Klíčová slova:
Ruská federace, Sýrie, zájmy, normy, konvenční konstruktivismus, racionalismus,

Keywords:
Russian Federation, Syria, interests, norms, conventional constructivism,
rationalism

Mgr. Lukáš Tichý

Bezpečnostní a zahraniční politika
Ruské federace v Sýrii
Security and Foreign policy
of the Russian Federation in Syria

38

Vojenské rozhledy 2/2015

Úvod

Zatímco v průběhu prezidentství Borise Jelcina během 90. let minulého století došlo
ke zhoršení rusko-syrských vztahů z důvodu neschopnosti Sýrie splácet Ruské federaci
(RF) dluh ve výši 12 miliard USD, v prvním desetiletí 21. století, v době prezident-
ství Vladimira Putina a později Dmitrije Medveděva, se rusko-syrské vztahy začaly
více zlepšovat, a to z několika důvodů. Jednak vlivem americké intervence do Iráku
v roce 2003, která vedla Sýrii k přehodnocení vztahů a obnovení úzkých vazeb s RF,
protože sama Sýrie se cítila ohrožena přítomností USA v Iráku. Zároveň po oranžové
revoluci na Ukrajině v roce 2004 se Rusko začalo více obávat možné ztráty některých
z přístavů používaných černomořskou flotilou, což vedlo RF ke zvýšení významu
zachování syrského přístavu Tartus. Tyto obavy se ještě více zvýšily v srpnu 2008
po konfliktu s Gruzií, kdy měla RF strach z možného „obklíčení NATO“ v Černém moři.
V neposlední řadě negativně vnímaná izraelská podpora Gruzii v konfliktu s Ruskem
a naopak sympatie a podpora Sýrie, která naznačila zájem zakoupit vetší množství
ruských zbraní, vedly k přehodnocení vztahů Moskvy s Damaškem.

Když v roce 2011 začaly protesty proti vládnoucímu režimu v Sýrii, Ruská federace
jako hlavní spojenec syrského prezidenta Bašára Asada podpořila jeho právo užít vojen-
skou sílu ve snaze předejít povstání a zlomit odpor opozice. V současné době je Rusko
jedinou mocností, která poskytuje syrskému režimu prominentní diplomatickou ochranu,
a to nejen na půdě Rady bezpečnosti (RB) OSN, a posílá mu dodávky zbraní, i když
RF stále mluví o potřebě rovnováhy mezi soupeřícími stranami v občanskou válkou
postižené Sýrii [1].

V kontextu těchto skutečností je záměrem přehledového článku definovat a analyzo-
vat převládající motivy zahraniční a bezpečnostní politiky Ruska v podpoře syrského
režimu vlády B. Asada na pozadí ruských strategických zájmů a působení norem.
Hlavního cíle bude dosaženo pomocí hledání odpovědi na základní otázku: Proč Rusko
od počátku událostí arabského jara systematicky chrání vládnoucí režim prezidenta
B. Asada v Sýrii, a to i na úkor podstatného zhoršení vztahů se západními státy a zeměmi
Blízkého východu?

Článek je založen na předpokladu, že spíše než prostřednictvím jednoho motivu,
jako je například negativní postoj Ruska k západním vojenským intervencím, lze rus-
kou obhajobu režimu B. Asada v Sýrii vysvětlit pomocí kumulace motivů, které mají
spojitost s ruskými zájmy. Vedle toho článek vychází z přesvědčení, že samotný koncept
zájmu je při vysvětlení motivů pozitivního postoje Ruska ve vztahu k syrskému režimu
nedostačující. Stejně tak je proto důležité k pochopení zkoumané problematiky zaměřit
se na význam norem, které ovlivňují zájmy jednotlivých aktérů [2].

V porovnání s pracemi, které se snaží prostřednictvím přístupu racionalismu vysvětlit
jednání aktéra ve vnějších vztazích [3], autor v teoretické rovině odmítá pouze racio-
nalistický pohled počítající s neměnností a vnějškovou daností zájmů a dodržováním
norem pouze tehdy, pokud přinášení určité výhody a užitek [4]. Možným nástrojem
k překonání tohoto racionalistického náhledu na koncept zájmu a norem představuje
přístup sociálního konstruktivismu, resp. jeho kombinace s racionalismem [5]. Spíše než
syntézu těchto dvou přístupů používá autor teoretický pluralismus [6], jenž umožnuje
kombinovat hlavní poznatky sociálního konstruktivismu a racionalismu, které ve vztahu
k tématu tohoto článku odráží řadu zásadních poznatků.

39

Vojenské rozhledy 2/2015

Struktura článku je pak následující. První část se zaměřuje na stručnou charakteris-
tiku obou přístupů a možnosti jejich vzájemné kombinace. Druhá část článku analyzuje
hlavní motivy zahraničně-bezpečnostní podpory Ruské federace vůči vládnoucímu
režimu v Sýrii. Zároveň se tato část článku věnuje dopadům obhajoby Asadova režimu
na bezpečnost Ruské federace a její zahraniční politiku v oblasti Blízkého východu.

1. Teoretický rámec:
konvenční konstruktivismus a racionalismus

Nalezení odpovědi na hlavní otázku a tím i dosažení hlavního cíle bude v článku
realizováno prostřednictvím teoretického rámce, který kombinuje přístup racionalismu
s konvenčním konstruktivismem [7]. Konvenční konstruktivismus, jako nová alternativa
převládajících hlavních směrů teorie mezinárodních vztahů, zaujímá střední pozici mezi
racionalismem a kritickou sociální teorií [8]. Konvenční konstruktivismus v rámci svého
zaměření zkoumá jednak koncepty norem, hodnot, pravidel a identity a jejich úlohu
při formování zájmů a mezinárodních politických výsledků a zároveň bere v potaz větší
roli intersubjektivního přesvědčení v ovlivňování rozhodování a politické činnosti [9].

Podobně racionalismus je velmi širokou kategorií, „zahrnující teorie sdružené
v tzv. interparadigmatické debatě, tedy realismus, liberalismus a marxismus (respektive
jejich neovarianty), jejichž společným jmenovatelem je užití teorie racionální volby“
[10]. Andrew H. Kydd uvádí šest definičních znaků teorie racionální volby / raciona-
lismu, kde je aktér charakterizován: „(1) racionálním rozhodováním (racionalitou);
(2) fixní identitou; (3) existencí fixních preferencí, které přisuzuje různým výstupům
příslušných rozhodnutí. Aktér dále (4) svá přesvědčení o světě a dalších aktérech racio-
nálně odvozuje z nových informací; (5) odhlíží od normativních úvah; a (6) čelí fixnímu
a známému (uzavřenému) souboru možností (tj. výstupů) svého rozhodování“ [11].

Přestože se někteří autoři staví spíše kriticky ke kombinaci konstruktivismu a racio-
nalismu, protože oba přístupy se rozcházejí např. v problematice ontologie [12], existuje
v současné době řada velmi kvalitních textů, které se s touto kritikou dokázaly vypořádat
[13]. Například podle D. Panke se racionalismus a konvenční konstruktivismus shodují
v otázce pozitivistické epistemologie a metodologického individualismu, resp. v řadě
aspektů se jejich metateoretické pozice přibližují [14].

Ve vztahu k národnímu zájmu a normám pak konvenční konstruktivismus přináší
řadu základních poznatků. Například podle Jutty Weldes je národní zájem v mezi-
národní politice důležitý ze dvou důvodů. „Za prvé, díky konceptu národního zájmu
jsou tvůrci státní politiky schopni pochopit cíle, které mají být sledovány v zahraniční
a bezpečnostní politice státu. Za druhé, národní zájem funguje jako rétorické zařízení,
jehož prostřednictvím se vytváří legitimita a politická podpora pro státní akce“ [15].
Pro většinu proudů konstruktivismu, včetně konvenčního, představuje národní zájem,
jenž není předem daným konceptem, důležitý sociální konstrukt, který je považován
za klíčový indikátor chování aktérů [16]. Zároveň konvenční konstruktivismus argu-
mentuje tím, že jsou to především ideje a normy, které tvoří národní zájmy jako hlavní
motivy jednání zahraniční a bezpečnostní politiky státu [17].

Naproti tomu racionalismus, jak bylo již výše zmíněno, je založen na předpokladu
strategické racionality jednání a vystupování jednotlivých aktérů ve vztahu k ostatním

40

Vojenské rozhledy 2/2015

státům. V tomto ohledu každý racionální aktér prosazuje externě dané národní zájmy,
s nimiž nespojuje normativní soudy a na jejichž základě poté volí nejvíce preferované
alternativy [18]. Racionalismus tak vychází z přesvědčení, že se aktéři snaží maxima-
lizovat vlastní zájmy, které mohou být jak materiální, tak ideové povahy, přičemž tito
aktéři využívají a dodržují normy jen tehdy, pokud je pro ně užitečné, aby tak učinili.
Zároveň se tito aktéři snaží racionálně manipulovat se svým okolím, které rovněž může
být jak materiálního, tak ideového charakteru, ve snaze dosáhnout svého zájmu [19].

Jinak řečeno, zatímco konvenční konstruktivismus je užitečný při vysvětlení procesu
formování národních zájmů ze strany aktérů, racionalismus pomáhá objasnit aktérovo
sledování strategických zájmů a cílů, které jsou založené na požadovaných normách.
V tomto kontextu autor v článku využívá poznatků jak racionalismu, když považuje
Ruskou federaci za racionálně jednacího aktéra, který ve své zahraniční a bezpečnostní
politice vůči Sýrii sleduje vlastní strategické zájmy, tak konvenčního konstruktivismu,
protože tyto ruské zájmy nejsou předem dané v interakci s ostatními aktéry zapojenými
do řešení konfliktu v Sýrii, ale mohou se měnit v závislosti na potřebách Ruské federace
či pod vlivem ideových norem a hodnot.

2. Podpora syrského režimu Bašára Asada
ze strany Ruska: zájmy a normy

Oproti předchozímu působení v procesu arabského jara zaujalo Rusko k Sýrii
(kde od března 2011 došlo k násilným střetům mezi armádou prezidenta B. Asada
a jeho odpůrci, jež následně přerostly v občanskou válku) zcela rozdílný postoj. Rusko,
které má v této zemi silné ekonomické, politické a bezpečnostní, ale také vojenské
a energetické zájmy, Asadův režim od počátků nepokojů de facto podporovalo a bylo
v tomto ohledu připraveno nejen blokovat jakékoliv kroky k vojenskému zásahu podle
Kapitoly VII Charty OSN, ale i omezit zapojení RB ve smyslu zavedení sankcí vůči
Sýrii. Zároveň RF opakovaně vyslala své vojenské lodě k syrskému pobřeží jako signál
podpory režimu B. Asada a pokračovala v dodávkách zbraní do Sýrie. RF se tak stala
jakýmsi ochráncem Sýrie, a to na úkor zhoršení vztahů se Západem.

Přestože v srpnu 2011 prezident D. Medveděv naznačil určité limity v připravenosti
Ruské federace chránit syrský režim Bašára Asada, pokud se nepodaří zahájit potřebné
reformy a jednání s opozicí, Rusko se od té doby nedokázalo distancovat od Asadova
režimu i když k žádným politickým opatřením ani procesu mediace s opozičními skupi-
nami ze strany Damašku nedošlo. Pozice RF byla naopak dále posílena po znovuzvolení
V. Putina do funkce prezidenta na jaře 2012, kdy se situace v Sýrii vyvíjela směrem
k občanské válce [20].

Rusko v tomto období i nadále kritizovalo úsilí západních zemí a členů Ligy arab-
ských států o odchod syrského prezidenta B. Asada jako předpoklad pro ukončení bojů
a zahájení politického procesu [21]. RF nechtěla podpořit žádná opatření, která by mohla
vytvořit základ pro výměnu Asadova režimu, a to i nepřímo prostřednictvím nových,
silných sankcí OSN, a společně s Čínou se snažila odvrátit jakoukoliv rezoluci Rady
bezpečnosti o Sýrii, která by nevyloučila možnost vnějšího vojenského zásahu [22].
Například v říjnu 2011 vetovaly Moskva a Peking rezoluci RB navrženou západními
státy, které volaly po zahájení politického řešení krizové situace a odsoudily závažné

41

Vojenské rozhledy 2/2015

porušování lidských práv v Sýrii. Podobně v únoru a v červenci 2012 oba státy spo-
lečně vetovaly další dvě nové rezoluce RB OSN [23]. Svůj postoj RF zdůvodňovala
tím, že rezoluce obhajují pouze jednu z účastnických stran občanské války a vznesly
požadavky jen vůči Asadově vládě, zatímco postup opozičních sil, které podle Ruska
také nesou vinu za násilí v zemi, rezoluce RB OSN ignorovaly.

Jak se během druhé poloviny roku 2012 situace v Sýrii zhoršovala, Rusko se snažilo
převzít roli zprostředkovatele při řešení syrské krize s cílem podpořit svůj vliv oblasti
MENA. Za tímto účelem v únoru 2013 hostilo první fórum Rusko – Liga arabských
států, během něhož obě strany jednaly o situaci v Sýrii ve snaze najít kompromisní řešení.
To potvrdil např. generální tajemník Ligy arabských států Nabíl al-Arabí. Zdůraznil,
že Rusko a Liga arabských států budou usilovat o mírové řešení syrského konfliktu,
a vyjádřil naději, že RF bude schopna přesvědčit syrskou vládu o tomto výsledku [24].

Ve své roli prostředníka pokračovalo Rusko i v září 2013, kdy se snažilo zprostřed-
kovat dohodu, podle níž se měl Asadův režim vzdát svých zásob chemických zbraní.
RF navrhla tuto dohodu poté, co americký prezident Barack Obama oznámil, že USA
společně s dalšími státy zvažují zahájit vojenský útok proti režimu B. Asada, který
údajně v srpnu 2013 použil chemické zbraně proti syrským civilistům poblíž hlavního
města Damašku ve čtvrti al-Ghoutá. Ve snaze zabránit vojenské intervenci Sýrie nakonec
přijala dohodu mezi USA a Ruskem, uzavřenou mezi ruským ministrem zahraničních
věcí Sergejem Lavrovem a jeho americkým protějškem Johnem Kerrym, o předání
chemických zbraní pod mezinárodní kontrolu [25].

Spíše než pro samotného B. Asada byla dohoda mezi USA a Ruskem významným vítěz-
stvím především pro V. Putina. Ruskému prezidentovi se totiž podařilo dosáhnout toho,
co se RF nepovedlo v případě Libye, a to zabránit ozbrojené intervenci západních států
a udržet režim jeho spojence neporušený. Zároveň rusko-americká dohoda zdůraznila nový
status Ruska jako mocenského zprostředkovatele blízkovýchodních záležitostí. Podobnou
roli v této oblasti naposledy sehrál Sovětský svaz v 60. a 70. letech minulého století [26].

Odhodlání Ruska politicky a diplomaticky bránit syrský režim prezidenta Asada bylo
patrné také během roku 2014. Rusko, v obavě z možné vojenské intervence do Sýrie,
nejprve koncem února pohrozilo, že v Radě bezpečnosti OSN zablokuje návrh rezoluce
o humanitární pomoci Sýrii. Ta sice neobsahovala žádné sankční hrozby, ale počítala
s odhlasováním případných sankcí proti těm, kdo budou klást překážky humanitární
pomoci [27]. Následně 22. května 2014 pak Rusko s Čínou vetovaly další návrh rezoluce
RB OSN požadující po Mezinárodním trestním soudu, aby vyšetřil válečné zločiny,
kterých se v Sýrii podle všeho dopustil tamní režim i ozbrojené opoziční skupiny, při-
čemž ruský velvyslanec při OSN Vitalij Ivanovič Čurkin označil iniciativu za „reklamní
trik“ ohrožující úsilí na ukončení násilí v Sýrii politickými prostředky [28]. Obě země
opět ignorovaly vůli zbývajících 13 členů RB a dalších 65 zemí na podporu nezbyt-
ných opatření. K žádné změně nedošlo ani v současné době tj. na začátku roku 2015,
kdy je spolupráce RF a západních států při řešení syrské krize limitována sankcemi
uvalenými USA a EU na Ruskou federaci kvůli anexi Krymu a její vojenské angažo-
vanosti v občanské válce na východě Ukrajiny [29].

V postoji RF k situaci v Sýrii je možné shledat celou řadou faktorů. Ty jsou moti-
vovány ruskými zájmy politického, (geo)politického, bezpečnostního, vojenského,
ekonomického a energetického charakteru, přičemž důležitou úlohu při formování
těchto zájmů hrají i normy.

42

Vojenské rozhledy 2/2015

2.1 Normativně-politické zájmy

V kontextu politických zájmů, ovlivněných mezinárodními normami, je RF na jedné
straně odhodlána zajistit, aby Rada bezpečnosti zůstala hlavním orgánem při řešení
mezinárodních bezpečnostních krizí, včetně té v Sýrii, ale na druhou stranu je stejně
tak připravena zabránit tomu, aby RB dala požehnání pro vnější vojenskou intervenci
v Sýrii. Političtí představitelé RF v souladu se svým normativním postojem jsou přesvěd-
čeni, že řada západních vojenských intervencí od konce studené války, např. v Kosovu,
Afghánistánu, Iráku a Libyi, které měly za následek změnu režimu, jsou hrozbou
pro stabilitu mezinárodního systému a potenciálně i pro režim v samotném Rusku
a jeho autokratických spojenců [30]. Podle Samuela Charapa, představa, že by se RF
mohla sama nakonec stát cílem takového zásahu, se na jednu stranu může zdát absurdní,
ale na druhou stranu podezření, hraničící až s paranoiou, o možné vojenské intervenci
USA je v Rusku zakořeněno velmi hluboce. RF proto používá svoji moc, zejména
stálé místo v Radě bezpečnosti, aby zabránilo vytvoření precedentu, který by mohl být
případně použit proti němu, tj. Rusku samotnému [31].

Zároveň v případě Sýrie není Ruská federace přesvědčena o tom, že americké motivy
pro případnou intervenci jsou vedeny jen čistě humanitárním neštěstím v zemi. Místo
toho vidí Rusko jako hlavní motiv (v rozporu s mezinárodními normami) geopolitiku
a snahu Spojených států svrhnout syrský vládní režim odporující dlouhodobě zájmům
USA, a to zejména prostřednictvím sblížení s Íránem.

V neposlední řadě svým jednáním na půdě RB a postojem vůči Sýrii se Rusko snaží
přimět USA akceptovat jej jako rovnocenného partnera, což dá RF fakticky právo veta
nad jakýmikoliv dalšími americkými zásahy strategické povahy zde i jinde. Vedle toho
se Rusko prostřednictvím své úlohy zprostředkovatele řešení syrské krize snaží oslabit
vliv USA na Blízkém východě, a naopak, jak bylo výše zmíněno, usiluje o obnovení
svého postavení nepominutelné mocnosti, bez níž se v této oblasti nic nevyřeší [32].

2.2 (Geo)politicko-normativní zájmy

Vliv vlastních norem, které RF prosazuje v zahraniční a bezpečnostní politice,
lze nalézt i v případě ruských geopolitických zájmů, kdy je snahou Ruska zabránit
další výměně ustáleného režimu a zachovat B. Asada u moci. Ruská federace má averzi
k tomu, aby se legitimita vládnoucího politického představitele a jeho setrvání u moci
měřily pomocí externích demokratických standardů, což odráží posedlost RF centrální
politickou mocí [33]. Vladimir Putin je pevně přesvědčen, že demokracie, právní stát
a dodržování lidských práv jsou jen pouhými mechanismy, které západním státům umož-
ňují ovládat slabší národy a dávají záminku ke svržení nedemokratických režimů [34].
Ovšem tato politika změny režimů může podle prezidenta V. Putina otevřít pomyslnou
„ Pandořinu skříňku“ a rozpoutat chaos.

Tento postoj je nejen v souladu s normativně-kritickým pohledem Ruské fede-
race na svržení libyjského diktátora Muammara Kaddáfího a egyptského prezidenta
Husní Mubaraka a ruskými obavami z rostoucí moci Muslimského bratrstva v Egyptě,
ale pomáhá také vysvětlit bezproblémovou podporu RF pro vojenskou intervenci Francie
v Mali v lednu 2013. V tomto případě bylo Rusku jasné, že podporuje obnovení ústavního

43

Vojenské rozhledy 2/2015

pořádku v Mali a zajištění územní celistvosti narušené separatismem Tuaregů a vojen-
skými akcemi řady islamistických radikálních skupin. Pro RF, která označila francouz-
skou vojenskou operaci za legitimní, bylo v tomto ohledu rozhodující, že o vojenský
zásah požádala suverénní vláda Mali. Naopak tato suverenita podle RF chybí Syrské
národní radě a Národní koalici syrských revolučních a opozičních sil, proto jejich snaha
přilákat zahraniční pomoc je nelegitimní a pro Rusko nepřijatelná [35].

Vedle toho mělo Rusko strach z rozšíření revoluční vlny arabského jara a nestability
v Sýrii dále do prostoru bývalého Sovětského svazu. Rusko nechce dopustit opakování
osudu tzv. barevných revolucí v Gruzii (2003), Kyrgyzstánu (2005) a na Ukrajině
(2004 a 2014) ve zbývajících zemích Společenství nezávislých států (SNS). Zároveň
se samo Rusko obává možných sociálních nepokojů na vlastním území, podnícených
revolučními nepokoji v arabském světě, které by mohly vést až k pádu současného
prezidenta. Po svržení M. Kaddáfího to připustil náčelník ruského generálního štábu,
armádní generál Nikolaj Jegorovič Makarov, který otevřeně prohlásil, že „představitelé
některých zemí“, budou i nadále používat techniku „barevných revolucí“ při prosazo-
vání svých strategických zájmů tím, že odstraní nežádoucí politické režimy, jako tomu
bylo v Libyi, Egyptě či Tunisku, přičemž předpověděl, že stejné metody by mohlo
být později použito i vůči Rusku a jeho spojencům [36]. Tyto obavy potvrdil i průzkum
ruské nezávislé organizace Levada Centre z roku 2011, který zjistil, že až 38 % Rusů
si myslí, že tzv. egyptský scénář je možný v RF, zatímco 49 % Rusů je ochotno podílet
se na protestních demonstracích [37].

2.3 Bezpečnostně-normativní zájmy

Ruská federace v Sýrii dále sleduje bezpečnostní zájmy, když svoji proaktivní
pozici velmi často odůvodňuje záštitou mezinárodních norem a regionální bezpečnosti
a pořádku proti hrozbě státního kolapsu a rozšíření nadnárodních islamistických terori-
stických sítí. Ruský důraz je zaměřen na zachování stavu současné Sýrie (nejen režimu,
ale i státu), protože Ruská federace se obává destabilizace blízkovýchodního regionu
a následků, jež by mohly provázet zhroucení režimu prezidenta Bašára Asada v Sýrii,
včetně vypuknutí násilí mezi sunnity a ší’ity, útoky na náboženské menšiny a rozptýlení
syrských zbraní hromadného ničení. Zároveň je podpora Sýrie ze strany Ruské federace
spojena se stabilitou ruského státu prostřednictvím vážného podezření, že islamistická
hrozba by se mohla přelít do oblasti ruského severního Kavkazu [38].

Ruský specialista na Blízký východ Georgij Iljič Mirskij vyložil syrský konflikt
v regionálních podmínkách jako snahu sunnitské Saúdské Arábie a Kataru svrhnout proí-
ránský režim ší’itských Alavitů [39]. Podobně, na pozadí střetů mezi sunnity a ší’itskými
Alavity, prezentuje ruské vedení celý konflikt uvnitř a kolem Sýrie a upozorňuje na sku-
tečnost, že do bojů v Sýrii se stále více zapojují extrémistické sunnitské skupiny, včetně
Al-Káidy a další teroristické skupiny s podobnou ideologickou motivací, např. Islámský
stát Iráku a Sýrie (ISIS) či brigády Ahrar al-Sham, což povzbuzuje syrskou opozici
spoléhat se na vojenské řešení [40]. Tato argumentace se postupně stala přesvědčivější,
např. když radikální islamisté ze skupiny Fronta al-Nusrá, která se stala mimořádně
smrtící povstaleckou frakcí v boji proti syrskému režimu, slíbily v dubnu 2013 svou
věrnost teroristické organizaci Al-Káidě a jejímu vůdci Ajmánu Zavahrímu [41].

44

Vojenské rozhledy 2/2015

Stejně tak syrský režim tvrdí, že „jedna z větví Al-Káidy, která provádí hlavní bojové
akce v Sýrii, přivedla do země bojovníky z 28 zemí, včetně z Čečenska“ [42]. V tomto
ohledu nastal jakýsi zlom v polovině roku 2012, kdy v bojových operacích začali
převažovat náboženští extremisté nad Svobodnou syrskou armádu (FSA) a dalšími
sekulárními rebely. Lze sledovat nový trend, kdy v Sýrii nebojují primárně Syřané
za svobodu a ustanovení demokracie, ale zahraniční bojovníci a žoldáci. Tato konstelace
sil pak zvyšuje nebezpečí sektářského boje v Sýrii a pravděpodobnost rozšíření syr-
ského konfliktu vedle Iráku i do dalších oblastí Blízkého východu, zejména Libanonu,
Jordánska, Turecka a Izraele, což společně s islamistickým, resp. teroristickým cha-
rakterem bojů v Sýrii představuje jeden z hlavních argumentů Ruské federace proti
snaze sesadit B. Asada [43].

Hrozba přelití vojenského konfliktu do dalších zemí a destabilizace oblasti Blízkého
východu se stala ještě více aktuální v souvislosti s působením radikální islamistické
teroristické organizace Islámský stát (IS), která dříve pod názvem ISIS či Islámský stát
v Iráku a Levantě (ISIL) obsadila během let 2013–2014 některé části iráckých měst
Fallúdža a Ramádí, ovládla podstatnou část západoirácké provincie Anbár a dobyla
velkou část severního Iráku včetně dvoumilionového Mosulu. Poté ovládl irácké město
Tikrít a po těžkých bojích získal i Bajdží, kde jsou rafinérie. Na dobytých částech území
států Iráku a Sýrie pak organizace IS dne 29. června 2014 vyhlásila samostatný Islámský
stát [44]. Jeho vůdcem se stal Abú Bakr al-Bagdádí, jehož cílem je obnovit chalífát
na územích Iráku a Levanty (dřívější geografické označení zahrnující Sýrie, Palestinu,
Jordánsko a Libanon), či dalších zemí45, které byly někdy v historii pod muslimskou
vládou [46].

V neposlední řadě by svržení současného syrského režimu znamenalo posílení
sunnitského bloku a další oslabení ší’itského Íránu. Ten by na vzniklou situaci a ztrátu
hlavního spojence Sýrii mohl zareagovat dalším zintenzivněním svého vlivu v Iráku,
ale také urychlením vlastního jaderného programu nebo podněcováním odporu šíitů
v sunnitských arabských státech. Podpora Asadova režimu je tak ze strany RF výrazně
spojena s potřebou uznání íránských preferencí, a to nejen z důvodů úzkých obchodních
a diplomatických vztahů, ale také možných bezpečnostních hrozeb.

Podle ruského prezidenta V. Putina připomíná současná Sýrie situaci v Čečensku
z dob dřívějších bojů mezi čečenskými povstalci a ruskou armádou. V. Putin vnímá Sýrii
jako „poslední bojiště v globálním desetiletí bojů mezi světskými státy a sunnitským
islamismem“ [47]. Tato percepce je posílena postojem Sýrie k severnímu Kavkazu.
Jestliže současné politické vedení Sýrie soustavně podporovalo politiku Ruska v tomto
nestabilním regionu a odsoudilo čečenské povstalce jako teroristy, v případě odstranění
syrského prezidenta Bašára Asada nemůže RF očekávat ani demokratický, ani sunnitský
fundamentalistický režim v Damašku soucitný s ruským přístupem k situaci na severním
Kavkaze.

2.4 Vojensko-ekonomické zájmy

Vedle bezpečnostních zájmů prosazuje Ruská federace ve vzájemných vztazích
se Sýrií také vojensko-ekonomické zájmy, především prodej zbraní a vojenské techniky,
které by v případě pádu Asadova režimu byly ohroženy [48]. Hlavní důraz v dodávkách

45

Vojenské rozhledy 2/2015

zbraní do Sýrie zaměřila RF především na sofistikované systémy protiletadlových
řízených střel, jako jsou například protivzdušné samohybné systémy Buk M-2 (v kódu
NATO SA-17 Grizzly) středního dosahu či hybridní samohybné protiletadlové systémy
krátkého dosahu Pancir-S1 (v kódu NATO SA-22) [49]. Zároveň koncem roku 2011 byla
uzavřena rusko-syrská smlouva na dodávky 36 letadel Jak-130, přičemž první letouny
byly dodány do Sýrie koncem roku 2014 a celá smlouva má být splněna v roce 2016.
V květnu 2013 pak obě strany jednaly o dodávkách více jak deseti ruských stíhaček
MiG-29 M2, které mají ve výzbroji i rakety vzduch-země [50]. Vedle toho se Ruská
federace rozhodla dodat Sýrii také čtyři baterie nejmodernějších protiletadlových a pro-
tivzdušných raketových systémů S-300, a to navzdory americkému a izraelskému úsilí
přesvědčit prezidenta Vladimira Putina, že takové systémy mohou destabilizovat celý
region Blízkého východu [51].

Na jedné straně by instalace ruské protivzdušné obrany v Sýrii sloužila jako odstra-
šující prostředek proti jakékoli západní vojenské intervenci do této země a zároveň by
omezila zavedení bezletové zóny nad syrským vzdušným prostorem. Na druhou stranu
dodávky ruských zbraní a zbraňových systémů do Sýrie mohou přispět k eskalaci krize
v regionu.

Vedle toho má Rusko v Sýrii pronajatý přístav Tartus, který je v současné době jedinou
námořní základnou mimo území bývalého SSSR a představuje dobrou výchozí pozici
pro obnovení vojenské přítomnosti a posílení geopolitického vlivu RF ve východním
Středomoří. Rusko se proto obává, že v případě pádu Asadova režimu a možného vze-
stupu Muslimského bratrstva v Sýrii, by přišla o strategický přístup k přístavu Tartus.
Tento druh myšlení pomáhá vysvětlit sérii návštěv ruských válečných lodí u syrského
pobřeží od léta 2012 a konání velkých vojenských manévrů všech čtyř ruských flotil
ve Středozemním moři v lednu 2013. Nicméně většina analytiků se domnívá, že přístav
Tartus má pro RF spíše symbolickou než praktickou hodnotu. Tomu nasvědčuje jednání
Ruské federace s Libanonem o přesunutí ruských námořních lodí do Bejrútu, zatímco
přístup k syrskému přístavu je z bezpečnostních důvodů, po opakovaném vyhrožování
útokem na ruské lodě ze strany FSA, omezen [52].

2.5 Energetické zájmy

V neposlední řadě Ruská federace svoji podporou Sýrie sleduje vlastní energetické
zájmy. Ruská ropná společnost Tatnefť má od roku 2005 dohodu na průzkum a těžbu
nových ložisek ropy a zemního plynu v Sýrii a v roce 2009 firma Strojtransgaz zahájila
projekt výstavby velkého zpracovatelského závodu na zemní plyn nedaleko Homsu.
Zároveň koncem prosince 2013 uzavřela ruská energetická společnost Sojuzněftegaz
dohodu se syrským režimem na provádění vrtů, rozvoj těžby a produkce v obrovském
nalezišti ropy a zemního plynu v syrských teritoriálních vodách východního Středomoří
[53]. Na druhou stranu nestabilní situace v Sýrii zatím znemožňuje Rusku resp. jeho
společnostem realizovat tyto projekty stejně jako stavební práce na prodloužení Arab-
ského plynovodu ze Sýrie do Turecka [54].
Nicméně dokud zůstává Sýrie nestabilní, nemůže ani Katar, Egypt či Írán pokračovat
v plánech na výstavbu nových přepravních tras přes Sýrii, které jsou důležité nejen
pro přepravu zemního plynu z Kataru, ale i pro možný tranzit egyptského zemního plynu

46

Vojenské rozhledy 2/2015

do Evropy. Podobný problém řeší i Írán, jemuž by výstavba plánovaného plynovodu
přes Irák do Sýrie umožnila vyřešit jeho problém vstupu na trh se zemním plynem.
Tato situace naopak nahrává Ruské federaci a dává jí více času na rozvoj vlastních
projektů na přepravu plynu (například plynovod Nord Stream 3 a 4 či nově plánovaná
náhrada (plynovod Turkish Stream) za zrušený plynovod South Stream, které budou
přivádět zemní plyn do zemí EU [55].

2.6 Bezpečností důsledky ruské podpory Asadova režimu

Z výše zmíněných motivů spojených s ruskými zájmy nelze žádný jednoznačně
označit za hlavní a rozhodující. Spíše jde o kumulaci všech těchto strategických zájmů
Ruska, z nichž některé jsou ovlivněny normami nebo doprovázeny normativními posto-
jem a šířením norem, které vysvětlují, proč je prioritou RF, aby prezident B. Asad zůstal
u moci a zároveň byla obnovena politická stabilita v zemi. Zároveň podle předního
odborníka Roye Allisona, tím, že Rusko jako jediný zastánce podporuje Asadův režim
na půdě RB OSN a současně vyjednává s představiteli syrské opozice, jako je Národní
koordinační orgán pro demokratickou změnu, jenž je více ochoten vést dialog s režimem
v Damašku, nechává si otevřené dveře pro případ, že pozice prezidenta B. Asada v Sýrii
bude již neudržitelná [56].

Podobnou „ambivalenci“ je možné najít i v případě postoje některých států Blízkého
východu k úloze Ruska při řešení krizové situace v Sýrii. Na jednu stranu arabský svět
vidí syrský konflikt nejenom jako čistě syrskou interní záležitost, ale také jako kon-
frontaci mezi vnějšími aktéry, tj. USA a EU vs. Rusko a Čína. Toto porozumění pak
naznačuje, že arabský svět má stále zájem na udržení pozice RF na Blízkém východě,
neboť jeho přítomnost může částečně vyvážit aktivní jednání Západu. Na druhou stranu
arabská část Blízkého východu, která se staví proti syrskému vládnímu režimu, inten-
zivně a hlasitě kritizuje RF za podporu prezidenta Bašára Asada. Jeden z nejvýznam-
nějších teologů muslimského světa, Jusúf Abdalláh al-Karadáví uvedl, že RF „se stala
pro islám a muslimy nepřítelem č. 1, protože podporuje syrský režim...“ a „arabský
a muslimský svět musí povstat proti Rusku…“ [57].

Jinak řečeno, svojí podporou ší’itské menšiny v Sýrii si RF znepřátelila sunnitskou
většinu především v arabském světě, která může jako odvetný krok za útlak svých
souvěrců v Sýrii podpořit sunnitskou opozici na severním Kavkaze, např. islamistickou
teroristickou skupinu Emirát Kavkaz, aspirující na odtržení severního Kavkazu od RF
a vytvoření samostatného multietnického státu sjednoceného ideou sunnitského funda-
mentalismu – saláfismu [58]. To by ohrozilo nejdůležitější úspěch zahraniční politiky
V. Putina na Blízkém východě, a to udržet severní Kavkaz mimo mezinárodní mus-
limské aktivity. Zároveň kvůli dobrým vztahům s prezidentem B. Asadem a dodávkám
zbraní jeho režimu, sunnitští radikálové z IS pohrozili V. Putinovi možnými teroristic-
kými útoky na území RF [59]. A konečně v důsledku obhajoby menšinového Asadova
režimu Alavitů v Sýrii oslabila RF svůj vliv v regionu Blízkého východu, poškodila
vztahy s řadou států této oblasti, především zeměmi Perského zálivu (Saúdská Arábie,
Bahrajn, Kuvajt, Spojené arabské emiráty a Katar) [60] a oddálila se Západu výměnou
za problematické vztahy s Íránem, který společně se Sýrií představuje v současné době
jednoho z hlavních blízkovýchodních partnerů RF [61].

47

Vojenské rozhledy 2/2015

Závěr
Na začátku revolučních nepokojů v rámci arabského jara přijala RF ve své zahra-

niční a bezpečnostní politice k těmto událostem v arabském světě spíše reaktivní postoj
(v případě Tuniska, Egypta, Bahrajnu a Jemenu) nebo později neutrální pozici (v případě
Libye). Naproti tomu v případě nepokojů v Sýrii, postižené od roku 2012 občanskou
válkou, zaujala RF od počátku výrazně proaktivní postoj a stala se významným diplo-
matickým obhájcem a politickým a vojenským podporovatelem vládnoucího režimu
prezidenta Bašára Asada.

Hlavním cílem předkládaného přehledového článku bylo analyzovat základní motivy
podpory zahraniční a bezpečnostní politiky Ruska vůči syrskému režimu prezidenta
Bašára Asada. V teoretické rovině využil autor při zkoumání této problematiky kombi-
naci přístupů konvenčního konstruktivismu a racionalismu v podobě teoretického rámce,
který ve vztahu k zájmům a normám jako určujícím faktorům podpory vládnoucího
režimu v Sýrii ze strany Ruské federace odráží řadu zásadních poznatků.

Pozitivní postoj Ruska ve vztahu k režimu syrské vlády je určen řadou faktorů moti-
vovaných ruskými strategickými zájmy, které jsou podle racionalistů vedeny racionálním
rozhodováním (racionalitou) a jsou podle konvenčních konstruktivistů ovlivňovány nor-
mami. Zároveň nejsou tyto zájmy dle konvenčních konstruktivistů vždy racionálně jed-
notné a mohou se měnit v závislosti na zkušenostech jednotlivých států v mezinárodním
systému. Strategické zájmy RF spojené s obhajobou režimu B. Asada jsou pak charakteru
normativně-politického (negativní postoj k západním vojenským intervencím, které
jsou podle Ruska v rozporu s mezinárodními normami), (geo)politicko-normativního
(normativně-kritický postoj Ruska ke změnám režimu a strach z rozšíření nestability
v Sýrii do prostoru SNS a RF), bezpečnostně-normativního (v kontextu norem důraz
na mezinárodní bezpečnost ohroženou přelitím syrské občanské války do dalších zemí
a obava z destabilizace ruského severního Kavkazu ze strany radikálních islamistických
sítí v Sýrii), ekonomicko-vojenského (snaha o pokračování prodeje ruských zbraní
do Sýrie a udržování syrského přístavu Tartus) a energetického (blokování alternativní
dopravní trasy z Blízkého východu do EU).

Neústupná podpora syrského režimu Bašára Asada pak přinesla několik zásadních
dopadů pro postavení Ruska v oblasti Blízkého východu, které je možné sledovat
v několika rovinách. V ekonomické rovině ztratila RF řadu obchodních kontraktů,
především na dodávky zbraní v hodnotě přibližně deset miliard dolarů. V oblasti
zahraniční politiky RF výrazně oslabila svůj vliv v regionu Blízkého východu a došlo
ke zhoršení vztahů s řadou zemí Perského zálivu. A konečně v rovině bezpečnostní RF
hrozí možná odveta ze strany různých sunnitských extrémistických (teroristických)
skupin (například Islámského státu), které vyhrožují teroristickými útoky na území
Ruska, slibují podporu sunnitů žijících v oblasti severního Kavkazu a narušení křehké
stability tohoto regionu.

48

Vojenské rozhledy 2/2015

Poznámky k textu a použitá literatura
[1] K tomu dále srov. ALLISON, Roy. Russsia and Syria: Explaining Alignment with a Regime in Crisis.

International Affairs, roč. 89, č. 4, 2013, s. 798, ISSN 0020-5850.
[2] Ke vztahu norem a zájmů v zahraniční a bezpečnostní politice dále srov. SATO, Yoichiro – HIRATA,

Keiko (eds.). Norms, Interests, and Power in Japanese Foreign Policy. New York: Palgrave Macmillan,
2008, s. 3–20, ISBN-13: 978-1403984487; KATZENSTEIN, J. Peter. The Culture of National Security.
Columbia: Columbia University Press, 1996, 560 s., ISBN-13: 978-0231104692.

[3] K tomu srov. teoretickou kapitolu o realismu in BURCHILL, Scott. The National Interest in International
Relations Theory. New York: Palgrave Macmillan, 2005, s. 31–62, ISBN-13: 978-1403949790.

[4] Dále srov. OCELÍK, Petr – ČERNOCH, Filip. Konstruktivismus a energetická bezpečnost v mezinárod-

ních vztazích. Brno: Muni Press, 2014, s. 15, ISBN 978-80-210-6671-7.
[5] K tomu dále srov. např. KRATOCHVÍL, Petr – TULMETS, Elsa. Constructivism and Rationalism in

EU External Relations. The Case of the European Neighbourhood Policy, Baden-Baden: Nomos, 2010,
s. 15–30, ISBN 978-3-8329-5357-7; SATO, Yoichiro – HIRATA, Keiko (eds.), ref. 2, s. 3–20.

[6] K teoretickému pluralismu srov. JOKELA, Juha. Europeanization and Foreign Policy: State Identity
in Finland and Britain. London and New York: Routledge, 2011, s. 35, ISBN 978- 0-415-57787-8.

[7] K tomu dále srov. KRATOCHVÍL, Petr – TULMETS, Elsa, ref. 5, s. 15–30; SATO, Yoichiro – HIRATA,
Keiko (eds.), ref. 2, s. 3–20.

[8] Dále srov. HOPF, Ted. The Promise of Constructivism in International Relations Theory. International

Security, roč. 23, č. 1, 1998, s. 171–200, ISSN 0162-2889.
[9] FIALA, Vlastimil. Současné neracionalistické evropské teoretické koncepty. In FIALA, Vlastimil,

et al. Teoretické a metodologické problémy evropské integrace. Olomouc: Periplum, 2007, s. 178–212,
ISBN 978-80-86624-37-2.

[10] OCELÍK, Petr – ČERNOCH, Filip, ref. 4, s. 15.
[11] KYDD, Andrew H. Methodological Individualism na Rational Choice. In REUS-SMIT, Christian –

SNIDAL, Duncan (eds.). The Oxford Handbook of International Relations. Oxford: Oxford Univerzity
Press, 2010, s. 424–443, ISBN 978-0-19-958558-8; OCELÍK, Petr – ČERNOCH, Filip, ref. 4, s. 15.

[12] K tomu např. srov. KRATOCHWIL, Fridrich – RUGGIE, John Gerard. International Organization:
A State of the Art on an Art of the State. International Organization, roč. 40, č. 4, 1986, s. 753–775,
ISSN 0020-8183; FEARON, James - WENDT, Alexander. Rationalism v. Constructivism: A Skeptical
View. In CARKSNEAS, Walter - RISSE, Thomas - SIMMONS, Beth, A. (eds.). Handbook of International
Relations. London: Sage, 2012, s. 52–72, ISBN-13: 978-1849201506.

[13] Dále srov. JUPILLE, Joseph – CAPORASO, James A. - CHECKEL, Jeffrey T. Integrating Institutions:
Rationalism, Constructivism, and the Study of the European Union. Comparative Political Studies, roč. 36,
č. 1-2, 2003, s. 7–40, ISSN 0010-4140; RIEKER, Pernille. The EU as a Security Actor: The Development
of Political and Administrative Capabilities. [on-line] Oslo, 2007 [cit. 2015-03-03]. Dostupné z <http://
www.isn.ethz.ch/Digital-Library/Publications/Detail/?id=46168&lng=en>.

[14] PANKE, Diane. How To Combine Rationalist and Constructivist Accounts of International Politics. Building
Bridges on Terra Firma. [on-line] Berlin, s. a. [cit. 2015-03-03]. Dostupné z <http://goo.gl/9Y3reI>.

[15] WELDES, Jutta. Constructing National Interests. European Journal of International Relations, roč. 2,
č. 3, 1996, s. 276, ISSN 1354-0661.

[16] BURCHILL, Scott, ref. 3, s. 186.
[17] Dále k tomu srov. FINNEMORE, Martha. National Interests in International Society. Cornell University

Press, 1996, s. 158, ISBN-13: 978-0801483233.
[18] OCELÍK, Petr – ČERNOCH, Filip, ref. 4, s. 15.
[19] KRATOCHVÍL, Petr – TULMETS, Elsa, ref. 5, s. 26.
[20] ALLISON, Roy, ref. 1, s. 798.
[21] NIZAMEDDIN, Talal. Fanning the Flames of War-Russia’s Role in Syria’s Crisis. Euro Atlantic

 Quarterly, Winter, 2013, s. 12.
[22] WITZ, Richard. Global Security Watch. China. Praeger, 2013, 200 s. ISBN 978-0-313-38482-0.
[23] OLIMAT, Muhamad S. China and the Middle East: from Silk Road to Arab Spring. London and New York:

Routledge, 2013, s. 113, ISBN-13: 978-1857436310.
[24] MALASHENKO, Alexey. Russia and the Arab Spring. [on-line] Carnegie Moscow Center, 2013

[cit. 2015-03-03]. Dostupné z: <http://carnegie.ru/2013/10/01/russia-and-arab-spring/goq>.
[25] Nicméně tato dohoda se stala terčem kritiky, protože je jednak nepravděpodobné, že se syrský režim

vzdá všech svých chemických zbraní, ale také proto, že neřešila jakékoliv zavinění nebo odpovědnost

49

Vojenské rozhledy 2/2015

Asadova režimu za útok. Srov. STEVENSON, Jonathan. The Syrian Tragedy and Precedent. Survival,
roč. 56, č. 3, 2014, s. 130–131, ISSN 0039-6338.

[26] NIZAMEDDIN, Talal, ref. 25, s. 12.
[27] Russia, China vote for UN humanitarian resolution on Syria. [on-line] ALJAZEERA AMERICA,

22. 2. 2014 [cit. 2015-03-03]. Dostupné z: <http://america.aljazeera.com/articles/2014/2/22/syria
-un-securitycouncil.html>.

[28] Ian BLACK, Ian. Russia and China veto UN move to refer Syria to international criminal court. [on-line]
The Guardian, 22. 5. 2014 [cit. 2015-03-03]. Dostupné z: <http://goo.gl/gVbt0F>.

[29] RICHTER, Paul. Russia threatens to halt cooperation with U.S. on Iran, Syria. [on-line] Los Angeles
Times, 30. 12. 2014 [cit. 2015-03-03]. Dostupné z: <http://www.latimes.com/world/europe/la-fg
-russia-us-iran-syria-20141230-story.html>.

[30] K postoji RF k západním intervencím dále srov. TICHÝ, Lukáš. Postoj Ruské federace k vojenským
intervencím Západu v letech 1999-2011. Vojenské rozhledy, roč. 23, č. 4, 2013, ISSN 1210-3292.

[31] CHARAP, Samuel. Russia, Syria and the Doctrine of Intervention. Survival, roč. 55, č. 1, 2013, s. 37,
ISSN 0039-6338.

[32] CHARAP, Samuel, ref. 34, s. 38.
[33] CHARAP, Samuel, ref. 34, s. 38.
[34] ALLISON, Roy, ref. 1, s. 815.
[35] ALLISON, Roy, ref. 1, s. 815.
[36] ALLISON, Roy, ref. 1, s. 817.
[37] Authoritarian Russia watches as Middle East unrevels. [on-line] Radio Free Europe / Radio Liberty

Report, 3. 3. 2011 [cit. 2015-03-03]. Dostupné z: <http://www.rferl.org/content/authoritarian_russia_
watches_as_ mideast_unravels/2327204.html>.

[38] MALASHENKO, Alexey, ref. 28.
[39] ALLISON, Roy, ref. 1, s. 810.
[40] NIZAMEDDIN, Talal, ref. 25, s. 13.
[41] ALLISON, Roy, ref. 1, s. 810.
[42] ALLISON, Roy, ref. 1, s. 810.
[43] FRYKBERG, Mel. Islamist winning in Syria. The Middle East, únor 2014, s. 19.
[44] V listopadu 2014 uzavřeli představitelé Islámského státu a Fronty al-Nusrá, napojené na organizaci

Al-Káida, dohodu o spolupráci.
[45] Zároveň od začátku roku 2014 působí v libyjském městě Derna ozbrojenci z řad Islámského státu, kteří

pak dne 5. října 2014 dostali město pod úplnou kontrolou. Oblast kolem města Derna označují ozbrojenci
z Islámského státu jako provincii (tj. vilájet) Barka.

[46] Dne 8. srpna 2014 pak americký prezident Barack Obama autorizoval letecké údery proti Islámskému
státu pod názvem Operace Bytostné odhodlání, které se vedle USA, Kanady, Austrálie a řady evropských
států účastní také některé státy Blízkého východu, například Bahrajn, Jordánsko, Katar, Saudská Arábie
a Spojené arabské emiráty.

[47] HILL, Fiona. The real reasons Putin supports Assad: mistaking Syria for Chechnya. [on-line] Foreign
Affairs, 25. 3. 2013 [cit. 2015-02-03]. Dostupné z: <http://www.foreignaffairs.com/articles/139079/
fiona-hill/the-real-reason-putin-supports-assad>.

[48] Od roku 2011 zaujímá prodej zbraní do Sýrie přibližně 4 % z celkového exportu zbraní z Ruska do světa,
přičemž mezi RF a Sýrii byly od roku 2011 uzavřeny kontrakty na dodávky zbraní v celkové hodnotě
kolem 5 miliard dolarů. Zároveň ruské společnosti investovaly od roku 2009 v Sýrii částku kolem
20 miliard dolarů. Dále srov. MANFREDA, Primoz. Why Does Russia Support the Syrian Regime.
[on-line] About.com, s.a. [cit. 2015-03-03]. Dostupné z: <http://middleeast.about.com/od/syria/a/
Why-Does-Russia-Support-The-Syrian-Regime.htm>.

[49] GVOSDEV, Nikolas, K. – MARSH, Christpher. Russian Foreign Policy: Interests, Vectors, and Sector.
London: Sage, 2014, s. 316, ISBN 13: 978-1452234847.

[50] Asadovo letectvo očekává dodávku ruských strojů MiG-29 [on-line] Týden.cz, 31. 5. 2013 cit. 2015-04-23].
Dostupné z: <http://www.tyden.cz/rubriky/zahranici/rusko-a-okoli/asadovo-letectvo-ocekava-dodavku
-ruskych-stroju-mig-29_271947.html#.VTjMMPtSZw0>.

[51] Podle nejnovějších informací se RF nakonec rozhodla Sýrii tyto systémy skutečně dodat. Dále srov. Russia
reportedly to supply Syria with S300 missiles. [on-line] i24news, 30. 11. 2014 [cit. 2015-02-03]. Dostupné
z: < http://goo.gl/a1kP6P>.

50

Vojenské rozhledy 2/2015

[52] Dále srov. LIOUNTRI, Christiana. Understanding Russia’s Reaction to the Arab Spring.
[on-line] Geostrategic Forecasting Corporation, 5. 2. 2013 [cit. 2015-02-03]. Dostupné z <http://
www.geostrategicforecasting.com/understanding-russias-reaction-to-the-arab-spring>.

[53] BULOS, Nabih. Russian firm signs 25-year energy deal with Syria. [on-line] Los Angeles Times,
26. 12. 2013 [cit. 2015-04-22]. Dostupné z: <http://articles.latimes.com/2013/dec/26/world/
la-fg-wn-russia-energy-oil-gas-syria-20131226>.

[54] MALASHENKO, Alexey, ref. 28.
[55] MALASHENKO, Alexey, ref. 28.
[56] Bez autorů. Russia and Eurasia, Strategic Survey, 2013, s. 183–185.
[57] MALASHENKO, Alexey, ref. 28.
[58] ŠMÍD, Tomáš. Emirát Kavkaz. Základní analýza islamistické vzbouřenecké struktury na severním

Kavkaze. [on-line] Obrana a strategie, roč. 13, č. 2, 2013, s. 54–55, ISSN 1802-7199 [cit. 2015-02-03].
Dostupné z <http://www.defenceandstrategy.eu/cs/archiv/rocnik-2013/2-2013/clanky/emirat-kavkaz.
html#.VPwyOOF8Gxs>.

[59] Islámský stát vyhrožuje Putinovi. [on-line] Novinky.cz, 5. 9. 2014 [cit. 2015-02-03]. Dostupné z <http:/
www.novinky.cz/zahranicni/blizky-a-stredni-vychod/346823-islamsky-stat-vyhrozuje-putinovi.html>.

[60] Vzájemný obchod mezi Ruskem a těmito státy Perského zálivu dosáhl v roce 2013 částky jen
kolem 2 mld. dolarů. Dále srov. BARMAN, Yuri. Russia’s deep dive into the Persian Gulf. [on-line]
Yemen Times [cit. 2015-04-22]. Dostupné z: <http://www.yementimes.com/en/1785/opinion/3911/
Russia%E2%80%99s-deep-dive-into-the-Persian-Gulf.htm>.

[61] Vedle toho má RF na Blízkém východě a v severní Africe v současné době dobré vztahy s Izraelem,
Tureckem, Jemenem, hnutím Fatah, Hizballáh, Jordánskem, Alžírskem a obnovuje vztahy s Egyptem.

Vojenské rozhledy, 2015, roč. 24 (56), č. 1, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

51

Vojenské rozhledy 2/2015

RECENTOVANÝ
ČLÁNEK

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 51–63, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt
Tento článek se zabývá analýzou časopisu Dabiq. Tento časopis je vydáván

Islámským státem v Iráku a v Sýrii a slouží pro džihádistickou propagandu v ang-

lickém jazyce. V předkládané práci je využita obsahová analýza. Zkoumány jsou
tematické oblasti (kvalitativní analýzou) a důležité pojmy (s frekvenční analýzou
pojmů). Autoři identifikovali tři základní témata časopisu Dabiq – náboženství,
ustanovení Chalífátu a jeho fungování a vojenské operace ISIS. Objasněno bylo
i pojetí nepřátel z hlediska ISIS.

Abstract
This article deals with analysis of the magazine Dabiq. This magazine is published

by the Islamic State in Iraq and Syria and it serves to Jihadist propaganda in English
language. The content analysis is used. Thematic fields (with qualitative analysis)
and important terms (with term freqency analysis). Authors identified tree main
themes of the Dabiq magazine – religion, establishing of the Caliphate and its
functions and military operations of the ISIS. The conceptualization of the enemies
from the point of view of the ISIS.

Klíčová slova
Islámský stát, ISIS, terorismus, náboženský extremismus, obsahová analýza,
Sýrie, Irák, Chalífát, Dabiq

Key words
Islamic state, ISIS, terorism, religion extremism, Syria, Iraq, Dabiq, Content
analysis

Bc. Jan Hanzelka
prof. JUDr. Miroslav Mareš, PhD.

Mediální prezentace ISIS:
Obsahová analýza časopisu Dabiq
Media Presentation of ISIS:
Content Analysis of the Magazine Dabiq

RECENZOVANÝ
ČLÁNEK

52

Vojenské rozhledy 2/2015

Úvod

Tento článek se věnuje tématu, které se týká mediální prezentace skupiny Islámský stát
v Iráku a Sýrii (dále jen ISIS). ISIS je dnes jednou z nejdiskutovanějších teroristických
skupin. K tomu přispěla jak její skutečná síla, která není zanedbatelná, tak rovněž i velmi
profesionální mediální prezentace činnosti skupiny. Organizace ISIS dokázala inovu-
jícím způsobem využít potenciál internetu, respektive sociálních sítí, jako je facebook
a twitter, a to jak na prezentaci své činnosti, tak i na rekrutaci a organizaci příznivců
a podporovatelů. Propaganda je zaměřena na západní země a jejímu působení tak mohou
být vystaveny i osoby ve středoevropském prostoru.

Obrázek č. 1: Ukázka vyhledávání #Dabiq na sociální síti Twitter.

Zdroj: Twitter Search (hledaný výraz „#Dabiq“)

53

Vojenské rozhledy 2/2015

Mezi nejsdílenější obsah na sociálních sítích patří fotografie a videa, která zachycují
okamžiky ze života jednotlivých „mudžahedínů“ v bojové zóně (tento pojem doslova
označuje ty, kteří vedou džihád; užívá se však především pro příslušníky ozbrojených
formací bojujících povstaleckým způsobem za zájmy islámu, rozšířil se zejména v sou-
vislosti s guerillovým odbojem v Afghánistánu) [1]. Nechybí ovšem ani účty na sociál-
ních sítích, které budí dojem „oficiálních“ komunikačních kanálu ISIS a jejichž obsahem
jsou sdělení týkající se předešlých akcí a událostí a rovněž i propagační obsah, který má
za cíl obhajobu jednotlivých činů ISIS nebo snahu o radikalizaci muslimské komunity.

Na výše uvedeném obrázku můžete vidět příklad radikalizačního materiálu, který
lze nalézt na sociálních sítích, a tím je ISIS oficiálně vydávaný časopis Dabiq. Myšlenka
vydávání radikálního islamistického časopisu není nová, již v minulosti byl lidmi
napojenými na teroristickou síť Al-Kájda například vydáván časopis Inspire. Ten obsa-
hoval kupříkladu praktické návody a manuály pro uskutečňování teroristických akcí
v západních zemích [2].

V této práci se pokusíme hlouběji analyzovat tento časopis, a to jak z hlediska kva-
litativní, tak i kvantitativní analýzy obsahu. Kvalitativní analýza se zaměří především
na tematickou strukturu časopisu a jeho jednotlivých čísel. Kvantitativní obsahová
analýza se na základě sestaveného „slovníku“ ISIS a následného mnohorozměr-
ného škálování pokusí ozřejmit základní argumentační struktury, na kterých ISIS
staví svá vyjádření. Co se týče časového omezení, analyzována byla čísla časopisu
vydaná do únoru 2015 (n = 6). Z uvedené analýzy je možné určit dominantní oblasti
propagandistického zájmu ISIS ve vztahu k západním zemím. Toto poznání může
posloužit k formulaci protiopatření do budoucna, což je výzva mj. pro bezpečnostní
složky České republiky.

1. Obsahová analýza periodika Dabiq
Časopis na první pohled zaujme svou profesionální grafickou úpravou a stylizací.

Dabiq vychází v arabštině, ale například i ve francouzštině a angličtině a je zde tedy
značný potenciál oslovit i západní muslimy. Jak už bylo řečeno, není problém získat
přístup k jednotlivým číslům časopisu. Na internetu můžeme nalézt mnoho odkazů,
které nabízejí kompletní archív dosud vydaných čísel, a i na sociálních sítích je tento
časopis často sdílen mezi příznivci radikálního islámu.

1.1 Kvalitativní analýza: Tematické oblasti

Kvalitativní část analýzy bude vycházet z postupného kódování jednotlivých článků
do kategorií, které byly definovány v průběhu analýzy (slučovány, zakládány, rušeny
atd.). Při kódování jsme se zaměřovali především na nadpis, zvýrazněné části a celkovou
„hlavní myšlenku“ textu. Jako jednotka pak byla určena stránka časopisu, z důvodu
jisté tematické ucelenosti v jednotlivých částech časopisu a především rozdílné délky
jednotlivých příspěvků, která by v případě, že bychom upřednostnili jako jednotku
právě příspěvek, způsobila značné zkreslení (některé příspěvky jsou o délce několika
souvětí a jiné několika stran).

54

Vojenské rozhledy 2/2015

V časopise Dabiq se tedy můžeme setkat se třemi druhy obsahu:
1. Nábožensky zaměřené texty
2. Texty popisující fungování Islámského státu [3]
3. Texty popisující vojenské operace
Nábožensky zaměřené texty v drtivé většině případů obsahují citáty z Koránu

a jiných náboženských textů a následně probíhá popis a výklad, který má ospravedlnit
určité chování ISIS. Celkově se náboženské tématiky využívá k prezentaci konfliktu
v Sýrii jako „svaté války“ mezi silami dobra (mudžahedíny) a křižáky včetně jejich
spojenců (odpůrci ISIS). Víra jako taková (dle výkladu ISIS) nedovoluje muslimovi
zastávat neutrální postoj a nutí ho k výběru strany. Buď bude následovat učení Alláha,
nebo se rozhodne zůstat ve světě kafr (nevěřících) a tím upadne jeho víra (např. Dabiq
1/2014: 11). ISIS rovněž apeluje na to, že v současném světě jsou muslimové bez respektu
a důstojnosti a jedině v Islámském státu tzv. Chalífátu mohou nalézt zadostiučinění.
Můžeme se tedy setkat s netolerantní polarizací na „my“ a „oni“ a se souvisejícím
odmítnutím pluralismu. To přispívá k jejich extremismu a militantnosti [4] a tato pola-
rizace pak prostupuje jak rovinou náboženství „věřící“ vs. „nevěřící“, tak i rovinou
společensko-politickou: „uvědomělý muslim“ vs. „odpůrci Chalífátu“. Zde je nutné
zdůraznit, že ISIS nestaví pouze na náboženském rozporu, ale právě na rozporu poli-
tickém, kdy jde spíše o získání legitimity svého postavení, jako zřizovatele Chalífátu
než v rámci obrany víry. Tomu nasvědčuje i fakt, že mezi cíle útoků ISIS se řadí i ší’itská
a kurdská muslimská menšina a všichni, kdo se staví na odpor a zpochybňují legitimitu
ISIS, včetně konkurenčních teroristických organizací (ti jsou označování za odpadlíky
od pravé víry, tj murtaddīn).

Texty popisující fungování Islámského státu měly v prvním čísle časopisu spíše
duchovní charakter a zaměřovaly se na ospravedlnění existence ISIS jako jediné
a „ vyvolené“ organizace, která má sloužit k ochraně islámu. Dále pak do této kate-
gorie patří texty, které popisují spolupráci mezi ISIS a kmeny a jejich případné spory
a vztahy s dalšími aktéry. Pravidelnou rubrikou časopisu jsou úspěchy Islámské policie,
která se stará o dodržování práva šaría a potíraní kriminality. Dále pak můžeme zmínit
prezentaci různých propagandistických článků a „sociálních programů“ ISIS, jako
je péče o sirotky, rozdělování potravin atd. V neposlední řadě je nutné zmínit rekrutační
snahy zaměřené na získání nových členů, a to se zaměřením obecně na „kohokoliv“,
ale nechybí i specifická rekrutace určitých profesí.

Texty popisující vojenské operace jsou často doplněny fotografiemi mrtvých nepřátel
a dobytých území. Rovněž sem můžeme zařadit rubriku, ve které ISIS prezentuje výroky
svých nepřátel, většinou v kontextu adorace důležitosti skupiny. Stejně tak bychom
mohli nalézt profily nepřátel a případně ospravedlňování poprav (např. Jamese Foleyho).

Pokud se blíže zaměříme na podíl obsahu v jednotlivých číslech, tak zjistíme, že v prv-
ním čísle časopisu převládala kategorie (2), zaměřující se na fungování Islámského státu
pod správou ISIS. To bylo dáno potřebou ujasnění role ISIS a obhajobou legitimity
svého postavení. Postupem času ale sílil náboženský aspekt (1), který se výrazně pro-
mítl do druhého čísla časopisu. Náboženské texty měly za cíl ospravedlnit chování ISIS
a popřípadě motivovat čtenáře ke zvolení si „správné“ cesty. Ve třetím a čtvrtém čísle
pak můžeme pozorovat zvýšení množství obsahu kategorie (3), a to zejména ve spojitosti
s leteckými útoky USA a vojenskými operacemi proti Kurdům; už jen z názvu časopisu
„A Call to Hijrah“ je zde patrný zdůrazněný apel zaměřený na sympatizující muslimy,

55

Vojenské rozhledy 2/2015

Graf č. 1: Prostor, který byl dán jednotlivým tematickým oblastem v jednotlivých číslech časopisu (v pro-
centuálním počtu stránek)

Zdroj: Autor práce

56

Vojenské rozhledy 2/2015

které vyzívá k připojení se k ISIS a budování Chalífatu. V současné době můžeme
pozorovat návrat k aspektům fungování a upevňovaní legitimity ISIS.

Pokud se podíváme na názvy jednotlivých čísel časopisu, můžeme v podstatě
konstatovat, že odrážejí naladění celého čísla. První číslo, The Return of Khilafah,
bylo zaměřené na organizaci „Islámského státu“. Druhé číslo, The Flood, odkazovalo
především na náboženský aspekt, a poslední dvě čísla, A Call of Hijrah a The Failed

Crusade, měly mnohem větší aspekt na válečnictví a rekrutaci. V dalších číslech,
Remaining and expanding a Al-Qaidah of Waziristan, se opět vrací více prostoru
praktickým aspektům fungování ISIS. Budoucí analýzou dalších čísel můžeme odhalit
možné změny taktických cílů ISIS. Pokud by například začal stoupat obsah zaměřující
se na fungování Islámského státu, je možné odhadovat, že ISIS cítí potřebu upevňovat
své postavení.

1.2 Kvantitativní analýza:
Četnost slov a analýza spoluvýskytů

Kvantitativní analýza vychází z knihy Martina Hájka [5] a textu Václava Čepeláka
[6], kteří popisují obsahovou analýzu za pomocí softwarového programu COOA [7].
Pokud se zaměříme na četnost slov, která se v časopisu Dabiq vyskytují, můžeme
konstatovat, že výsledky nejsou nijak překvapivé. Na první pozici se umístily slova
jako „Alláh“, „lidé“, „islám/ský“, „Dabiq“, „stát“, „Irák“, „válka“ atd. (pozn.: překlady
do češtiny). Tento seznam (viz tabulka č. 1) využijeme jako slovník pro další analýzu.

Zjištění četnosti slov je prvním krokem k analýze spoluvýskytů slov (tj. kolokací),
která vychází z lingvistické analýzy. Nejprve jsme převedli jednotlivé časopisy do jed-
notného textového souboru – tzv. textového korpusu a následně bylo nutné určit kon-
textovou jednotku. Kontextová jednotka může být uměle vytvořená (počtem vět, slov
nebo znaků), nebo může udržovat původní strukturu textu tj. odstavce, články, strany.
Pro náš účel byla jako kontextová jednotka zvolena věta (definovaná jako souhrn znaků
mezi dvěma tečkami), a to z důvodu, že chceme zjistit vzájemnou závislost slov a jejich
spojení s aktivitou ISIS. Dalším důvodem bylo i relativně menší množství textu, který
má velmi členitou strukturu. Pro větší kontextové jednotky by bylo vhodnější větší
množství textu s méně členitou strukturou.

Pro vypočet spoluvýskytů jsme použili program COOA. Výsledkem je matice,
která udává, kolikrát bylo dané slovo použito v kontextové jednotce s dalšími slovy
ze slovníku. Následně byla matice graficky znázorněna skrze program SPSS a funkci
mnohorozměrného škálování Proxcal. Grafické znázornění zobrazuje vzdálenosti jed-
notlivých slov (viz graf č. 2), slova chybějící v grafu a přitom zařazena do slovníku
jsou ta, která neměla větší spojitost s ostatnímy výrazy (možná změna při zvětšení
kontextové jednotky).

57

Vojenské rozhledy 2/2015

Tabulka č. 1: Nejčastější slovník ISIS na základě časopisu Dabiq (zpracováno v Atlas.ti 6).

4. ALLAH
5. PEOPLE
6. ISLAMIC
7. DABIQ
8. STATE
9. IRAQ

10. WAR
11. HIJRAH
12. PROPHET
13. RELIGION
14. MUSLIMS

15. GROUP
16. PKK
17. FEAR
18. SOLDIERS
19. KHILAFAH
20. WORLD
21. AGAINST
22. CRUSADERS
23. ENEMY
24. BLOOD
25. CHILDREN

26. MEDIA
27. WOMEN
28. OBAMA
29. IBRAHIM
30. MUHAMMAD
31. MUSLIM
32. REPORT
33. CAMPAIGN
34. ERA
35. GOVERNMEN
36. SYRIA

Zdroj: Autor práce

Následující graf zobrazuje blízkost slov obsažených ve slovníku. Slova, která jsou
blízko vedle sebe, se vyskytují častěji ve stejných větách, než slova umístěná dále
od sebe.

Graf č. 2: Vzdálenost jednotlivých slov od sebe Dabiq (zpracováno v programu SPSS).

Zdroj: Autor práce

58

Vojenské rozhledy 2/2015

Obsahová analýza rozložení jednotlivých slov v podstatě odráží stejné oblasti témat
jako kvalitativní, a to téma náboženství, správy Islámského státu a války a vojen-
ských operací. Nyní se tedy znovu můžeme podívat na jednotlivé kategorie, tentokrát
z hlediska kvantitativní analýzy jednotlivých slov.

1.2.1 Náboženství
V sektoru grafu, který bychom mohli označit jako zaměřující se na náboženství,

můžeme identifikovat klasická slova vztahující se k islámu (Alláh, Mohamed, Muslim
atd.). Můžeme zde nalézt i přesahy do dalších kategorií, a to například skrze slovo
„křižáci“, které spojuje náboženské základy s válkou proti nepřátelům ISIS. ISIS pre-
zentuje svůj boj jako další kapitolu historického střetu západní civilizace a islámu,
která se odvolává právě až ke křížovým výpravám. Z hlediska hlubší analýzy je zajímavé
slovo „svět“, které se pojí se slovy „hijrah“ a „prorok“. To nám potvrzuje deklarativní
rozsah působnosti ISIS, která se snaží cílit svou propagandu na muslimskou komunitu
v globálním měřítku, s důrazem k připojení se na stranu „pravého islámu“.

Podíváme-li se do historie skupiny, můžeme rovněž vidět silný radikalizační posun,
který se projevil především stoupajícím odporem ke všem náboženským menšinám v regi-
onu. Tato teroristická skupina, která má své kořeny v Irácké Al-Kájdě (AQI), se značně
nábožensky radikalizovala poté, co se v roce 2010 vůdcem skupiny stal al-Baghdadi [8],
[9]. Baghdadi využil sunitské revoluce v Sýrii a začal operovat napříč irácko-syrskými
hranicemi. Jeho cíl ustanovení Chalífátu na území těchto států pak nejspíše vedl k rozko-
lům mezi ISIS a další teroristickou skupinou al-Nusra Front (syrská pobočka Al-Káidy),
což mělo za následek vzepření se Baghdádího centrálnímu vedení Al-Káidy [10]. ISIS
se tedy osamostatnila a Baghdadi byl jmenován chalífou nově vzniklého „Islámského
státu“. Prezentace ISIS jako „vyvolené organizace“, která má nastolit světový Chalífát,
je jedno z mobilizačních témat, která tato organizace vy uží vá k rekrutaci nových členů.
K nastolení celosvětového chalífátu odkazuje i samotný název časopisu „Dabiq“. Název je
převzat z proroctví, ve kterém se mají utkat síly chalífátu a „křižáků“ právě u tohoto města
a vítězství v bitvě má být první předzvěstí, po které má následovat dobytí Konstantinopole
a Říma a nastolení celosvětového Islámského státu [11]. Shrneme-li roli náboženství
v rámci ISIS, můžeme konstatovat, že se jedná o klasický příklad salafistického islámu.

1.2.2 Fungování a správa Islámského státu
Klíčovými slovy v této kategorii jsou „chalífát“, „náboženství“ a „éra“ – ty odkazují

na podstatu ideálního zřízení, které by mělo vzniknout pod vedením ISIS. Odkazují
tedy na již výše zmíněnou ideu státu založeného na náboženských principech, který
se bude řídit striktními pravidly islámů, a to v podobě, v jaké ho interpretují extremističtí
učenci ISIS. Podstatou chalífátu je nedělitelné sloučení státní moci a víry – náboženství
musí prostupovat celým veřejným prostorem a náboženským doktrínám jsou podřízeny
prakticky veškeré aktivity jak ve veřejném, tak soukromém životě.

Za pomoci KWIC analýzy obecnějšího slova „lidé“ (vyhledání vět s obsahem tohoto
slova) můžeme nalézt silný důraz ve spojitosti s náboženstvím, a to především ve formě
výzev nebo nařízení převzatých z nábožného učení Koránu a Sunny, slovo „lidé“
se pak může vykládat rovněž jako národ; ve spojitosti s náboženstvím pak jako mus-
limský národ v rámci Chalífátu.

59

Vojenské rozhledy 2/2015

Můžeme zde rovněž nalézt propojení skrze slova „žena“ a „dítě“, které se používá
buď za účelem ukázat, že připojení se k ISIS je vhodné pro všechny bojovníky ve jménu
islámu a pouť hijrah mají vykonat i s rodinami, anebo jako nástroj démonizace nepřátel
a odvolávaní se na zvěrstva, která budou napáchána na členech rodin muslimů, pokud
nepřátelé islámu zvítězí, – k tomuto se rovněž váže slovo „strach“.

Dále se pak z této skupiny slov zaměříme na slovo „média“, které je z hlediska
výkladu nejspornější. Na základě KWIC analýzy můžeme říci, že média hrají v rámci
Dabiqu dvě role. Za prvé se toto slovo objevuje ve spojitosti s proislámskou propagací,
a to jak za pomoci sociálních médií, tak i oficiálních kanálů. Pro oficiální styk s veřej-
nosti ISIS využívá činnosti AlHayat Media Center.

Obrázek č. 2: Logo AlHayat Media Center

Zdroj: Dabiq 2/2014

AlHayat Media Center o sobě tvrdí, že jeho posláním je poskytovat zprávy Islám-
ského státu v rozdílných jazycích za účelem spojení muslimů pod „jednotnou vlajkou“.
Za tímto účelem produkuje video, audio a tištěné materiály (Dabiq 2/2014: 43). Název,
který tvoří slovo AlHayat, má v překladu znamenat „život“ a jedná se výňatek z verše:

Zdroj: v originále Quran.com 2015 (viz český překlad Islamweb 2015)

Mezi další obsah, který AlHayat Media Center rovněž pravidelně vydává, patří
Islamic State news [12], krátké přehledy událostí zaměřující se především na grafiku
a emotivní titulky a rovněž množství propracovaných videí zaměřených na rekrutaci
(především na zahraniční bojovníky z jiných zemí) a propagaci činnosti ISIS [13]. Média
jsou vnímána i ve vztahu k Západu, a to jako nositelé západní propagandy a rovněž
jako šiřitelé strachu z možného teroristického útoku. Zde bychom mohli rovněž znovu
zařadit již výše vzpomínanou rubriku, která má prezentovat mediální výroky zástupců
západní společnosti a prezentovat na nich slabost nepřátel anebo adorovat důležitost ISIS.

Obecně pak můžeme říct, že grafické vyobrazení (viz graf č. 3) odpovídá základní
argumentační linii, kterou ISIS používá v rámci časopisu k obhajobě svého jednání
a rekrutaci. Ta je postavena na náboženských základech, kdy jsou muslimové povinni
učinit „hijrah“ tj. migraci do pravého chalífátu, za jehož existenci je potřeba bojovat
všemi prostředky.

Číslo sury: 8, Název sury: Kořist, Arabský název: Al-Anfál, Verš: 24
„Vy, kteří věříte! Odpovídejte na výzvu Boha a posla Jeho, když ten vás volá k tomu,
co život vám dává. A vězte, že Bůh stojí mezi člověkem a srdcem jeho a že k Němu
budete shromážděni!“

60

Vojenské rozhledy 2/2015

Graf č. 3: Argumentační linie ISIS
Zdroj: Autoři práce

1.2.3 Válka proti nevěřícím a vojenské operace
Do kategorie válečných operací můžeme zařadit slova jako například „válka“,

„kampaň“, „skupina“, „voják“, „proti“, „strach“ atd., která jsou z hlediska významů
více méně neproblematická. Blíže se v této kategorii zaměříme na analýzu pojímaní
„PKK“ a následně se pokusíme odhalit konfliktní linie spojené s agresí ISIS vůči jiným
skupinám. Znovu je vhodné vzpomenout přesahy do dalších kategorií, a to například
formou spojování náboženských a historických zkratek se současnými nepřáteli ISIS
a vyvolávání strachu, který má polarizovat muslimskou komunitu, a to především zdů-
razněním útoku na základní hodnoty islámu a obecných společenských hodnot, jako
je například rodina.

Slovo, které se ukázalo jako klíčové při analýze, je zkratka „PKK“ tj. Strana Kurd-
ských pracujících. Kurdové bojující proti ISIS a muslimové, kteří nepřijímají legitimitu
ISIS a bojují na kurdské straně, jsou v Dabiqu označování jako komunističtí „murtaddīn“,
tj. ti, co se zřekli víry a bojují proti pravé podstatě islámu [14].

Na základě předešlé analýzy (jak kvalitativní, tak kvantitativní) obsahu v časopise
Dabiq můžeme stanovit základní konfliktní linie, na kterých ISIS definuje svůj postoj
k ostatním aktérům.

Náboženké
základy islámu

Extremistický
výklad – založení

Chalífátu

Obrana založeného
Chalífátu a snahy
o legitimizaci násilí

Útoky na nepřátele
islámu a muslimů

Obrázek č. 3: Trojdimenzionální model konfliktních linií ISIS

Zdroj: Autor práce

61

Vojenské rozhledy 2/2015

Uvedené linie charakterizují pohled na svět optikou ISIS. Za nejdůležitější linii
můžeme považovat uznání legitimity chalífátu, po ní následuje linie víry, a jako poslední
linie geografické blízkosti.

Věřící (insiders), kteří uznávají chalífát, jsou typickými reprezentanty bojovníků ISIS.
Potenciální zahraniční bojovníci naplňují stejnou charakteristiku, jen s tím rozdílem,
že je můžeme zařadit mezi outsiders (především na ně je cílena propaganda). Najít příklad
nevěřících (insiders), kteří uznávají Chalífát, je velmi problematické; do této skupiny
by mohly patřit skupinky, které se podvolily správě ISIS, ale jejich loajalita je více než
nestálá a vynucená násilím, typickým případem by mohla být křesťanská menšina,
která je nucena platit speciální „daň z víry“ [15]. Do kategorie nevěřící (outsiders),
kteří uznávají chalífát, pak nemůžeme v nynější době zařadit nikoho (velmi povrchně
by zde případně mohly být zařazena některá média, která často zveličují úlohu ISIS
a prezentují činnost této skupiny jako fungujícího státního útvaru).

Mezi věřící outsiders neuznávající Chalífát můžeme zařadit muslimské diaspory
v zahraničí, které odsoudily činy ISIS. Mezi insiders se stejnou charakteristikou pak šíit-
skou a kurdskou menšinu. Mezi nevěřící outsiders neuznávající Chalífát pak můžeme
přiřadit západní společenství v čele s USA. Mezi insiders se sejnou charakteristi-
kou pak velmi problematicky může spadat vládní režim Bašára Asada, kde víra hraje
až sekundární úlohu po mocenských zájmech.

Závěr
Na základě analýzy časopisu Dabiq jsme mohli rozpoznat tři základní okruhy témat,

kterými se ISIS zabývá, a to (1) téma náboženství, (2) téma ustanovení chalífátu a jeho
fungování; a (3) téma popisující vojenské operace. Tato rozdělení v podstatě potvrzuje
dřívější analýzu Harleen Gabhir (2014) a lze tedy říci, že časopis si drží stálou struk-
turu a mění se pouze poměr mezi vymezenými kategoriemi obsahu. Na základě tohoto
poměru můžeme reflektovat aktuální situaci ISIS a problémy, kterým čelí. Při zaklá-
dání Chalífátu byl například kladen důraz především na jeho fungování a ospravedl-
nění s odkazy na náboženské učení islámu. Později bylo od této kategorie upouštěno,
a to především ve spojitosti se zesílením vojenských úderů vůči ISIS, což se promítlo
do rozsahu kategorie zabývající se vojenským operacemi. V poslední době můžeme
pozorovat nárůst obsahu zaměřujícího se znovu na fungování a rekrutaci, což může
značit potřebu s narůstajícím tlakem upevnit legitimitu existence. V budoucnu výzkumu
by bylo vhodné pokračovat v analýze dalších čísel časopisu Dabiq a sledovat průběh
vývoje obsahu. Míra obsahu může posloužit jako indikátor, který bude odrážet aktuální
situaci uvnitř organizace.

Kvantitativní analýza nám pak odhalila nejčastěji používaná slova v rámci časopisu
a jejich vzájemnou provázanost, z které vyplývá základní argumentační linie ISIS.
Ta je postavena na náboženských základech, které ospravedlňují fungování Chalífátu,
který má být útočištěm všech muslimů, ti mají rovněž povinnost uskutečnit hijrah a při-
pojit se k ISIS v boji proti nepřátelům islámu a veškerého muslimstva, které je repre-
zentováno Západem, západními médii a rovněž místními nepřáteli a odpadlíky, kteří
nepřijímají dominantní postavení ISIS (především ší‘itská a kurdská menšina). V nepo-
slední řadě jsme představili základní možné rozvržení konfliktních linií, na kterých

62

Vojenské rozhledy 2/2015

ISIS určuje svůj postoj přátelství/nepřátelství. Analýza nám tak pomohla za pomoci
kvantitativní a kvalitativní metody utřídit informace a sestavit profil této teroristické
organizace na základě vlastních výstupů a sebeprezentace.

Tento článek vznikl v rámci řešení projektu „Metody predikce dlouhodobého geopoli-
tického vývoje střední Evropy“ (VF20102015005), financovaného Ministerstvem vnitra
České republiky v rámci programu Bezpečnostního výzkumu 2010-2015

Použité zdroje
Primární zdroje
AlHayat Media Center. 2014. Dabiq (1): The Return of Khilafah.
AlHayat Media Center. 2014. Dabiq (2): The Flood.
AlHayat Media Center. 2014. Dabiq (3): A Call of Hijrah.
AlHayat Media Center. 2014. Dabiq (4): The Failed Crusade.
AlHayat Media Center. 2015. Dabiq (5): Remaining and expanding.
AlHayat Media Center. 2015. Dabiq (6): Al-Qaidah of Waziristan.
Dostupné on-line například z: <http://worldanalysis.net/14/2014/07/english-publication

-iraq-dabiq-issue-1/> [cit. 2014-02-28].

Sekundární zdroje a poznámky
[1] Ostřanský, B. Atlas muslimských strašáků aneb Vybrané kapitoly z „mediálního islámu“. Praha: Academia,

2014. ISBN: 978-80-200-2428-2.
[2] HLOUCHOVÁ, I. a MAREŠ, M. „Soudobé pojetí individuálního džihádu. Analýza vybraných příspěvků

z časopisu Inspire“. Bezpečností teorie a praxe. Praha: Policejní akademie ČR v Praze, 2012, roč. 18, č. 2.
[3] Islámský stát zde bude v tuto chvíli chápan, tak jak ho prezentuje ISIS, tj. určitý typ státního sub-

jektu, přestože se v žádném případě nedá mluvit o státu v pravém slova smyslu z důvodu nenaplnění,
a to jak terminologického vymezení, tak i faktickou strukturou a fungováním teroristické organizace
ISIS (tuto chybu můžeme často pozorovat v médiích, kde se pojem stát používá velmi volně). Důvodem
uvažování o jakémsi druhu „státní správy“ je čistě snahou o usnadnění typologizace článků, jelikož ISIS
prezentuje svou činnost jako veřejnou, „státní správu“ nad dobytým územím.

[4] SCHMID, Alex P. Violent and Non-Violent Extremism: Two Sides of the Same Coin? [on-line]. The Hague:
International Centre for Counter-Terrorism, 2014 [cit. 2014-02-28]. Dostupné z: <http://www.icct.nl/
download/file/ICCT-Schmid-Violent-Non-Violent-Extremism-May-2014.pdf

[5] HÁJEK, M. Čtenář a stroj. Vybrané metody sociálněvědní analýzy textu. Slon, Praha, 2014.
[6] ČEPELÁK, V. „Kvalita modelů a volba parametrů počítačové textové analýzy v programu COOA.“

Data a výzkum – SDA Info 7 (1): 7–28 [on-line]. 2013 [cit. 2014-02-28]. Dostupné z: <http://dx.doi.
org/10.13060/1802-8152.2013.7.1.1>

[7] HÁJEK, M. a HÁJEK, Z. COOA – Software pro analýzu spoluvýskytu slov v textu [on-line]. Fakulta
sociálních věd, Karlova Univerzita v Praze: Fakulta sociálních věd, Karlova Univerzita v Praze, 2009
[cit. 2014-02-28]. Dostupné z: <http://publication.fsv.cuni.cz/publication.php?id=5308>

[8] Al Jazeera. Profile: IslamicState in Iraq and the Levant, 2014 [on-line]. [cit. 2014-02-28].
Dostupné z: <http://www.aljazeera.com/video/middleeast/2014/06/profile-islamic-state-iraq
-levant-201461163836305919.html>

[9] The Economist. What ISIS, an al-Qaedaaffiliate in Syria, reallywants [on-line]. 2014 [cit. 2014-02-28].
Dostupné z: http://www.economist.com/blogs/economist-explains/2014/01/economist-explains-12#
sthash.Z1jXx4qs.dpuf

[10] 1Stratfor. Evolution ISIS [on-line]. 2014 [cit. 2014-02-28]. Dostupné z: <http://www.stratfor.com/video/
evolution-islamic-state-iraq-and-levant#axzz3ALfu8Dyi>

63

Vojenské rozhledy 2/2015

[11] Jamestown. Hot Issue: Dabiq: What Islamic State’s New Magazine Tells Us about Their Strategic
Direction, Recruitment Patterns and Guerrilla Doctrine [on-line]. 2014 [cit. 2014-02-28]. Dostupné
z: <http://www.jamestown.org/programs/tm/single/?tx_ttnews%5Btt_news%5D=42702&cHash=
0efbd71af77fb92c064b9403dc8ea838#.U_RT6ON_vTq>

[12] Dostupné například na webu: https://azelin.files.wordpress.com/2014/06/islamic-state-of-iraq-and
-al-shc481m-e2809cislamic-state-news-322.pdf.

[13] BARRETT, R. Foreign fighters in Syria [on-line]. The Soufan Group, New York, 2014 [cit. 2014-02-28].
Dostupné z: <http://soufangroup.com/wp-content/uploads/2014/06/TSG-Foreign-Fighters-in-Syria.pdf>

[14] IslamDictonary. Heslo: Chalífat [on-line]. 2015 [cit. 2014-02-28]. Dostupné z: <http://www.islamic
-dictionary.com/>

[15] Guardian. ISIS: Ultimatum to Iraq Christians [on-line]. 2014 [cit. 2014-02-28]. Dostupné online z:
<http://www.theguardian.com/world/2014/jul/18/isis-islamic-state-issue-ultimatum-to-iraq-christians>

Další použité zdroje
GAMBHIR, H. Dabiq: The strategic messaging of the Islamic State [on-line]. Institute for the study of war,

2014 [cit. 2014-02-28]. Dostupné z: <http://www.understandingwar.org/sites/default/files/Dabiq%
20Backgrounder_Harleen%20Final.pdf>

Islamweb. Elektronická verze Koránu v češtině [on-line]. 2015 [cit. 2014-02-28]. Dostupné z: <http://www.
islamweb.cz/koran/>

Quran. Elektronická verze Koránu v arabštině a angličtině [on-line]. 2015 [cit. 2014-02-28]. Dostupné z:
<http://quran.com/8/24>

64

Vojenské rozhledy 2/2015

Vojenské rozhledy, 2015, roč. 24 (56), č. 1, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 64–71, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

RECENZOVANÝ
ČLÁNEK

Abstrakt:
Příspěvek představuje metodu aditivní výroby jako možnou alternativu k sou-

časným subtraktivním výrobním kapacitám. Na základě průzkumu literatury iden-

tifikuje některé problematické aspekty nesouladu mezi dlouhým vývojovým cyklem
a rychle se měnícími operačními potřebami reagujícími na aktuální hrozby. Sou-

částí jsou i úvahy, jak by nedostatky ve vývojovém cyklu i rozsáhlém logistickém
aparátu mohly být vyřešeny právě nasazením aditivních výrobních prostředků.
V zájmu zachování objektivity je poslední část věnována nedostatkům aditivní
výroby, ať už nedostatkům inherentním této technologii nebo nedostatkům, k jejichž
odstranění může dojít dalším vývojem v oblasti.

Abstrakt anglicky:
The paper presents the additive manufacturing method as a possible alternative

to the current subtractive manufacturing methods. Based on literature survey, some
of the problematic aspects of the discrepancy between the lengthy development
cycles and rapidly changing operational demands responsive to current threats

are identified. The paper also includes some thoughts on possibilities of solving
inadequacies in the development cycles, as well as related logistical apparatus,
by additive manufacturing. For the sake of objectivity, the last part is dedicated
to deficits of additive manufacturing, being inherent to technology or possibly
to be overcome by further development of the field.

Klíčová slova:
aditivní výroba, vývojový cyklus, moderní technologie, 3D tisk

Klíčová slova:
additive manufacturing, development cycle, modern technology, 3D print

Mgr. Jakub Harašta

Přehled zahraničních zkušeností
s vlivem aditivní výroby na vývoj
a nasazení vojenských technologií
Overview of the Foreign Experience
of the Inluence of additive
manufacturing on development and
deployment of military technology

RECENZOVANÝ
ČLÁNEK

65

Vojenské rozhledy 2/2015

Úvod a technologie samotná
Aditivní výroba, v médiích často zjednodušovaná na pojem 3D tisku, v současné

době představuje velice turbulentní technologické odvětví. Objevuje se v médiích
i popularizačních článcích a spekuluje se o možném i nemožném, kterého lze použitím
této technologie dosáhnout. V předkládaném textu se pokusím zasadit tento výrobní
proces do kontextu problémů identifikovaných v rámci vývoje vojenských technologií.
Jakkoli se jedná o technologii neomezenou geograficky, nejdostupnější a informačně
nejbohatší jsou dokumenty věnované vojenským silám USA. Proto, ač mají některé
závěry v této práci prezentované obecnou platnost, budou demonstrovány na příkladech
vývoje právě z USA.

Termín aditivní výroba, který v této práci používám, představuje zastřešující termín
pro metody trojdimenzionálního tisku z různých materiálů, protože běžně používaným
termínem 3D tisk se označuje používání polymerů jako materiálu. Jako materiál je přitom
dnes možné použít kromě polymerů i kovy (včetně titanu [1]), biomateriály (včetně živé
lidské tkáně [2]) nebo jídlo [3]. Možnost použití různých materiálů se liší v závislosti
na použité technologii aditivní výroby. K dispozici je tak stereolitografie umožňující
používat fotopolymery, dále technologie Solid Ground Cutting (fotopolymery, nylon),
Selective Laser Sintering (polyamidy, nylon, vosk, kovové prášky), Direct Metal Laser
Sintering (kovové prášky), Fused Deposition Modeling (polykarbonát) a další.

Aditivní výroba zároveň představuje vymezení technologie vůči předchozím výrobním
postupům, tzv. subtraktivním. Zdůrazňuje základní rozdíl, kterým je přidávání, namísto
odebírání. Zatímco v subtraktivní výrobě dochází k odebírání materiálu za účelem
dosažení kýženého tvaru, v rámci aditivních výrobních procesů dochází k přidávání
materiálu, kterým je zvolená látka v práškové formě. Účelem je, kromě níže uvedeného,
i snížení množství odpadu z výroby [4].

Technologie samotná vznikla na University of Texas v polovině 80. let 20. století
[5] a postupně byla zdokonalována až do nynější podoby. V současné době se však
i přesto dá mluvit o přelomovém období pro tuto technologii, protože od října 2013
do června 2015 vyprší doba ochrany přiznaná některými pro rozvoj tohoto odvětví
klíčovými patenty [6]. Otevře se tak cesta pro výzkum dalšího užití, rozšířené možnosti
komercionalizace a snad bude dosaženo i nižší ceny.

Aditivní výroba představuje způsob demokratizace výrobního procesu a možnost
vytvářet nízkonákladové série vysoce specializovaných výrobků. Zároveň dojde k mož-
nosti levné výroby součástí, které již nejsou z různých důvodů k dispozici (ztráta doku-
mentace, zastarání) pomocí zpětného inženýrství, protože předloha pro výrobu může
být vytvořena i skenováním fyzicky dostupného dílu [7][8]. Zároveň nebude nutné
vyrábět výrobky do skladu [9], ale bude možné přesně ovládat nabídku podle poptávky
[10]. Potenciál je tedy obrovský a dobře si jej uvědomuje i americký prezident Obama,
který potenciál aditivní výroby zmínil ve Zprávě o stavu Unie 2013 [11][12]. Celkem
logicky o aditivní výrobu jeví zájem i armáda, která s touto inovací spojuje možnosti
změny některých problematických aspektů jejího fungování, zejména s přihlédnutím
k vývoji a nasazení nových technologií.

66

Vojenské rozhledy 2/2015

1. Problémy vývoje
Na udržení technologické převahy amerických vojenských sil jsou ročně vynakládány

miliardy dolarů, nicméně systém, který rozhoduje o vynakládání těchto prostředků,
je zastaralý, neefektivní a uzavřený inovacím [13]. Registrujeme tak snahy otevřít systém
inovacím v podobě nástupu nové generace důstojníků, ty jsou ale zatím v menšině [14]
a jsou reflektovány spíše výjimečně [15]. Celý tento neflexibilní systém tak způsobuje,
že s každým dalším technologickým krokem náklady na udržení technologické převahy
rostou. Alarmujícím je kupř. srovnání vývojového cyklu a nákladů u již vyřazeného
letounu F-4 Phantom II a letounu F-22 Raptor, který představuje zatím poslední krok
k vybojování vzdušné nadvlády. Zatímco letoun F-4 byl uveden do provozu po 6 letech
vývoje, vývoj F-22 Raptor trval 22 let. I rozdíl v ceně kusu očištěné o inflaci je více
než osminásobný. Problémy tak lze jenom v této oblasti identifikovat dva – neustále
se prodlužující vývojový cyklus a neustále rostoucí cenu kusu [16].

Vývojový cyklus trvající desítky let vytváří zásadní tlak na předvídání nejen vojen-
ského, ale i geopolitického vývoje tak, aby byl výsledný produkt konkurenceschopný
a zároveň odpovídal potřebám ozbrojených složek. F-22 Raptor byl původně zamýšlen
jako náhrada F-15E Strike Eagle a byl zamýšlen především pro lety nad Evropou [17].
Geopolitická situace se nicméně změnila a těžiště zájmů se přesunulo do prostorů Asie
a Pacifiku, což si vyžádalo úpravy v designu směrem k dosažení většího doletu, což
vývoj dále prodlužovalo.

V důsledku úzké specializace a potřebě menšího počtu vyrobených strojů je nutné
promítnout cenu specializovaných výrobních kapacit do stále menšího počtu strojů
v nich vyrobených [18]. Tím opět roste cena jednotlivého kusu. Vzhledem k obrovským
investicím, které si vývoj nového prostředku žádá, vzniká silný tlak na maximální
prodloužení jeho životnosti. Délka vývojového cyklu je tedy reflektována požadavkem
na délku cyklu operačního [19]. Ten si opět žádá větší náklady na použité materiály,
na jejich odolnost, ale také na údržbu. Kromě samotné ceny jednotlivého kusu tedy rostou
i náklady spojené se zásobováním. Tímto se zásadně snižuje schopnost pružně reagovat
na případné nové hrozby související s politickým či vojenským vývojem (v důsledku
dlouhého vývojového cyklu) i dosáhnout pružného dodání nových kusů techniky v rámci
aktuální krize (v důsledku vysokých nákladů a napjatých rozpočtů). Dalším aspektem
je i snadná zneužitelnost ztráty takto nákladného stroje, kterou je možné snadno využít
v informačních či dezinformačních kampaních nepřítele [20].

Celý tento systém je někdy připodobňován k systému luxusních automobilů, které
mají sice v době svého vyrobení nejlepší dostupné součásti, ale v důsledku míry integrace
těchto součástí rychle zastarávají [21]. Řada letadel či lodí má v současné době takovou
míru integrovanosti původních zbraňových či senzorových systémů, že je jejich přizpů-
sobení aktuálním požadavkům téměř nemožné. Je tedy nutné absolvovat celý výrobní
cyklus znovu za účelem vytvoření vhodnějšího stroje. Nemožnost úpravy používaných
strojů v souladu s požadavky konkrétní mise vytváří značný finanční tlak. Cílem by tedy
mohlo být vytvoření modulárních platforem, které budou mít minimum integrovaných
systémů a bude možné v nich měnit i senzorické nebo komunikační vybavení [22].

Reforma systému v souladu s výše uvedenými požadavky by měla vést k vytvoření
koncepce, která výrazně zkrátí délku operačního cyklu použité platformy až na 5 let.
Tato platforma, namísto schopnosti plnit různé mise se svým integrálním vybavením,

67

Vojenské rozhledy 2/2015

bude vybavována podle aktuálních potřeb kompatibilními systémy při dodržení stan-
dardu umožňujícího použitelnost starších systémů na nových platformách a vice versa.
Tím dojde ke snížení standardu použité technologie a zkrácení životního cyklu platformy
– cílem mají být nakonec nižší náklady na mírovou údržbu i na výcvik obslužného
personálu [23].

Posledním problémem, který je tak starý jako vojenské síly samotné, je zásobování.
Delší zásobovací trasy způsobují (kromě nutnosti zajistit jejich bezpečnost) zvýšené
náklady a zpomalení při dodávkách konkrétních náhradních dílů. Probíhající operace
v Iráku či Afghánistánu ukázaly, že poruchy či poškození mohou vyloučit bojový
prostředek z operační činnosti na dlouhé týdny, protože možnost zásobování je velmi
omezená [24]. Problematickým je i zásobování lodí nacházejících se na volném moři.
Zároveň je, vzhledem k nepružnosti subtraktivní výroby, nutné mít daný náhradní díl
k dispozici v rámci skladových zásob. Náklady na skladování a expedici, ať už lidské,
organizační či finanční, jsou tak značné.

2. Možná řešení použitím aditivní výroby
Aditivní výroba, respektive prostředky aditivní výrobu umožňující, jsou v současné

době schopné nahradit běžné strojírenské operace, jako je soustružení, frézování, vrtání,
broušení a svařování [25]. Z hlediska problému délky vývojového cyklu nemá adi-
tivní výroba potenciál vyřešit problém sama o sobě, nicméně při širších koncepčních
změnách k tomu může výrazně přispět. Z hlediska vývoje alternativy pro motor ruské
výroby RD-180, který probíhá za účasti společností Aerojet Rocketdyne (v současnosti
vyrábí druhý stupeň, který má zážeh po odpojení motoru RD-180, tedy motor RL-10)
a Dynetics, je deklarována značná časová úspora při vyrobení prototypu, ověření jeho
vlastností a re-designu. Práce, které by při použití subtraktivních metod trvaly 15 měsíců,
trvaly údajně pouze dva týdny [26]. Cílem tohoto projektu tak je mít funkční prototyp
motoru do konce roku 2019.

V červnu 2014 společnost Aerojet Rocketdyne úspěšně otestovala motor nazvaný
Baby Bantam, který byl kompletně sestaven z částí vyrobených aditivní metodou [27].
Kromě návrhu dochází použitím subtraktivní metody k výraznému zrychlení výroby.
Injektor pro raketové motory vyrobený NASA je subtraktivní metodou vyráběn 6 měsíců,
zatímco aditivní metodou byl vytvořen za 3 týdny [28]. Aditivní metodou je tedy možné
vyrábět stejně funkční části jako metodou subtraktivní. Při úpravě návrhu a jeho pře-
pracování se časová úspora samozřejmě kumuluje. Pokud budu pokračovat v příkladu
injektoru vytvořeného NASA, znamená pět přepracování téhož návrhu cyklus v celkové
délce čtyř měsíců namísto tří let. To představuje značnou a velice zajímavou úsporu
minimálně na personálních nákladech.

Aditivní výroba je, kromě potenciálu zkrátit vývojový cyklus, zajímavá i z hlediska
nákladů na výrobu. Opakovaně zmiňovaný injektor stál za použití aditivní výroby
polovinu z 10 000 USD nutných na výrobu subtraktivní. Některé části použité v rámci
testování aditivních technologií v rámci letounu Panavia Tornado stojí méně než
150 USD za kus a celková částka, kterou je možno ušetřit použitím této technologie
představuje možnosti úspor v řádu milionů dolarů [29]. Aditivní metody tak v současné
době používá řada prominentních společností, mezi mini např. Apple, BMW, Boeing,

68

Vojenské rozhledy 2/2015

Ford, General Electric [30]. Po překlenutí omezenosti technologie aditivní výroby
na polymer jako výrobní materiál je možné dosáhnout vysoké materiálové odolnosti
nutné k některým pokročilým projektům. Injektor vytvořený NASA odolal v rámci testů
v kumulované době 46 sekund teplotám 3300 °C [31] a spalovací komora přídavných
motorů SuperDraco od firmy SpaxeX vydržela 80 testovacích zážehů v celkové délce
300 vteřin, při požadavcích na 25vteřinový zážeh [32]. Také je možné vyrábět kompli-
kované tvary, které by jinak musely být složeny z jednotlivých dílů, a tím dosahovat
jejich vyšší odolnosti [33].

Tiskárny v tuto chvíli představují i unikátní prostředek ke zlepšení zásobování.
Na místo je totiž možné dopravit tiskárnu, včetně zvoleného materiálu v práškové
formě [34]. Zásadně se tím, v případě dostupnosti designů jednotlivých dílů, snižují
náklady související se skladováním, katalogizací a dopravou konkrétních náhradních
dílů. Pokud je k dispozici design dílu, lze jej vytisknout přímo na místě. Přímo na místě
by pak bylo možné vyrábět kompletně prostředky pomocí aditivní výroby. Příkladem
může být Razor, což je bezpilotní prostředek vyvinutý na University of Virginia, který
může být vytvořen za částku přibližně 2 500 USD [35]. Samotná jeho doprava na místo
by tak v případě jeho ztráty v rámci operační činnosti či poškození při přepravě mohla
být dražší než jeho výroba.

Takovým mobilním prostředkem směřujících k významnému zkrácení zásobovacích
cest a ke zjednodušení logistiky je Expeditionary Laboratory Mobile (ELM) [36][37].
Tato mobilní laboratoř představuje kontejner ISO 1C vybavený tiskárnou, CNC frézami
a laserovými pálicími stroji, generátorem, vytápěním a chladicí jednotkou [38]. Laboratoř
pak má v současné době primárně sloužit k vylepšování nedokonale fungujících součástí
existující výstroje [39]. Poté může přímo dojít k vytvoření prototypu, který zjištěný
problém vyřeší. Funkčnost a efektivitu nově vyrobené součástky je následně možné
přímo ověřit v bojových podmínkách ještě před tím, než započne případná hromadná
výroba, ať už aditivními, nebo subtraktivními metodami. S tím by samozřejmě měly
jít ruku v ruce i organizační změny, protože existující byrokracie není determinovaná
pouze technologicky.

3. Problémy aditivní výroby
Přestože tedy aditivní výroba poskytuje prostor pro vyřešení některých problémů,

sama technologie s sebou nese některé problémy. Některé z nich souvisejí s faktem,
že tato technologie není stále tak pokročilá, jak bychom chtěli, aby byla. Některé potíže
jsou pak specifické a této technologii vlastní a budou vyžadovat hlubší organizační
či myšlenkové změny.

Jedním z technologických limitů je v současné době velikost tiskáren, respektive
maximální přípustná velikost výsledných výrobků. Tiskárny, které se používají v rámci
projektu ELM (a které jsou umisťovány do ISO 1C kontejnerů), jsou tak schopné
produkovat pouze malé díly, které jsou připevnitelné nebo komplementární ve vztahu
k existujícím systémům. Není na nich v současné době možné vytisknout ani kom-
plexní předměty složené z různých materiálů, jako je třeba munice. Ani snaha vyřešit
problém se zásobováním lodí na otevřeném moři není možné bezezbytku vyřešit pros-
tým instalováním tiskárny na hladinové plavidlo, přestože k tomuto kroku přistoupila

69

Vojenské rozhledy 2/2015

v dubnu 2014 americká armáda na lodi USS Essex [40][41], a zřejmě i čínská armáda
[42]. Problémem je zde zejména nestabilní platforma, na které je tiskárna umístěna, tedy
samotné plavidlo. Problémy s nenadálými pohyby v důsledku vln zůstávají nevyřešené,
stejně jako pravidelné chvění vyvolávané lodními motory.

Dalším problémem, který s aditivní výrobou souvisí a který se dost možná podaří
vyřešit s technologickým pokrokem, je nepředvídatelnost výsledku. Zatímco díly vytvo-
řené subtraktivními metodami mají předvídatelné a opakovatelné fyzikální vlastnosti
a jsou známé vzorce jejich opotřebení či únavy materiálu [43], u aditivních metod
jsou tyto aspekty neznámé. Většina současných způsobů aditivní výroby, kdy dochází
k umisťování materiálu do vrstev, navíc vytváří strukturální nedostatky. I když tedy
některé nové technologie, jako např. Continuous Liquid Interface Production, mohou
vést k odstranění tohoto nedostatku, je v současné době skutečným problémem certifi-
kace. Ta je obzvláště u vojenského použití náročným procesem. Převzetí odpovědnosti
za opakovatelné a stabilní vlastnosti výrobků vytvořených aditivní metodou tak není
drobným úkolem, a to zejména ve chvíli, kdy na nich závisí lidské životy. I při chybějící
certifikaci nicméně existuje modus použití, protože by (hypoteticky) mohla být pro
produkty aditivních výrobních procesů zavedena nižší míra certifikace – cílem by bylo
vrátit poškozený systém do operačního stavu na dobu dní až týdnů, než by dorazil ori-
ginální náhradní díl vyrobený subtraktivními metodami. Úspory z hlediska zásobování
by nebylo možné dosáhnout, protože standardní zásobovací procedury by musely zůstat
zachovány. Došlo by ale ke zvýšení akceschopnosti jednotek rozmístěných v poli.

Problém související s procesem aditivní výroby, který se nepodaří vyřešit technologic-
kým vývojem, ale souvisí s jinými aspekty, jsou práva duševního vlastnictví související
s designem. Americké námořnictvo od 80. let nemělo pod kontrolou práva duševního
vlastnictví k žádné části, kterou používá [44]. Aby díly mohly být vyráběny aditivní
metodou, je nutno tato práva opatřit, což bude zřejmě vytvářet extrémní transakční
náklady při přechodu na aditivní výrobu. Problematické je pak i skenování dílu, tedy
vytvoření digitálního otisku již vyrobené součásti. Zde se ale otevírá široký prostor
pro právní spory, na které nemusí být armáda připravena.

Závěr
Jakkoli aditivní výrobní metody představují atraktivní možnosti z hlediska sní-

žení ceny za kus, zkrácení vývojového cyklu a zkrácení zásobovacích tras, nejedná se
o technologii, která je těchto změn schopna svojí samotnou existencí. Existující procesy
je nutné upravit, aby byly schopné s touto technologií adekvátním způsobem pracovat.
Podle některých přirovnání jsme v současné době s aditivní výrobou ve fázi, v jaké jsme
byli s vývojem počítačů na konci 70. a začátku 80. let. Dá se tedy předpokládat další
vývoj této technologie, který odstraní některé současné překážky, jež s jejím použitím
souvisí. Nicméně problematické nastavení správy práv duševního vlastnictví a zmiňo-
vanou neochotu k inovaci ze strany konzervativních struktur se samotnou technologií
zřejmě odstranit nepodaří. Dá se tedy očekávat, že transakční náklady budou značné,
nicméně značné jsou i možnosti, které z této technologie vyplývají.

70

Vojenské rozhledy 2/2015

Poznámky k textu a použitá literatura
[1] Součástky z titanu vyrobené aditivní metodou obsahuje i nový X-47B. Viz MARTIN, Aaron a Ben

FITZGERALD. Process Over Platforms: A Paradigm Shift in Acquisition Through Advanced Manu-

facturing [online]. 2013 [cit. 2015-02-10]. Disruptive Defense Papers. Dostupné z: http://www.cnas.
org/sites/default/files/publications-pdf/CNAS_ProcessOverPlatforms_FitzGerald.pdf. s. 8.

[2] Technologie je nicméně stále ještě v plenkách a její použití v klinické praxi zatím není možné.
[3] THOMPSON, Briar. Reaching into the Whiter Powder: A Policy Brief on 3D Printing and Pacific

Security [online]. 2014 [cit. 2015-02-10]. Pacific Security Scholars Policy Brief Series. Dostupné z:
http://fas.org/wp-content/uploads/2014/03/Thompson-3d-Printing.pdf. S. 2.

[4] Martin a Fitzgerald 2013, op. cit., s. 7–8.
[5] Patent US4863538 A
[6] Zejména US5569349 A, US5587913 A, US5597589 A, US 5609812 A, US5610824 A, US 5503785

A, US5637169 A, US 5639070 A, US 5494618 A, US 5651934 A, US 5555176 A, US 5572431 A,
US5529471 A, US5733497 A, US5762856 A

[7] LEXINGTON INSTITUTE. Some Military Implications of 3D Printing [on-line]. 2013 [cit. 2015-02-10].
Defencetalk.com. Dostupné z: http://www.defencetalk.com/some-military-implications-of-3d-printing
-48843.

[8] NATIONAL INTELLIGENCE COUNCIL. Global Trends 2030: Alternative Worlds [on-line]. 2012
[cit. 2015-02-10]. Washington, DC: Office of the Director of National Intelligence, National Intelligence
Council. Dostupné z: http://globaltrends2030.files.wordpress.com/2012/11/global-trends-2030-novem-
ber2012.pdf. S. 93.

[9] MCNULTY, Connor M., ARNAS, Neyla a Thomas A. CAMPBELL. Toward the Printed World: Additive
Manufacturing and Implications for National Security. In Defense Horizons, no. 73, s. 1–16 [on-line].
2012 [cit. 2015-02-10]. Dostupné z: http://www.dtic.mil/dtic/tr/fulltext/u2/a577162.pdf. s. 6.

[10] SCHUETTE, Larry a Peter W. SINGER. Direct Digital Manufacturing: The Industrial Game-Changer
You’ve Never Heard Of. [on-line]. 2011 [cit. 2015-02-10]. Armed Forces Journal. Dostupné z:
http://www.brookings.edu/research/articles/2011/10/10-digital-manufacturing-singer.

[11] THE WHITE HOUSE. Remarks by the President in the State of the Union Address [on-line]. 2013
[cit. 2015-02-10]. The White House, Office of the Press Secretary. Dostupné z: http://www.whitehouse.gov/
the-press-office/2013/02/12/remarks-president-state-union-address.

[12] MINERS, Zach. Obama plays up 3D printing’s military applications under new manufacturing plans
[on-line]. 2013 [cit. 2015-02-10]. NetworkWorld.com. Dostupné z: http://www.networkworld.com/
article/2166151/smb/obama-plays-up-3d-printing--39-s-military-applications-under-new-manufactu-
ring-plans.html.

[13] Martin a Fitzgerald 2013, op. cit., s. 3.
[14] KOHLMANN, Benjamin. The Military Needs More Disruptive Thinkers. [on-line]. 2012 [cit. 2015-02-10].

Small Wars Journal. Dostupné z: http://smallwarsjournal.com/jrnl/art/the-military-needs-more-disruptive
-thinkers.

[15] CHAYKA, Kyle. Why is the Pentagon Dragging Its Feet on 3D Printing? [on-line]. 2013 [cit. 2015-02-10].
DefenseOne.com. Dostupné z: http://www.defenseone.com/ideas/2013/08/Why-Is-Pentagon-Dragging
-Feet-3D-Printing/68936/.

[16] Martin a Fitzgerald 2013, op. cit., s. 5.
[17] Tamtéž, s. 6.
[18] 187 kusů F-22 Raptor vs. 2078 kusů F-4 Phantom II. Dalších 3 117 kusů bylo určeno k vývozu, na který

se v případě F-22 Raptor stále čeká. Viz Martin a Fitzgerald 2013, op. cit., s. 5.
[19] Tamtéž, s. 12.
[20] Tamtéž, s. 5.
[21] GREENERT, Jonathan W. Payloads over Platforms: Charting a New Course. In U.S. Naval Institute:

 Proceedings Magazine, vol. 138/7/1,313 [on-line]. 2012 [cit. 2015-02-10]. Dostupné z: http://www.usni.org/
magazines/proceedings/2012-07/payloads-over-platforms-charting-new-course.

[22] Myšlenka „payloads over platforms“ vycházející ze stejnojmenného článku. Tamtéž.
[23] Martin a Fitzgerald 2013, op. cit., s. 13
[24] GROHMANN, Jan. 3D tisk: Tichá revoluce ve vojenství [on-line]. 2014 [cit. 2015-02-10]. ArmádníNoviny.cz.

Dostupné z: http://www.armadninoviny.cz/3d-tisk-ticha-revoluce-ve-vojenstvi.html.
[25] Tamtéž.

71

Vojenské rozhledy 2/2015

[26] WEISGERBER, Marcus. How 3D Printing Could Help Replace Russian Rockets [on-line]. 2014
[cit. 2015-02-10]. DefenseOne.com. Dostupné z: http://www.defenseone.com/technology/2014/10/
how-3d-printing-could-help-replace-russian-rockets/97088/.

[27] WEISGERBER, Marcus. The Defense Industry Is Expanding the Use of 3D Printing [on-line]. 2014
[cit. 2015-02-10]. DefenseOne.com. Dostupné z: http://www.defenseone.com/technology/2014/09/
defense-industry-expanding-use-3d-printing/95396/.

[28] NASA ADVISORY COUNCIL. [Presented by: Dr. Bill Ballhaus, Chair] [on-line]. 2014 [cit. 2015-02-10].
Dostupné z: http://www.nasa.gov/sites/default/files/files/BallhausCommitteeReport.pdf. s. 23.

[29] MILES, Stuart. Printing planes: BAE Systems now using 3D printed parts in fighter jets [on-line].
2014 [cit. 2015-02-10]. Pocket-lint.com. Dostupné z: http://www.pocket-lint.com/news/
126185-printing-planes-bae-systems-now-using-3d-printed-parts-in-fighter-jets.

[30] McNulty et al. 2012, op. cit., s. 12
[31] NASA. Hot-Fire Tests Show 3-D Printed Rocket Parts Rivel Traditionally Manufactured Parts

[online]. 2014 [cit. 2015-02-10]. NASA.gov. Dostupné z: http://www.nasa.gov/exploration/systems/sls/
3dprinting.html#.VL6ILUeG9nU.

[32] Grohmann 2014, op. cit.
[33] Již zmíněný motor Baby Bantam měl namísto běžných desítek jen tři oddělené díly, které bylo nutno

složit. Weisgerber 2014b, op. cit.
[34] V případě námořnictva se mluví i o tzv. biominingu, který by umožňoval získávat některé mate-

riály k aditivní výrobě přímo z moře. Viz ESTES, Adam Clark. Marching into the Future

of 3D-Printed War [on-line]. 2013 [cit. 2015-02-10]. Gizmodo.com. Dostupné z: http://gizmodo.com/
marching-into-the-future-of-3d-printed-war-1474031297.

[35] GOLSON, Jordan. A Military-Grade Drone That Can Be Printed Anywhere [on-line]. 2014 [cit. 2015-02-10].
Wired.com. Dostupné z: http://www.wired.com/2014/09/military-grade-drone-can-printed-anywhere.

[36] COX, Matthew. Mobile Labs build On-the-Spot Combat Solutions [on-line]. 2012 [cit. 2015-02-10].
Military.com. Dostupné z: http://www.military.com/daily-news/2012/08/17/mobile-labs-build-on
-the-spot-combat-solutions.html.

[37] KUNEINEN, Eetu. U.S. Army Deploying Mobile FabLabs [on-line]. 2013 [cit. 2015-02-10].
3DPrintingIndustry.com. Dostupné z: http://3dprintingindustry.com/2013/03/06/u-s-army-deploying
-mobile-fablabs.

[38] Lexington Institute 2013, op. cit.
[39] Srovnáním může být opakovaně medializovaný problém českých vojáků v Afghánistánu s používáním

vlastní (nezavedené) balistické ochrany.
[40] Weisgerber 2014b, op. cit.
[41] SEVENSON, Brittney. U.S. Navy Installs 3D Printer On Their First Ship, The USS Essex [on-line].

2014 [2015-02-10]. 3DPrint.com. Dostupné z: http://3dprint.com/2554/uss-essex-3d-printer-navy.
[42] ANDERSON, Sara. China’s PLA Navy Deploys 3D Printers Onboard Warships to Replace

Small Parts [online]. 2014 [2015-02-10]. 3DPrint.com. Dostupné z: http://3dprint.com/35981/
china-pla-navy-3d-printing.

[43] BROWN, Nick, MALENIC, Marina and Huw WILLIAMS. Make and mend: the revolutionary promise of
3-D printing [content preview] [on-line]. 2014 [cit. 2015-02-10]. International Defence Review. Dostupné
z: http://www.janes360.com/images/assets/223/43223/the_revolutionary_promise_of_3D_printing.pdf.

[44] FELLMAN, Sam. Need a Part? Just Press Print [on-line]. 2013 [cit. 2015-02-10]. DefenseNews.com.
Dostupné z: http://www.defensenews.com/article/20130609/DEFREG02/306090009/Need-Part
-Just-Press-Print.

72

Vojenské rozhledy 2/2015

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 72–82, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt:
Příspěvek pojednává o schopnosti CBRN EOD, která představuje jednu

z nově rozvíjených oblastí v rámci působnosti chemického vojska AČR. Popisuje
ji v kontextu operačního použití chemického vojska, uvádí variantu úkolového
uskupení pro plnění operace CBRN EOD a zmiňuje základní operačně-taktické
požadavky k zajištění bezpečné činnosti v místě plnění úkolu. Podtrhuje význam
společné přípravy a interoperability mezi přispívajícími jednotkami. Článek
vychází z dostupných aliančních písemných zdrojů, národních postupů a odbor-
ných názorů zainteresovaných osob.

Abstract:
The article describes CBRN EOD capability, which is one of the developed

areas within the scope of the Czech Armed Forces Chemical Corps. It depicts
CBRN EOD in the context of operational use of chemical troops, introduces
an option of appropriate task force and mentions basic operational requirements
to ensure safe proceeding at the incident site. It highlights the importance
of common training and interoperability amongst participating units. The article
derives from NATO written sources, national operational procedures and expert
views of interested persons.

Klíčová slova:
CBRN EOD, schopnost, úkolové uskupení, operační použití, chemické vojsko,
interoperabilita

Keywords:
CBRN EOD, capability, task force, operational use, chemical corps, interoperability

RECENZOVANÝ
ČLÁNEK

nadporučík Ing. Radim Zahradníček
plukovník doc. Ing. Zdeněk Skaličan, CSc.

Schopnost CBRN EOD jako aktuální
výzva pro chemické vojsko AČR
CBRN EOD capability as a current
challenge for Czech Armed Forces
Chemical Corps

RECENZOVANÝ
ČLÁNEK

73

Vojenské rozhledy 2/2015

Úvod

Schopnost CBRN EOD (Chemical, Biological, Radiological, Nuclear Explosive
 Ordnance Disposal) má za cíl čelit hrozbě, kterou představuje kombinace výbušného
materiálu ve spojení s chemickým, biologickým, radioaktivním nebo jaderným mate-
riálem. Význam problematiky CBRN EOD je možné nahlížet z několika úhlů pohledu.

Prvním je existence států dlouhodobě spojených s vlastnictvím zbraní hromadného
ničení (ZHN), například v oblasti Blízkého východu a severní Afriky, které nepodléhají
standardnímu systému dohledu a kontroly, což vyplývá z neratifikování předmětných
mezinárodních smluv [1]. Na území těchto států, vzhledem k jejich minulým nebo
současným vojenským aktivitám, může být stále přítomna munice laborovaná chemic-
kými nebo biologickými látkami nebo radioaktivní materiály. A to i přes řadu kontrol-
ních a verifikačních mechanismů, které jsou vůči těmto státům uplatňovány ze strany
některých mezinárodních organizací. Problém může nastat i v situaci odcizení munice
standardních armád, zcizení a použití vysoce toxických látek neurčených pro vojen-
ské použití apod. Souvisejícím bezpečnostním problémem je snaha některých aktérů
či teroristických skupin o produkci vojensky využitelných toxických látek, často pod
přikrývkou průmyslových či farmaceutických provozů označovaných jako duální pro-
vozy, přičemž tyto skupiny vyhledávají vhodné prostředky dopravy na cíl a zařízení,
která jsou schopna je v oblasti cíle rozšířit. Jejich aktivity je obtížné rozkrýt, přičemž
napojení na černý trh s potřebnými technologiemi nelze vyloučit.

Druhou oblastí problémů jsou nálezy nevybuchlé chemické munice, nejčastěji pochá-
zející z 1. světové války, které ohrožují bezpečnost obyvatel v mnoha státech [2]. Ačko-
liv jsou tyto nálezy často zcela náhodné, představují prakticky denní realitu. Uvedená
munice spadá do kategorie tzv. starých či zanechaných chemických zbraní, které definuje
Úmluva o zákazu chemických zbraní [3]. Avšak ani legální objekty k jejich dočasnému
skladování a následné likvidaci nejsou zcela bezrizikové. Průběžně se objevují snahy
určitých skupin o narušení či poškození jejich bezpečného provozu.

Asymetrický boj je bezesporu převažující fenomén soudobých vojenských operací.
Metody boje povstaleckých skupin implikují změny ve způsobech vedení války, přičemž
improvizace, jednoduchost a účinnost některých zbraní a zbraňových systémů nepřítele
nesou významná rizika pro nasazené síly. Varianta výroby a použití nástražného výbuš-
ného zařízení (dále jen „IED“), které obsahuje připojenou chemickou, biologickou,
případně radioaktivní složku, již není nereálným scénářem.

Existence munice a výbušných zařízení obsahujících chemickou či jinou náplň
je problémem a zároveň výzvou nejen pro pyrotechniky (specialisty EOD), ale také pro
jednotky chemického vojska (CHV) a další druhy vojsk. V rámci přípravy na variantu
reálného operačního nasazení pyrotechniků a specialistů CHV se tedy ukazuje nutnost
zabývat se také schopností CBRN EOD. Požadavek na připravenost čelit novým způ-
sobům boje a snaha o dosahování nových schopností nasazených sil je v tomto smyslu
trvale aktuálním tématem.

74

Vojenské rozhledy 2/2015

1. Schopnost CBRN EOD v Armádě České republiky
Ačkoliv úvahy a snahy o budování schopnosti CBRN EOD v Armádě České republiky

(AČR) byly předmětem diskuzí několika posledních let, reálná společná příprava týmů
CBRN a EOD na úrovni výkonných jednotek 15. ženijního pluku (15. žp) a 31. pluku
radiační, chemické a biologické ochrany (31. prchbo) byla zahájena až v roce 2012.
Sspolečný výcvik jednotek, které by vytvářely základ pro výstavbu úkolového uskupení
(ÚU) CBRN EOD, v současnosti pokračuje ve formě společných taktických cvičení,
kurzů, seminářů a workshopů.

V podmínkách AČR je příprava pyrotechniků prováděna v souladu s Koncepcí pří-
pravy pyrotechniků AČR [4], kde je oblast CBRN EOD uvedena jako jedna z požadova-
ných schopností kladených na pyrotechnika EOD. Alianční zadání k této schopnosti sta-
novuje spojenecká publikace AEODP-08(B), která byla zavedena přijetím standardizační
dohody STANAG 2609 [5]. Takto předurčené alianční EOD týmy jsou připravovány
v souladu s konceptem výcviku ve specializaci CBRN EOD [6]. Ten specifikuje pravidla
a podmínky, jejichž dodržení vede k dosažení interoperability přispívajících jednotek
nebo modulů států NATO. Vzhledem k tomu, že české týmy EOD předurčené pro tento
úkol jsou školeny k pyrotechnickému zneškodnění munice s chemickou a biologickou
náplní, jsou označovány příponou BCMD (Biological and Chemical Munition Disposal).
Nejsou připravovány pro zneškodnění radiologických zbraní (známé jako tzv. špinavé
bomby), nebo dokonce zbraní jaderných. Pokud jde o specifika zneškodnění impro-
vizovaných nástražných zařízení (dále jen IEDD), ty představují až následný krok
ve společné přípravě výkonných jednotek. Takový kvalitativní posun je možný pouze
intenzivní společnou přípravou a výcvikem.

Vzhledem k reálnému riziku v místě domnělého incidentu (tj. srovnáním okamžitého
účinku detonace výbušné slože a účinku následné CBRN kontaminace na živou sílu)
je zřejmé, že vyškolené týmy EOD/BCMD představují základ pro úspěšné splnění
odborných úkolů v místě incidentu. Jsou reprezentovány pyrotechniky EOD 15. žp.

Schopnosti týmů EOD/BCMD jsou zaměřeny na identifikaci, vyhledávání, situační
vyhodnocení, bezpečné zneškodnění, odstranění a zničení veškeré munice a výbušnin,
popřípadě jiných výbušných prostředků. Zahrnují rovněž bezpečné zneškodnění nebo ničení
munice a výbušnin, které se staly nebezpečnými z důvodu nespolehlivé funkce, havárie,
stárnutí nebo jiného poškození, kdy je ničení takové munice a výbušnin nad odborné
možnosti specialistů odpovědných za běžné ničení. Jejich činnost však nezahrnuje běžné
odminovací a prohledávací operace, ani odběr vzorků kontaminace. Je-li to však nezbytné,
týmy EOD mohou poskytovat technickou pomoc a asistenci při těchto činnostech [7].

Úkoly spadající do systému chemického zabezpečení jsou poskytovány jednot-
kami CHV od 31. prchbo. Konkrétními specializovanými schopnostmi jsou rychlá
CBRN detekce, prvotní identifikace [8] radioaktivních a chemických látek a odběry
jejich vzorků použitelné jako důkazní materiál, z čehož vyplývá potřeba odběru vzorků
na tzv. forenzní úrovni. Dalšími poskytovanými schopnostmi jsou modelování šíření
kontaminace vzhledem k meteorologické situaci a terénnímu profilu (případné vyhod-
nocování aktuální CBRN situace v místě incidentu a varování vojsk) a zabezpečení
dekontaminace osob, materiálu všech zasahujících týmů a vlastního nálezu.

Nutno dodat, že operace CBRN EOD klade na část chemických jednotek zcela
nové požadavky ve srovnání s dosud realizovanými způsoby a zásadami jejich použití.

75

Vojenské rozhledy 2/2015

Adaptace na nové a perspektivní schopnosti jednotek CHV, pořízení speciálního vyba-
vení pro detekci i dekontaminaci, schopnost realizace odborných činností v prostředí
EOD, požadavky na další vzdělání a společný výcvik jsou ty nejdůležitější předpoklady
pro možnou spolupráci CHV s jednotkami EOD [9].

2. Úkolové uskupení pro operaci CBRN EOD
Operace CBRN EOD nejsou operacemi autonomními. V mnohonárodním prostředí

jsou vždy součástí komplexnější operace, proto budou týmy CBRN EOD vždy pod-
půrnými jednotkami ÚU.

Kombinaci jednotlivých přispívajících prvků jednotky CBRN EOD je možné označit
za samostatný modul [10]. Posláním modulu CBRN EOD je eliminace nebo minima-
lizace nebezpeční, které představuje nalezená munice nebo výbušné zařízení. Z toho
důvodu musí být jasný a zřejmý každý dílčí úkol jeho jednotlivých přispívajících složek.
Komplexní povaha operačního prostředí vyžaduje vysokou úroveň spolupráce a dodržo-
vání bezpečnostních opatření. Nutným předpokladem je přitom nadstandardní odborná
připravenost, společný výcvik a vybavenost specifickým materiálem. Interoperabilita
mezi jednotlivými příspěvky ÚU, včetně civilních složek, je tedy klíčová.

2.1 Velení a řízení

Na základě výše uvedeného je nezbytné vytvoření efektivní organizace zásahu a struk-
tury velení a řízení. K tomu musí být jasně stanoveny a odděleny pravomoci z hlediska
velení a koordinace a také z hlediska výkonu činností v místě incidentu.

Jediným prvkem s velitelskou pravomocí a oprávněním nasadit jednotlivé prvky
CBRN EOD do operace je mnohonárodní společné operační centrum operace
(Multinational Joint Operations Center, MNJOC). Na úrovni MNJOC by byly zřízeny
koordinační skupiny pro EOD i CBRN (CBRN CC a EOD CC), úzce spolupracující
s národními kontaktními osobami (National Point of Contact, NPOC) pro činnost jedno-
tek EOD, CBRN a podpůrných prvků. Jednotliví NPOC tedy mají za úkol koordinovat
a předávat úkoly. O úroveň níže již stojí velitel zásahu – Incident Commander (IC).
Je zodpovědnou osobou za velení a řízení a veškeré odborné činnosti v místě incidentu.

Výkonnou pravomoc mají obvykle specialisté nebo týmy specialistů druhů vojsk
zasazené do místa incidentu. Za hlavní součásti je možné jmenovat týmy EOD/BCMD,
tým detekce látek CBRN, tým dekontaminace, tým odběru vzorků, výpočetní analytic-
kou skupinu, zdravotníky, vojenskou policii, speciální síly a další. Je pravděpodobné,
že nedílnou součástí ÚU budou civilní složky, ačkoliv s ohledem na operační postupy
a používaný materiál mohou být omezeně využitelné. Navíc půjde zpravidla o území
hostitelského státu s nefunkčním systémem krizového řízení, kde armáda přebírá nebo
doplňuje některé funkce integrovaného záchranného systému.

V odborných kruzích se místy vede diskuze, zda ustanovovat velitele celého
CBRN EOD týmu, který bude stát mezi velitelem zásahu (IC) a veliteli týmu EOD,
resp. CBRN. Jeho ustanovení je zpravidla nutnost, a to z praktických důvodů. Stanovený
velitel celého týmu CBRN EOD shromažďuje veškeré informace od obou z podřízených

76

Vojenské rozhledy 2/2015

velitelů a poskytuje je veliteli zásahu, který nejčastěji nebude specialistou na proble-
matiku EOD ani CBRN. Velitel týmu CBRN EOD tak musí být vzdělaný a vycvičený
ve schopnostech jak EOD, tak CBRN. Zároveň se doporučuje, aby nebyl příslušníkem
ani jednoho z týmů, neboť to by mohlo výrazně ovlivnit nestrannost jeho rozhodovacího
procesu. Měl by být schopen komplexně analyzovat reálné situace a navrhovat adekvátní
varianty řešení. Jeho úlohou tedy není ani fyzicky vstupovat do místa incidentu.

2.2 Organizace

Existuje více variant organizačního uspořádání výkonných složek ÚU CBRN EOD.
S ohledem na zkušenosti zahraničních partnerů (Belgie, Itálie) v této problematice,
platné struktury jednotek a útvarů AČR a zásady stanovené spojeneckými publikacemi,
je uvedena varianta ÚU k plnění klíčových funkcí zásahu v rámci mnohonárodní ope-
race (obrázek č. 1).

Obrázek č. 1: Struktura úkolového uskupení CBRN EOD v mnohonárodní operaci
Zdroj: vlastní zpracování

77

Vojenské rozhledy 2/2015

3. Fáze provedení operace a jejich speciika
z pohledu jednotek chemického vojska

Plnění úkolů operace CBRN EOD lze běžně členit do 5 fází – obdržení úkolu,
příprava, nasazení, zásah a ukončení. Obecně se realizují tyto klíčové zásady platné
v kterékoli z uvedených fází: jasně stanovená velitelská struktura a pravomoci, kvalitní
vstupní informace od nadřízeného stupně, podrobné vyhodnocení a stanovení hrozby
k určení nutných opatření na místě zásahu a průběžné vyhodnocování situace s flexi-
bilním rozhodovacím procesem. Během všech fází musí být zabezpečena efektivní
komunikace mezi všemi zúčastněnými jednotkami a složkami, zvláště mezi velitelem
zásahu a týmy EOD i CBRN.

Níže uvedený popis fází je orientován na specifika činnosti jednotek CHV, v žádném
případě však nemá za cíl potlačit nespornou dominanci týmů EOD/BCMD během zásahu.

3.1 Obdržení úkolu (Tasking)

Dříve, než je možno povolit přístup k místu nálezu a provést výkonné prvky činnosti
vedoucí k eliminaci hrozby, dochází k přidělení konkrétních úkolů. Předpokládá se,
že jejich obsah bude vzhledem k charakteru a variantnosti nálezu vždy modifikovaný.
Prvotní brífink by měl z toho důvodu obsahovat následující informace: místo a situace
v místě nálezu, prostor uzavření a zajištění, evakuace zainteresovaných osob (mnohdy
civilních obyvatel), vysvětlení důvodů pro podezření z přítomností munice (výbušného
zařízení) s CBRN komponenty, stav a prognóza případné kontaminace, informace
o svědcích a zdrojích informací, případně i o obětech.

3.2 Příprava před nasazením (Pre-Deployment)

Podstatnou součástí přípravy před nasazením ÚU je analýza hrozeb, zranitelnosti
a rizik v místě nálezu, tzv. „Threat-Vulnerability-Risk Analysis“ (TVRA), prováděna
na úrovni MNJOC. Z hlediska zajištění bezpečnosti nelze opomenout určení vyhra-
zených prostorů a související opatření k evakuaci přítomných. Mezitím mohou být
vyrozuměni specialisté výkonných prvků a prvků podpory o provedení vlastní přípravy
k nasazení a zásahu.

Z pohledu CHV bude v této fázi plnit podstatnou úlohu koordinační skupina CBRN
v rámci mnohonárodního štábu. Jde o primární kontaktní orgán ve věci operačních
a taktických požadavků v oblasti CBRN. Jejich hlavní zodpovědností je koordinace
dostupných jednotek CHV v prostoru odpovědnosti a příslušné návrhy na alokování
úkolů, dále stanovení a koordinace požadavků na podporu, výstavba flexibilního 24hodi-
nového systému pohotovosti pro síly rychlé reakce, úzká spolupráce s NPOC a ostatními
prvky mnohonárodního štábu, odborné hodnocení včetně poradenství a sběru potřebných
informací v oblasti CBRN.

78

Vojenské rozhledy 2/2015

3.3 Nasazení do prostoru (Deployment)

Ve fázi nasazení ÚU do prostoru nálezu jsou především vystavěny komunikační
vazby a specifikovány potřebné toky informací. Znovu se precizuje již zahájená ana-
lýza TVRA a vyhodnocuje se specifická situace v místě nálezu. Proces detailní analýzy
může být podpořen schopnostmi výpočetní analytické skupiny (VASk) chemického
vojska. Ta zabezpečuje nejen její primární úkol, tj. varovat a uvědomovat nasazené
síly o kontaminaci, ale také může predikovat směr, rychlost postupu a případně kon-
centraci kontaminace za pomoci softwaru pro modelování a simulaci. Jde tedy o reálné
modely, nikoliv svou plochou rozsáhlé prostory pro varování jednotek. V této fázi jsou
stanoveny přístupové koridory pro přísun sil, shromaždiště, prostory pro rozvinutí tak-
tických míst velení jednotky EOD i jednotky CBRN. Je rekognoskováno a rozvinuto
místo pro malokapacitní úplnou dekontaminaci zasahujícího personálu, používaného
speciálního vybavení a případně i některých komponent nálezu – například využitím
technického prostředku MDA [11]. Týmem detekce mohou být rozmístěny vzdálené
senzory určené k monitorování radiační a chemické situace v okruhu stanoveného
perimetru. Jakmile je se všemi týmy proveden brífink o způsobu plnění úkolů a řešení
vybraných nenadálých situací, velitel zásahu vydává pokyn k zásahu do místa nálezu.

3.4 Zásah v místě nálezu (Execution)

Fáze provedení zásahu zahrnuje následující dílčí kroky: ohledání místa nálezu pyro-
technikem a specialistou pro detekci látek CBRN a na jeho základě zpřesnění způsobu
řešení vzniklé situace. Základní měření kontaminace může vzhledem k převažujícímu
nebezpečí EOD provést pyrotechnik sám. Dále je rozhodnuto o nejvhodnějším způsobu
pyrotechnického zneškodnění munice (tzv. Render Safe Procedure, RSP), jež je vzápětí
provedeno.

V případě, že po této akci pyrotechnik označí munici za bezpečnou, je možné nasadit
tým specialistů pro odběr vzorků kontaminace (Sampling and Identification of Chemical,
Biological and Radiological Agents, SIBCRA). Úkolem tohoto týmu je odebrat vzorek
takovým způsobem, který zaručuje nepochybný důkaz o použití látky CBRN a o její
identitě. Odběr vzorku je možný provádět ve dvou úrovních. Za prvé na tzv. operační
úrovni, která je kompromisem mezi rychlostí a hodnověrností a za druhé na tzv. forenzní
(soudní) úrovni, která je časově náročná, ale poskytuje nezpochybnitelný důkaz o identitě
vzorku a jeho přímém napojení k danému incidentu. Rozhodnutí, které vede k vyslání
či nevyslání týmu SIBCRA, je učiněno v závislosti na povaze nálezu – eventuálně tedy
nemusí být tento tým vyslán vůbec. Je však také možné odebrat vzorek (na operační
úrovni) předem, a to vycvičeným a vybaveným členem EOD týmu. K tomu by došlo
v situaci, kdy by bylo zřejmé, že zvolený způsob RSP znehodnotí nález i místo nálezu
pro následný odběr, nebo pokud z důvodu prodlení či bezpečnostní situace není možný
přístup týmu SIBCRA.

Následně je provedena příprava nálezu k transportu – zpravidla se využívá metody
sádrování pro uzavření netěsností a zamezení úniku toxických látek. Poté provede tým
EOD/BCMD částečnou dekontaminaci vnějšího povrchu, kontrolu kontaminace detekčním
přístrojem, uzavření do igelitových pytlů a následně do přepravních obalů s náplní sorbentu.

79

Vojenské rozhledy 2/2015

3.5 Ukončení (Final)

V závěrečné fázi je týmem detekce proveden pěší průzkum ke kontrole hranic
kontaminovaného prostoru s prověřením případně přetrvávajícího inhalačního rizika.
Následuje provedení úplné dekontaminace silami a prostředky týmu dekontaminace.
Ta se provádí s cílem dosáhnout bezpečné koncentrace kontaminantu z hlediska kon-
taktního i inhalačního působení a umožnit částečné nebo úplné sejmutí prostředků
individuální ochrany. Dekontaminují se osoby a materiál, případně i terén a likvidují
se zachycené dekontaminační roztoky [12].

Je proveden transport zabezpečeného nálezu (zneškodněné munice, obalu, kontejneru)
a případně i jeho toxické složky k další likvidaci. S ohledem na typ látky, prostor nasazení
a jeho operační význam je variantou i likvidace přímo na místě, například metodami
spálení, odvětrání, neutralizací, výbuchem apod. Odebrané vzorky s kontaminací jsou
odeslány do nasaditelné (mobilní) laboratoře CHV k potvrzující identifikaci. Pokud
je vyžadován forenzní přístup k nálezu, musí být vzorky zaslány do nezávislé refe-
renční stacionární laboratoře k nezpochybnitelné identifikaci. Tuto úroveň vědeckých
schopností „běžné“ nasaditelné laboratoře CHV neposkytují.

4. Interoperabilita a společný výcvik
Eliminace nebo minimalizace hrozby CBRN EOD vyžaduje jasné a společné pocho-

pení ze strany všech přispívajících států o tom, jak řídit a provádět stanovené úkoly.
Z toho důvodu je nutné vytvořit a vzájemně si poskytnout jednoduché a efektivní
výcvikové postupy pro možnost společného nasazení, s důrazem na spolupráci týmů
CBRN a EOD.

Vzhledem k tomu, že různé národy mohou poskytovat různé schopnosti v oblasti
CBRN, EOD a schopnosti podpůrných jednotek, je nutné takovou vzájemnou součinnost
ujednotit a harmonizovat [13]. Nejde pouze o součinnost týmů EOD/BCMD a jednot-
livých týmů CHV, ale rovněž podpůrných schopností, které by měly být uzpůsobeny
zvláštním požadavkům operace CBRN EOD. To je důležité především v situaci, kdy jsou
nasazeny civilní prvky, jejichž taktické a technické procedury bývají obvykle odlišné.

Incidenty vedoucí k nasazení do operace CBRN EOD vyžadují rozsáhlé spektrum
taktických a technických postupů, které nemůže obsáhnout jeden člověk, a dokonce ani
jeden tým. Orientace na provádění pouze těch aktivit, které jsou „jádrem“ činnosti svého
vlastního týmu, není proto dostačující. Je třeba zabývat se schopnostmi partnerských
týmů a možnostmi integrace vlastních činností do jejich postupů a maximální vzájem-
nou koordinací. Výcvik v mezinárodním prostředí a v kolektivu různých vojenských
odborností implikuje stav, kdy je potřebné, aby si každý specialista byl vědom aktivit
„toho druhého“. Z toho důvodu je důležité poskytnout zaškolení nebo lekce o postupech
a procedurách spolupracujících dříve, než je zahájen společný výcvik.

Pro dodržení principu „Train As You Fight“ se jako optimální jeví cvičit prav-
děpodobné scénáře, které jsou jednak vhodné pro národní i mnohonárodní výcvik
a jednak umožňují vzájemné srovnání. Dosažení maximální realističnosti je cílem
a zároveň požadavkem každého výcviku. Proto jakákoliv abnormalita, navzdory
zdánlivé bezvýznamnosti, a to včetně „časových skoků“ během výcviku, nutí cvičící

80

Vojenské rozhledy 2/2015

měnit své postupy zásahu. Tyto změny (odchylky) se nutně musí usazovat v paměti
cvičících a vedou ke zmatení a nedorozumění během výcviku. Nutno dodat, že obdobná
situace pak bohužel může velmi snadno nastat během skutečného zásahu. Teprve
po zvládnutí typových situací se vší pečlivostí je možné přistoupit k vyvrcholení
společného výcviku, za nějž se považuje účast na cvičení se skutečnými toxickými
látkami (tzv. Live Agents Training).

V souvislosti s dosažením realističnosti výcviku je vhodné aplikovat komplexní
přístup k plánování scénářů, který počítá se všemi aspekty incidentu CBRN EOD.
K tomu je vhodné zvážit několik klíčových funkcí, z nichž každá bude pravděpodobně
vyžadovat jednu nebo i více specializovaných schopností:

■ nález munice nebo výbušného zařízení, základní prohledávání a detekce;
■ hodnocení EOD a posouzení rizik;
■ hodnocení CBRN a posouzení rizik;
■ volba úrovně ochrany za použití prostředků individuální ochrany (PIO);
■ nasazení prohledávacího týmu (varianta EOR) a týmu detekce CBRN, prvotní

identifikace;
■ bezpečnostní perimetr: průnik mezi doporučením EOD týmu a CBRN týmů,

strážní zajištění;
■ volba metody pyrotechnického zneškodnění (RSP);
■ odběr a transport vzorků kontaminace, analýza v polních laboratořích;
■ dekontaminace osob a materiálu;
■ nakládání s materiálem, odpadové hospodářství;
■ laboratorní identifikace, důkazy a forenzní vyšetření.
Z výše uvedeného tedy vyplývá, že interoperabilita a umožnění vzájemného provázání

schopností je klíčem k úspěchu v operaci CBRN EOD.

Závěr
Vzhledem k významu a z něj plynoucí snahy o rozvíjení této relativně nové schopnosti

je důležité uvažovat o zařazení incidentů CBRN EOD do kontextu přípravy vševoj-
skových jednotek s jednotkami druhů vojsk. Možností jsou společné štábní nácviky,
vyvedení v rámci přípravy brigádních a praporních úkolových uskupení a jiné. Jejich
obsah, resp. rozehra může být částečně připravena k řešení situace spojené s nálezem
munice (výbušného zařízení) obsahující toxickou slož. K tomu je samozřejmě potřebné
učinit řadu příprav a v některých případech i ústupků.

Je však důležité zmínit, že aktuálnost této problematiky by se měla dostat do pově-
domí velitelů na všech stupních. Průběžnou adaptací na nové operační situace a nové
způsoby boje prostřednictvím společného výcviku je možné držet kontakt s výzvami
a nástrahami reálného operačního prostředí.

81

Vojenské rozhledy 2/2015

Použité zkratky:

Zkratka Anglický název Český název

AČR – Armáda České republiky

BCMD Biological and Chemical Munition
Disposal

Likvidace biologické a chemické munice

CBRN Chemical Biological Radiological
Nuclear

Chemický, biologický, radiologický,
jaderný

CBRN CC Chemical Biological Radiological
Nuclear Coordination Cell

Koordinační skupina CBRN

CHV – Chemické vojsko

EOD Explosive Ordnance Disposal Likvidace výbušného materiálu

EOD CC Explosive Ordnance Disposal
Coordination Cell

Koordinační skupina EOD

EOR Explosive Ordnance Reconnaissance Pyrotechnický průzkum

IC Incident Commander Velitel zásahu

IEDD Improvised Explosive Device Disposal Likvidace improvizovaného výbušného
zařízení

MDA – Malokapacitní dekontaminační automobil

MNJOC Multinational Joint Operations Center Mnohonárodní společné operační centrum

NATO North Atlantic Treaty Organization Severoatlantická aliance

NPOC National Point of Contact Národní styčný prvek

RSP Render Safe Procedure Pyrotechnické zneškodnění munice

SIBCRA Sampling and Identification of
Biological Chemical and Radiological
Agents

Odběr a identifikace biologických,
chemických a radioaktivních látek

SOF Special Operations Forces Speciální síly

STANAG Standardization Agreement Standardizační dohoda

TVRA Threat Vulnerability Risk Analysis Analýza hrozby, zranitelnosti, rizika

ÚU – Úkolové uskupení

VASk – Výpočetní analytická skupina

ZHN – Zbraň hromadného ničení

Poznámky k textu a použitá literatura
[1] STŘEDA, Ladislav. 15 let po vstupu Úmluvy o zákazu chemických zbraní v platnost – úsilí o chemické

odzbrojení pokračuje. Praha: MV – Generální ředitelství HZS ČR, 2013. ISBN 978-80-86466-35-4.
[2] KOLEKTIV. Remediation of Buried Chemical Warfare Materiel [on-line]. Washington D.C.:

 National Academies Press, 2012. ISBN 978-0-309-25790-9. Dostupné z: http://www.nap.edu/catalog.
php?record_id=13419

[3] Úmluva o zákazu vývoje, výroby, hromadění zásob a použití chemických zbraní a o jejich zničení
[on-line]. Otevřena k podpisu v Paříži dne 13. ledna 1993. Multilaterální smlouva, která úplně zakazuje
chemické zbraně. Dostupné z: http://www.opcw.org/chemical-weapons-convention/download-the-cwc

[4] Koncepce přípravy pyrotechniků AČR. Dokument čj. 7-11/2013-1122. Praha: Ministerstvo obrany,
2013.

[5] STANAG 2609. Interservice CBRN EOD Operations on Multinational Deployments. Spojenecká
publikace AEODP-08(B). NATO Standardization Office, 2014.

82

Vojenské rozhledy 2/2015

[6] CBRN EOD Training Concept. Dokument AC/225(CBRND)D(2013)0003 (PFP). NATO Army Arma-
ments Group (NAAG), 2013.

[7] Standardní operační postupy (SOP) pro činnost týmu EOD/BCMD. Návrh. Bechyně: CTIP EOD 15.
žp, 2012.

[8] Identifikaci je v závislosti na míře získané jistoty možné rozlišovat na tzv. prvotní (provisional), potvrzu-
jící (confirmed) a nezpochybnitelnou (unambiguous) identifikaci. Použitím polních prostředků a nasadi-
telných laboratoří není možné dosáhnout nezpochybnitelné úrovně. Nižší úrovně identifikace jsou však
plně dostačující k podpoře operačního rozhodovacího procesu. Zdroj: finální draft spojenecké publikace
AEP-66(A), NATO Handbook for SIBCRA.

[9] Vlastní poznatky z přípravy CBRN EOD týmů v letech 2012–2014 (15. žp Bechyně, 31. prchbo Liberec)
[10] Modul je základní stavební prvek (organizační struktura, entita), ze kterého je tvořena struktura spo-

lečného národního nebo mnohonárodního úkolového uskupení konkrétní operace. Je určený ke splnění
stanoveného úkolu (úkolů) samostatně nebo ve vzájemné vazbě s dalšími moduly. Zdroj: Doktrína
Armády České republiky. 3. vyd. Praha: Ministerstvo obrany ČR - VHÚ, 2013. ISBN 978-80-7278-619-0.

[11] VOJENSKÝ OPRAVÁRENSKÝ PODNIK 026. Malý dekontaminační automobil – MDA. Předběžný
projekt výzkumu MO ČR. Šternberk: VOP 026, 2011.

[12] MINISTERSTVO OBRANY. ČOS 681001. Dekontaminační látky a směsi. Praha: Úřad pro obrannou
standardizaci, katalogizaci a státní ověřování jakosti, 2007.

[13] OSVALD, Vratislav. CBRN EOD Course Development. Prezentace z pracovního jednání „Příprava
základního kurzu pro štábní důstojníky CBRN EOD“. Trenčín, 2014.

Vojenské rozhledy, 2015, roč. 24 (56), č. 1, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

83

Vojenské rozhledy 2/2015

RECENTOVANÝ
ČLÁNEK

RECENZOVANÝ
ČLÁNEK

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 83–91, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt:
Hlavním cílem tohoto článku je snaha pojednat o problematice sdílení zpravo-

dajských informací v rámci takzvaného principu „potřeba sdílet – need to share“
a zdůraznit odlišnosti tohoto současného trendu, který měl nahradit princip sdílení
informací „potřeba vědět – need to know“. Úvodní část je s ohledem na současné
globální bezpečnostní hrozby věnována rozměru současného národního a nadná-
rodního zájmu ve zpravodajské oblasti, na který navazuje v další části samotná
problematika sdílení zpravodajských informací dle principu „potřeba sdílet“.
Cílem další části je provedení obecného rozboru sdílení zpravodajských informací
v rámci organizace NATO a Evropské unie. Do této časti je zakomponován také
popis možného sdílení informací charakteru SIGINT získaných národním taktic-
kým prvkem začleněným do struktury úkolových uskupení v soudobých operacích.
Závěrečná část shrnuje podstatu zhodnocení sdílení zpravodajských informací
a nastiňuje určitou predikci dalšího vývoje v této oblasti.

Abstract:
The main goal of this article is to depict the issue of intelligence information

sharing within the so called principle „need to share“ and highlight the differences
of this current trend, which was to replace the „need to know“ principle. The first
chapter in reference to current global threats depicts the extent of the present
national and international interrest in the intelligence field which is followed
by the issue of „need to share“ principle. The aim of the following chapter
is briefly analyse the sfaring of intelligence information within NATO and the EU.
This chapter also includes the possible sharing of SIGINT information obtained by
national tactical element embedded in Task force during current day operations.
The final part evaluates the intelligence information sharing and outlines certain
prediction of future development in this field.

Klíčová slova:
Zpravodajství, sdílení informací, NATO, Evropská unie, Evropská bezpečnostní strate-
gie, informační a komunikační technologie, sběr dat, hrozby, rizika, terorismus, SIGINT.

Keywords:
Intelligence, sharing of information, NATO, European Union, European security
strategy, information and communication technologies, data collection, threats,
risks, terrorism, SIGINT.

Ing. Martin HAVLÍK, MBA, MSc.

Sdílení zpravodajských informací
v rámci principu „potřeba sdílet“
Sharing of intelligence information
in terms of process “need to share”

84

Vojenské rozhledy 2/2015

Úvod

V samotném úvodu je vhodné uvést, že sdílení zpravodajských informací začalo
ve větší intenzitě až po teroristických útocích provedených v USA, ke kterým došlo
dne 11. září 2001. Praktické zkušenosti se sdílením zpravodajských informací před
tímto zlomovým datem měly pouze jednotlivé národní kontingenty (v dnešní době
úkolová uskupení) působící v rámci mezinárodních operací, a to jak na území Kuvajtu
(osvobozovací operace Pouštní bouře) a Iráku (humanitární operace UNGCI – United
Nations Guards Contingent in Iraq), tak zejména na území bývalé Jugoslávie (mírové
operace UNPROFOR – United Nations Protection Forces, UNCRO – United Nations
Confidence Restoration Operation in Croatia, IFOR – Implementation Forces, SFOR
– Stabilisation Forces, KFOR – Kosovo Forces). Zde docházelo již v minulosti v rámci
plnění společných úkolů ke sdílení zpravodajských informací, a to zejména taktického
a operačního charakteru s cílem naplnit společné cíle stanovené a vymezené mandá-
tem jednotlivých misí. Po avizovaných útocích v září 2001 však vzešla nutnost sdílet
zpravodajské informace nejen v prostředí společných nadnárodních misí, ale s ohledem
na všude přítomný terorismus také v normálním běžném relativně mírovém prostředí.
V této souvislosti vyvstala potřeba nastavit jednotlivé mechanismy sdílení zpravodaj-
ských informací mezi spojeneckými zpravodajskými službami, a to nejprve v rámci
Evropské unie a NATO (North AtlanticTreaty Organization), později také mezi dalšími
spojenci v boji proti světovému terorismu. Samotná problematika sdílení zpravodajských
informací a v dnešní době také sdílení schopností se neustále rozvíjí do nových dimenzí
a navyšuje se jejich intenzita, a to zejména na bázi organizace NATO a Evropské unie.
Tento trend lze s velkou pravděpodobností očekávat i v budoucnu, v krátkodobém
a střednědobém horizontu s vysokou určitostí.

Zdroj: [7]

Současné operační prostředí je charakterizováno především jako nestabilní, vyžadující
intervenci mezinárodního společenství k opětovnému nastavení stability. Nestabilita
je způsobována globalizačními trendy, rozvojem a zpřístupněním nových technolo-
gií, demografickými změnami, urbanizací rozsáhlých oblastí, rostoucími požadavky
na energetické zdroje, změnami klimatu, přírodními katastrofami, proliferací zbraní
hromadného ničení a zhroucenými nebo hroutícími se státy. Tyto trendy zapříčiňují
neustálou změnu operačního prostředí, ve kterém se kontinuálně mění koalice, aliance,
partnerské vztahy a klíčoví hráči. Změny v současném operačním prostředí s sebou při-
náší změněné rozhodovací problémy, které se dále promítají ve změněných požadavcích
na informační podporu. Ve svém důsledku se změny promítají i v požadavcích na změny
zpravodajského zabezpečení. K tomu, aby velitel dospěl ke správnému úsudku, potře-
buje informace, které mu umožní provést analýzu operačního prostředí. Pokud bude
zpravodajská organizace usilovat o „vlastní schopnost“ nezávisle na znalosti ostatních
funkčních oblastí, nástrojů moci a jejich informačních procesech, tak dojde k tomu,
že výklad informací (a potažmo také zpravodajských informací) bude rozdílný uvnitř

„Žádná země nedokáže vyřešit složité problémy současnosti sama.“

85

Vojenské rozhledy 2/2015

štábu i mezi organizacemi, zastupujícími ostatní nástroje moci. Tito aktéři si nebudou
rozumět a bude docházet k nekoordinovanosti, k rozdílným závěrům a zdlouhavému
rozhodovacímu procesu velitelů. Pro činnost zpravodajských orgánů to znamená, že musí
zásadně změnit styl práce od separace a utajení, ke spolupráci, koordinaci a otevřenosti
vůči ostatním prvkům úkolového uskupení i vnějším aktérům. [1]

Nejen v souvislosti s vývojem nových komunikačních a informačních technologií,
ale také v souvislosti s digitalizací (nejen bojiště) je v posledních letech patrný nárůst
počtu zdrojů dat a obecně i informací [2], a od toho se samozřejmě odvíjí také nárůst
potencionálních zpravodajských informací, které mohou sloužit v rámci rozhodovacího
procesu velitele a být taktéž sdíleny s dalšími zpravodajskými subjekty v národním
i nadnárodním kontextu.

1. Rozměr národního a nadnárodního zájmu
ve zpravodajské oblasti

Pokud budeme brát v potaz současné hrozby, kterým čelí vyspělé státy „západ-
ního světa“ a v obecném pohledu také mezinárodní společenství jako celek, je nutné
v oblasti sdílení zpravodajských informací a v oblasti společného prosazování zájmů
v oblasti bezpečnosti akceptovat pravidlo, že nadnárodní zájem nejen ve zpravodajské
oblasti převyšuje v současné době zájmy národní, a to jak zejména s ohledem na rizika
a hrozby vyplývající s celosvětového terorismu a možného vzniku Islámského státu,
tak také s ohledem na společné úsilí při eliminaci nepokojů především v Africe (Mali,
Demokratická republika Kongo), na Blízkém a Středním východě (Sýrie, Irák) a v Asii
(Afghánistán). V této souvislosti je velmi důležitým procesem vzájemné sdílení zpra-
vodajských informací mezi jednotlivými (především zpravodajskými) službami a státy
a eliminovat případné třecí plochy mezi zájmy národními a nadnárodními (úmyslná
konspirace vlastních zájmů, zajištění vlastní suverenity a ochrana národní kritické
infrastruktury).

Přestože je z výše uvedeného patrný jasný trend prosazování nadnárodních zájmů
na úkor zájmů národních v oblasti sdílení zpravodajských informací, lze i v sou-
časné době identifikovat mnohá úskalí a preferované postoje světových velmocí
k této problematice (reprezentované zejména USA). Je zcela zřejmé, že se malé státy
(včetně například České republiky) budou snažit v maximální možné míře sdílet své
zpravodajské informace s cílem společného čelení hrozbám jako např. terorismus;
nicméně USA se svými spojenci sdílejí téměř vždy pouze nejnutnější informace,
a to pravděpodobně z důvodu udržení si jisté suverénnosti, nadhledu a konkurenční
výhody v případných střetech s dosavadními spojenci v budoucnu. Důvodem může
být také částečná konspirace vlastních možností získávání zpravodajských informací
a také výše nastíněná konspirace oblastí zájmu konkrétních zpravodajských služeb
a jednotlivých států. Tyto skutečnosti se nám jeví jako poměrně logické, nicméně
popírají společnou snahu zpravodajských subjektů a vlád jednotlivých zemí v maxi-
malizaci úsilí a společném boji právě například proti celosvětově diskutovanému
terorismu, který v současné době zejména prostřednictvím takzvaného Islámského
státu představuje jednu z nejprioritnějších a nejvážnějších hrozeb, a to nejen pro státy
NATO a Evropské unie.

86

Vojenské rozhledy 2/2015

V oblasti nadnárodního zájmu v rámci sdílení národních zpravodajských informací
je nutno si uvědomit, že zde vyvstává určitá omezující podmínka týkající se samotného
praktického řešení informačních toků a taktéž kompatibility informačních a komunikač-
ních kanálů a systémů. Jak je z uvedeného patrné, existence funkčního informačního
a komunikačního systému pro sdílení zpravodajských informací mezi jednotlivými
subjekty (zpravodajskými službami, organizacemi, státy) je velmi potřebná. Pokud
bereme v potaz nejvyšší, tedy strategickou úroveň, je možné na této úrovni sdílet
zpravodajské informace v rámci specifických systémů jako NIWS (NATO Intelligence
Warning System) nebo BICES (Battlefield Information Collection and Exploitation
System) [3], kde je však už pravděpodobně patrná vyšší limitovanost národními zájmy.
Z hlediska institucionálního je možným společným prostorem (subjektem) pro sdílení
zpravodajských informací například NIFC (NATO Intelligence Fusion Center), vytvo-
řené v roce 2006 [4][5].

2. Sdílení zpravodajských informací dle principu
„potřeba sdílet“

Po ukončení „studené války“ a s ohledem na teroristické útoky v USA v září 2001
došlo v myšlení mnoha významných autorit, předních světových politiků a také v myš-
lení mnoha zpravodajských důstojníků (analytiků) ke komplexnímu procesu změny
s cílem přejít od principu sdílení zpravodajských informací „potřeba vědět – need
to know“ k principu sdílení „potřeba sdílet – need to share“. Podle vrcholných před-
stavitelů USA se sdílení zpravodajských informací dle principu „need to share“ stalo
nutností pro ochranu zejména národní bezpečnosti, a to ihned po avizovaných útocích
11. září 2001. Kultura zpravodajské komunity dle principu „need to know“, důležitá
a nutná především v průběhu „studené války“, se v posledních letech a taktéž v sou-
časnosti stala výrazným hendikepem ohrožujícím národní schopnosti odhalit, působit
a ochránit před terorismem a dalšími asymetrickými hrozbami. Mezi hlavní cíle a záměry
v oblasti sdílení zpravodajských informací patří v současné době dle schváleného stra-
tegického záměru pro sdílení informací pro období 2011 až 2015 pro DNI (Director
of National Intelligence) především:

■ Optimalizace a sdílení informací a zpravodajských činností v rámci zpravodajské
komunity (IC – Intelligence Community) a také s dalšími partnery a zákazníky
s cílem uplatnit výhody v procesu rozhodování.

■ Maximalizace a sjednocení schopností zpravodajské komunity s cílem nalézt,
zpřístupnit, udržet, uchovat, sdílet a využít informace.

■ Maximalizace a sjednocení schopností zpravodajské komunity v oblasti ochrany
a zabezpečení informací.

■ Zhodnocení, uspořádání a posílení kontrolního systému (mechanismu) k opti-
malizaci a odpovědnosti v oblasti sdílení informací, a to při dodržení ochrany
občanské svobody a soukromí.

■ Posílení kultury odpovědnosti v oblasti sdílení informací. [6]
Přestože došlo na základě výše uvedených potřeb ke změně principu sdílení zpra-

vodajských informací, je nutné si uvědomovat také rizika s tímto spojená. Nadále
lze ve zpravodajské komunitě očekávat úmyslnou konspiraci vlastních národních zájmů,

87

Vojenské rozhledy 2/2015

a to zejména u světových velmocí. Dalšími zájmy limitujícími rozsah a způsob sdílení
informací v principu „need to share“ jsou snahy o zajištění vlastní národní suverenity
a ochrana národní kritické infrastruktury. Určitou obavu při sdílení informací může
iniciovat také riziko možné ztráty kontroly nad samotným tokem sdílené národní zpra-
vodajské informace v nadnárodních informačních systémech, do kterých jsou stále
rozšířenější přístupy v rámci členských států.

V rámci samotného sdílení zpravodajských informací je nutné také reflektovat
odlišnosti ve sdílení jednozdrojových informací specifických zpravodajských disci-
plín a sdílení informací typu „All Source Intelligence“. Zde je potřeba brát v potaz
určitá omezení například při sdílení informací typu SIGINT, případně HUMINT
(Human Intelligence), kde je snaha o zakrytí samotného původu zdroje těchto infor-
mací a v případě sdílení mohou tyto informace vykazovat určitá obsahová zkreslení
způsobená provedenou sanitizací. Další úskalí vzniká v posledních letech velmi často
u posuzování takzvaných cirkulujících zpravodajských informací, kdy je mnohdy
všezdrojovým analytikem potvrzena jedna dílčí informace toutéž informací, jejíž
původ se však jeví od jiného zdroje, ač to mu tak ve skutečnosti není a jedná se
v podstatě o tutéž informaci (případně částečně obsahově zmutovanou) získanou
zprostředkovaně jinými komunikačními kanály, ne však původem z jiného zdroje.
Na tyto skutečnosti je nutno brát zřetel zejména v případech, kdy určité potvrzování
získaných zpravodajských informací jinými zdroji může mít za následek iniciaci
úderných akcí v rámci plnění operačního úkolu, a to nejen v bojových operacích. Přes-
tože bývá původci informací a zpravodajských informací často potlačován samotný
zdrojový rámec v rámci určité (úmyslné) ochrany zdrojů, je vhodné pro všezdrojové
analytiky produkující výstupní zpravodajské informace sloužící pro rozhodovací
proces samotných velitelů uvádět alespoň obecný popis zdroje informací, což může
eliminovat právě výše zmiňovanou problematiku cirkulujících (duplicitních) infor-
mací a jejich následné vzájemné potvrzování. Mezi další dílčí problémy v oblasti
sdílení zpravodajských informací mezi jednotlivými národy (státy) může být také
používaný jazyk komunikace, což však v současné době je poněkud na ústupu a jsou
dodržovány přijaté konvence v oblasti používání jednotných (světových) jazyků,
kdy za prioritní je považována angličtina, následována francouzštinou. Taktéž došlo
v posledních letech ke sjednocení (standardizaci) používaných datových formátů
(dokumentů), pomocí nichž jsou v rámci společných informačních systémů sdíleny
národní zpravodajské informace.

3. Sdílení zpravodajských informací
v rámci NATO a EU

V předcházejících částech byla popsána základní potřeba sdílení zpravodajských infor-
mací (oddíl 1) a také význam nadnárodního zájmu v této oblasti (oddíl 2), který v sou-
časné době (a dá se s určitostí tvrdit, že také v budoucnu) převyšuje zájem národní.
Tyto skutečnosti jsou také potvrzeny přechodem od principu sdílení zpravodajských
informací „need to know“ k modernějšímu a efektivnějšímu principu „need to share“,
kterým se blíže věnuje oddíl 3. V této části bude problematika sdílení zpravodajských
informací rozpracována ve smyslu členství České republiky v NATO a Evropské unii,

88

Vojenské rozhledy 2/2015

jakožto dvou významných společenství států s obdobnými zájmy nejen v oblasti kolek-
tivní obrany a bezpečnosti.

Sdílení zpravodajských informací v rámci Evropské unie a NATO dílčím způsobem
vymezují zejména Evropská bezpečnostní strategie z roku 2003 [7], dále v rámci NATO
jsou to Souhrnná politická směrnice NATO z roku 2006 [8] a Strategická koncepce

NATO z roku 2010 [9]. Evropská bezpečnostní strategie se primárně věnuje problematice
vnějšího rozměru bezpečnosti Evropy.
Evropská bezpečnostní strategie mimo jiné zdůrazňuje, že systematické využívání

sdružených a sdílených prostředků může omezit duplicitu, provozní náklady
a ve střednědobém horizontu i zvýšit schopnosti. Dále je zde uvedeno, že nejlepším
základem pro společné akce Evropské unie jsou společné analýzy rizik, k nimž
je zapotřebí kvalitnějšího sdílení zpravodajských informací mezi členskými státy a také
s dalšími partnery [7].

Zmiňovaná strategická koncepce NATO upřesňuje mimo jiné také svoji vizi,
v závislosti na vývoji bezpečnostního prostředí, poslání a úkolech NATO, včetně
záměrů použití sil členských států. Tato koncepce je nepravidelným (neperiodickým)
dokumentem, který bývá aktualizován zejména při zásadních změnách bezpečnostního
prostředí. Zmiňovaná koncepce z roku 2010 byla sestavena převážně ze závěrů summitu
konaného v roce 2009 ve Štrasburku [10][11][12].

V rámci NATO je problematika sdílení zpravodajských informací rozvíjena na všech
úrovních (taktické, operační i strategické). Na taktické úrovni jde například o sdílení
informací týkajících se improvizovaných výbušných zařízení IED (Improvised Explosive
Device) v Afghánistánu. Z uvedeného je pravděpodobné, že nejen tyto společné hrozby
vytváří tlak na skutečně funkční systém sdílení informací a taktéž samotné sdílení
informací je v této oblasti považováno za prospěšné.

Mnohonárodnostní princip se musí šířit rovnoměrně stádii řízení, shromažďování,
zpracovávání a šíření v rámci zpravodajského procesu (zpravodajského cyklu).
To bude zahrnovat oblasti jako například vytvoření mnohonárodnostní organizace
managementu shromažďování a mnohonárodnostního zapojení do fáze zpracovávání
v rámci zpravodajského cyklu [13].

3.1 Praktický příklad možného sdílení zpravodajských informací:

Sdílení informací charakteru SIGINT (Signals Intelligence) získaných národním
taktickým prvkem začleněným do struktury úkolových uskupení v soudobých opera-
cích lze pro lepší pochopení znázornit například níže uvedeným grafickým schématem.
V této souvislosti je nutné upozornit, že se nejedná o žádné dogmatické znázornění,
ale pouze o nastínění možného získávání a sdílení informací charakteru SIGINT, včetně
nastínění určitých informačních toků v rámci zasazení taktického segmentu SIGINT
do struktury národního úkolového uskupení v soudobých a budoucích operacích. Je nutné
si v této spojitosti také uvědomit, že ze strany nadnárodních zájmů v oblasti sdílení
zpravodajských informací získaných prostředky signálového zpravodajství je stále
větší tlak na sdílení informací na operační úrovni, a to přímo v rámci konkrétní operace,
kdy bývá pro tyto potřeby vytvořeno specifické místo označované jako SEWOC (Signals
Intelligence Electronic Warfare Operations Center). Zde by mělo docházet ke sdílení

89

Vojenské rozhledy 2/2015

informací získaných prostředky signálového zpravodajství (SIGINT) a elektronického
boje (EW – Electronic Warfare) [14]. V současné době si však doposud jednotlivé
národní elementy signálového zpravodajství a elektronického boje udržují své určité
know how a sdílejí pouze velmi omezené množství zpravodajských informací, které
jsou navíc značně sanitizované – tedy upravené do takové podoby, aby nebylo možné
identifkovat původce a charakter samotného získání tohoto typu informací. Lze tedy
v tomto případě tvrdit, že pouze velmi zřídka dochází ke sdílení zdrojových dat, pří-
padně i informací, ale dochází pouze k částečnému sdílení finálních (sanitizovaných)
zpravodajských informací.

Na schématickém obrázku č. 1 jsou nastíněny možné informační vazby dotýkající
se výhradně taktického národního prvku SIGINT začleněného do struktury úkolo-
vých uskupení v soudobých operacích s výjimkou úkolových uskupení speciálních sil,
kde by pravidla samotného informačního toku byla v současné době nastavena poněkud
odlišněji. Začlenění národního taktického prvku SIGINT do sestavy úkolového uskupení
speciálních sil, respektive popis této možné varianty přesahuje rozsah tohoto článku.
Vzhledem k provedené reorganizaci k 1. lednu 2015, kdy české speciální síly přešly
z podřízenosti Vojenského zpravodajství, respektive z podřízenosti Ředitele Vojenského
zpravodajství, do podřízenosti Náčelníka generálního štábu (NGŠ), lze však s velkou
pravděpodobností usuzovat, že případné zapojení národního taktického prvku SIGINT
do struktury úkolových uskupení speciálních sil v budoucích operacích bude v oblasti
informačních toků založeno na velmi podobném organizačním schématu, jak je nastí-
něno výše, s tím, že zde bude kladem větší důraz na sdílení informací v rámci principu
„need to share“ s přímou intenzivnější podporou rozhodovacích procesů velitele kon-
krétního úkolového uskupení speciálních sil.

Legenda k obr. č. 1 (na následující stránce)
 Potvrzené a pravděpodobné vazby monitorovaných objektů nepřítele v rámci sledovaného pro-

storu zpravodajského zájmu (AoII – Area of Intelligence Interest) včetně prostoru zpravodajské
odpovědnosti (AoIR – Area of Intelligence Responsibility).

 Komunikační vazby mezi velitelem určitého úkolového uskupení (COM – Commander) a jed-
notlivými prvky konkrétního úkolového uskupení, včetně prostředků zabezpečující podporu
těmto prvkům.

 Možné komunikační kanály využívané taktickým národním prvkem SIGINT, a to jak k moni-
torování sledovaných zájmových objektů v rámci prostoru zpravodajského zájmu, tak rovněž
ke komunikaci s ústředím v České republice, případně s prvky a prostředky podpory v rámci
konkrétních operací.

9
0

V
o
jen

ské ro
zh

led
y 2

/2
0
1
5

Obrázek č. 1: Možnosti informačních toků u taktického národního prvku SIGINT v soudobých operacích.

Zdroj: Vlastní zpracování autora s využitím softwarového produktu IBM i2 Analyst’s Notebook 8.

91

Vojenské rozhledy 2/2015

Závěr
V této závěrečné části je nastíněna problematika sdílení zpravodajských informací

v budoucnosti, a to zejména v souvislosti s nárůstem objemu sdílených informací,
kdy je patrný trend související obecně s růstem dat, potažmo informací a také zpravo-
dajských informací ve společném boji bezpečnostních subjektů s aktuálními i budou-
cími hrozbami. Trend růstu obejmu informací je v přímé korelaci s poznatky z oblasti
fenoménu Big Data, kde mimo nárůst objemu informací je sledován také vývoj v oblasti
informačních a komunikačních systémů a také v oblasti digitalizace. S tímto problémem
souvisí také nárůst počtu zdrojů samotných dat (v budoucnu také ve spojení s oblastí
kybernetických činností všeho druhu), a od toho se samozřejmě odvíjí také nárůst
potencionálních zpravodajských informací, kterou mohou sloužit v rámci rozhodovacího
procesu velitele a být v jakékoliv fázi sdíleny.

Smyslem v následujících letech bude stále efektivněji nahrazovat velmi nákladné
lidské zdroje a urychlit proces jednotlivých zpravodajských analýz specifických zpravo-
dajských disciplín, a to primárně v návaznosti na všezdrojové zpravodajství (All Source
Intelligence). Správně interpretovaná data budou v budoucnu předpokladem k tomu,
aby zpravodajské subjekty lépe porozuměly vnitřním procesům a hledaly nové způsoby,
jak minimalizovat všechna související rizika, efektivněji hospodařit a zejména věro-
hodněji a v reálném čase predikovat budoucí vývoj bezpečnostního prostředí se všemi
zájmovými faktory a ukazateli. Budoucí cesta ve sdílení a využívání dat velkého objemu
(včetně zpravodajských informací) je v hledání trendů a aspektů, které tyto trendy přímo
či nepřímo ovlivňují, a poté se těchto trendů držet (pokud prezentují příležitosti) nebo
se jich vyvarovat (pokud prezentují hrozby). Hlavní přínosy nových trendů pro ovliv-
něné zpravodajské disciplíny (zejména SIGINT, ELINT, COMINT, IMINT a FISINT)
lze do budoucna spatřit v samotném novém propojení dat do souvislostí (vizualizace
událostí a aktivit zájmových zpravodajských subjektů), což přináší dle nejnovějšího
zjištění narůstající možnosti nových pohledů na sledované subjekty a také výše avizo-
vané snížení nákladů na lidské zdroje. Do budoucna lze dále očekávat, že se bude stále
více rozvíjet sdílení dat velkého objemu z veřejných datových zdrojů (rejstříky státní
správy, informační databáze a služby nejrůznějšího charakteru, apod.). Nejdůležitějším
záměrem pro zpravodajské služby by mělo být to, abychom se nevěnovali hlavním úsilím
popisu stávajících jevů (to, co se v oblastech zpravodajského zájmu událo), ale naopak
výhradně predikci toho, co může v budoucnu nastat v nejrůznějších pravděpodobnostních
variantách, a jak na tyto možnosti reagovat v rámci řízení možných rizik.

Na významu budou nabývat také citlivá data sdílená prostřednictvím moderních sociál-
ních sítí (Facebook, Twitter, Google+, LinkedIn, Naymz, Xing, MySpace, Orkut, Bebo,
Classmates, Friendster, Hi5, Blackplanet atd.). S nárůstem objemu dat bude v budoucnu
také narůstat potřeba na vysoký výpočetní výkon počítačů a změnu základní počítačové
architektury, kdy bude využíváno sdíleného výkonu, pozornost bude věnována zrcadlení
diskových polí, vzdáleným úložištím a podobně. Mezi nejrozšířenější metody bude prav-
děpodobně patřit Data Mining, simultánní zpracování dat (Massively Parallel Processing,
MPP), strojové učení (Machine Learning) a prediktivní modelování v návaznosti na roz-
hodovací procesy velitelů (nejen v oblasti zpravodajských služeb) [15].

Pokud budeme chtít v budoucnu efektivně sdílet zpravodajské informace, budou muset
jednotliví partneři (státy, zpravodajské služby) minimalizovat rozdíly v zavedených

92

Vojenské rozhledy 2/2015

a používaných doktrínách, operačních postupech, technickém vybavení a zbraňových
systémech, sjednotit komunikační a informační systémy ve smyslu vzájemné kompa-
tibility a minimalizovat rozdíly v jazykových znalostech a kulturních odlišnostech.
Jen takto lze společným úsilím efektivně využívat sdílené zpravodajské informace a také
sdílet vlastní schopnosti ve společném boji proti současným globálním i regionálních
hrozbám reprezentovaným zejména terorismem. Ve světě globálních hrozeb, globálních
trhů a globálních médií je nutná mnohostranná spolupráce, dobře fungující národní
i nadnárodní instituce a společný mezinárodní řád.

Poznámky k textu a použitá literatura
[1] HORÁK, O. Zpravodajská informace a zpravodajský cyklus. Skripta, VA Brno, 2004. 175 s.
[2] AAP-6, NATO Glossary of Terms and Definitions (English and French). NATO Standardization Agency,

2010. 451 s.
[3] KRIENDLER, J. 2002. Předjímání krizí [on-line]. NATO Review. [cit. 2015-01-15] Dostupné z: http://

www.nato.int/docu/review/2002/issue4/czech/art4.html
[4] CRS Report for Congress. Intelligence and Information Sharing Elements of S.4 and H.R.1. [on-line].

2007 [cit. 2015-02-10] Dostupné z: http://fas.org/sgp/crs/intel/RL34061.pdf
[5] MIXON, L. M. 2007. Requirements and Challenges Facing The NATO Intelligence Fusion Center

[on-line]. Air War College, Air University. [cit. 2015-02-01] Dostupné z: https://www.afresearch.org
[6] Office of the Director of National Intelligence. 2011. Strategic Intent for Information Sharing 2011–2015

[on-line]. [cit. 2015-02-03] Dostupné z: http://www.dni.gov/files/documents/Strategic%20Intent%
20for%20Information%20Sharing.pdf

[7] Evropská bezpečnostní strategie [on-line]. 2003 [cit. 2015-01-08] Dostupné z: http://www.consilium.
europa.eu/uedocs/cmsUpload/031208ESSIICS.pdf

[8] Souhrnná politická směrnice NATO [on-line]. 2006 [cit. 2015-01-10] Dostupné z: http://www.mocr.
army.cz/scripts/detail.php?id=146

[9] Strategická koncepce NATO [on-line]. 2010 [cit. 2015-01-10] Dostupné z: http://www.mocr.army.cz/
scripts/detail.php?id=146

[10] AJP-2.1 (A), Intelligence Procedures. Brusels: NATO Standardization Agency, 2005, 231 s.
[11] NATO. NATO‘s new Strategic Concept. Why? How? [on-line]. 2010 [cit. 2015-01-15] Dostupné z:

http://www.nato.int/strategic-concept/what-is-strategic-concept.html
[12] RAŠEK, A. NATO připravuje novou strategickou koncepci. Vojenské rozhledy, 2010, roč. XIX (LI),

č. 2, s. 3–21. ISSN 1210-3292.
[13] OTŘÍSAL, P. Vnímání bezpečnostních hrozeb v oblasti CBRN – historie a výzvy. Vojenské rozhledy,

2013, roč. 22 (54), č. 1, s. 00-00, ISSN 2010-3292.
[14] Pub-20-63-03, Elektronický boj v AČR. 1. vyd. Vyškov: Odbor doktrín VeV-VA, 2010. 58 s.
[15] JARED, D. Big Data, Data Mining, and Machine Learning. Wiley, 2014, 288 s. ISBN 978-1-118-92069-5.

Vojenské rozhledy, 2015, roč. 24 (56), č. 1, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

93

Vojenské rozhledy 2/2015

RECENTOVANÝ
ČLÁNEK

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 93–110, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

plukovník gšt. PhDr. Roman Bis, MBA
Ing. Jan Spišák, Ph.D.

Použití vojenské policie
ve vojenských operacích
The use of military police
in combat operations

Abstrakt:
Článek se zabývá použitím vojenské policie v bojových operacích

se zaměřením na činnost ve fázi dominance. Popisuje místo a úlohu vojen-

ské policie jako jednotky bojové podpory, analyzuje zkušeností z minu-

lých a současných operací a specifikuje možné činnosti vojenské poli-
cie v dané fázi. V závěru uvádí doporučení pro rozvoj jejích schopností
z hlediska vykonávaných činností i možných změn organizačních struktur.
Obsah článku vychází ze závěrečné práce účastníka 27. kurzu generálního štábu
na Univerzitě obrany.

Abstract:
The article deals with the use of military police in combat operations during

dominance phase. It describes the place and role of military police as combat support
units, analyzes experience from previous and ongoing operations and specifies
the possible activities of military police during this phase. In conclusion it gives
recommendations for the development of capabilities in terms of the activities
performed and possible changes in organizational structures. The content
of the article is based on thesis prepared by the participant of the 27th General
Staff Course at the University of Defence.

Klíčová slova:
Vojenská policie, vojenské operace, fázový model, fáze dominance, organizační
struktury, schopnosti, bojová podpora, bojové zabezpečení.

Key words:
Military Police, military operations, phasing model, dominance phase,
organizational structures, capabilities, combat support, combat service support.

RECENZOVANÝ
ČLÁNEK

94

Vojenské rozhledy 2/2015

Úvod
Armáda České republiky (AČR) vede vojenské operace na základě rozhodnutí pří-

slušných orgánů politicko-strategické úrovně řízení státu. Síly AČR mohou působit
zejména jako součást mnohonárodních uskupení ve společných operacích pod vedením
NATO, EU, OSN nebo ad hoc vytvořených koalic. Plné spektrum operací, na kterých
se mohou jednotky AČR podílet, vyžaduje současnou kombinaci čtyř hlavních druhů
činností: útočných, obranných, stabilizačních a podpůrných. [1]

Podle Doktríny AČR [4] pokrývají vojenské operace celé spektrum činností ozbroje-
ných sil, jež jsou charakterizované cílem, množstvím sil a prostředků, formou činnosti
vojsk, prostorem a časem. Zahrnují kombinaci aktivit vojenských sil s jinými, nevo-
jenskými vládními a nevládními aktéry. Operace nejsou striktně vojenským úsilím;
v celkovém kontextu řešení konfliktu mohou zahrnovat minimum vojenských akcí.
Do operací budou zapojována i uskupení AČR, jejichž prvkem bude i jednotka vojenské
policie (VP), která bude vystavena všem složitostem, které může v daném prostoru ope-
race očekávat. Každá z uvedených operací je specifická vzhledem k cílům, jež v ní mají
být dosaženy. Pro jednotky VP to znamená disponovat takovými schopnostmi, které
jsou pro dosažení těchto cílů potřebné. Zejména to bude významné ve fázi dominance,
jejíž charakter je vysoce konvenční, nestabilní a mnohdy nepředvídatelný.

1. Fázový model operace
Každá operace zpravidla probíhá v jednotlivých fázích. Jejich počet může být různý,

a to v závislosti na charakteru operace. Fáze je časově a prostorově vymezenou částí ope-
race, v níž se plánuje nebo plní část celkového operačního úkolu. Fáze jsou navrženy tak,
aby probíhaly postupně, ovšem některé aktivity dané fáze mohou začít již v předchozí fázi
a pokračovat do fází dalších. Na strategické úrovni, při zapojení všech nástrojů státní
moci, mohou jednotlivé fáze probíhat i několik let. Ne všechny fáze operace zahrnují
boj mezi ozbrojenými (pravidelnými, nepravidelnými) silami. Intenzita vynaloženého
vojenského úsilí bude přizpůsobena charakteru fáze a předpokládaným cílům, které
mají být na jejím ukončení dosaženy. Jednotlivé fáze by měly ve svém počátku splňovat
určitý soubor opatření, které definují její počátek. V závěrečné části každé fáze by měl
být splněn soubor daných podmínek a tím definovat její ukončení. Konečné podmínky
jedné fáze by měly být výchozími podmínkami fáze následující.

Doktrinální publikace rozlišují zpravidla tyto fáze operace: fáze 0 – formování; fáze
I – odstrašení; fáze II – převzetí iniciativy; fáze III – dominance; fáze IV – stabilizace;
fáze V – umožnění aktivit civilních aktérů. [2]

Motto:
„Být připraven na válku je nejúčinnější způsob, jak uchovat mír.“

George Washington

1732–1799

95

Vojenské rozhledy 2/2015

S ohledem na cíl článku je pozornost dále věnovaná pouze fázi dominance.

Dominance, která představuje její třetí fázi, je zaměřena na zlomení vůle a odhodlání
nepřítele vést organizovaný odpor nebo v nebojové situaci (operaci nižší intenzity)
kontrolovat operační prostředí. Úspěch v této fázi závisí na převaze vlastních schopností
a přemožení (zdolání) schopností protivníka v rozhodujícím čase a místě. Tato fáze
zahrnuje plné využití schopností sil a jejich vhodné sekvenční zasazování v operačním
prostoru tak rychle, jak je to možné. Když je tažení nebo operace zaměřena na konvenční
síly protivníka, fáze dominance je obvykle ukončena rozhodujícími operacemi, které
nutí nepřítele kulminovat a vedou k dosažení operačních cílů. Rozhodující operace proti
nepravidelným hrozbám jsou charakterizovány kombinací tradičního „pravidelného“
i „nepravidelného“ válčení (protipovstalecké, stabilizační a protiteroristické operace jako
podmnožiny) a vedením informačních operací. Operace v této fázi se mohou pohybovat
od rozsáhlých bojů až po různé stabilizační činnosti, v závislosti na povaze nepřítele.

V každém případě lze předpokládat širokou škálu aktivit a různorodých činností
nasazených sil a prostředků. Fázi dominance budou intenzivně charakterizovat časté
přesuny sil a prostředků. Bojové jednotky a uskupení se budou přesunovat z prostorů
soustředění (základen, předsunutých základen apod.) do prostorů nasazení. V rámci
přenášení hlavního úsilí budou prováděna přeskupení sil a prostředků a bude probíhat
střídání jednotek, které případně ztratí bojeschopnost. Musí se tedy kalkulovat s přesuny
z týlu k frontě, od fronty do týlu i přesuny podél fronty. V některých typech operací
se musí počítat s nekompaktní linií dotyku s nepřítelem, což bude intenzitu přesunů
bojových jednotek násobit.

Velmi intenzivně se velitelé i vojska musí zabývat otázkami častých kontaktů s oso-
bami, jejichž cíle na bojišti i v zázemí mohou být různorodé. I přesto, že mezinárodní
humanitární právo předpokládá na bojišti jen kombatanty (před zahájením konfliktu
se uvažuje o odsunu civilního obyvatelstva), lze s vysokou mírou pravděpodobnosti
předpokládat, že tomu tak nebude. Proto jednou ze skupin osob, se kterými je na boji-
šti potřeba kalkulovat, jsou místní civilní obyvatelé. V určitých etapách dominance
se mohou cítit natolik ohrožení, že se budou pokoušet o přesuny do stabilnějších oblastí
v malých i větších skupinách. Další skupinou osob na bojišti nebo následně v týlu
mohou být jednotlivci až skupiny dezertérů, kteří vyhodnotí svoji situaci jako bez-
nadějnou a pokusí se přejít na naši stranu. Je nutné věřit v morální kvality přísluš-
níků vlastních jednotek, nelze však vyloučit v této skupině osob ani vlastní vojáky.
Další skupinou osob mohou být zajatí příslušníci nepřítele. O všechny výše uvedené
osoby je nezbytné zajímat se ve všech fázích jejich působení na naše vojska – pohyb
a zajištění v prostoru činnosti bojových jednotek, jejich shromažďování v místech a pro-
storech, doprovody do stanovených prostorů, případně jejich zajištění a střežení.

Vše výše uvedené bude klást velmi vysoké nároky na rozhodování velitelů a úkolo-
vání vojsk k plnění celého spektra mnohdy se překrývajících činností. Lze předpokládat,
že mohou nastat situace, kdy vyčleňované síly a prostředky nebudou kapacitně schopny
plnit všechny momentální úkoly standardními operačními postupy a kompetentní velitel
bude muset delegovat některé úkoly na jiné jednotky (například ochrana a obrana místa
velení apod.).

96

Vojenské rozhledy 2/2015

2. Co naznačují zkušenosti z působení VP
v operacích

Vojenská policie USA má z minulých operací bohaté zkušenosti [3], které lze apli-
kovat i na naše podmínky. V operaci Irácká svoboda došlo ve srovnání s úkoly, které
VP do té doby plnila k výrazné změně. Těžiště plněných úkolů spočívalo zejména
ve stabilizačních policejních operacích, na kterých se podílely tzv. policejní styčné týmy,
a v operacích se zadrženými osobami. Byl to důsledek změny v podpoře zabezpečení
bojových jednotek na moderním válčišti. VP se podílela na zabezpečení bojových jed-
notek zejména prostřednictvím bezpečnostních operací, operací na podporu pohybu
jednotek a operací se zadrženými osobami (primárně zaměřenými na válečné zajatce).
Tyto úkoly byly plněny hlavně v týlovém prostoru divizí a armádních sborů v průběhu
vedení bojových operací. Výsledkem toho bylo, že VP byla občas nucena plnit úkoly
„lehké pěchoty“ v tomto týlovém prostoru.

V důsledku této změny musely jednotky bojových brigád ve svém prostoru odpo-
vědnosti plnit do té doby tradiční úkoly VP (ostraha hlavních míst velení, zabezpečení
mobility a manévru jednotek, check point – CP a jiné). VP byla na základě rozhodnutí
nadřízených a vzhledem ke stále větší aktivitě povstalců využívána primárně k plnění
úkolů v policejních operacích k prosazení práva a pořádku v prostoru odpovědnosti,
v policejních stabilizačních operacích a v operacích se zadrženými osobami. To všechno
kladlo následně velké nároky na důslednou spolupráci s nově utvářenou iráckou policií.

Následkem nedostatku počtu vojenských policistů požadovali velitelé brigád,
aby se na zabezpečení těchto dvou primárních oblastí podíleli i příslušníci kriminální
služby, jejichž specializace byla naprosto odlišná. Požadavky velitelů na zabezpečení
stabilizačních policejních a zadržovacích operací jasně ukázaly na nové požadavky,
které musí tito příslušníci plnit. Při operacích v zacházení s válečnými zajatci se jednalo
zejména o výslech těchto osob ve spolupráci s zpravodajskými orgány a jejich následnou
evidenci a porovnání s doposud zřízenou databází (otisky prstů, DNA).

V průběhu války v Iráku vyvstala potřeba nových požadavků na osobu Provost
Marshala (PM) [4] na úrovni sboru a divize; na základě toho došlo k přidělení dalších
sil a prostředků přímo do jeho podřízenosti. I když některé zkušenosti byly získány při
činnostech plněných hlavně ve fázi stabilizace či rekonstrukce, je předpoklad, že obdobné
činnosti budou jednotky VP plnit i při dominanci, a to zpravidla v týlovém prostoru.

3. Zkušenosti Vojenské policie ČR
v zahraničních operacích

VP ČR se účastnila operací v Jugoslávii, Chorvatsku, Bosně, Kosovu, Kuvajtu, Iráku,
Turecku, Makedonii, Afghánistánu, Pákistánu, Litvě a Mali. Během nasazování v zahra-
ničních operacích se postupně stala nezbytnou součástí kontingentů nebo úkolových
uskupení AČR. V počátku VP působila spíše jako podpůrná část kontingentu, postupně
však přecházela od zajištění vlastních vojsk ke specifickým policejním činnostem. Úkoly
k zajištění nebo podpoře smíšených kontingentů (úkolových uskupení) směřovaly pře-
devším do aktivit dopravně pořádkové služby (DPSl), trestněprávní oblasti, preventivní
činnosti a do oblasti ochranné služby.

97

Vojenské rozhledy 2/2015

Analýzou zkušeností a vyhodnocením činnosti jednotlivých kontingentů lze dojít k závěru,
že mezi nedostatky jednotek VP patřilo hlavně vytváření ad hoc organizačních struktur
do operací a rozdílná vycvičenost osob při jejich výběru do kontingentu z jednotlivých
velitelství VP. Výcvik a sladění jednotek VP tak musely být provedeny až v rámci pří-
pravy do operace. Dalším nedostatkem byla nízká jazyková připravenost příslušníků
VP. [5] Uvedené nedostatky bude potřeba eliminovat, aby nasazeným jednotkám AČR
byla zajištěna kvalitnější policejní podpora.

4. Předpokládaná činnost Vojenské policie
ve fázi dominance

Z předchozího popisu prostředí operace vyplývají obecné, ale i specifické úkoly
i pro VP. Některé činnosti mohou jednotky vykonávat po celou dobu operace; mezi takové
patří např. ochrana hlavního místa velení, shromažďování a předávání zpravodajských
informací, podpora protidiverzních operací, kontrazpravodajská podpora, ochrana infor-
mací, speciální kynologické činnosti a další. Fáze dominance však bude vyžadovat
ve vysoké míře plnění některých dalších specifických činností, kterými budou zejména:

■ Činnosti na podporu pohybu a manévru jednotek;
■ Činnosti se zadrženými osobami;
■ Biometrie.

4.1 Činnosti na podporu pohybu a manévru jednotek

Cílem činností na podporu pohybu a manévru je zabezpečení efektivního a plynulého
provozu vojenské dopravy. VP při nich řídí dopravu na hlavních komunikacích tak,
aby byl zajištěn bezproblémový přesun aliančních nebo koaličních jednotek v prostoru
nasazení, provádí průzkum tras přesunu, kontroluje podezřelá vozidla a osoby, řídí
dopravu ve výchozích místech a v rozchodištích nebo získává informace od představitelů
místní samosprávy. Naplnění těchto aktivit ze strany VP bude vyžadovat:

■ Zabezpečit řízení dopravy dle standardů NATO. Je vysoce pravděpodobné,
že ve fázi dominance bude docházet k přesunu velkého množství techniky. Může
rovněž nastat křížení vlastních tras s trasami pohybu uprchlíků nebo bude nutné
určit priority mezi vlastními vojsky.

■ Podílet se na zajištění bezpečnosti přesouvajících se vlastních vojsk. Ochrana
konvoje je v odpovědnosti velitele konvoje. Podíl VP na tomto úkolu lze spatřit
v ovládnutí problematických úseků či klíčových bodů na trase přesunu. Bude nutné
zabezpečit klíčové body na trasách přesunů jako jsou např. mosty, tunely,
mimoúrovňové křižovatky, horské průsmyky nebo průjezdy zastavěnou oblastí.

■ Značení hlavních zásobovacích tras (MSR – Main Supply Route) jako jednu
z nejdůležitějších činností VP, aby nedošlo k dezorientaci jednotek při zásobování
nebo přísunu posil. [6]

■ Podílet se na zamezení narušování zásobovacích tras nepřítelem nebo pomocí
civilního neozbrojeného obyvatelstva formou demonstrací a blokád. Ve fázi
dominance lze předpokládat, že vlastní jednotky budou postupovat vpřed, budou

98

Vojenské rozhledy 2/2015

spotřebovávat velké množství munice a pohonných hmot, budou mít zraněné nebo
nemocné příslušníky, kvůli čemuž bude nutné provádět manévr vlastních vojsk
nebo zasazení zálohy apod.

■ Podílet se na činnostech spojených s udržením pořádku ve zničených oblastech
a zabránit případnému rabování nejen ze strany vlastních vojsk, ale, jak v dnešní
době ukazují zkušenosti, hlavně ze strany místního obyvatelstva.

■ Ve spolupráci s jednotkou CIMIC a úřady místní samosprávy zabezpečit navedení
proudů uprchlíků nebo dočasně vysídlených osob do uprchlických táborů, tak,
aby nebránily zásobování vlastních sil. [7]

■ Volbou vhodných tras, času a způsobu transportů zadržených osob zabránit
narušení pohybu vlastních vojsk. K dalším vykonávaným činnostem bude patřit
identifikace dezertérů z vlastních řad a nepřátelských vojáků, jako i pomoc vlast-
ním ztracencům, aby se dostali co nejdříve k organické jednotce.

4.2 Činnosti se zadrženými osobami

V tomto případě se jedná o jeden z hlavních úkolů, které velitel úkolového uskupení
bude v průběhu vedení operace po VP požadovat. Péče o zadržené osoby v souladu s mezi-
národním právem může být kritickým bodem úspěchu operace, v kontaktu s informačními
operacemi či veřejným míněním. Tyto činnosti se týkají všech zadržených osob. Účelem
zajetí je zabránit příslušníkům nepřátelských ozbrojených sil, aby se znovu zúčastnili
vojenských akcí. Vzhledem k současným typům konfliktů, kdy často není možno identi-
fikovat protivníka, je nutné co nejdříve určit status této zadržené osoby. Je vyžadováno,
aby v souladu s mezinárodním humanitárním právem bylo zacházeno i se zajatými členy
různých povstaleckých skupin, teroristy i kriminálními živly (rabování, trestná činnost).
Do této oblasti rovněž patří zacházení se zadrženými osobami, které jsou příslušníky
našich ozbrojených sil, a to v případě, že se dopustily protiprávního jednání, nebo osoby,
u nichž dosud není jasný jejich statut a nebylo o nich možno rozhodnout.

Je však nutné si uvědomit, že ne všechny činnosti se zadrženými osobami jsou v kom-
petenci VP. Jestliže někde při bojové činnosti protivníkův voják dá najevo, že se vzdává,
je nutné, aby prvotní úkony (odzbrojení, prvotní prohlídka, odebrání věcí) provedli ti vojáci,
kteří ho mají v moci jako první. Je nutné mít vždy na paměti zpravodajskou hodnotu tohoto
„materiálu“. Tito vojáci zároveň musí tyto zadržené osoby soustředit a co nejrychleji odsunout
do shromaždiště. Za jejich bezpečnost je zodpovědný velitel jednotky, další činnosti by pak
měly být ale v kompetenci VP, nebo by se na nich měla podílet. Po VP bude požadováno:

■ Podílet se na činnosti ve shromaždišti zadržovaných osob na úrovni brigády
nebo zadržovacích táborech na úrovni divize nebo sboru.

■ Zabezpečit transport zadržených osob do zadržovacího tábora nebo dlouhodo-
bých zadržovacích táborů.

■ Podílet se na technickém vyhodnocení odebraných věcí a stanovování toho,
co bude zadržovaným osobám v souladu s Ženevskými konvencemi vráceno.

■ Podílet se na chodu, nebo dohlížet na činnost v zadržovacích zařízeních.
■ Zabezpečit zadržování vlastních vojáků z důvodu protiprávního jednání

(dezerce, rabování, znásilnění, vražda apod.).
■ Provádět evidenční úkony se zadrženými osobami, k tomu využívat biometrii.

99

Vojenské rozhledy 2/2015

4.3 Biometrie

Na základě vyhodnocených hrozeb v současném světě a nutné potřebě identifikovat
protivníky, jakými jsou zahraniční bojovníci, teroristé, novodobí piráti operující na moři
a další, a v případech, kdy jsou vedeny cílené útoky na jednotky NATO, operace nepřá-
telských zpravodajských služeb uvnitř NATO, napadání elektronických systémů hackery,
zavedla Aliance pro potřebu vyhodnocování oblast vojenské biometrie.

Program vojenské biometrie v prostředí NATO byl zaveden před 4 lety, kdy se pře-
devším zpravodajské služby států Aliance dohodly na cílech za pomocí nových tech-
nologií, které je možné použít v průběhu zahraničních operací na ochranu vlastních
jednotek, za přispění vzájemné výměny informací. Součástí biometrie je provádění
sběru biometrických dat, jako jsou otisky prstů, obraz sítnice, fotografie obličeje, DNA
a záznam hlasu. VP se stala gestorem schopnosti biometrie pro celé ozbrojené sily
České republiky a deklarovala záměr dosáhnout tuto schopnost pro potřebu Aliance
a v závislosti na plnění jednotlivých úkolů v rámci operací spolupracovat na odběru či
výměně odebraných biometrických dat.

VP v zahraničních operacích (v rámci své působnosti) bude, společně s ostatními
složkami OS, zajišťovat sběr biometrických dat, pro potřebu ochrany vlastních i koalič-
ních sil. Z hlediska biometrie bude po VP požadován sběr biometrických dat, jejich
předání kompetentním orgánům, sdílení, vyhodnocování a identifikace protivníka.

5. Determinanty požadavků na schopnosti VP
v operacích

Pro stanovení pravděpodobných činností VP v operacích ve fázi dominance je nutné
vycházet ze souboru všech požadovaných činností, které plní jednotky VP a následně
identifikovat takové, které budou nejpravděpodobněji vykonávané ve fázi dominance.
Požadavky na schopnosti všeobecně vychází ze tří základních zdrojů, kterými jsou dok-
trinální požadavky, požadavky z Konference náčelníků vojenských policií NATO a poža-
davky z cílů výstavby schopností – Capability Targets 2013. Mimo tyto tzv. oficiální
požadavky lze uvažovat o potřebě rozvoje schopností i z hlediska názorů a doporučení
odborníků na použití jednotek VP v operacích. Jejich stanovisko lze rovněž považovat
za rozumnou alternativu, vhodnou k úvaze o rozvoji schopností VP.

5.1 Doktrinální požadavky

Jednotlivé typy činností determinují požadavky na schopnosti, kterými VP musí dis-
ponovat. ČR se zavázala, že jednotky VP budou naplňovat schopnosti pro tyto činnosti
do 25. června 2016. Podle doktríny STANAG 2226 Ed 2, NATO Military Police Guidance
and Procedures jsou rozlišovány tři úrovně požadovaných schopností:

■ Úplná schopnost je definována souborem schopností pro danou činnost, kterou
je jednotka VP schopna vykonávat od plánování, organizování, výcviku, materi-
álního vybavení, personální obsazení až po sladění jednotky, nasazení do operace
a splnění úkolu.

100

Vojenské rozhledy 2/2015

■ Částečná schopnost je definována především tím, že požadovanými schopnostmi
provádět danou činnost VP nedisponuje, ale předpokládá jejich rozvoj.

■ Žádná schopnost je definována tím, že požadovaná činnost buď nemá legislativní
podporu z národní strany, nebo je konstruována na jinou požadovanou činnost.

K naplnění požadovaných schopností podle závazku je třeba provést porovnání
požadovaného stavu se skutečným a podle výsledku pak zahájit tvorbu, rozvoj nebo
zachování schopností, které budou pro činnost VP vyžadovány.

5.2 Požadavky z konference náčelníků vojenských
policií NATO

V září 2014 se v Berlíně setkali čelní představitelé vojenskopolicejních sil člen-
ských a partnerských států na Konferenci náčelníků VP NATO. Na programu jednání
byly body týkající se změn bezpečnostního prostředí a reakce vojenských policejních
sil na vývoj v budoucnosti. Značnou pozornost účastníci věnovali rovněž otáz-
kám využití biometrických metod. Účastníci konference mimo jiné prodiskutovali
studii NATO Future MP Capability Study, která se věnuje potřebě nových budou-
cích schopností vojenských policií Aliance. Konferencí bylo přijato stanovisko
ohledně takových činností VP, u kterých se v následujících letech předpokládá
rozvoj. [8] K takovým patří:

■ Zabezpečení přesunu uprchlíků a vysídlených osob. Počet osob snažících
se dostat z míst bojů do bezpečných oblastí bude v konfliktech značný.

■ Zacházení se zadrženými osobami. I když se jedná primárně o zodpovědnost
hostitelského státu, může být pro zabezpečení tohoto úkolu, vyžádána asistence
příslušníků VP.

■ Biometrie. Tato schopnost bude mít stále větší vliv na plnění i dalších úkolů,
na kterých se podílí jednotky VP. I zde je kladen důraz na sdílení dat, jež bude
velmi ovlivněn rozvojem moderních technologií v této oblasti.

■ Získávání informací. V následujících letech bude pro vzájemnou spolupráci
velmi důležité vzájemné sdílení informací. Z tohoto důvodu bude kladen důraz
na vytvoření společného systému sdílení policejních informací.

■ Potlačování nepokojů, kontrola davu (CRC – Crowd and Riot Control). V této
oblasti bude nutné sjednotit standardní operační postupy a technické vybavení.

■ Prosazení práva a pořádku. S příchodem stabilizačních a rekonstrukčních ope-
rací nabírá tato schopnost stále víc na významu. Pro VP to bude znamenat nákup
nového vybavení, zejména zbraní s nesmrtícím účinkem.

5.3 Požadavky z cílů výstavby schopností
– Capability Targets 2013

VP v současné době plní také úkoly k dosažení cílů výstavby požadovaných schop-
ností VP, podle Capability Targets 2013. [9] Jednou z požadovaných schopností je při-
pravit a nasadit dva týmy instruktorů VP k zabezpečení výcviku 800 frekventantů.

101

Vojenské rozhledy 2/2015

Další dosahovanou schopností VP je rozvíjení a praktické použití biometrie s cílem
shromažďovat, vyhodnocovat a poskytovat biometrická data pro podporu operací NATO,
v souladu se standardy NATO v boji proti povstalcům, při podpoře Counter Improvised
Explosive Devises (C-IEDs) a v dalších aktivitách, spojených s ochranou sil a s možností
sdílení biometrických dat.

Poslední dosahovanou schopností podle Capability Targets 2013 je budování nele-
tálních schopností. Tím bude zajištěno:

■ identifikace osob a sledování trasy pohybu osob v určených prostorech nebo budo-
vách, při zajištění možnosti výzvy, omezení pohybu, zamezení vstupu do určených
prostorů a budov, vyklizení určených prostorů a budov za použití síly, neutralizace
a odzbrojení osob, včetně kontroly davu;

■ u vozidel omezení pohybu, násilné zastavení vozidla nebo neutralizace vozidla.

5.4 Názory odborníků na požadavky na činnosti VP
ve fázi dominance

K identifikaci požadovaných činností VP ve fázi dominance bylo (mimo zobecněné
zkušenosti z operačního nasazení jednotek VP) využito rozhovorů s odborníky v dané
oblasti, kteří mají dostatek zkušeností z oblasti činnosti VP nebo spolupráce s VP
na území ČR i v zahraničí. Jejich názory významně přispěly k vytvoření si uceleného
obrazu o souboru činností, které velitel úkolového uskupení může po VP požadovat
v operaci ve fázi dominance. Jejich stanoviska a doporučení jsou zahrnuty v celkovém
souboru požadavků na schopnosti, uvedeném v tabulce 1.

6. Identiikace slabých stránek jednotek
Vojenské policie – impulz k nápravě

Závěry z analýz poznatků a zkušeností jednotek VP získaných z operací, charakteru
možné činnosti ve fázi dominance, neformálních doporučení a zhodnocení stávajících
schopností VP, naznačují některé slabé stránky, jež mohou omezovat působení jednotek
VP v budoucích operacích ve fázi dominance. V souhrnné tabulce (tabulka 1) je uve-
deno, jak kterou oblast nedostatků nebo doporučení řešily jednotlivé analytické kapitoly.
Jsou zde specifikovány pouze ty slabé stránky, které byly identifikovány (potvrzeny)
alespoň ve dvou analýzách. Jednotlivé oblasti označením „Ano“ naznačují potřebu
rozvoje schopností v dané oblasti. Uvedené číslo ve sloupci „Preference odborníků“
znamená počet preferencí v poměru k celkovému počtu (14) dotazovaného vzorku
odborníků, jež byly přisouzeny dané oblasti.

102

Vojenské rozhledy 2/2015

Tabulka č. 1: Identifikace slabých stránek jednotek VP pro operace ve fázi dominance.

Řešená oblast

Jednotlivá východiska z analýzy

N
ut

no
st

ro
zv

oj
e,

op

at
ře

ní

Př
ed

po
kl

ad

či
nn

os
ti

Zk
uš

en
os

ti
z

op
er

ac
í

(s
la

bá
 st

rá
nk

a)

St
ru

kt
ur

y
ed

no
te

k
V

P

K
on

fe
re

nc
e

ná
če

ln
ík

ů
V

P

C
T

- 2
01

3

Pr
ef

er
en

ce

od
bo

rn
ík

ů

D
ok

la
d

sc
ho

pn
os

ti

Kapitola 1.1.3 2.1 2.2 3.2 3.3 3.4 3.1

1. Dohled nad pohybem
uprchlíků a utečenců Ano x rozvoj 12 Částečná Ano

2. Zabezpečení přesunů,
řízení provozu vozidel Ano x 10 Částečná Ano

3. Značení tras přesunů,
MSR Ano x 10 Žádná Ano

4. Předávání informací Ano x 9 Částečná Ano

5. Dohled nad bodem
vstupu Ano x 9 Částečná Ano

6.
Dohled nad pořádkem
a bezpečností ve zniče-
ných oblastech

Ano x rozvoj 8
Částečná/
Úplná

Ne

7. Zabezpečení objektů,
materiálu a dokumentů Ano útlum 9 Částečná Ne

8. Prověřovací operace,
lustrace osob Ano x 8 Částečná Ano

9. Podpora protidiverz-
ních operací Ano 8 Částečná Ne

10.
Transport EPWs
do zajateckého tábora
sboru

Ano x 14 Částečná Ano

11.
Eskortace EPWs
do shromaždiště
brigády

Ano x 14 Částečná Ano

12. Střežení EPWs
v shromaždišti Ano x 12 Žádná Ano

13. Sběr informací
(výslech) Ano x 11 Částečná Ano

14. Biometrie Ano x rozvoj gesce 11 Žádná Ano

15. Zpracování informací,
evidence, databáze Ano x rozvoj 10 Žádná Ano

16. Zadržování vojáků
vlastních sil Ano x 11 Částečná Ano

17. Absence pozice PM
v jednotkách VP Ano x Pozice

chybí Ano

18. Jednotky VP do operací x Není kom-
paktnost Ano

19.
Výkonné prvky
ve struktuře čety
VP PrÚU

x Nedostatek
prvků DPSl Ano

Zdroj: Vlastní

103

Vojenské rozhledy 2/2015

Identifikace nejpravděpodobnějších činností VP ve fázi dominance a jejich porovnání
s požadovanými a v současné době dokládanými schopnostmi VP prokázaly, že stávající
schopnosti jednotek VP nepostačují pro jejich plnohodnotnou činnost ve fázi dominance.
Z toho vyplývá, že je potřeba přijmout některá legislativní, výcviková, materiální,
organizační a strukturální opatření, aby tyto nedostatky byly eliminovány.

7. Návrh rozvoje schopností VP pro budoucí operace
Potřeba přijetí opatření k rozvoji schopností VP se týká zejména tří základních oblastí

činnosti. Těmi jsou značení tras přesunů a MSR, činnosti se zadrženými osobami
a biometrie. Pro rozvoj schopností bude rovněž nutné zohlednit jednotlivé funkční oblasti
DOTLMPFI (doktríny, organizační struktury, výcvik, velení a řízení, věcné prostředky,
personál, infrastruktura, interoperabilita), zajišťující komplexní vnímání všech aspektů
schopností. Navrhovaná opatření pro jednotlivé oblasti jsou uvedena v tabulkách č. 2-4.
Opatření současně vyjadřují žádoucí účinek, kterého lze dosáhnout přijetím daného opatření.

7.1 Činnosti na podporu pohybu a manévru jednotek

Opatření pro získání schopností v oblasti značení a zabezpečení tras přesunů a MSR
jsou uvedeny v tabulce č. 2.

Tabulka č. 2: Návrh získání schopností pro značení a zabezpečení tras přesunů a MSR.

P. č. Činnosti

D
O

T
L

M
PI

Návrh/náprava Účinek/efekt

1.

Značení
a zabezpečení
tras přesunů
a MSR

M, I
Pořídit prostředky pro
značení tras dle AMovP-1,
jako kontejnerovou soupravu.

Značení tras v souladu se standardy
NATO.
Snížení počtu příslušníků VP,
potřebných k navádění vlastních sil.

T Získat znalosti a dovednosti
pro značení tras přesunů.

Snížení možnosti dezorientace
vlastních jednotek v prostoru
operace.

T
Vycvičit jednotky VP ke zvládnutí
činností k ovládnutí klíčových
bodů na trasách přesunů.

Zvýšení ochrany přesouvajících se
jednotek.

Zdroj: Vlastní

Při pořizování prostředků pro značení tras dle AMovP-1 [10] je nutné zohlednit nutnost
reflexního značení nebo osvětlení značení. S největší pravděpodobností v budoucnu dojde
ke změně technologie ve značení tras vzhledem k náročnosti vytyčování, k potřebě skrytého
značení před nepřítelem a zamezení proti sběru či ovlivňování takového značení. Ve výcviku
v taktické přípravě je nutné získat schopnosti pro činnosti k ovládnutí klíčových bodů
na trasách přesunů, jako např. mostů, tunelů, mimoúrovňových křižovatek, horských
průsmyků nebo průjezdy zastavěnou oblastí.

104

Vojenské rozhledy 2/2015

7.2 Činnosti se zadrženými osobami

Návrh opatření k rozvoji schopností pro činnosti se zadržovanými osobami
uvádí tabulka č. 3.

Tabulka č. 3: Návrh opatření k získání a rozvoji schopností pro činnosti se zadržovanými osobami

P. č. Činnosti
D

O
T

L
M

PI
Návrh/náprava Účinek/efekt

1.

Zabezpečení
eskortace,
chodu
v zadržovacích
zařízeních
a péče
o zadržené
osoby

M

Ve spolupráci se zástupci Pozemních
sil AČR, Sekce podpory GŠ AČR
a Náčelníkem VP stanovit
odpovědnost za výstavbu a chod
v zadržovacích zařízeních.

Prevence problémů spojených
se zabezpečením zajatců.

D Aktualizace dokumentů VP v souladu
se STANAG 2226 Ed 2.

Vznik nových metodik
výcviku.

T

Výcvik jednotky VP ke zvládnutí
činností spojených s eskortací osob,
získáváním informací, chodem,
ostrahou a střežením zadržovacích
zařízení.

Získání potřebných schopností.
Podíl na získání informací
od zajatců.

M,T
Pořízení neletálních prostředků
„TASER“ a následný výcvik
s novými neletálními prostředky.

Předcházení použití letálních
zbraní.

2.

Identifikace
a evidence
zadržovaných
osob

Rozvoj biometrie (viz kapitola 4.1.3).

Zvýšení ochrany sil.
Identifikace osob, registrace
zajatců.
Prevence nepřátelské činnosti
nežádoucích osob.

3.

Získávání
informací
od zadržených
osob

D Rozdělení kompetencí mezi
vojskovým průzkumem a VP.

Jednoznačně stanovená
odpovědnost.
Nedublování schopností.
Využití stávajících schopností
VP.

T Výcvik příslušníků VP v těchto
dovednostech. Příprava personálu.

4.

Kontrola
dodržování
pravidel
v zadržovacích
zařízeních

D, L

Ve spolupráci s Inspektorem AČR
stanovit odpovědnosti za dohled nad
dodržováním pravidel v zadržovacích
zařízeních.

Prevence vzniku nezákonného
zacházení se zajatci.
Snížení pravděpodobnosti
neúspěchu operace z důvodu
špatného veřejného mínění.

5.

Zadržování
vlastních
vojáků
v operacích

D Jednání s Ministerstvy spravedlnosti
a vnitra. Ujasnění pravidel a postupů.

Zdroj: Vlastní

Všechna uvedena opatření mají významný přínos ke zlepšení činností VP a v koneč-
ném důsledku i požadovaný efekt.

105

Vojenské rozhledy 2/2015

7.3 Biometrie

Návrh opatření pro získání schopností pro činnosti spojené s evidencí a identifikací
osob pomocí biometrie je uveden v tabulce č. 4.

Tabulka č. 4: Návrh získání a rozvoje schopností pro biometrii.

P. č. Činnost
D

O
T

L
M

PI
Návrh/náprava Účinek/efekt

1. Biometrie

D, M Zavedení národní databáze a její správa. Získání databáze.

M Pořízení přístrojů „SEEK AVENGER“. Získání schopnosti odběru
biometrických dat.

T Výcvik příslušníků VP v kurzech
biometrie. Připravený personál.

T
Příprava a výcvik analytiků pro
oblast porovnávání a vyhodnocování
biometrických dat v databázi.

Získání schopnosti porovnání
a vyhodnocení dat.

I Získání oprávnění vstupu do mezinárodní
databáze. Získání schopnosti sdílení dat.

Zdroj: Vlastní

I v tomto případě navrhovaná opatření zvyšují schopnosti jednotek VP a tím také
pravděpodobnost jejich úspěšného působení v operacích. Pro přípravu personálu
je nutné, aby ve spolupráci s velitelstvím sil v Evropě (EUCOM) byl připraven spo-
lečný program výcviku, který se v zahraniční operaci zaměří především na otázky
praktického provádění a následně technického řešení odeslání biometrických dat
do společné databáze. Z důvodu kapacitního omezení počtu osob v kurzu je nutné
stanovit priority v pořadí pro výcvik příslušníků VP, kteří budou tyto úkoly plnit
především mimo území ČR.

Možnosti biometrie je možné využít nejen v operacích, ale také v mírovém životě.
Tuto technologii je možné využít např. pro objektovou bezpečnost při ochraně objektů
MO, kdy se nahradí současné bezpečnostní prvky identifikace osob (magnetické karty)
systémy snímání biometrických dat, jakými jsou např. skenování prstů, dlaně či oční
rohovky.

106

Vojenské rozhledy 2/2015

8. Návrh změn v organizační struktuře jednotek
Vojenské policie

Analýza stávajících organizačních struktur poukazuje na nutnost eliminace některých
nedostatků a úpravu struktury jednotek VP. Ta se týká zejména změn u vyčleňovaných
jednotek do mezinárodních operací a také změn v mírové struktuře Vojenské policie.
Navrhovaná opatření, pokud by byla přijata, umožní jednotkám VP efektivnější plnění
úkolů v operacích i s ohledem na fázi dominance (tabulka 5).

Tabulka č. 5: Návrh změn v organizačních strukturách jednotek VP

P. č. Jednotka Návrh/náprava Účinek/efekt

1.
Struktura čety VP
v operacích

Zvýšení počtu příslušníků VP ve výkonné
části jednotky VP.

Možnost plnění více úkolů
současně ve prospěch PrÚU.

2.
Struktura roty VP
v operacích

Zařazení pozice PM nad stanovený počet
příslušníků roty 75. Nejvhodnější zařazení
PM se jeví přímo v O-3, kde jsou zařazeni
např. starší důstojníci letectva, PVO,
ženijní podpory apod.

Zvýšení koordinace policejních
jednotek. Nový poradní orgán
pro velitele BÚU v oblasti
policejní podpory.

Výběr vhodných kandidátů na pozici PM
v rámci brigádního úkolového uskupení
i mezinárodního praporu VP NATO.

Kvalitní obsazení nově vzniklé
pozice.

3.
Mírová struktura
pohotovostních
oddělení (PohOd)

Získání potřebných 50 systemizovaných
míst ve prospěch VP.

Nutný předpoklad pro realizaci
změny.

Úprava struktur PohOd, vznik skupiny
SOM

Kompaktní jednotka
pro nasazení do operací.

Pořízení dvou souprav systému
monitorování a ochrany pro skupiny SOM
pro PohOd. Vhodným zařízením se jeví
typ SOM3, který poskytuje dostatečné
spektrum potřebných schopností.

Získání schopnosti
monitorování a ochrany
v rámci PohOd.
Eliminace zatížení VelOSVP.

Výcvik a přípravy PohOd jako
vyčleňovaných jednotek (rot) VP.

Sladění jednotky a usnadnění
výcviku jednotky VP.

Důsledným naplňováním CT 2013
E1101 zařazovat příslušníky PohOd
do jazykových kurzů.

Zvýšení jazykové připravenosti
příslušníků VP.

Zdroj: Vlastní

Jedná se především o funkci PM u brigádního úkolového uskupení (v současné době
nevytvořena) a o malý počet výkonných policejních prvků u čety VP v rámci praporního
úkolového uskupení. Pro eliminaci slabých stránek, při vyčleňování jednotky VP v síle roty,
je vytvoření pozice PM nezbytné (obrázek 2). U jednotky v síle čety se vhodným řešením
jeví rozšíření struktury této jednotky o jeden tým DPSl. Navýšení počtu týmů DPSl ze 4 na 5
a počtu příslušníků čety VP z 34 na 37 je u praporního úkolového uskupení přijatelné
(obrázek č. 1).

107

Vojenské rozhledy 2/2015

Obrázek č. 1 - Navrhovaná struktura jednotky (čety) VP ve struktuře PrÚU

Zdroj: Vlastní

Obrázek č. 2 - Navrhovaná struktura PohOd

Zdroj: Vlastní

 současné struktury čety (celkem 34 příslušníků)
 přidání jednoho týmu DPSl (celkem 37 příslušníků)

108

Vojenské rozhledy 2/2015

9. Návrh změn v mírové struktuře Vojenské policie
Je nutné mít na paměti, že v případě nasazení jednotek VP do operací bude VP plnit

i nadále úkoly spojené s policejní ochranou OS na území ČR. Pro eliminaci slabých
stránek při vyčleňování jednotky VP v síle roty, se vhodným řešením jeví přetvoření
struktury PohOd, v souladu se strukturou vyčleňovaných rot VP. Tím je možno dosáh-
nout stavu, kdy v případě aktivace jednotky VP lze nasadit kompaktní vycvičenou
a sladěnou jednotku, kterou by tvořili příslušníci vždy jen jednoho z Velitelství VP.
Možným návrhem řešení tohoto nedostatku je vhodné navýšení tabulek mírových počtů
VP o 50 (2×25) systemizovaných míst. Celkové počty příslušníků PohOd by vzrostly
ze současných 40 na 65 (obrázek č. 2).

Závěr
Dosavadní působení VP ČR v zahraničních operacích mělo zpravidla charakter stabili-

začních, rekonstrukčních, popřípadě jiných aktivit umožňujících činnost civilních autorit.
Současný vývoj bezpečnostního prostředí ovšem naznačuje, že operace vysoké intenzity
nemusí být v blízké budoucnosti výjimkou. Česká republika, aby dostála svým závazkům,
bude nucena podílet se i na těchto operacích. S využitím všech dostupných sil a pro-
středků, včetně jednotek VP, bude muset disponovat souborem schopností, které budou
veliteli příslušného úkolového uskupení napomáhat při plnění jeho úkolů v operacích.

Orgány odpovědné za rozvoj schopností dostávají těmito návrhy do rukou možný
nástroj, jakým směrem rozvíjet schopnosti VP pro její činnost v operacích vysoké inten-
zity. Návrhy vychází z aktuálních poznatků a informací o rozvoji požadovaných schop-
ností, jako i potřeb, kam směřovat rozvoj sil pro jejich použití v budoucích operacích.

Poznámky k textu a použitá literatura
[1] Kolektiv autorů UO Brno. Použití ozbrojených sil v operacích. Studijní text. Brno, 2011, s. 68–69.
[2] Joint Publication 5-0, Joint Operation Planning. 2011. s. 119–122, Joint Publication 3-0, Joint Operations.

2011. s. 114–115.
[3] Military Police and Counterinsurgency Operation. Operation Iragi Freedom. Initial Impressions Report.
[4] Provost Marshal je vojenský policista, který poskytuje poradenství přímo veliteli úkolového uskupení

ve všech otázkách týkajících se vojenských i civilních policejních činností, včetně otázek policejního
vyšetřování protiprávní činnosti. Je odpovědný za odborné a metodické řízení nasazených sil a prostředků
VP, za koordinaci policejních činností se složkami VP ostatních států NATO a s ostatními bezpečnostními
složkami působícími v prostoru operace. Zároveň koordinuje činnost mezi VP a civilními policejními
jednotkami hostitelského státu. Provost Marshal je součástí štábu od sboru až do úrovně brigády.

[5] ROČEK, J., s. 23–30.
[6] Příkladem může být zničení 507 Maintenance Company v Iráku na počátku vojenských operací v roce

2003, díky ztrátě orientace na MSR v důsledku špatného značení tras.
[7] Příkladem takové situace byl kolaps pohybu vojsk v údolí Swat, při ofenzívě koaličních sil proti pakis-

tánskému Talibánu. Tehdy se uváděl počet až 480 tis. uprchlíků, utíkajících z míst předpokládaných
nebo probíhajících bojů.

[8] NATO MILITARY POLICE FUTURE CAPABILITY STUDY, s. 29–40.
[9] Přidělení odpovědnosti (gesce) za cíle výstavby schopností Capability Targets 2013 k 1. 7. 2013.

[10] AMovP-1, Nařízení a postupy pro přesuny po komunikacích, stanovení orgánů a jednotek, které odpo-

vídají za organizaci a řízení přesunů. NATO Standardization Agency, 1998. 49 s.

109

Vojenské rozhledy 2/2015

Další použitá literatura
Česká republika. Zákon č. 219/1999Sb., o ozbrojených silách ČR, ve znění pozdějších předpisů. In: Praha,

1999. Dostupné z: http://www.zakonyprolidi.cz.
Česká republika. Zákon č. 300/2013 Sb., o Vojenské policii a o změně některých zákonů. In: Praha, 2013.

Dostupné z: http://www.systemaspi.cz.
Doktrína Armády České republiky. 3. Vydání. In: MO ČR – VHÚ Praha, 2013. ISBN:978-80-7278-619-0. 156 s.
FM 3-19.1 (FM 19-1), Military Police Operations. Washigton. DC: Headquarters, Department of the Army,

2001. 116 p.
FM 3-19.40 (FM 19-40), Internment/ Resettlement Operations. Washigton. DC: Headquarters, Department

of the Army, 2001. 234 p.
Joint Publication 3-0, Joint Operations. DoD, Washington, USA, 2011. 204 p.
Joint Publication 5-0, Joint Operation Planning. DoD, Washington, USA, 2011. 264 p.
Kolektiv autorů UO Brno. Použití ozbrojených sil v operacích. Studijní text. In: Brno 2011. S-10261.
Military Police and Counterinsurgency Operation. Operation Iragi Freedom. Initial Impressions Report

(IIR), 2008. 195 p.
MURČEK, M. Tvorba modulárních organizačních struktur Vojenské policie. Brno 2012. Závěrečná práce

v kurzu generálního štábu. Univerzita obrany.
NATO MILITARY POLICE FUTURE CAPABILITY STUDY. Report writing team, 2014. 42 p.
NEUBAUER, J. Místo, úloha, úkoly a možnosti VP AČR v operacích na podporu míru. Brno, 2005. Disertační

práce. Univerzita obrany.
OKP MO, Obranná strategie České republiky. Praha: Ministerstvo obrany České republiky, 2012. 12 s.

ISBN 978-80-7278-606-0.
Pub-31-10-01, Pozemní síly v operacích. VGHMÚř Dobruška, 2011. 294 s.
ROČEK, J. Použití Vojenské policie v budoucích operacích. Brno,2014. Závěrečná práce v kurzu generálního

štábu. Univerzita obrany.
STANAG 2226 Ed 1: NATO Military Police Doctrine and Procedures: In Brusel: NATO HQ, 2002. APP-12.

125 p. Dostupné z: http://engineers.ihs.com.
STANAG 2226 Ed 2, NATO Military Police Guidance and Procedures:. NATO Standardization Agency,

2013. ATP-3.7.2. 66 p.
STANAG 2296 Ed 1: Allied Joint Doctrine for Military Police. In: Brusel: NATO HQ, 2009. AJP-3.2.3.3.

Dostupné z: http://ihs.com.
STANAG 6502, Captured Persons, Material and Documents. NATO Standardization Agency, 2007.

 AJP-2.5(A). 186 p.
ZP NVP 26/2006, Závazný pokyn Náčelníka Vojenské policie č. 26 – Doktrína Vojenské policie NATO.

 Ministerstvo obrany České republiky, Praha 2005. 95 s.

Seznam použitých zkratek

BÚU Brigádní úkolové uskupení

CIMIC Vojensko-civilní spolupráce

CP Shromaždiště zajatců (Collecting Points)

CRC Crowd and Riot Control (potlačování nepokojů, kontrola davu)

CJTF

CP Check Point (kontrolní bod)

C-IEDs Counter Improvised Explosive Devices (ochrana před improvizovanými
výbušnými zařízeními)

DOTLMPFI (Doctrine–Organisation–Training–Leadership–Materiel– Personnel–Facilities–
Interoperability)

DPSl Dopravně pořádková služba

DNA Genetická informace (deoxyribonukleová kyselina)

EOD Explosive Ordnance Disposal (odstraňování výbušného materiálu)

110

Vojenské rozhledy 2/2015

EPW Enemy Prisoner of War (válečný zajatec)

EUCOM Velitelství sil v Evropě

EUBG European Union Battle Group (bojová skupina EU)

FOC Final Operational Capabilies (plné operační schopnosti)

HF Zajatecký (zadržovací) tábor (Holding Area/Facilities)

HMV Hlavní místo velení

IZS Integrovaný záchranný systém

MNF-I Multi-National Force Iraq (mnohonárodní síly pro Irák) MNC-NE

MP Military Police (vojenská policie zemí NATO)

MSR Main Supply Route (hlavní zásobovací trasa)

NATO MNMPBAT NATO Multinational Military Police Batalion

NRF NATO Response Force (Nato síly rychlé reakce)

NVP Náčelník Vojenské policie

O-3 Operační oddělení

ODOS Objekty důležité pro obranu státu

OKS Odbor kriminální služby

PM Provost Marshal

PohOd Pohotovostní oddělení

POW Prisoner Of War (válečný zajatec)

PrÚU Praporní úkolové uskupení

ROE Rules of Engagement (pravidla nasazení)

SOG-AČR Útvar speciálních operací Vojenské policie při nasazení do operace na území
Afghánistánu

SOM Systém ochrany a monitorování

STANAG NATO Standardization Agreement (standardizační dohoda) TMP

ÚU Úkolové uskupení

VelOSlVP Velitelství ochranné služby Vojenské policie VelVP

VelOSlVP Velitelství ochranné služby Vojenské policie

VP Vojenská policie (součást resortu Ministerstva obrany ČR)

ZP NVP Závazný pokyn náčelníka Vojenské policie

111

Vojenské rozhledy 2/2015

INFORMACEINFORMACE

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 111–116, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt:
Článek pojednává o procesu tvorby Koncepce rozvoje schopností Vojenské

policii v prostředí Ministerstva obrany. Vzhledem ke specifickému postavení
Vojenské policie v rámci resortu Ministerstva obrany a vzhledem k rozmanitosti
plnění úkolů je Koncepce rozvoje schopností Vojenské policie v konečném důsledku
hybridním dokumentem. Obsahuje prvky koncepce, strategie a též dlouhodobého
rozvojového záměru, což právě pro jedinečné postavení této složky není na škodu.
Autor, který se aktivně na tvorbě této koncepce aktivně podílí, popisuje svoje
doporučení a poznatky, které mohou být využitelné i pro čtenáře, kteří pracovníky
Vojenské policie nejsou.

Abstract:
The article is related to the building process of Capabilities Development

Concept of Military Police (MP) in Ministry of Defence environment. With regards
to the specific status of MP within Ministry of defence and with regards to diversity
of assigned tasks Capabilities Development Concept of MP is finally hybrid
document, containing elements of concept, strategy and long-term development
intent. This is positive fact based on unique status of this branch of arms.
The author who is actively influencing the proces of concept building is describing
his recommendations and observations which might be convenient also for those
readers who are not Military Police workers.

Klíčová slova:
Koncepce, koncepce rozvoje, rozvoj koncepcí, tvorba koncepce, strategie, schop-
nost, získávání poznatků a využívání zkušeností, poznatek, Vojenská policie.

Key words:
Concept, development concept, concept development, strategy, capability, Lessons
learned, observation, Military Police.

major Ing. Lukáš Stejskal

Vojenská policie potřebuje
svoji koncepci
Military Police Needs its own Concept

112

Vojenské rozhledy 2/2015

Úvod

Vojenská policie (VP) přikročila začátkem roku 2014 k tvorbě Koncepce rozvoje
schopností Vojenské policie (dále jen „Koncepce VP“), tedy dokumentu, který svým
charakterem má být vodítkem a určovatelem směru, kterým se VP bude v následujících
10 letech ubírat. Důvodem ke vzniku tohoto materiálu je nezbytnost mít dokument
dlouhodobé platnosti, dle kterého bude VP přistupovat k plánování svého dalšího roz-
voje, přípravě personálu a pořizování klíčového materiálu. V tomto článku jsou popsána
východiska, okolnosti a metody práce na tomto dokumentu, úloha a postavení Koncepce
VP ve struktuře resortních strategických dokumentů a také návrh, jak přistupovat k tvorbě
koncepčních materiálů VP v budoucnu.

1. Východiska, požadavky a výzvy, které stojí
před Vojenskou policií

VP se od roku 1991 stala běžnou součásti života ozbrojených sil ČR. Ve svém vývoji
se mnohokrát musela přizpůsobit vnějším okolnostem i úkolům, které jí byly uloženy
a ani v budoucnu to nebude jiné. Těch požadavků je mnoho, já se ve svém článků zmíním
jen o některých, které považuji za nejdůležitější.

VP působí převážně na teritoriu České republiky, zároveň však musí být připravena
na plnění úkolů ve vojenských operacích, a to v celém jejich spektru. Velké nároky jsou
kladeny na působení VP v zahraničních operacích. Spektrum činnosti je široké a VP
pro úspěšné plnění úkolů musí disponovat příslušnými schopnostmi.

Zkušenosti získané z činnosti v dosavadních misích jsou limitovány úkoly vojsk
AČR, které VP podporovala. Je zřejmé, že VP chybí větší zkušenosti ze součinnosti
s jednotkami a útvary AČR na úrovni brigádního úkolového uskupení, nebo dokonce
vyšších mnohonárodnostních uskupení. Je zřejmé, že tímto směrem bude nutno zamě-
řit pozornost dalšího rozvoje jednotlivých součástí, ale i celé VP. Možným řešením
je úvaha vytvořit dvě jednotky VP v síle roty, které budou tvořit rámec pro vyčleňování
do úkolových uskupení a ze kterých se budou generovat i síly předurčené do pohotovostí,
různých zahraničních operací a rovněž i do jednotek a svazků rychlé reakce. Tam by měla
být zaměřena pozornost, a to ve všech oblastech uváděných pod známou zkratkou
DOTMLPFI (z angličtiny Doctrine, Organization, Training, Material, Leadership,
Personnel, Facilities and Interoperability) [1]. Organizační struktura jednotek by měla
vyhovovat principům modularity, tzn., že v případě potřeby může být jeden modul
nahrazen jiným bez zásadního vlivu na schopnosti celé jednotky.

VP by měla zvýšit svoje schopnosti v oblasti práce se zadrženými osobami. Při cvi-
čeních bylo několikrát v minulosti konstatováno, že VP chybí expertní znalosti pro
činnosti při zadržování osob (během tzv. „detenčních činností“), které nejsou součástí
vlastních sil. Vzhledem k tomu, že tyto činnosti jsou jednou z klíčových schopností
VP a patří do tzv. kategorie „základní taktická činnost s velkým strategickým dopa-
dem“, bude nutno do této oblasti zaměřit zejména přípravu personálu. VP též bude
schopna získávat, ukládat a sdílet jejich biometrické údaje s daleko větší efektivností
než doposud.

113

Vojenské rozhledy 2/2015

Mezi důležité úkoly, se kterými se VP bude do budoucna muset vyrovnat, patří:
■ zajištění osobní ochrany jednotek AČR nasazených k plnění úkolů ve vojenských

operacích;
■ získání schopnosti podílet se na vyšetřování válečných zločinů;
■ zavedení pozice „Provost Marshal“ [2], který bude se svým týmem působit jako

poradce velitele uskupení v otázkách efektivního použití VP. Jeho úkolem bude
odborně a metodicky řídit použití jednotek VP při plnění policejních úkolů, a bude
schopen zajišťovat komunikaci s policejními složkami hostitelské země;

■ zvýšení schopnosti vyšetřování trestných činů [3], získat schopnost šetření počíta-
čové kriminality a dále pak získání schopnosti úplného šetření dopravních nehod
a vybraných trestných činů v dopravě.

2. Místo a úloha Koncepce rozvoje schopností VP
VP je organizačně v podřízenosti Ministerstva obrany (MO). Jako samostatná součást

resortu MO se specifickým posláním i úkoly by měla mít svůj vlastní strategický doku-
ment koncepčního charakteru. Přestože struktura strategických dokumentů MO není
ustálená a v podstatě se stále vyvíjí, je zřejmé, že VP ve svých koncepčních úvahách
musí vycházet ze strategických dokumentů vyššího řádu, což v současné době završuje
Dlouhodobý výhled resortu MO. Je pochopitelné, že je nutné brát v úvahu i koncepční
dokumenty součástí resortu MO, které VP svojí činností zabezpečuje, zejména Kon-
cepci výstavby AČR. V době přípravy tohoto textu byly oba zmíněné dokumenty ještě
v procesu tvorby a schvalování.

Tvorba budoucí Koncepce rozvoje schopností VP (dále jen Koncepce VP) by měla
metodicky vycházet z pomůcky zpracované Ministerstvem financí v roce 2012 Meto-

dika přípravy veřejných strategií. V ní je uveden nejen doporučený obsah dokumentu
strategického charakteru, jakým je i Koncepce VP, ale zejména samotný proces tvorby.
Důležitým krokem a zároveň nezbytným předpokladem tvorby koncepce je analýza,
vzniklá na základě výsledků práce expertního týmu složeného z odborníků na každou
řešenou oblast.

Koncepce VP by měla především řešit rozvoj schopností VP, neboť právě schopnosti
jsou v současnosti, při modulárním pojetí organizační struktury [4] určujícím aspek-
tem funkčnosti každé organizace. Plánování založené na schopnostech je metoda, jak
tento problém řešit, jak to popisuje i nově optimalizovaný proces obranného plánování
NATO [5]. Koncepce VP musí přitom vycházet především ze Zákona č. 300/2013 Sb.,
o Vojenské policii a ze závazků, které ČR svým spojencům deklarovala právě v rámci
obranného plánování NATO [6].

Koncepce VP je vytvářena i v souladu s filosofií mezinárodní komunity Military
Police (MP) [7], která ve své studii NATO MP Future Capabilities Study popisuje
možnou úlohu MP v budoucích operacích. Dalším důležitým výchozím dokumentem
je i alianční doktrinální publikace NATO Military Police Guidance and Procedures
s označením „ATP 3.7.2“.

Přestože by se Koncepce VP měla zabývat schopnostmi, bude mít pravděpodobně
charakter tzv. institucionální koncepce [8], tedy koncepce, která popisuje budoucí
fungování a rozvoj instituce. Svým charakterem se Koncepce VP nejvíce přibližuje

114

Vojenské rozhledy 2/2015

tzv. dlouhodobému rozvojovému záměru, neboť v sobě sdružuje jednak charakteristiky
koncepce, jednak prvky strategie, jak to chápe Metodika přípravy veřejných strategií [9].

Koncepce VP by měla definovat požadovaný budoucí stav s perspektivou alespoň
deseti let. Obsahem by měly být strategické cíle, priority rozvoje jednotlivých oblastí.
Rozhodující jsou pak konkrétní opatření, která je nutno realizovat pro naplnění vize
a která by měla řešit především realizaci úkolů, popsaných v předchozí kapitole tohoto
textu.

V současné době nejsou dostupné informace, že VP plánuje tvořit návazné koncepce
nižšího řádu (např. koncepce jednotlivých výkonných služeb v rámci VP), přestože
by to bylo z procesního hlediska správné. Důvodem je pravděpodobně relativně malý
početní stav celé složky a jejich jednotlivých služeb. Rozpracování jednotlivých opatření
obsažených v Koncepci VP by pak mělo být zajištěno ve standardních střednědobých
i krátkodobých plánovacích dokumentech, nebo např. v Závazných pokynech Náčelníka
Vojenské policie [10], případně programech reprodukce majetku či dalších dokumentech,
které řeší přípravu a výcvik u VP.

Samostatným dokumentem, který by měl vycházet i z Koncepce VP, by měla být
Doktrína Vojenské policie, která je chápána jako soustava zásad pro použití služeb,
oddělení a jednotek VP během plnění úkolů v celém spektru úkolů, plněných v rámci
vojenských operací. Doktrína by měla popisovat schopnosti VP, jejich využití a principy
použití, což tvoří i základ pro plánování operací. Doktrína VP bude dokumentem sice
směrodatným, nicméně do značné míry obecným, nesmí být chápána jako dogmatická
a neměnná a při praktické aplikaci by ji konkrétní velitel měl brát jako vodítko a soubor
principů pro svou činnost [11].

3. Průběh tvorby Koncepce VP
Proces tvorby každé koncepce musí být chápan jako časově omezený projekt. K tvorbě

Koncepce VP byla vytvořena pracovní skupina (autor článku je jejím členem), která
je řízena gestorem projektu, tzn. zástupcem náčelníka Vojenské policie. Ten za tvorbu
koncepce odpovídá, tuto tvorbu koriguje, určuje konečnou podobu a předkládá ji zada-
vateli, kterým je náčelník VP. Kromě toho je určen koordinátor projektu – důstojník
Hlavního velitelství VP, který řídí svůj projektový tým, stanovuje další úkoly pro příští
pracovní jednání, moderuje jednání, dokládá gestorovi výsledky práce a spolu se sekre-
tářem projektu zpracovávají výsledky do písemné a grafické podoby. Samotná pracovní
skupina je pak tvořena příslušníky VP různých specializací, kteří jsou odbornými
garanty za jednotlivé služby, a zástupci podřízených velitelství. Ti zastávají úlohu znalců
prostředí přímého výkonu a jejich role je nezanedbatelná s ohledem na jejich praktický
náhled na řešenou problematiku.

Jedním z prvních kroků při tvorbě Koncepce VP byla analytická fáze, tedy zpracování
tzv. Vstupní zprávy [12], která popisuje současný stav, představuje vnější vlivy a faktory,
které působí na organizaci (v našem případě na VP) a které musí být brány v potaz.
Ve Vstupní zprávě jsou navíc detailně popsány schopnosti, kterými složka disponuje,
a nedostatky a problémy, které se u ní vyskytují.

Dalším nezbytným krokem (paralelně s tvorbou Vstupní zprávy k tvorbě Koncepce
VP) je stanovení vize VP. Vize VP je popis budoucího stavu, tak jak ho vrcholný

115

Vojenské rozhledy 2/2015

management vidí v následujících 10 letech, bez ohledu na legislativní či zdrojové
rámce. Na základě predikce budoucího bezpečnostního prostředí, úkolů ze zákona
a na základě přijatých závazků jsou definovány požadované schopnosti, které stanovení
vize ovlivňují. Jakmile jsou stanoveny požadované schopnosti, jsou porovnány s těmi
současnými a je definován tzv. nedostatek ve schopnostech [13]. V závislosti na stano-
vení plánovaného stavu a v závislosti na nedostatcích ve schopnostech byly stanoveny
strategické a jiné důležité cíle, kterých je třeba docílit k dosažení požadovaného stavu.
Způsob a opatření, jak dosáhnout požadovaného stavu (tedy vize a z ní odvozených
strategických cílů) ze stavu současného (na základě Vstupní zprávy) je předmětem
Koncepce VP, konkrétně pak kapitoly Strategie dosažení požadovaného stavu. Soubor
cílů, opatření a úkolů, kterými se organizace přibližuje požadovanému stavu, jsou roz-
pracovány dle funkčních oblastí DOTMLPFI.

Jakmile je stanoven směr a opatření vedoucí ke změnám, je nezbytné tato opatření
verifikovat. Proces verifikace je vhodné zahájit již před samotným ukončením procesu
tvorby koncepce tak, aby na základě zjištěných faktů bylo možné upravit opatření
směřující ke strategickým cílům, případně upravit strategické cíle samotné. Posledním
krokem je nastavit plán implementace přijatých a navržených opatření a následně tato
opatření úspěšně implementovat.

V průběhu tvorby Koncepce VP bylo použito několik různých metod. Jejich volba
a použití se odvíjely od fáze rozpracovanosti dokumentu. Během procesu zpraco-
vání vstupní zprávy byly použity metody analýzy (klasifikační, vztahové a analýzy
SWOT [14]) a v průběhu zpracování hlavního dokumentu pak metody a komparace,
analogie, řízených rozhovorů a konzultací s odborníky v oblasti MP, zejména ze SRN
a z MP COE [15].

Při procesu verifikace Koncepce VP byla zvolena metoda experimentu na simulačním
centru CSTT [16], přičemž cílem experimentu bylo zejména ověřit možnosti zasazení sil
a prostředků do zahraniční operace a zároveň plnění úkolů VP na území ČR. Vzhledem
ke zvýšeným ambicím VP plnit úkoly mimo území ČR v souvislosti s přijatými závazky ČR
a v souvislosti vývojem bezpečnostní situace je třeba mít jistotu, že při nasazení stano-
veného počtu sil a prostředků s určitými schopnostmi do zahraniční operace bude mít
VP stále dost potřebných sil a prostředků pro plnění úkolů na území ČR.

Závěr
Při tvorbě jakéhokoliv dokumentu strategického charakteru je třeba vizionářského myšlení

a cítění a také schopnost poučení se z minulosti. Zkušenosti ukazují, že je třeba se vyva-
rovat zejména nezájmu a neangažovanosti hlavních funkcionářů, pro které tato čin-
nost nepatří mezi priority i proto, že neřeší akutní problémy, které mají v praxi větší
naléhavost.

Pracovní skupina pro tvorbu koncepce musí být tvořena pracovníky, kteří jsou si vědomi
důležitosti projektu, mají podporu nadřízených a mají vyčleněný dostatek času k efek-
tivnímu přispívání. Základním předpokladem je, že všichni příslušníci budou mít snahu
zlepšit fungování organizace.

Vzhledem k tomu, že při tvorbě koncepce a při sběru informací (zejména při analy-
tické fázi) je dokonce žádoucí nacházet problémy a nedostatky, je vhodné, aby kultura

116

Vojenské rozhledy 2/2015

organizace byla natolik vyspělá, aby byla schopna tato fakta přijímat. Pro odstraňování
nedostatků v organizaci a pro překlenutí nedostatků ve schopnostech je nutné hovořit
o problémech otevřeně. Doporučuje se, aby organizace byla ochotná sdílet svoje problémy
s ostatními (ať již uvnitř organizace či s jinými partnerskými organizacemi). Pokud orga-
nizace nevyvine potřebné úsilí k uchování znalostí a zkušeností získaných při realiz aci
projektu, může se část nově získaných znalostí a zkušeností nenávratně ztratit.

Poznámky k textu a použita literatura
[1] Funkční oblasti DOTMLPFI dle pojetí NATO (Doctrine, Organisation, Training, Materiel, Leadership,

Personnel, Facilities and Interoperability) vyjadřují oblasti požadovaného stavu, jedná se tedy o: Doktríny,
Organizaci, Výcvik, Materiál, Velení a řízení, Personál, Infrastrukturu a Interoperabilitu).

[2] Provost Marshal – přejatý anglický výraz pro poradce velitele v otázkách Military Police. Jeho tým
v rámci štábu uskupení je nazýván Provost Marshal Office (PMO) a zpravidla je složen ze tří osob.

[3] V současné době VP disponuje oprávněním pouze šetřit trestné činy. O vyšetřování trestných činů
hovoříme až po sdělení obvinění podezřelé osobě.

[4] DUBEC Radek, Ján SPIŠÁK. Východiska tvorby modulárních struktur. Vojenské rozhledy, 2013,
 ročník 22 (54), č. 3, s.27–40, ISSN 1210-3292.

[5] STEJSKAL, Jan, Obranné plánování NATO (neustále) v tranzici, Vojenské rozhledy, 2013, roč. 22 (54),
č. 3, s. 71–80, ISSN 1210-3292.

[6] ČR se v souladu s CT 13 (Capability Targets 2013 schopnostní cíle) v rámci NDPP zavázala k několika
cílům, z nichž pro VP zásadní jsou gestorství v oblasti biometrie za resort MO a gestorství za neletální
schopnosti za resort MO. Dále se pak ČR zavázala vyčlenit dvě jednotky VP v síle rota (75 osob každá
z nich) pro potřeby NATO.

[7] Termín Vojenská policie je oficiální název užívaný pro složku v rámci MO, naopak pojem vojenská
policie je všeobecný výraz užívaný pro jakoukoli složku či jednotku policejního typu v rámci ozbrojených
sil. Vzhledem k tomu, že by mohlo dojít k nejasnostem, bude pro vojenskou policii v mezinárodním
smyslu slova používán termín Military Police (MP).

[8] ZŮNA, Pavel. Operační koncepce: přístupy a postupy. Vyd. 1. Praha: Powerprint, 2012, 96 s.
ISBN 978-80-87415-68-9.

[9] Dokument Metodika přípravy veřejných strategií je výstupem projektu koordinovaného Ministerstvem
financí České republiky pod gescí vlády České republiky za účelem vytvoření jednotného přístupu
k tvorbě klíčových strategických materiálů v českém veřejném sektoru.

[10] Závazné pokyny NVP jsou vnitřní normativní výnosy VP, které upravují činnost subjektů VP a rozpra-
covávají zákonem stanovené normy do podrobných instrukcí.

[11] Rozdíl mezi doktrínou a koncepcí je, že koncepce hledí k budoucím operacím a budoucím schopnos-
tem, které popisuje a stanovuje směry jejich dosažení. Zaměřuje se na budoucí operační požadavky
a na zvládnutí budoucích výzev vyplývajících z predikce budoucího prostředí. Viz: SPIŠÁK, Jan.
Military concepts – a background for future capabilities development. Economics and management.
2013, č. 2, s. 119–125. ISSN 1802-3975.

[12] Vstupní zpráva k tvorbě koncepce rozvoje schopností Vojenské policie je dokument určený pro vnitřní
potřebu, který VP zpracovala pro potřebu navazující tvorby své koncepce.

[13] Dle politiky schválené vojenským výborem NATO (MC 0583: Concept Development and Experimentation
Policy and Process) je nedostatek ve schopnostech – capability gap jako těžiště toho, co by měla kon-
cepce řešit.

[14] Klasifikační analýza rozkládá zkoumané jevy do jednotlivých tříd a vztahová analýza zjišťuje, zda
vztahy mezi jevy jsou závislé. SWOT (Strengts, Weaknesses, Opportunities and Threats) analýza je
založená na porovnání silných a slabých stránek organizace s příležitostmi a hrozbami plynoucími
z vnějšího prostředí.

[15] MP COE (Military Police Centre of Excelence) v Bydgoszczi v Polsku je nově akreditované (r. 2014)
centrum pro Military Police.

[16] CSTT – Centrum simulačních a trenažérových technologií v Brně.

117

Vojenské rozhledy 2/2015

INFORMACE

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 117–130, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt:
Článek analyzuje plánovací proces podpory hostitelským státem (HNS) v pěti

oddělených fázích dle postupů NATO. Hlavním cílem článku je aplikace obecných
plánovacích postupů na konkrétní případy mezinárodních cvičení vzdušných sil.
Autor identifikuje své poznatky ze specifického prostředí 22. základny vrtulníkového
letectva. Analýza logistického plánování je založena na zkušenostech z cvičení
Ramstein Rover a Ample Strike konaných v letech 2012–2014. Příspěvek se zamě-
řuje na přípravnou fázi cvičení a tím také vytváří základ pro úspěšné splnění fáze
realizační. Závěry práce uvádějí zjištění v podobě významného přenesení odpo-

vědnosti za oblast plánování na taktickou úroveň a definují specifika upraveného
plánovacího procesu.

Abstract:
The article analyses the Host Nation Support (HNS) planning process in five

separate phases according to the NATO procedures. The author emphasizes
the importance, purpose and result of every planning stage. The main objective
of the article is to apply general rules to the concrete examples of international air
forces exercises. The author further identifies his comprehension of HNS formed
in the specific conditions of the 22th Helicopter Base. The logistic planning process
analysis is based on the experience from exercises Ramstein Rover and Ample Strike
held in the period of 2012-2014. The paper is focused on exercises preparatory stages
that create the basis for a successful accomplishment of the executive part. The results
of the article present the trend of planning responsibility delegation to the tactical
level and define the specifics of adapted planning process. The author’s contribution
may be used as a lead for the future application of the HNS concept.

Klíčová slova:
zabezpečení hostitelským státem (HNS), plánování logistické podpory, Ramstein
Rover, Ample Strike, technická úprava (TA), stanovení požadavků (SOR).

Key words:
Host Nation Support (HNS), logistic support planning, Ramstein Rover, Ample
Strike, Technical Arrangement (TA), Statement of Requirements (SOR).

nadporučík Ing. Martin Škvařil

Zabezpečení hostitelským státem (HNS)
v rámci mezinárodních cvičení
vzdušných sil na území ČR
Host Nation Support (HNS)
in the Context of International Air Forces
Exercises in the Czech Republic

INFORMACE

118

Vojenské rozhledy 2/2015

Úvod

Zabezpečení hostitelským státem (Host Nation Support, HNS) je důležitým prv-
kem plánovacího procesu potenciálních či reálných operací a mezinárodních cvičení.
Koncepce HNS cíleně směřuje k zavedení efektivní logistické podpory nasazených sil
při zachování co nejnižších nákladů. Koordinované plánování je klíčovým faktorem
zabezpečení hostitelským státem, jež je definováno jako civilní a vojenská pomoc
v míru, v době krize nebo války, která je poskytována hostitelskou zemí (Host Nation,
HN) spojeneckým silám dalších států participujících na operaci.

Současné bezpečnostní prostředí již není charakteristické hrozbou neočekávaného
a masivního nasazení ozbrojených sil v symetrickém otevřeném konfliktu mezi několika
autonomními státy nebo aliancemi. Analýzy současné situace a obranné predikce indikují,
že nejvíce pravděpodobná vojenská intervence je realizována pomocí vysoce mobilních
uskupení, která jsou schopna reagovat na velké vzdálenosti v operacích širokého spektra.
Moderní bojiště zakládá požadavky na vytvoření postupů pro výcvik a nasazení jedno-
tek, kde je úloha flexibilní logistické podpory neoddiskutovatelná. Vytváření vhodných
podmínek pro mezinárodní vojenská cvičení lze považovat za adekvátní způsob raciona-
lizace příprav operací, jelikož příslušníci ozbrojených sil různých států provádějí aktivity
vedoucí ke splnění společných cílů definovaných v operačních postupech Organizace
Severoatlantické smlouvy (North Atlantic Treaty Organization, NATO).

Podpora operačních aktivit je definována jako jeden z hlavních úkolů Armády České
republiky (AČR) a je uváděna jako jedna z priorit obsažených v Bílé knize o obraně.
Na tyto tendence v oblasti obrany Česká republika reaguje účastí na zahraničních misích,
dále participací a v některých případech i vytvářením organizačního zázemí pro konání
mezinárodních vojenských cvičení. Mezinárodní cvičení vzdušných sil, jež probíhala
na českých leteckých základnách a ve vojenských výcvikových prostorech (Military
Training Area, MTA), lze považovat za adekvátní příklad těchto aktivit. Plánovací
i realizační fáze cvičení jsou optimální příležitost pro vytvoření analýzy zaměřené
na logistickou podporu, potažmo HNS. Jelikož se Česká republika ujímá role HN,
je nezbytné koordinovat rozsáhlý plánovací proces sestávající z organizace plánovacích
konferencí a tvorby jejich výstupů, stejně jako společných dohod dle aliančního modelu.

Principy HNS jsou v současné době aplikovány zejména pro nasazení či cvičení
ozbrojených sil, kdy je možné věnovat potřebnou pozornost a časový prostor tvorbě
dohod zabezpečujících pobyt či tranzit operujících jednotek.

Vojenské operace, jež v současnosti probíhají či probíhaly na územích charakteris-
tických nestabilním bezpečnostním prostředím, nebyly v počátečních fázích podloženy
dohodami, nebylo tudíž možné mluvit o zabezpečení hostitelským státem, jež by mělo
být administrativně a diplomaticky ošetřeno již před vlastním nasazením. Taková
situace vzniká nedostatkem času, nerozvinutou infrastrukturou či vysokou úrovní
bezpečnostních hrozeb. V případě včasné aplikace zásad HNS je možné díky centra-
lizované koordinaci požadavků a využití moderních technologií pro jejich zpracování
docílit značných úspor ve výdajích vynakládaných na nasazení, udržení a stažení
operujících sil.

119

Vojenské rozhledy 2/2015

1. Proces plánování HNS

1.1 Koordinace plánovacího procesu
Plánování HNS, ať už pro krizové události nebo budoucí operace a cvičení, je inter-

aktivní proces, který musí vycházet ze společného chápání situace a dostupnosti zdrojů.
Také požadavek na strategický přístup k plánování HNS vyžaduje silnou koordinaci
v rozvoji preventivních (obecných) opatření, která mohou být použita pro následné
operace a cvičení. Běžnou praxí je, že značný počet vysílajících států (Sending Nation,
SN) bude vyžadovat podporu. Proto musí být proces plánování zřetelně koordinován,
aby se zabránilo zbytečnému zdvojování úsilí [1].

Má-li být plánování HNS efektivní, musí se zapojit všechny úrovně velení a všichni
zainteresovaní představitelé státních institucí. V případě správné aplikace přináší koordinace
harmonizaci vynakládaného úsilí a transparentnost v rámci procesu plánování. Zkušenosti
ukazují, že důležitá je snaha o minimalizaci počtu kontaktních bodů (Point of Contact,
POC), a to zejména při plánování a v prvotních fázích implementace HNS. V zásadě
by měl každý hostitelský i vysílající stát mít zprvu jeden POC pro všechny oblasti a mít
dostatečná oprávnění pro zprostředkování všech potřebných dohod s ostatními národy [2].

1.2 Fáze plánování HNS

Zkušenosti z krizového plánování a plánování operací a cvičení vedly k identifikaci
koncepce o pěti plánovacích fázích. Pro nejkomplexnější využití v mírovém stavu
je vhodné zaměřit pozornost na první tři fáze procesu plánování. Zpracování podrobné
dokumentace ve fázích 4 a 5 je provedeno až v okamžiku, kdy je aktivován krizový
systém. Dále může být vhodné zjednodušit proces plánování prováděním některých fází
současně, popřípadě revizí potřeby vykonávání všech fází. Přehled klíčových aspektů
každé fáze je popsán níže. Velitelé NATO a potenciální HN by se měli co nejdříve
účastnit plánovacích fází 1 až 3, a to s cílem vytvořit funkční zázemí pro budoucí cvičení
či operaci. Plánovací proces je schematicky znázorněn na obrázku č. 1.

Fáze 1: Požadavek na zabezpečení hostitelským státem, memorandum
o porozumění

V první fázi je nejdříve nutné určit, zda existuje platné stálé Memorandum o porozumění
(Memorandum of Understanding, MoU). Pokud ne, bude nutné přijmout opatření k uza-
vření MoU, což je výchozí dokument v procesu plánování HNS. MoU představuje formální
zřízení zastřešující zásady poskytování HNS mezi strategickými velitelstvími (Strategic
Commanders or Command, SCs) [3], vysílajícími zeměmi a hostitelskou zemí, čímž
vytváří základ pro další dokumenty. NATO považuje tato MoU za politicky závazná [1].

MoU je obvykle vyjednáváno z úrovně Vrchního velitelství spojeneckých sil v Evropě
(Supreme Headquarters Allied Powers Europe, SHAPE) a uzavřeno jménem strategic-
kých velitelství. Tato pravomoc může být přenesena na podřízeného velitele NATO
písemnou delegací pravomoci. S cílem úspory času a zdrojů SHAPE (jménem SCs)
rozvíjí stálá MoU s potenciálními HN, čímž je odstraněn požadavek na vytváření MoU
na jednotlivé aktivity v rámci HNS [1].

120

Vojenské rozhledy 2/2015

Zmocněný velitel NATO vytvoří a podepíše v okamžiku vzniku potřeby vojenských
aktivit koncept Požadavku na zabezpečení hostitelským státem (HNS Request, HNS REQ)
a tento postupuje HN. Aktivita se děje bez závislosti na tom, zda je podepsáno stálé MoU.
HNS REQ shrnuje potřebu HNS a navrhuje podobu požadovaného ujednání. V případě
nedostatku času a hrozby ekonomických ztrát může být použito i méně formální ozná-
mení, které je vhodné zejména u dílčích aktivit a krizových operací [1].

V dalším kroku zmocněný velitel NATO a zástupci HN vyjednají potřebu HNS
a zásady jeho poskytnutí. Pokud je to možné, dochází v tomto okamžiku k potvrzení
schopnosti a vůle hostitelského stát podporu zabezpečit. S výjimkou menších cvičení
dochází k tvorbě MoU (jako výchozí může být využito již existující MoU). Tvorba
MoU a jeho ratifikace z úrovně velitele NATO a HN probíhá paralelně s vypraco-
váním operačního plánu / plánu cvičení (Operation Plan / Exercise Plan, OPLAN/
EXPLAN). Je prvním dokumentem z cyklu dohod o zabezpečení HNS (Host Nation
Support Arrangements, HNSA). Vysílající země dále stvrzují svoji vůli plně přijmout
HNS a být vázání MoU v Oznámení o přijetí (Note of Accession, NOA). Pokud vzniká
z úrovně vysílajícího státu nějaká připomínka k podmínkám poskytování HNS, je tato
skutečnost zaznamenána ve Stanovení záměru (Statement of Intent, SOI). Tento doku-
ment může být zástupci HN potvrzen s úmyslem přijetí výhrad nebo nepotvrzen [1][4].

Fáze 2: Koncept požadavků
Druhá fáze je specifická tvorbou Konceptu požadavků (Concept of Requirements,

COR), který je vytvořen na základě předešlého strategického průzkumu. COR pokrývá
široké spektrum funkčního zabezpečení zahrnující pozemní, vzdušené, námořní aspekty,
bezpečnost, dopravu, telekomunikace, technologická zařízení atd. Dokument posky-
tuje seznam požadovaných druhů zabezpečení, ale neuvádí podrobnosti v oblasti času
a rozsahu daného zabezpečení [1].

Na zahajovací plánovací konferenci (Initial Logistic Planning Conference, ILPC)
vede zmocněný velitel NATO vysílající země a jejich uskupení k vytvoření osnovy
COR. Pokud jsou již v tomto okamžiku známy konkrétní zásadní požadavky, je možné
je zahrnout do COR a nečekat tedy až na vytvoření Stanovení požadavků (Statement
of Requirements, SOR), což je výstup třetí plánovací fáze. Dalším krokem je série
tematických rekognoskací na území HN za účasti příslušníků štábu spojeneckých sil,
velitelů a zástupců vysílajících států. HN poté identifikuje nedostatky v navrhovaných
postupech a prodiskutuje je s daným velitelem NATO a zástupci SN [1].

Fáze 3: Stanovení požadavků
Ve třetí fázi je zásadní blízká spolupráce velitele NATO s vysílajícími státy, hostitel-

skou zemí a Společným řídícím výborem HNS (Joint HNS Steering Committee, JHNSSC)
k vytvoření SOR [5]. Tyto dokumenty posouvají plánovací proces z obecné roviny
do konkrétní podoby, jelikož dochází ke konkrétní identifikaci požadavků na zabezpe-
čení jednotlivých sil.

Při alokaci vyčleněných zdrojů musí být zplánovány všechny požadavky vysílajících
států v souvislosti s místy nasazení, aby mohlo být dosaženo ekonomického využití
omezených kapacit v rámci dané lokace. Ve fázi konečné formulace operačního plánu,
kdy jsou určovány úkoly jednotlivých sil, jsou z úrovně JHNSSC, nebo v případě
menších cvičení regionálního velitele NATO, koordinována jednání s HN a vytvořen

121

Vojenské rozhledy 2/2015

program komplexních rekognoskací infrastruktury (Site Survey, SS) [6] na místech
potenciálního poskytování logistické podpory, které jsou součástí závěrečné logistické
plánovací konference (Final Logistic Planning Conference, FLPC) [6]. Teprve na základě
přesných počtů a míst nasazení jednotek vysílajících států je možné po dohodě s hos-
titelským státem vytvořit SOR [1].

Následovným posouzením SOR potvrzuje HN schopnost provést HNS a identifikuje
případné nedostatky. Uzavřené dohody představují plány vykonání, kde je zakomponováno
uspokojení požadavků SN. Tvorba detailních SOR musí vycházet z nejnižších organizačních
stupňů jednotek, aby bylo docíleno uvedení všech předpokládaných logistických potřeb [1].

Výsledkem třetí plánovací fáze je série stanovení požadavků na zabezpečení kaž-
dého vysílajícího státu a uskupení sil NATO s hostitelskou zemí, která bude tranzitní
zemí nebo cílem nasazení. Oblasti potenciálního logistického zabezpečení, které jsou
zapracovány dle potřeby do SOR, jsou uvedeny v příloze.

Fáze 4: Technické úpravy poskytnutí HNS
Technická úprava (Technical Arrangement, TA) je vytvářena za účelem zdůraznění

společného konceptu a postupů pro poskytování HNS všem účastníkům. Pro některé
státy může být TA právně závazným dokumentem a měla by obsahovat seznam všech
stran účastnících se vojenské aktivity, aby bylo zajištěno, že se jedná o síly pod spo-
lečným vedením NATO [1].

Přílohy TA definují, jakým způsobem navrhuje HN naplnit požadavky NATO a SN.
Dále jsou zde uvedeny zásady pro poskytování požadovaného zabezpečení. TA by neměla
obsahovat duplicitní informace uvedené již v ostatních dokumentech, jako je MoU nebo
operační rozkazy či operační rozkazy pro vojenské cviční (Operation Order/Exercise
Order, OPORD/EXOPORD). Bez ohledu na to, zda byla TA vypracována kolektivně
v rámci JHNSSC, k ratifikaci dochází bilaterálně, a to mezi HN a velitelem NATO.
Podpis ze strany NATO musí být stvrzen z operační úrovně. Odpovědnost za ratifikaci
ze strany HN je upravena protokolárními zásadami dané země. Dále jsou přizvány
vysílající země a ty potvrdí svůj souhlas cestou NOA nebo vytvoří při vzniku dílčích
připomínek Oznámení o záměru (Notice of Intention, NOI). V případě výraznějších
připomínek může být sepsána další oddělená TA s hostitelskou zemí [1].

Fáze 5: Společné implementační dohody
Závěrečná fáze plánování je specifická vznikem Společných implementačních dohod

(Joint Implementation Arrangements, JIA). Tyto dokumenty jsou běžně publikovány
samostatně, avšak není nutné je vytvářet v případě méně rozsáhlých cvičení. V tomto
případě je vytvořen pouze SOR, který může být zahrnut mezi přílohy k TA [6].

V TA jsou detailně uvedeny finanční závazky mezi HN a SN/velitelem NATO vyplý-
vající z poskytování HNS. JIA identifikuje a vysvětluje postupy realizované v HN
a faktory, které je ovlivňují. Pro každou lokaci je nutné vytvořit seznam všech detailních
požadavků ze stran SN včetně časového rozplánování a schopnost HN tyto požadavky
plnit (včetně způsobu jejich úhrady). Způsob plnění musí být taktéž konkretizován
pro každý případ. JIA je vždy podepisována jako bilaterální smlouva, i když mohla být
vytvořena na kolektivní bázi [1]. Podpis všech zúčastněných stran by měl být proveden
veliteli úrovně s adekvátními pravomocemi pro uzavírání těchto dohod. K podpisu musí
dojít před započetím vlastního poskytování logistické podpory.

122

Vojenské rozhledy 2/2015

Úroveň zpracování jednotlivých výstupů plánovacího procesu je zobrazeno
na obrázku č. 1. Schéma se může v některých případech lišit, a to především při pláno-
vání cvičení menšího rozsahu. U těchto aktivit dochází k delegaci pravomocí v některých
úkonech na nižší úrovně velení, aby bylo dosaženo flexibility a časových úspor. Z pohledu
HN je pak důležité zabezpečit včasné podpisy jednotlivých dokumentů ze stran SN. Problé-
mem může být kontrola pravomoci podepisujícího velitele sjednávat dohodu dané úrovně.

Obrázek č. 1: Plánovací fáze

Zdroj: [13], upraveno autorem

1.3 Požadavky na zabezpečení hostitelským státem
Výrazným faktorem přímo spojeným s plánovacím procesem HNS je typ požadavku

na zabezpečení. Členění (viz tabulka č. 1) zásadně ovlivňuje přístup ke kapacitám HN
a rozsah možného zabezpečení v závislosti na předem dojednaných podmínkách a mož-
nosti sumarizace požadavků všech SN. S plánováním souvisí i zásady financování.
Poskytování podpory nemusí být prováděno v případě volných kapacit plynule a flexi-
bilně, jelikož musí být nejdříve zpracován systém pokrývání výdajů.

Tabulka č. 1: Typy požadavků na zabezpečení HNS.

Plánovaný požadavek
Routine Requirement

Neplánovaný požadavek
 Ad Hoc Requirement

Potřeba HNS je identifikována a požadována
ve stavu míru k zabezpečení cvičení, operací, krize
i pro případ válečného stavu.

Požadavek na HNS jakožto podpora při operaci,
krizi nebo při válečném stavu, který nebyl
plánován nebo odsouhlasen během programového
plánování v mírovém stavu.

■ Založeno na vyjednávání mezi HN a SN,
společné dohody navrženy k zabezpečení všech
požadavků,

■ obecné plánování zabezpečení požadavků
založeno na bilaterálních scénářích,

■ identifikace maximálních potřeb každé
jednotky, vyvinutí databáze schopností HN,

■ výsledek plánování by měl obsahovat
odsouhlasené postupy zabezpečení HNS.

■ Kapacity HN nejsou neomezené,
■ HN bude v době krize pravděpodobně

upřednostňovat zabezpečení vlastních jednotek
a potřeby místní populace,

■ požadavky Ad Hoc s největší pravděpodobností
nebudou zcela naplněny dle platných
požadavků.

Zdroj: [8]

123

Vojenské rozhledy 2/2015

2. Aplikace plánovacích postupů v podmínkách
cvičení vzdušných sil na území České republiky

Vzhledem k současné bezpečnostní situaci je nejpravděpodobnější rozsah zabezpe-
čení hostitelským státem ve formě zabezpečení pobytu vojsk NATO na území České
republiky při cvičeních nebo při výpomoci ve stavu nouze. Pro rozmístění vojsk jsou
používány především vojenské výcvikové prostory, kde je potřebná vojenská infra-
struktura a doplňkové služby k organické logistice vojsk jsou poskytovány především
na komerční bázi. Vojenských cvičení již byla úspěšně zabezpečována celá řada a Česká
republika a AČR k tomu získaly potřebné zkušenosti [9].

Zapojení do konání mezinárodních cvičení je vhodnou součástí přípravy úspěšného
nasazení na reálném bojišti. Kladen je důraz na procvičování a zavádění stálých operač-
ních postupů (Standard/Standing Operating Procedures, SOP), které jsou procvičovány
zpravidla podle modelu aplikovaného v některé z aktuálních zahraničních misí.

Mezinárodní cvičení konaná v minulých letech na 22. základně vrtulníkového letectva
(22. zVrL) [10] se stávají příležitostí k prověření znalostí a schopností realizovat standar-
dizované procedury v oblasti HNS. I přes specifika cvičení pořádaných v podmínkách
vzdušných sil je úloha pozemních logistických jednotek významná. Nejedná se pouze
o zabezpečení běžného života vojsk v prostoru cvičení, ale především o podporu letec-
kého úsilí a nasazení týmů předsunutých leteckých návodčích (Forward Air Controller,
FAC), na jejichž činnost byla soustředěna pozornost.

Všichni účastníci cvičení, tedy i logistické jednotky, mají příležitost ke zvýšení úrovně
profesionality, standardizace a odbornosti v mezinárodním prostředí i bez nutnosti
vlastního nasazení v aliančních misích. Význam logistické podpory je identifikován
ve všech fázích činnosti nasazovaných jednotek.

3. Speciika plánovacího procesu HNS vojenských
cvičení vzdušných sil

Proces plánování HNS pro zabezpečení mezinárodního cvičení vzdušných sil lze
považovat za zkrácenou formu, především z pohledu zapojených institucí a počtu
zabezpečovaných jednotek. Tím je ovlivněn i způsob organizace plánovacích konferencí.

Mezinárodní cvičení realizovaná na 22. zVrL, která jsou modelovým případem
rozboru, je vhodné rozdělit do dvou základních skupin:

1. Mezinárodní cvičení vzdušných sil řízená NATO, která jsou realizována
na území ČR.

2. Mezinárodní cvičení vzdušných sil pořádaná a řízená ČR (Velitelstvím Vzdušných
sil AČR) konané na území ČR.

V obou případech vystupuje ČR jako HN, ale výrazně jinou úlohu sehrává v procesu
plánování HNS. Zatím co cvičení Ramstein Rover 2012 a Ramstein Rover 2013 jsou
cvičení prvního typu. Ample Strike 2014 a letos probíhající Ample Strike 2015 jsou plá-
novány a řízeny českou stranou. Pro účely tohoto článku bude analýze podroben pláno-
vací proces druhé z těchto dvou skupin cvičení.

Proces plánování lze pro názornost rozdělit do tří fází dle jednotlivých plánovacích
a koordinačních konferencí. Na rozdíl od systému plánovacích konferencí popsaného

124

Vojenské rozhledy 2/2015

v první kapitole, nejsou v podmínkách cvičení zpravidla organizovány čistě logis-
tické plánovací konference. Logistická podpora je nedílnou součástí každé konference,
ale po jednotlivých výstupech v rámci HN briefingu se další bilaterální i společná
jednání provádí v rámci tzv. logistického syndikátu.

Logistického syndikátu se účastní následující zástupci HN:
■ velitel odpovídající za kompletní logistickou podporu cvičení (ředitel logistického

syndikátu),
■ důstojník řízení logistické podpory na pořádající základně,
■ řídící skupiny RLS a dopravního koordinačního centra (Movement Coordination

Center, MCC),
■ POC určené pořádající základnou pro jednotlivé výcvikové prostory.
V rámci plánovacích konferencí se pak jednání v logistickém syndikátu účastní

zástupci SN [11] a jednotky podílející se na zabezpečení v rámci výcvikových prostorů
(zástupci Střediska obsluh výcvikových zařízení vojenských újezdů, jednotky HN
z jiných útvarů AČR imitující nepřátelskou činnost atd.). Současně s jednáními prová-
děnými v logistickém syndikátu jsou organizována jednání v oblasti FAC, vzdušných
operací (Air Operations, AIR OPS) a spojovacích a informačních systémů (Communi-
cation and Information Systems, CIS). Obsah jednání těchto skupin se může doplňovat,
překrývat či na sebe navazovat, proto je nutné při závěrečné sumarizaci distribuovat
zásadní informace všem účastníkům (syndikátům).

Fáze 1: Zahajovací plánovací konference
První v řadě plánovacích aktivit je zahajovací plánovací konference (Initial Planning

Conference, IPC). Na tuto konferenci jsou pozváni všichni potenciální účastníci ze zahra-
ničních ozbrojených sil, kteří odpověděli na výzvu k připojení se ke cvičení. Hlavním
cílem IPC je v rámci otevřeného bloku jednání definovat typ cvičení, jeho cíle a navrh-
nout průběh výcvikových aktivit.

Obrázek č. 2: Příklady požadavků SN na logistické zabezpečení.

Pozn.: Požadavky jsou rozděleny mezi jednotky FAC, jednotky technické obsluhy letadel (AIR) a podpůrné
jednotky (SUP).

125

Vojenské rozhledy 2/2015

Zahájení plánování HNS předchází vždy kontrola platnosti MoU. ČR podepsala
MoU v roce 2006, podmínka zahájení plánovacího procesu je tedy splněna [14].
COR není v praxi letecké základny vytvářen. Úlohu tohoto dokumentu, který specifi-
kuje obecné požadavky na zabezpečení, přebírá na IPC již první (pracovní) verze SOR.
COR by byl vypracován v případě plánování rozsáhlejší operace, aby již v prvotních
fázích byly veliteli vysílaných jednotek naznačeny potřeby účastnících se národů.

IPC je zpravidla pořádána v rozsahu dvou dní. Závěrem IPC je nutné sumarizovat,
jaké letecké prostředky jsou ze strany SN nabízeny, jakým způsobem je možné je v rámci
daného výcvikového úsilí využít a jaké navazující zabezpečení je nutné realizovat. Ředitel
cvičení musí již ve svém záměru definovat návrhy na spolupráci např. mezi vzdušnými
a pozemními jednotkami AČR, aby bylo možné vyžádat přítomnost zástupců z jejich řad.

Z pozice HN je již v tomto okamžiku důležité specifikovat koncept logistického
zabezpečení. K tomuto se musí v rámci logistického syndikátu zdůraznit potřeba včas-
ného obdržení SOR. Na obr. č. 2 jsou uvedeny názorné příklady požadavků definova-
ných v SOR. Pouze na základě těchto dokumentů je možné navrhnout způsob řešení
konkrétních požadavků na logistické zabezpečení v prostoru pořádající základny nebo
např. na vytvořených předsunutých místech pro doplnění munice a paliva (Forward
Arming and Refueling Point, FARP). Zástupci logistického syndikátu musí reagovat
nejen na vyžádané zabezpečení ze strany SN, ale musí predikovat i ostatní potřeby, které
nejsou zpravidla na konferencích řešeny (zabezpečení hygieny, zdravotní péče, ostrahy
atd.). Výsledky jednání na IPC jsou zapracovány do závěrů v jednotlivých oblastech
a distribuovány kontaktním osobám jednotlivých SN. Ne všechny účastnické státy mají
na IPC fyzické zastoupení.

V rámci hlavního informačního bloku IPC jsou prezentovány v rámci logistické
podpory informace z těchto oblastí:

■ Struktura pořádající základny s vyznačením všech logisticky relevantních bodů,
■ vyčlenění jednotlivých budov a zařízení pro činnosti v rámci cvičení včetně mož-

ností jejich vnitřního zařízení a vybavení komunikačními technologiemi,
■ schopnosti základny v oblasti dlouhodobého i krátkodobého skladování munice

a její manipulace i přepravy,
■ možnosti a ceny doplnění pohonných hmot (pozemních i leteckých),
■ základní rozsah logistického zabezpečení v rámci letecké základny i výcvikových

prostor (FARP),
■ bezpečnost na základně (střežení, požární ochrana) [12],
■ ubytovací kapacity na základně a průzkum nabídek ubytování v blízkém okolí,
■ způsoby proviantního zabezpečení v průběhu cvičení,
■ zdravotní zabezpečení, zabezpečení reálného života na základně (RLS),
■ termíny plánovacích konferencí a zpracování základní plánovací dokumentace

spojená s logistickou podporou (SOR, TA).

Fáze 2: Hlavní plánovací konference
Na hlavní plánovací konferenci (Main Planning Conference, MPC) je nejzazší termín

pro předání vypracovaných SOR od vysílajících států státu hostitelskému. Hostitelský
stát po obdržení těchto požadavků navrhuje způsob jejich naplnění, řeší rozvržení svých
omezených zdrojů, rozpracovává možné využití externích dodavatelů. MPC je zpravidla
realizována ve dvou až třech dnech a zahrnuje také Site Survey, během kterého jsou

126

Vojenské rozhledy 2/2015

zástupci SN rekognoskovány konkrétní prostory, v nichž budou jednotky působit. Pří-
tomnost POC s logistickou odborností je vyžadována zejména při nasazení zahraničních
leteckých prostředků (nejen jednotek FAC, které jsou logisticky zpravidla soběstačné).

Prezentované informace o logistické podpoře musí být v rámci MPC již přesné, a to
především v ohledu deklarování výcvikových prostor včetně rozmístění jednotlivých
jednotek a jejich zabezpečení. Na základě rozdělení odpovědnosti za řízení a výkon
logistických služeb (proviant, pohonné hmoty, ubytování, opravy) v jednotlivých prosto-
rech nasazení je možné vyžádat technické prostředky a personál k posílení organických
jednotek pořádající základny a tyto požadavky zakotvit do nařízení nadřízených stupňů
(např. Nařízení náčelníka Generálního štábu AČR k provedení cvičení).

Na MPC je zahájena tvorba TA. K tomuto úkolu je sestaven tým ze zástupců letecké
základny a specialistů právního a ekonomického zaměření z nadřízených organizačních
stupňů. Technická úprava je ratifikována mezi ministerstvy obrany HN a SN na kon-
krétní cvičení.

Fáze 3: Závěrečná koordinační konference
Poslední fází plánování tvoří závěrečná koordinační konference (Final Coordination

Conference, FCC). Hlavní náplní této konference není výhradně plánování, ale koor-
dinace v minulých krocích dohodnutých specifik cvičení směřující k zahájení cvičení.
Vyjednávají a upřesňují se jen technické detaily. Tvorba TA, SOR a případně JIA je již
ukončena. Změny jsou prováděny pouze v případě nepředvídatelných událostí, např.
v bezpečnostním prostředí (nemožnost vyčlenění leteckých prostředků z důvodu zahá-
jení operace dané jednotky v jiné oblasti, zvýšené riziko výskytu bezpečnostní hrozby
na území SN, finanční důvody). Plánovací tým v tomto případě musí flexibilně reagovat
na nově vzniklou situaci a upravit nasazení, umístění a zabezpečení jednotek.

S ukončením FCC je ukončena plánovací fáze (Preparatory Phase). Cvičení může
tedy přejít do fáze výkonné (Execution Phase). Grafické znázornění přípravné fáze
je uvedeno na obrázku č. 3.

Obrázek č. 3: Plánovací proces cvičení vzdušných sil

Zdroj: [13], upraveno autorem

Pozn.: Kontrolní termín 1 - termín vzájemného potvrzení obsahu SOR ze strany HN a SN,
Kontrolní termín 2 - uzavření obsahu a ratifikace TA.

127

Vojenské rozhledy 2/2015

Závěr
Na základě analýzy využívání konceptu zabezpečení hostitelským státem lze kon-

statovat, že HNS je v celé své šíři novým elementem pro všechny členské státy NATO.
Vyplývá to především ze změny charakteru plněných úkolů po rozpadu bipolárního
světa a stále narůstajícího počtu misí mimo rámec článku 5 Organizace Severoatlan-
tické smlouvy. Vytváří se tak podmínky pro rozvoj mnohonárodní logistiky i konceptu
HNS. Vzhledem k nepredikovatelným hrozbám plynoucím z asymetričnosti moderních
konfliktů je stále důležitější budovat mobilní síly, jejichž udržitelnost ve velkých vzdá-
lenostech od domácích zdrojů je podmíněna využívání místních zdrojů.

K zajištění komplexní logistické podpory je nutné na základě společných dohod budo-
vat základny v potenciálních lokalitách nasazení již před vypuknutím krizového stavu.

Náročnost přípravy zabezpečení hostitelským státem se odráží v doposud nízkém
stupni využívání konceptu podpory v mezinárodních misích. Situace na poli meziná-
rodních cvičení je mnohem progresivnější, a to především z důvodu časových možností
a příznivé bezpečnostní situace. Vhodné je proto zaměřit se na probíhající meziná-
rodní cvičení typu Ample Strike 2015, jelikož scénář vychází ze současných podmínek
v zahraničních misích.

Rozbor plánovacích aktivit 22. zVrL vedl k identifikaci posunu odpovědnosti za zpra-
cování plánovací dokumentace v určitých případech z operační úrovně na taktickou.
Postup je uzpůsoben především zjednodušením a přímým vyjednáním konkrétních
požadavků na logistické zabezpečení v prostorech konání cvičení. K setkání všech
participujících stran je organizován cyklus plánovacích konferencí.

Při zaměření na činnosti hostitelského státu na taktické úrovni je možné zlepšit
připravenost personálu i v oblasti logistické podpory. Pro úspěšné využití koncepce
HNS je důležité věnovat pozornost především plánovací fázi vzhledem ke střetu poža-
davků vysílajících států a schopností státu hostujícího. I přes systém plánování, detailně
popsaný v publikacích NATO, je zřejmé, že plánování operace a cvičení může být
v různých úrovních zaměření prováděno jiným způsobem či v jiném rozsahu. Práce
proto může být využita jako metodická pomůcka pro plánování HNS na dalších mezi-
národních cvičeních.

Seznam použitých zkratek

Zkratka Anglický překlad Vysvětlivka

22. zVrL/22th HB 22th Helicopter Base 22. základna vrtulníkového letectva

AČR Czech Armed Forces Armáda České republiky

AIROPS Air Operations Vzdušné operace

CIS Communication and Information
Systems

Spojovací a informační systémy

COR Concept of Requirements Koncept požadavků

EXOPORD Exercise Operation Order Operační rozkaz pro vojenské cvičení

FAC Forward Air Controller Předsunutý letecký návodčí

128

Vojenské rozhledy 2/2015

FARP Forward Arming and Refueling Point Předsunuté místo pro doplnění
munice a paliva

FCC Final Coordination Conference Závěrečná koordinační konference

FLPC Final Logistic Planning Conference Závěrečná logistická plánovací
konference

HN Host Nation Hostitelská země

HNS Host Nation Support Zabezpečení hostitelským státem

HNS REQ Host Nation Support Request Požadavek na HNS

HNSA Host Nation Support Arrangements Dohody o zabezpečení HNS

HQ SACT Headquarters, Supreme Allied
Commander Transformation

Velitelství vrchního spojeneckého
velitele pro transformaci

ILPC Initial Logistic Planning Conference Zahajovací logistická plánovací
konference

IPC Initial Planning Conference Zahajovací plánovací konference

JHNSSC Joint HNS Steering Committee Společný řídící výbor HNS

JIA Joint Implementation Arrangement Společná implementační dohoda

MCC Movement Coordination Center Dopravní koordinační centrum

MoU Memorandum of Understanding Memorandum o porozumění

MPC Main Planning Conference Hlavní plánovací konference

MTA Military Training Area Vojenský výcvikový prostor

NATO North Atlantic Treaty Organization Organizace Severoatlantické smlouvy

NOA Note of Accession Oznámení o přijetí

NOI Notice of Intention Zpráva (oznámení) o záměru

OPLAN/EXPLAN Operation Plan/Exercise Plan Plán operace / plán cvičení

OPORD Operation Order Operační rozkaz

PfP Partnership for Peace Partnerství pro mír

RLS Real Life Support Zabezpečení reálného života

POC Point of Contact styčný orgán, kontaktní osoba

SC Strategic Command Strategické velitelství, velitel
strategických sil

SHAPE Supreme Headquarters Allied Powers
Europe

Vrchní velitelství spojeneckých sil
v Evropě

SN Sending Nation Vysílající země

SOI Statement of Intent Stanovení záměru

SOP Standard (Standing) Operating
Procedures

Stálé operační postupy

SOR Statement of Requirements Stanovení požadavků

SS Site Survey Rekognoskace infrastruktury

SUP Support Units Podpůrné jednotky

TA Technical Arrangement Technická úprava

Pozn.: Terminologie užitá v práci se řídí ustanoveními AAP-15 Slovník zkratek používaných
v dokumentech a publikacích NATO [15].

129

Vojenské rozhledy 2/2015

Poznámky k textu a použitá literatura
[1] AJP 4.5 (B). Allied Joint Doctrine for Host Nation Support. NATO Standardization Agency, 2013. 101 p.
[2] V praxi dochází k zásadním zpožděním v oblasti tvorby a ratifikace plánovací dokumentace. Osoby,

jež jsou vysílány na místo konání cvičení nebo se účastní plánovacích konferencí, nejsou dostatečně
zmocněny a seznámeny s postupy, které vlastnímu poskytnutí HNS předcházejí. Tato situace je způ-
sobena také tím, že jednotlivých plánovacích konferencí se účastní za jednotlivé státy často jiní POC,
čímž není možné zaručit kontinuitu vyjednávání a předávání informací.

[3] Ve smyslu AJP 4.5 (B) jsou za SCs považováni následující velitelé: The Supreme Allied Commander
Europe (SACEUR), the commander of Allied Command Operations (ACO), the Supreme Allied Com-
mander Transformation (SACT), the commander of Allied Command Transformation (ACT).

[4] Pokud SN nehodlá participovat na standardním přístupu k MoU (pomocí přijetí NOA, SOI), je možné
vytvořit oddělenou bilaterální dohodu s HN. Pokud k této situaci dochází, je HN povinný informovat
zmocněného velitele NATO o obsahu těchto ujednání.

[5] JHNSSC je spoluřízena velitelem NATO a zástupci HN. Zasedání by se měla účastnit reprezentace štábu
velitele NATO, vysílajících států a zainteresovaných veřejných i vojenských orgánů hostitelského státu.
Ke splnění dílčích plánovacích úkolů mohou být vytvořeny podvýbory a speciální poradní skupiny.
Zaměřují se na specifické funkční oblasti (např. tvorba JIA, poradenství v oblasti pohonných hmot,
dopravy, zdravotnického zabezpečení).

[6] Rekognoskace není zaměřená pouze na technické aspekty infrastruktury. Důležitou roli hrají pravidla
pohybu na území HN, právní status jednotek SN, pravidla provozu na pozemních komunikacích,
pohybu v objektech výcviku a nasazení, konektivita a kompatibilita informačních systémů, finanční
aspekty a další oblasti včetně řízení života vojsk tzv. Real Life Support. Zásady života jsou zpravidla
ve zjednodušené a přehledné formě distribuovány POC každého SN v rámci plánovacích konferencí.

[7] Pokud je výsledek páté plánovací fáze HNS zahrnut do příloh TA, může být strukturován dvěma způsoby.
Přílohy mohou být rozděleny po jednotlivých funkčních oblastech: třídy zásob, doprava, ubytování atd.
nebo jsou jednotlivé přílohy rozdělené podle fází jednotlivých vojenských aktivit.

[8] Field Manual No. 100-8. The Army In Multinational Operations. Washington DC: Department of
the Army, 1997. p. 103.

[9] AD 4.5. Zabezpečení hostitelským státem. Praha: Ministerstvo obrany - GŠ AČR, 2002. 90 s.
[10] Ramstein Rover 2012, Ramstein Rover 2013, Ample Strike 2014.
[11] V rámci IPC není zpravidla přítomen žádný důstojník v logistické odbornosti. Dochází na ní pouze

k ujasnění průběhu cvičení, nastavení výcvikových aktivit, vyčlenění nabízených leteckých prostředků
atd. Konkrétní logistická podpora je otázkou následných plánovacích konferencí.

[12] Mezinárodní cvičení typu AMSE 14 nemají z praktických důvodů taktický námět (rozehru). Nejsou
proto do konceptu cvičení zahrnovány požadavky na FP. Ochrana a ostraha je organizována pouze
v souvislosti se zabezpečením techniky vysílajících států, uložení munice, bezpečnosti na FARP atd.
Taktické scénáře jsou potom procvičovány v rámci jednotlivých situací cvičícími jednotkami (FAC,
simulované opposing forces) nikoliv jednotkami logistické podpory.

[13] ŠKVAŘIL, Martin. Ample Strike 2015 IPC LOG Briefing [Presentation]. 22nd Helicopter Base, Sedlec,
Vícenice u Náměště nad Oslavou, 27 January 2015.

[14] Memorandum of Understanding (MoU) between the Ministry of Defence of the Czech Republic and
Supreme Headquarters Allied Powers Europe and Headquarters Supreme Allied Commander Trans-
formation, Regarding the Provision of Host Nation Support for the Execution of NATO Operations/
Exercises. 03 October 2006. 13 p.

[15] AAP-15. Slovník zkratek používaných v dokumentech a publikacích NATO. Praha: Úřad pro obrannou
standardizaci, katalogizaci a státní ověřování jakosti, 2012. 350 s.

130

Vojenské rozhledy 2/2015

Příloha 1: Seznam zabezpečovaných oblastí v rámci HNS

Zdroj: [8]

131

Vojenské rozhledy 2/2015

INFORMACEINFORMACE

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 131–137, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt:
Cieľom článku je priblížiť pôsobenie príslušníkov Ozbrojených síl SR vo vojen-

skej operácii ISAF a oboznámiť čitateľa s hlavnými faktami zapojenia sa Slovenskej
republiky ako člena Aliancie do tejto operácie. V texte je načrtnutá genéza operácie
ISAF ako aj genéza a štruktúra jednotlivých zložiek slovenského kontingentu. Počas
svojho pôsobenia v ISAFe získali príslušníci OS SR cenné skúsenosti, vďaka ktorým
zvýšili svoju odbornú spôsobilosť a dosiahli vyššiu kompatibilitu s ostatnými členmi
Aliancie. V závere sú uvedené najvýznamnejšie ocenenia od koaličných partnerov
za profesionálne nasadenie, odbornú spôsobilosť a odhodlanie príslušníkov OS SR
pomáhať a brániť základné ľudské práva a slobody afganského ľudu a pomôcť
mu prevziať zodpovednosť za seba a svoju krajinu.

Abstract:
The main goal of the article is to present the activities of members of the Slovak

Armed Forces in the military operation ISAF and familiarize the reader with
the main facts involving the Slovak Republic as a member of the Alliance in this
operation. The text outlines the genesis of the ISAF and structure of the components
of the Slovak contingent. SAF members during their tenure at ISAF gain valuable
experiences that make up their professional competence and achieve greater
compatibility with other members of the Alliance. In conclusion, the most important
awards are presented by the coalition partners for professional use, so competence
and commitment of the SAF to assist and defend basic human rights and freedom
of the Afghan people, to help them take responsibility for themselves and their
country.

Kľúčové slová:
OS SR, ISAF, terorizmus, vojenská operácia, medzinárodný krízový manažment

Keywords:
SAF, ISAF, terrorism, military operation, international crisis management

Mgr. Lenka Tomášeková

Ozbrojené sily Slovenskej republiky
a vojenská operácia ISAF
Slovak Armed Forces
and military operation ISAF

132

Vojenské rozhledy 2/2015

Úvod

Globálne bezpečnostné prostredie je v súčasnej dobe charakterizované na jednej
strane vysokou nestabilitou, nerovnomernosťou vývoja a na druhej strane vysokou
dynamikou prebiehajúcich zmien, ako aj komplexnosťou a vzájomnou podmienenosťou
prebiehajúcich procesov bezpečnostného charakteru. [1] Permanentne rastúci potenciál
neštátnych aktérov a ich vplyv na vývoj bezpečnostného prostredia spôsobuje, že nevo-
jenské (asymetrické) hrozby sa stávajú stále viac dominantnejšími. Z nich predovšetkým
terorizmus vo všetkých jeho formách, proliferácia zbraní hromadného ničenia, medziná-
rodný organizovaný zločin a ďalšie začínajú prevažovať nad vojenskými (symetrickými)
hrozbami, pričom môžu kedykoľvek, kdekoľvek a v akejkoľvek podobe a ničivej sile
narušiť bezpečnosť ktoréhokoľvek štátu na svete. [2]

Severoatlantická aliancia (ďalej len „NATO“) v reakcii na tieto nové bezpečnostné
hrozby, najmä terorizmus, presadzuje komplexný prístup s využitím širšieho spek-
tra nástrojov a účinných mechanizmov. Jeden z najvýznamnejších a najúčinnejších
nástrojov generovania špecifických vojenských i civilných spôsobilostí, zabezpe-
čujúcich adekvátnu reakciu na uvedené bezpečnostné hrozby, predstavujú operácie
medzinárodného krízového manažmentu (ďalej len „MKM“), do ktorých z titulu
svojho členstva v NATO prostredníctvom svojich ozbrojených síl aktívne prispieva
i Slovenská republika. [3]

OS SR musia preto v rámci zmieneného medzinárodného úsilia rozvíjať svoje kľúčové
spôsobilosti, aby boli schopné efektívne a na požadovanej úrovni plniť úlohy súvisi-
ace s členstvom v Aliancii. Slovenskí vojaci dosiaľ participovali na viac ako dvoch
desiatkach operácií jednotlivých organizácií medzinárodného krízového manažmentu.
Z vojenského hľadiska najvýznamnejšou bola participácia na vojenskej operácii ISAF
v Afganistane. Pôsobenie príslušníkov OS SR v nej bolo pozitívne hodnotené nielen
spojencami, ale aj vládou Afganskej islamskej republiky. Slovenskí vojaci v nej získali
mnoho skúseností a zručností, vďaka ktorým si prehĺbili svoje odborné spôsobilosti.

Ako uviedol minister obrany Martin Glváč [4], pôsobenie slovenských vojakov
v operácii ISAF presiahlo vojenský rozmer, nakoľko príslušníci OS SR vykonali pre
ľudí v Afganistane veľa užitočného, čo im uľahčuje život, robí ho bezpečnejším a dáva
nádej na lepšiu budúcnosť – napr. postavenie Sobotnej školy pre deti v Kandaháre,
odmínovanie vyše dvoch miliónov štvorcových metrov plôch, pomoc pri rekonštrukcii
a výstavbe dôležitej infraštruktúry, kontrolou takmer 20 000 áut atď.

1. Vojenská operácia ISAF Afganistan
Základom afganského problému je skutočnosť, že neexistuje afganský národ v zmysle

Európy 19. storočia. Afganistan je tvorený kmeňovými zväzmi, kmeňmi a rodinami,
ktorých lojalita ku Kábulu je až na desiatom mieste. V súčasnej dobe v Afganistane
pôsobí celkom šesť veľkých a veľmi mocných tzv. warlords (miestni kmeňoví náčel-
níci), ktorí majú svoje vlastné armády v počte niekoľko desiatok tisíc ozbrojencov, ktorí
sú ozbrojení tankami, obrnenými transportérmi a ťažkým delostrelectvom. [5]

Po vojenskej invázii ZSSR na konci roku 1979 sa Afganistan stal postupne úto-
čiskom najradikálnejších islamských extrémistov. V roku 1996 tu našiel útočisko

133

Vojenské rozhledy 2/2015

aj Usáma bin Ládin. O dva roky neskôr si Taliban vynútil svoju nadvládu na väčšinou
územia Afganistanu a vytvoril si tu svoju základňu, odkiaľ naplánovali aj teroristické
útoky na USA. Krátko po nich bola pod vedením USA vytvorená operácia Trvalá slo-
boda, ktorá skončila veľkým úspechom po stránke vojenskej aj politickej. Upokojenie
situácie v tejto krajine však nemala dlhé trvanie a začali sa aj tu uplatňovať metódy
a postupy asymetrickej vojny, ktoré sa osvedčili v Iraku. Kmeňoví náčelníci vytvorili
združenie tzv. protikoaličných bojovníkov (anti-coalition militants) zneužívajúcich
islam k zdôvodneniu bezohľadných taktických a technických postupov proti vojakom
NATO. [6] Tieto udalosti zásadne zmenili situáciu v Afganistane a vynútili si, aby
súbežne s operáciou Trvalá sloboda (dominantne americkou), do náročnej hry vstúpilo
i NATO. [7]

ISAF bola vojenská operácia NATO vytvorená 20. decembra 2001 na základe rezo-
lúcie Bezpečnostnej rady OSN č. 1386, ktorej cieľom pôvodne bolo vytvoriť bezpečné
prostredie v hlavnom meste Afganistanu Kábule, čím sa malo umožniť vytvorenie
tzv. Dočasnej afganskej vlády na čele s Hamídom Karzaiom. V októbri 2003 rozhodla
Bezpečnostná rada OSN o rozšírení mandátu ISAF-u na celý Afganistan. SR sa hlásila
k úsiliu širšieho spoločenstva o stabilizáciu Afganskej islamskej republiky a spolu
so spojencami k boju proti terorizmu. Ako uvádza Eichler [8], ešte na začiatku 90. rokov
nebol terorizmus považovaný za hrozbu, ale skôr sa o ňom hovorilo ako o riziku.
Po 11. septembri 2001 sa pohľad ľudstva naň zmenil.

Operácia Trvalá sloboda mala za cieľ napomôcť obnove mierového života v Afga-
nistane. Zároveň mala za úlohu eliminovať pôsobenie teroristických organizácií
a zničiť ich základne. SR prispela do tejto operácie vyslaním troch rotácií ženijných
jednotiek na plnenie úloh na letisku v Bagrame. 40členná stavebná letisková čata
dosiahla plnú operačnú pripravenosť 1. októbra 2002. Príslušníci OS SR sa podieľali
spolu s americkými a talianskymi vojakmi na rekonštrukcii a opätovnom vybudovaní
vzletových a pristávacích plôch letiska v Bagrame. Slovenský tábor bol súčasťou
medzinárodnej vojenskej základne. Príslušníci OS SR až na malé výnimky pracovali
s technikou, ktorú si sami priviezli z vlasti. Účasť SR v tejto operácii mala mimoriadny
význam z hľadiska jej medzinárodno-politickej akceptácie a politickobezpečnostnej
prestíže v rámci boja proti terorizmu.

Uznesením Národnej rady SR č. 2004 zo 14. decembra 2005 a po predchádzajúcej
dohode s NATO bola slovenská ženijná jednotka presunutá z koaličnej operácie Trvalá
sloboda do operácie ISAF pod vedením NATO. Tu sa zlúčila so ženijnou a odmínovacou
jednotkou pôsobiacou v tejto operácii do multifunkčnej ženijnej roty Kábulskej medzi-
národnej brigády. Politické ťažisko NATO v ISAF-e spočívalo v udržiavaní solidarity,
súdržnosti a dôveryhodnosti Aliancie v tejto krajine, pričom strategickým cieľom bolo,
aby Afganské národné bezpečnostné sily boli schopné poskytnúť bezpečnosť a udržať
stabilitu svojej krajiny bez podpory síl NATO. Rozširovanie operácie ISAF bolo usku-
točnené hlavne prostredníctvom provinčných rekonštrukčných tímov (ďalej „PRT“),
ktorých úlohou bolo rozširovanie právomocí centrálnej afganskej vlády a podpora
bezpečnosti a rozvoja Afganistanu.

134

Vojenské rozhledy 2/2015

2. Pôsobenie OS SR vo vojenskej operácii ISAF
Ako uviedol náčelník Generálneho štábu OS SR generálporučík Maxim [9], krajiny,

ktoré majú obmedzené zdroje, sa špecializujú iba na niektoré, najmä nedostatkové
spôsobilosti Aliancie. To je podľa neho do značnej miery aj prípad OS SR, ktoré sa
síce ešte usilujú zachovávať vševojskový charakter, ale už iba s obmedzenou úrovňou
schopností, pričom sa špecializujú napríklad na oblasť likvidácie nevybuchnutých
výbušnín, rádio-chemicko-biologickú ochranu či špeciálne sily.

Príslušníci OS SR pôsobili v operácii ISAF:
■ v ženijnej jednotke;
■ v strážnej jednotke;
■ v zdravotníckom tíme poľnej nemocnice CZ/ROLE 2E;
■ v provinčných rekonštrukčných tímoch;
■ v poradnom a styčnom tíme;
■ v prvku národného podporného elementu;
■ v skupine špeciálnych operácií;
■ v tíme podpory služieb komunikačných a informačných systémov;
■ v tíme likvidácie nevybuchnutých výbušnín;
■ vo výcvikovom centre národnej polície Afganistan;
■ v poradnom tíme pre mobilné bezpečnostné zásahové;
■ vo veliteľstvách misie ISAF;
■ vo vojenskom poradnom tíme.

Ako prví sa do úsilia o stabilizáciu Afganistanu zapojili slovenskí ženisti v roku 2002.
Postupne sa zapájali aj vyššie spomínané tímy a jednotky. Zdravotnícky tím siedmych
profesionálnych vojakov bol vyslaný v roku 2008 v dvoch rotáciách do českej poľnej
nemocnice na medzinárodnom letisku KAIA v Kábule, kde spolu s českými kolegami
získali neoceniteľné skúsenosti z medzinárodného prostredia.

V septembri 2008 bola vyslaná do Afganistanu strážna jednotka s úlohou stráženia
kempu Holland v Tarin Kowte v provincii Uruzgan. V decembri 2008 bola nasadená
ďalšia strážna jednotka do provincie Kandahár, ktorej hlavnou úlohou bolo stráženie
leteckej základne v Kandaháre. Obe strážne jednotky boli nasadené v rovnakom zložení
o počte 50 príslušníkov OS SR. V marci 2009 bola ďalšia 50členná strážna jednotka
vyslaná do kempu Deh Rawood v provincii Uruzgan. V júni 2013 bol mandátový počet
príslušníkov strážnej jednotky navýšený na 179 s predĺžením pôsobenia v operácii ISAF
do 31. decembra 2014.

Príslušníci jednotky likvidácie nevybuchnutých výbušnín (EOD) po získaní potreb-
ných spôsobilostí začali plniť úlohy v medzinárodnom krízovom manažmente a boli
zaradení do deklarovaných jednotiek v rámci česko-slovenskej bojovej skupiny
Európskej únie. V operácii ISAF sa zapájali do špeciálnych operácií a odstraňo-
vali improvizované výbušné prostriedky. Svoje pôsobenie v operácii ukončili dňa
31. decembra 2013. Najväčším úspechom tejto jednotky je 263 úspešných zásahov pri
EOD incidentoch v priebehu trojročného pôsobenia v operácii ISAF. Riešenie týchto
incidentov bolo súčasťou priamej bojovej podpory amerických jednotiek na území
Afganistanu. [10]

135

Vojenské rozhledy 2/2015

OS SR sa zapojili do práce provinčných rekonštrukčných tímov v máji 2007 –
do maďarského provinčného rekonštrukčného tímu (PRT) v Pol-e-Khormi v provincii
Baghlan bol vyslaný dôstojník pre rozvoj civilno-vojenskej spolupráce (CIMIC), ktorý
bol v auguste doplnený dôstojníkom pre riadenie operácií. Postupne sa dôstojníci OS SR
zapojili aj do holandského PRT v Tarin Kowt. Pôsobenie slovenských dôstojníkov v PRT
bolo ukončené v júli 2013. Hlavnou úlohou PRT bolo budovanie dôvery medzi miestnym
obyvateľstvom, inštitúciami a silami ISAF, podpora a koordinácia projektov pomoci pri
rekonštrukcii, ako aj reforma bezpečnostného sektoru a štátnej správy v oblasti záujmu
PRT. Príslušníci OS SR zaradení do PRT plnili úlohy stanovené velením provinčného
rekonštrukčného tímu. Zapojenie príslušníkov OS SR do činnosti PRT pôsobiacich
v operáciách NATO je nevyhnutné pre rozvoj CIMIC.

Veliteľ elitnej americko-slovenskej Poradenskej skupiny pre špeciálne operácie
v Afganistane (SOAG) plukovník Fred Dummar [11] vyjadril veľkú spokojnosť s inte-
gráciou slovenského komponentu. Americkí aj slovenskí vojaci okrem poradenstva
v prospech SOAG radili tiež afganským mobilným tréningovým tímom špeciálnych síl.
Plukovník Dummar zdôraznil, že aj tento príklad spolupráce Američanov a Slovákov
v ISAF-e poukazuje na dôležitosť a nevyhnutnosť úzkej integrácie síl pre špeciálne
operácie partnerských krajín Aliancie. Sily špeciálnych operácií plnia aj úlohy typu
„výcvik, poradenstvo, podpora“. Málo početná skupina vysoko trénovaných, špecificky
vystrojených a vyzbrojených príslušníkov so širokými vedomosťami v mnohých
oblastiach, dokázala pôsobiť izolovane a pritom pomáhať s prípravou spriatelených
bezpečnostných síl.

Hlavnou úlohou poradného a styčného tímu (OMLT), ktorý bol pričlenený k jednotke
Afganskej národnej armády (ANA), bolo pôsobiť ako premostenie medzi spoločným
základným výcvikom jednotiek ANA v Kábulskom vojenskom tréningovom centre
a aktivitami v určenej posádke zameranými na operačné nasadenie jednotiek ANA.
Úlohou OMLT bolo viesť výcvik a zaškolenie jednotiek ANA prostredníctvom vojen-
ských odborných inštruktorov, podporujúc tak jednotky ANA v osvojení si postupov
a základných princípov od plánovania operácie až po jej realizáciu pri nasadení.

 V roku 2008 prijala SR politické rozhodnutie vyslať troch príslušníkov OS SR vybu-
dovať modul nasaditeľných komunikačných a informačných systémov (DCM-C), ktorý
by slúžil na zabezpečenie podpory komunikačných a informačných systémov (KIS) nielen
v operáciách, ale aj v ostatných aktivitách NATO. Bol to príspevok našej krajiny k napl-
neniu jednej z kľúčových nedostatkových spôsobilostí NATO. Naši príslušníci poskyto-
vali podporu služieb KIS v rámci Spojeného veliteľstva ISAF v Kábule, ako aj podpory
rádiových systémov v rámci veliteľstva špeciálnych síl v Kábule. Priestor pôsobenia
DCM-C bol vymedzený na celý operačný priestor operácie ISAF. Príslušníci OS SR
takto preukázali svoje odborné znalosti v oblasti KIS a zároveň získali nové skúsenosti
a poznatky, ktoré budú môcť využiť pri plnení záväzkov voči NATO v budúcnosti.

V Správe o pôsobení SR v aktivitách medzinárodného krízového manažmentu
(MKM) v roku 2014 sa uvádza, že na zabezpečenie účasti v aktivitách MKM
v roku 2014 SR vynaložila celkovo 28 110 784 eur, z toho z rozpočtovej kapitoly
MO SR išlo 27 134 291 eur. Na zabezpečenie plnenia úloh kontingentu OS SR v operácii
ISAF bolo v roku 2014 vyčerpaných 15 375 090 eur. Na plnenie úloh DCM-C bolo
v roku 2014 vyčerpaných 117 202 eur – náklady boli sledované samostatne, nakoľko
išlo o nasadenie štruktúry NATO do operácie MKM.

136

Vojenské rozhledy 2/2015

Príslušníci OS SR počas celého pôsobenia vo vojenskej operácii ISAF boli za svoje
odhodlanie, nasadenie a vysokú profesionálnu činnosť vyznamenaní mnohými ocene-
niami od svojich nadriadených, ale aj od koaličných partnerov.

Medzi najvýznamnejšie ocenenia udelené v tejto operácii patria:
■ titul Hrdina dňa – príslušník OS SR pôsobiaci v jednotke ochrany a obrany (Force

Protection Unit) preukázal veľkú dávku profesionalizmu a tým zabránil zbytočným
stratám na civilných životoch;

■ titul Hrdina bojiska – pre slovenský EOD tím a správa o výnimočnom čine veliteľa
EOD spolu s celým jeho tímom, ktorá bola prednesená na zasadnutí Kongresu
USA vo Washingtone 14. decembra 2011, kde bola vyzdvihnutá výnimočnosť
slovenského EOD tímu;

■ medaila Za statočnosť – pre príslušníka OS SR, ktorý pohotovou reakciou a následným
poskytnutím prvej pomoci prispel k záchrane ťažko zranených zo dňa 9. júla 2013;

■ udelenie medailí ministerstvom obrany USA;
■ uvedenie veliteľa EOD tímu do Siene slávy OS SR;
■ ocenenia od ministra obrany SR a náčelníka Generálneho štábu OS SR.

V tejto vojenskej operácii prišli o život traja príslušníci OS SR:
■ dňa 9. júla 2013 pri teroristickom útoku v priestoroch základne KAF v Kandaháre

zahynul príslušník OS SR rotný in memoriam Daniel Kavuliak,
■ dňa 27. decembra 2013 na následky výbuchu nástražného výbušného systému

počas presunu koaličného konvoja zahynuli dvaja príslušníci OS SR – kapitán in
memoriam Edmund Makovník a rotmajster in memoriam Patrik Fraštia.

Záver
Príslušníci OS SR prispievajú k šíreniu dobrého mena SR v medzinárodnom prostredí.

Ako je uvedené v Bielej knihe o obrane SR [12], vzhľadom na vývoj bezpečnostného
prostredia a tradičné aj nové hrozby, ktoré nadobúdajú komplexnejší charakter, ich efek-
tívne riešenie si vyžaduje komplexný prístup integrujúci použitie nielen vojenských ale
aj nevojenských nástrojov. Úlohou OS SR je zaistiť predovšetkým vonkajšiu obranu
krajiny a plniť svoje záväzky vyplývajúce z platných medzinárodných zmlúv, záko-
nov a smerníc. [13]. Naša snaha plniť si svoje záväzky zodpovedne a na požadovanej
úrovni bola ocenená zo strany Aliancie aj medzinárodného spoločenstva. Je nevyhnutné,
aby sme neustále rozširovali a zlepšovali spôsobilosti na zaistenie bezpečnosti všade
tam, kde je to potrebné. Flexibilita, kompatibilita a schopnosť adekvátne reagovať
na zmeny v bezpečnostnom prostredí nie sú samozrejmosťou.

SR sa ako člen Aliancie pripojila k snahe pomôcť ľuďom v Afganistane zlepšiť
ich podmienky pre dôstojnejší a spokojnejší život, vytvoriť také bezpečnostné prostre-
die, ktoré by umožňovalo medzinárodným humanitárnym organizáciám obnovovať
v Afganistane infraštruktúru, vzdelávacie a zdravotnícke zariadenia a napomáhalo pri
upevňovaní moci centrálnej vlády a pri budovaní právneho štátu.

Okrem vojenskej pomoci boli v roku 2008 za asistencie príslušníkov OS SR a Ame-
rickej agentúry pre medzinárodný rozvoj zaslané do Afganistanu štyri veľké zásielky

137

Vojenské rozhledy 2/2015

materiálnej pomoci pre utečencov a najchudobnejších obyvateľov. V posledných troch
rokoch SR zaslala týmto ľuďom materiálnu pomoc za približne 400 tisíc eur.

Vojenská operácia ISAF skončila dňa 31. decembra 2014. Zúčastnilo sa jej viac ako
3 600 príslušníkov OS SR. I napriek veľmi vážnym a nebezpečným nástrahám a hrozbám
bola misia ISAF životne dôležitá pre NATO, ale aj pre celosvetový boj proti terori-
zmu. [14] Celosvetový význam misie ISAF vyjadruje Ahmed Rashid: „V Afganistane
sa hrá nielen o budúcnosť prezidenta Karzaího a očakávania afganského ľudu na poli
stability, rozvoja a vzdelanosti. Hrá sa taktiež o budúcnosť OSN, NATO, Európsku úniu
ale aj o silu a prestíž Ameriky.“ [15]

Keďže je potrebné, aby sa aj naďalej rozvíjali schopnosti Afganských národných bez-
pečnostných síl (ANSF), rozhodnutím Severoatlantickej rady NATO z 28. novembra 2014
a na základe platnej dohody o statuse síl (SOFA) od 1. januára 2015 vznikla operácia
Resolute Support. Jej charakter je odlišný od vojenskej operácie ISAF – je to nebo-
jová operácia. Takmer 12 tisícok vojakov sa v tejto operácii zameriava predovšetkým
na výcvik, poradenstvo a asistenciu afganským zložkám. Na základe uznesenia NR SR
č. 1327/2014 podporuje SR túto nevojenskú operáciu príspevkom do 66 profesionálnych
vojakov, aby svojou vysoko profesionálnou prácou a ľudským prístupom aj naďalej
šírili dobré meno svojej krajiny.

Poznámky k textu a použitá literatúra
[1] IVANČÍK, R. – JURČÁK, V. 2014. Kauzalita participácie Ozbrojených síl Slovenskej republiky v operá-

ciách medzinárodného krízového manažmentu a jej finančné aspekty. Ostrowiec Świetokrzyski, Poland:
Wyźsa Szkola Biznesu i Przedsiebiorczości w Ostrowcu Św., 2014. s. 11. ISBN 978-83-64557-05-7.

[2] IVANČÍK, R. – JURČÁK, V. 2013a. Mierové operácie vybraných organizácií medzinárodného krí-
zového manažmentu. Liptovský Mikuláš: Akadémia ozbrojených síl generála M. R. Štefánika, 2013.
s. 15. ISBN 978-80-8040-469-7.

[3] IVANČÍK, R. – JURČÁK, V. 2013b. Peace Operations of International Crisis Management. Ostrowiec
Świetokrzyski, Poland: Wyźsa Szkola Biznesu i Przedsiebiorczości w Ostrowcu Św., 2013. s. 15.
ISBN 978-83-936652-6-6.

[4] GLVÁČ, M. 2014. Ďakujem každému vojakovi. In Obrana, roč. XXII, č. 11/2014, s. 15, ISSN 1336-1910.
[5] HYNEK, N., EICHLER, J. 2010. Češi v Afghánistánu. In Vojenské rozhledy, roč. 19 (51), č. 2, s. 88–100,

ISSN 1210-3292.
[6] Ref. 5.
[7] Ref. 5.
[8] EICHLER, J. 2006. Medzinárodní bezpečnost na počátku 21. století. Praha : AVIS Praha. 2006. s. 216.

ISBN 80-7278-326-2.
[9] MAXIM, M. 2014. Áno aj pre spoločné projekty vyzbrojovania. In Obrana, roč. XXII, č. 10/2014,

s. 10–11, ISSN 1336-1910.
[10] ŽIAK, J. 2014. Šťastie žičí pripraveným. In Obrana, roč. XXII, č. 10/2014, s. 34–35, ISSN 1336-1910.
[11] DUMMAR, F. 2014. Afganci potrebujú poradenstvo pre „špeciálov“. In Obrana, roč. XXII, č. 10/2014,

s. 11, ISSN 1336-1910.
[12] MO SR, 2013. Biela kniha o obrane SR. Ministerstvo obrany Slovenskej republiky.
[13] GREGA, M., NAĎ, J., SCHÓBER, T. 2013. Aktéri bezpečnostnej a obrannej politiky štátu. In Policajná

teória a prax. Bratislava: Akadémia Policajného zboru. roč. XXI. č. 4/2013. s. 84–95. ISSN 1335-1370.
[14] Ref. 5.
[15] Rashid A. In Ref. 5.

Ďalšie zdroje
1. Správa o pôsobení SR v aktivitách medzinárodného krízového manažmentu v roku 2014
2. www.mosr.sk

138

Vojenské rozhledy 2/2015

INFORMACE

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s.138–141, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Dvě knihy Jana Eichlera k dějinám války a míru ve dva-
cátém století (Karolinum, 2013, 2014) jsou vynikajícím
příspěvkem do české společenskovědné a vojenskohisto-
rické literatury. Autor v nich poutavě líčí střídání válek
a míru v uplynulém století. Nezastírá, že ozbrojené kon-
flikty a války provázely lidstvo na jeho dosavadní pouti tak
často a v tak velkém rozsahu, že nelze realisticky očekávat,
že by do budoucna zmizely.

První kniha „Od Sarajeva po Hirošimu. Válka a mír
v první polovině 20. století“ (2013) se zabývá válečnými
dějinami první poloviny dvacátého století. První kapitola
nabízí teoretická a metodologická východiska. Druhá kapi-
tola nastiňuje první světovou válku. Třetí kapitola diskutuje
meziválečné období. Čtvrtá kapitola líčí druhou světovou
válku jako nej krvavější střet mezi expanzivními státy a jejich
odpůrci.

Druhá kniha Od Hirošimy po Bělehrad. Válka a mír
ve druhé polovině dvacátého století (2014) zkoumá dějiny
druhé poloviny dvacátého století. První kapitola opět nasti-
ňuje teoretická a metodologická východiska. Druhá kapitola
líčí studenou válku jako kolísání mezi pozitivním a nega-
tivním mírem. Třetí kapitola vysvětluje hlavní události stu-
dené války. Čtvrtá kapitola analyzuje válku a mír v době
globalizace.

Práce představuje zajímavý příspěvek k teorii válek a míru: kombinuje historická
zkoumání s cennými analytickými postřehy. Nad uplynulým stoletím se zamýšlí ve světle
dvou významných teorií, autorů Johna Galtunga a Raymonda Arona. Využívá přitom
empirické poznatky vztahující se k tomuto století a k jeho zlomovým událostem. Na pří-
kladu historických událostí testuje základní teorie.

Mezinárodní vztahy se podle Eichlera pohybují v dyadickém pohybu mír vs. válka.
Válka propuká nebo je zahájena tehdy, když mír už je pro hlavní aktéry nevýhodný
nebo neudržitelný. Naopak mír přichází ve chvíli, kdy válka přinesla tak velké ztráty
a škody a vyžádala si tolik obětí, že už v ní nikdo nechce pokračovat a všichni ji chtějí
ukončit a znovu se vrátit do stavu míru.

Eichler má naprostou pravdu, že základní příčinou válek je věčná konfliktnost,
ne ustálé střetání zájmů na mezinárodní scéně. Proto všechny státy světa neustále zlep-
šují schopnosti, aby válkám dokázaly zabránit (prostřednictvím diplomacie a uzavírání

doc. PhDr. Marek Loužek, Ph.D.

Recenze –
Jan Eichler: Válka a mír ve 20. století

INFORMACE

139

Vojenské rozhledy 2/2015

aliancí), nebo aby obstály v případě, že už není možné je odvrátit a jde o to nasadit
nejefektivnější prostředky k dosažení válečných cílů.

Za válku autor považuje takový ozbrojený zápas, při němž je přímo na bojištích
zabito nejméně tisíc lidí za jeden rok bojů. Pokud jich je méně, používá raději pojem
ozbrojený konflikt. Ať se nám to líbí nebo ne, válka je bohužel jedním z průvodních jevů
lidských dějin už proto, že leckdy představovala nejkratší cestu a rovněž nejrychlejší
a nejúčinnější způsob k naplnění cílů států.

Války autor člení do dvou základních skupin: do první z nich patří války, které jsou
vedeny kvůli konkrétním, materiálním zájmům (např. kvůli hranicím, kvůli přírodním
zdrojům, získání nových trhů, kvůli obchodním či finančním zájmům apod.). Druhou
skupinu představují války s nemateriálními příčinami (např. etnické konflikty, nábo-
ženské války apod.).

Zdrojem etnických konfliktů jsou etnické skupiny, které se cítí být spojeny dědictvím
svých předků: jazykovými, kulturními nebo náboženskými pouty. Tragickým příkladem
byly například války, ve které v 90. letech vyústil rozpad Jugoslávie. K etnickým válkám
může vést i snaha národnostních skupin o vytvoření svého vlastního státu nebo připojení
k sousednímu státu (např. připojení Sudet k Německu před druhou světovou válkou).

Náboženské války mají kořeny podobné. Eichler argumentuje, že náboženské přesvěd-
čení patří k nejhlubším a rovněž nejčastějším příčinám vzájemné nenávisti. Je spojeno
s až bezmeznou vírou v určité ideály a hodnoty, s nesmířlivostí k jiným přesvědčením
a především odhodláním položit za vlastní víru i život. Nejkonfliktnějším náboženstvím
dnešního světa je islám.

I přes napáchané zlo se na války po dlouhou dobu nahlíželo jako na jeden ze způsobů,
jehož prostřednictvím je možné řešit spory a střety zájmů mezi státy. Např. Carl von
Clausewitz (2008) považoval válku za akt násilí, jehož smyslem je donutit protivníka
k tomu, aby jednal tak, jak chceme my. Válku považoval za racionální a instrumentální,
protože je výsledkem racionální rozvahy politických činitelů a slouží k dosahování
národních zájmů.

Podle Eichlera Clausewitzovo pojetí postupně začalo ztrácet na relevantnosti,
a to zejména tváří v tvář totálním světovým válkám, které zachvátily svět ve 20. století.
Nejsem si úplně jist, že by clausewitzovský náhled na války a jejich roli v mezinárodních
vztazích byl překonaný. Nicméně souhlasím s autorem, že ve 20. století sice na jedné
straně války propukají méně než v minulosti, na druhé straně jsou ale ničivější, což
volá po hlubší reflexi.

Hojnost válek a jejich význam v dějinách lidstva se odráží v jedné významné teorii,
kterou je teorie válečných cyklů. Její autoři se nesoustřeďují na příčiny válek, ale spíše
na jejich periodicitu a mezinárodněpolitické důsledky. Připouštějí, že války jsou mimo-
řádně ničivé, ale přesto se domnívají, že budou poměrně často propukat i v budoucnosti.
Všechny aspekty lidské činnosti mají totiž cyklický charakter, včetně válek.

Eichler cituje G. Modelského (1987), který došel k závěru, že za posledních 400 let
jsou významné etapy světových dějin vždy ohraničeny válkou, jejichž vítězové mění
mezinárodní uspořádání podle svých zásad a potřeb. Vzestup a pád impérií souvisí
s jejich válečným nasazením. Modelski tvrdí, že politické dějiny světa se vyvíjejí
ve znamení řady etap, kterým dominuje nějaký ústředí činitel či hegemon.

Po uplynutí několika desetiletí se udržování mezinárodního uspořádání stává stále
nákladnější, až přesáhne hegemonovy možnosti. S tím sílí vliv revizionistických států,

140

Vojenské rozhledy 2/2015

které se dožadují nového uspořádání a své zájmy prosadí cestou války, aby se po jejím
ukončení stali hegemony nového mezinárodního uspořádání. Modelski argumentuje,
že takový vývoj se za posledních 400 let pravidelně opakuje.

Panuje naprostá shoda v tom, že mír je žádoucím stavem a protikladem války. Otáz-
kou je, jak míru dosáhnout. Zde se různí pozice idealistické a realistické. Idealisté sází
na nadstátní autoritu, která by jednotlivé aktéry kontrolovala a potlačovala jejich sklony
k používání síly. Podle realistů každý stát usiluje o to, aby měl k dispozici nástroje
vojenské síly a nedílně s tím i sklony k jejich používání.

Idealistický přístup klade rozhodující důraz na společné hodnoty, normy a postupy
při vytváření mezinárodního mírového uspořádání. Proto sází na kolektivní úsilí a mezi-
národní spolupráci při zachování míru. Takový přístup dobře odpovídá teorii i praxi
bezpečnostních vztahů mezi demokratickými státy, které očekávají, že čím více je světě
demokracie, tím lépe pro mezinárodní bezpečnostní spolupráci i mír.

Eichler si nezastírá, že idealistický přístup má dvě zásadní úskalí. Prvním z nich jsou
vztahy mezi demokratickými státy na jedné straně a nedemokratickými nebo dokonce
diktátorskými státy na straně druhé. John Mearshheimer namítá, že v konkrétních
situacích bývá těžké odlišit mezi agresorem a obětí, v řadě případů mohou státy váhat
s připojením se ke koalici, vytvořené proti státu označenému za agresora, v jiných pří-
padech může být agrese jedinou možností, jak zabránit vzestupu státu, který znamená
hrozbu pro své sousedy.

Druhé úskalí idealistického přístupu představují vzájemné vztahy mezi nedemo-
kratickými a diktátorskými státy. Ty mají hodně daleko od života v míru a vzájemné
spolupráce. Jejich vzájemná bezpečnostní spolupráce se omezuje na období, v nichž
čelí společným hrozbám. Mnohem častější formou jejich vzájemných vztahů jsou střety
zájmů nebo dokonce válka.

Realisté nenahlížejí na mír jako na něco trvalého, ale považují jej za dočasné uspo-
řádání, jehož pevnost a délka trvání závisí na rovnováze sil mezi hlavními hráči, ne-li
dokonce přímo na síle vlivu hegemona. Protože neexistuje žádná nadstátní autorita, která
by mohla zabránit tomu, aby státy zahajovaly války, je každý mír spíše přechodným
stavem a trvalý mír spíše zbožným přáním.

Teorie rovnováhy sil vychází z předpokladu, že v anarchickém prostředí mezinárodní
politiky, kde neexistuje žádná nadstátní autorita, se každý stát snaží zabránit tomu,
aby mu jiný stát vnucoval svou vůli, aby jej nutil chovat se jinak, než chce on sám, nebo
aby postupně sílil jeho vliv v některé části světa. V takové situaci bude stát mobilizovat
všechny své zdroje, aby nátlaku odolal (vnitřní vyvažování).

Osobně je mi bližší přístup realistů, podle nichž rozhodnutí pro válku je výsledkem
racionálního rozhodnutí nejvyšších politických činitelů. Na počátku války je vědomé
rozhodnutí vycházející z kalkulace, podle níž je pro dosažení cílů válka vhodnějším
nástrojem než mír. Hlavním aktérem mezinárodních vztahů je národní stát, který hájí
především vlastní zájmy. Základem pro přežití každého státu je moc a síla. Mezinárodní
mír je pak výsledkem toho, jaké je postavení a vliv států v mezinárodním prostředí.

Eichlerovy monografie vycházejí z holistické teorie, podle níž chování, zájmy či iden-
tita zkoumaných aktérů jsou silně ovlivněny či dokonce vytvářeny strukturou. Osudy
válek a míru byly v jednotlivých obdobích minulého století předurčovány jednak mezi-
národním uspořádáním, jednak silou a ambicemi jednotlivých aktérů. Upřednostnění
holistické teorie však neznamená, že by se tak stalo na úkor individualistických přístupů.

141

Vojenské rozhledy 2/2015

Náležitá pozornost je věnována i vysvětlení motivace a jednání klíčových politic-
kých osobností, zejména prezidentů USA (W. Wilson, F. D. Roosevelt, J. F. Kennedy,
H. Truman, R. Reagan), premiérů významných evropských zemí (např. Velké Británie
a Francie), ale diktátorů jako Stalin či Hitler, kteří přijímali zásadní rozhodnutí na poli
zahraniční a bezpečnostní politiky.

Obě knihy Jana Eichlera o válce a míru ve dvacátém století bychom měli pozorně
číst. Autor výborně kombinuje znalosti mezinárodních vztahů a historie. I když on sám
inklinuje spíše ke konstruktivismu a liberálnímu idealismu, z jeho knih mohou plodně
čerpat i ti, kdo mají blíže k realistickému přístupu. Obě knihy lze doporučit nejen
pro odbornou, ale i laickou veřejnost.

Literatura:
ARON, R.: Historie XX. století: Praha, Academia 1999.
CLAUSEWITZ, C. von: O válce: Praha, Academia 2008.
EICHLER, J.: Od Sarajeva po Hirošimu. Válka a mír v první polovině 20. století: Praha, Karolinum 2013.

228 stran, ISBN 978-80-246-2179-1
EICHLER, J.: Od Hirošimy po Bělehrad. Válka a mír v druhé polovině 20. století: Praha, Karolinum 2014.

272 stran, ISBN 978-80-246-2251-4
MODELSKI, G.: Long Cycles in World Politics: London, Macmillan 1987.

142

Vojenské rozhledy 2/2015

PERSONÁLIEPERSONÁLIE

Vojenské rozhledy, 2015, roč. 24 (56), č. 2, s. 142–144, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Bohuslav Všetička, rodák z východočeského Náchoda, se naro-
dil 25. září 1893. Jeho otec Jan Všetička byl tím, kdo chlapce
vedl k vojenskému způsobu života, k němuž patřilo i nošení
uniformy v útlém věku. Když byl malému Bohuslavovi rok a půl,
přestěhovala se rodina Všetičkových z Náchoda do Josefova
a na přelomu dubna a května do Vídně, kam byl Jan Všetička již
v minulosti služebně vázán. V 11 letech odešel Všetička na nižší
vojenskou reálku do dolnorakouského Fischau. Po jejím dokon-
čení roku 1908 ho otec poslal na vojenskou reálku do Hranic
na Moravě, kterou dokončil roku 1911. Díky skvělým studijním
výsledkům byl poté přijat také na Technickou vojenskou aka-
demii v Mödlingu v Dolních Rakousích. Všetičkovo studium
probíhalo výborně. Jak se dovídáme z vysvědčení z akademických roků 1911–1912
a 1912–1913, byl Bohuslav Všetička velmi taktní, tichý se stále výbornými znalostmi
a schopnostmi. Jeho výsledné hodnocení bylo „sehr gut“ – velmi dobré. [1] Dne 1. srpna
1914 opustil akademii v hodnosti poručíka. O čtyři dny později vyhlásilo Rakousko-
-Uhersko válku Rusku. Následoval odjezd na frontu. Jeho bojové vystoupení v rakouské
armádě nemělo dlouhého trvání, neboť v prvních zářijových dnech byl zajat Rusy a ode-
slán do zajateckého tábora na Sibiři. Do československých legií vstoupil 22. srpna 1916.
Po boku generála Gajdy pak prošel Ruskem až do Vladivostoku. Do vlasti se vrátil
až v létě 1920. Nová republika ovšem potřebovala mladé schopné důstojníky s bojovými
zkušenostmi, a proto byl po krátké dovolené povolán do čsl. armády a pověřen velením
25. lehké polní dělostřelecké brigády v Jaroměři-Josefově počínaje 16. říjnem 1920. [2]
V této funkci setrval až do zániku brigády 15. února 1925. Nově se stal velitelem 4. polní
dělostřelecké brigády v Hradci Králové, kterým byl až do 30. září 1930. Ambiciózní
a ostatními nadřízenými chválený Všetička postupně zastával místo velitele dělostře-
leckého učiliště, posléze byl odeslán na velitelství zemského dělostřelectva do Brna,
a nakonec získal velení pěší divize.

Jako velitel 15. pěší divize Janošík přesídlil v září 1938 do Senice. Jeho divize
s necelými 11 tisíci muži spadající pod VIII. sbor byla součástí záloh Hlavního velitelství.
Prvořadým úkolem byla obrana Slovenska před případným maďarským útokem. Oněch
osudných sedm dní, které dělily dobu mezi mobilizací a podpisem Mnichovské dohody,
rozhodlo o dalším jeho osudu. Se slzami v očích vojáci žádali, aby se mohli bránit.
Marně. Všetičkovým pevným přesvědčením bylo, „že za součinnosti Polska, kdyby
se s ním jednalo, mohlo býti Německo v roce 1938 vojensky poraženo. Nesdílel názor
nejvyššího velení čsl. armády, že obrana Republiky je nemožná. Pravil tehdy: ‚Kdyby
pan president Beneš byl nechal svolat k poradě velitele vojenských jednotek, byli by zdr-
cující většinou doporučili p. presidentovi válku. Ve slovenských horách bychom mohli
bojovat s úspěchem velmi dlouho.‘“ [3]

Richard Švanda

Generál Bohuslav Všetička a jeho plán
tyfového útoku v době okupace

143

Vojenské rozhledy 2/2015

Úterního rána 14. března 1939 zaútočila maďarská armáda na Podkarpatskou Rus.
Čeští vojáci se tu statečně bránili, avšak naše jednotky ze Slovenska jim už ve svízelné
situaci pomoci nemohly, neboť téhož dne vyhlásilo Slovensko samostatný štát.
Československá vojenská správa se rozpadla a bezpečnost na Slovensku přešla do rukou
Hlinkových gard. Paní Milada Všetičková vzpomínala, jak přišli do trenčínských kasáren
a řekli stroze: „Čehúni von.“ A tak se museli Všetičkovi sbalit a Slovensko koncem
března opustit. Se vznikem Protektorátu Čechy a Morava se obyvatelstvo, a zvláště
příslušníci armády, jen těžko smiřovali. Zaprodáni spojenci v Mnichově a zrada v řadách
vlastních politických činitelů vedoucí k okupaci zbytku republiky – to byly pohnutky,
jež vedly na počátku okupace bývalé důstojníky čsl. armády od úvah o národním odboji
k činům. „Ihned po zřízení protektorátu a po likvidování československé armády ustavily
se pod vedením důstojníků a poddůstojníků skupiny, které nesouhlasily s tímto stavem
a chtěly během pozdější války něm. říše proti západním mocnostem a proti Polsku aktivní
ilegální prací obnoviti zpět Československou republiku. Tyto nejdříve spontánně vzniklé
skupiny byly v několika měsících zorganisovány štábními důstojníky ministerstva národní
obrany, generálního štábu a generality v dobře organisované vojenské svazy, zvané
‚Obrana národa‘ nebo ‚Národní odboj‘,“ napsala ve zprávě O českém hnutí odporu
pražská úřadovna gestapa. [4]

Všetička byl po likvidaci čsl. armády vyzván, zda nechce vstoupit do vládního voj-
ska v Hradci Králové. Na to rázně odpověděl: „Henleinova mameluka dělat nebudu!
Mám na zřeteli vyšší cíle – Brno bych vzal.“ [5] Přání se mu splnilo. Radou starších
(generály Bílým, Vojcechovským, Eliášem a Vojtou) byl dosazen do čela moravské
sekce zcela účelově: jeho jméno službou na Slovensku nebylo tolik známé, přesto
se vědělo, že je to schopný důstojník a velký vlastenec. Během jedné z červencových
porad u generála Bílého vyjádřil Všetička názor, že účinným prostředkem boje proti
okupantům by bylo použití tyfových bacilů rozprášených za pomocí sprejových nádob.
Myšlenka byla natolik radikální, že vedení Obrany národa ji neschválilo, nicméně
generálem Bedřichem Neumannem bylo Všetičkovi umožněno v pokusech dále pokra-
čovat. Bez zásadního odporu konal Všetička ve svém plánu dál. Štábnímu kapitá-
novi Čestmíru Jelínkovi předal částku 3 000 K na nákup rozprašovačů. [6] V srpnu
se Všetička a Jelínek setkali se zástupcem královopolské firmy Medica PhMr. Vítězsla-
vem Mečířem, která měla kolportovat bakterie tyfu do Německa, kde se měly rozpra-
šovat na místech možného kontaktu s lidským hostitelem. Zároveň byla projednávána
možnost aplikovat bakterie do bonbonů. Celkem 60 ks lahví bylo smontováno v Elgrově
továrně v Olomouci. O proveditelnosti akce se nejprve spekulovalo, neboť první pokus
v Jihlavě v září 1939 dopadl špatně. Až druhý pokus, těsně po zatčení Jelínka, se uká-
zal být úspěšný, když se podařilo rozšířit tyfovou nákazu ve dvou Němci obydlených
lokalitách nedaleko Olomouce a v Komořanech u Vyškova. [7] Tato bioteroristická akce
by mohla mít velký efekt, neboť roku 1939 Třetí říše ještě nedisponovala v takovém
množství účinnou vakcínou proti tyfové nákaze.

Plukovník Václav Lysák, ač původně nejbližší Všetičkův spolupracovník, nebyl
do těchto plánů zasvěcen, neboť byl na Všetičkovo přání odvolán z funkce náčelníka
štábu a nahrazen plukovníkem Ladislavem Kotíkem. Dosvědčuje to i jeho doznání během
vyšetřování gestapa, kde uvedl, že nic nevěděl o pěstování kultur bakterií určených
jako zbraň, ale vzpomíná si, že jednou v Brně v automobilovém klubu v přítomnosti
generála Hasala viděl bakteriologa Dr. Vignatiho a farmaceuta Mečíře. Během hovoru

144

Vojenské rozhledy 2/2015

o Vignatiho práci padla zmínka o jeho experimentech s bakteriemi, které prováděl
v Uherském Hradišti. Ale to, že by takové pokusy měly být v zájmu organizace Obrany
národa, Lysák nevěděl.[8]

Po Všetičkově zatčení a vyslýchání gestapem, 29. února 1940 v brněnské kavárně
Slavia, se o tyfovém útoku dozvědělo také gestapo. To spatřovalo v tomto způsobu boje
vážné riziko i v době jeho věznění. Svou roli v tom mohla mít i zdánlivě nesouvisející
událost. 29. dubna 1940 ohlásila Bezpečnostní služba Říšského vedoucího SS v Praze
do Berlína, že německý prapor v Žilině, umístěný v kasárnách s židovským civilním
personálem, hlásí dva zemřelé vojáky na tyfus. Nemocní byli od ostatních izolováni
a 49 vojáků bylo posláno na lékařské vyšetření do Ružomberoku. Tam byli zjištěni další
čtyři nakažení. „Charakteristické pro tento stav je, že v kasárnách a okolí nejsou po ruce
žádné léky“ (!). [9] Výsledek vyšetřování zněl, že za tyfovou nákazu může židovská
sabotáž, neboť mezi židy pracujícími v kuchyni jsou rovněž vystudovaní lékaři a chemici,
kteří prostřednictvím slovenských vojáků bacily tyfu aplikovali do jídel v kuchyni
a kantýně. Zpráva ovšem zdůrazňuje podobnost s plánovaným tyfovým útokem, přičemž
se odkazuje na denní hlášení Státní policie Brna Nr. 20/III z 28. března 1940, v němž
je popsán Všetičkův postup plánovaného tyfového útoku. V závěrečném hodnocení
se zpráva klonila k tomu, že mezi případem na Slovensku a situací na Moravě může
být spojitost. I proto byl na Všetičkovu vazbu uvalen daleko ostřejší režim, který měl
zamezit jeho případnému zapojení se do plánování podobného útoku na Moravě vyná-
šením zpráv skrze návštěvníky vězení.

Zostřily se rovněž výslechy v Sušilových kolejích v Brně, které byly počátkem května
zaměřeny hlavně na onen tyfový útok. 10. května byl kvůli němu nejprve vyslýchán
Čestmír Jelínek, který potvrdil Lysákovu výpověď a doplnil, že dr. Vignati v Autoklubu
hovořil o použití bakterií tyfu coby útočného prostředku (viz výše). [10] Všetičkova
rodina se o plánech na tyfový útok dozvěděla až během soudního procesu u lido-
vého soudu v Berlíně v listopadu 1941. [11] Výsledkem soudního jednání byl verdikt,
který Všetičku a jeho druhy Gardavského, Jelínka a Kotíka odsoudil k trestu smrti.
Výkon trestu proběhl 19. srpna 1942 v káznici Berlín-Plötzensee.

Poznámky k textu a použitá literatura
[1] Österreichisches Staatsarchiv, Kriegsarchiv, Militär. Lehranstalten, Technische Militärakademien, Karton

711, Band 1, Standesbuch über Ausmusterungen 1910-1917, Mappe „Katalog III. Jg., 1913/14“.
[2] FIDLER, J. – SLUKA, V., Encyklopedie branné moci Republiky československé 1920–1938, Praha

2006, s. 195.
[3] Vojenský ústřední archiv – Vojenský historický archiv Praha, fond 308, Obrana národa Brno, sig. 308-28-5,

Malý Cyril, f. 41.
[4] Archiv bezpečnostních složek České republiky Praha, Studijní ústav ministerstva vnitra, fond 135 Různé

bezpečnostní složky (1938–1945), sign. 135-37-11, f. 1.
[5] VÚA-VHA Praha, fond 308, Obrana národa Brno, sig. 308-28-5, Malý Cyril, f. 41.
[6] Miloslav Alexej FRYŠČOK, Bohuslav Všetička, zapomenutý generál, Brněnský legionář, Brno 2001,

s. 16.
[7] ABS ČR, fond 144 Alexandrijský archiv, sig. 144-8-130, mikrofiš 9415728.
[8] ABS ČR, fond 141, sig. 141-237-6, Anklageschrift, f. 108.
[9] ABS ČR, fond 144, sig. 144-8-130, mikrofiš 9415729.

[10] Národní archiv ČR Praha, fond AMV 101, sig. 101-599-6, f. 107.
[11] VÚA-VHA Praha, fond 308, Obrana národa Brno, sig. 308-28-5, Malý Cyril, f. 42.

145

Vojenské rozhledy 2/2015

Představení autorů tohoto čísla

Doc. PhDr. Jan Eichler, CSc., nar. 1952, po absol-
vování VA pracoval na MNO v Praze, 1979–82
československé velvyslanectví v Paříži. V 80. letech
se zabýval se vyhodnocováním vojenské politiky
ozbrojených sil Francie, 1991–94 Institut pro stra-
tegická studia. V současné době pracuje v Ústavu
mezinárodních vztahů v Praze, působí i na Fakultě
mezinárodních vztahů VŠE Praha. Je autorem řady
učebních textů a knih: Mezinárodní bezpečnostní
vztahy (Oeconomica 2004), Tero ris mus a války na
počátku 21. století (Karolinum 2007). Mezinárodní
bezpečnost v době globalizace (Portál 2009),
Bezpečnostní a strategická kultura USA, EU a ČR
(Karolinum 2011), spoluautor publikace USA a Ruská
federace – komparace z pohledu bezpečnostní a stra-
tegické kultury (ÚMV 2013). Vystupuje v rozhlase
a televizi, publikuje v odborných časopisech,
mj. Mezinárodní vztahy, Défense nationale, Rela-
tions Internationales et Stratégiques, Défense et
stratégie (všechny tři Francie), OstEuropa (SRN),
International Peacekeeping (Velká Británie). Člen
redakční rady Vojenských rozhledů.

Mgr. Josef Kraus, Ph.D., narodil se roku 1985
v Ústí nad Labem. Absolvoval bakalářské, magis-
terské a doktorské studium politologie na Fakultě
sociálních studií Masarykovy univerzity. Zde také
nadále působí jako vědecký pracovník. Současně
působí také na Centru bezpečnostních a vojenskostra-
tegických studií Univerzity obrany. Autor je současně
členem veřejné sekce Centra pro bezpečnostní
a strategická studia a je také v redakčním okruhu
odborného on-line časopisu Rexter. Studijně se
zabývá bezpečnostní problematikou oblasti Středního
východu se zaměřením na Islámskou republiku Irán a
výzkum státního terorismu.

Mgr. et Mgr. Lukáš Tichý, narozen 1982, vystu-
doval magisterský obor evropská studia a veřejná
správa a obor mezinárodní vztahy a evropská studia
na Metropolitní univerzitě Praha, kde v současné
době působí jako interní doktorand ve spolupráci
s Ústavem mezinárodních vztahů. Na Metropolitní
univerzitě Praha přednáší předměty vztahy EU–
Rusko, Energetická bezpečnost, Národní bezpečnost
a asymetrické hrozby a Mezi národní bezpečnost.
Od roku 2012 odborný asis tent na Filozoické
fakultě Univerzity Hradec Králové, katedra politol-
ogie. Od roku 2014 působí jako výzkumný pracov-
ník na Ústavu mezinárodních vztahů, kde se zabývá
problematikou vztahů mezi EU a Ruskem, ener-
getickou bezpečností, bezpečnostní a strategickou

kulturou Ruska a teoriemi mezinárodních vztahů.
Publikoval řadu článků v tuzemských a zahraničních
odborných časopisech, sbornících a monograiích.

Bc. Jan Hanzelka, narozen 1990, je studentem
magisterského programu Bezpečnostních a strate-
gických studií na Masarykově Univerzitě. Zajímá
se o problematiku politického a náboženského
extrémismu a radikalismu, zejména se zaměřením
na extrémismus pravicový a islámský. Mezi jeho
další studijní zájmy patří problematika organizo-
vaného zločinu a podnikové ekonomie. V současné
době studuje na slovinské University of Maribor.

Prof. JUDr. PhDr. Miroslav Mareš, PhD., naro-
zen 1974, je garantem oboru Bezpečnostní a stra-
tegická studia na Katedře politologie Fakulty
sociálních studií Masarykovy univerzity v Brně.
Zaměřuje se na výzkum extremismu a terorismu
ve střední Evropě. Je členem Evropské sítě expertů
pro záležitosti terorismu (EENET). Spolupracoval
s Organizací pro bezpečnost a spolupráci v Evropě
a podílel se na protiextremistických a protiter-
oristických aktivitách Evropské unie. Je autorem
či spoluautorem více než dvou set odborných pub-
likací (mj. s Astrid Bötticher napsal knihu Extremis-
mus – Theorien, Konzepte, Formen, vydanou v roce
2012 v Oldenbourg Verlag v Mnichově).

Mgr. Jakub Harašta, narozen 1988, v roce 2013
absolvoval v magisterském programu Právo a právní
věda na právnické fakultě Masarykovy univerzity.
V roce 2011 absolvoval stáž na Velvyslanectví České
republiky ve Vilniusu a v roce 2012 v advokátní
kanceláři Valterse Gencse v Rize. Působil také jako
advokátní koncipient v Brně. V současné době je
asistentem na Ústavu práva a technologií Právnické
fakulty Masarykovy univerzity a externím doktoran-
dem tamtéž. Ve své odborné činnosti se zaměřuje na
oblast kybernetické bezpečnosti a kybernetické války.

Nadporučík Ing. Radim Zahradníček, narozen
1985, Univerzita obrany Brno. V letech 2008–2013
zastával velitelské funkce na stupni četa a rota
u 312. praporu radiační, chemické a biologické
ochrany, 2013–2014 prošel funkcí důstojníka
operačního oddělení štábu 31. pluku radiační, chem-
ické a biologické ochrany. V letech 2009 a 2011 byl
nasazen v zahraniční operaci ISAF v Afghánistánu
a v roce 2013 na území Jordánska v rámci mobil-
ního vý cvi kového týmu. V roce 2014 nastoupil
na Ústav ochra ny proti ZHN Univerzity obrany

146

Vojenské rozhledy 2/2015

na systemizované místo vedoucího staršího lektora.
Jeho specializace je zaměřena do oblastí použití jed-
notek chemického vojska v operacích a rozvoje spe-
cializovaných schopností OPZHN.

Plukovník doc. Ing. Zdeněk Skaličan, CSc., naro-
zen 1960, VVŠ PV Vyškov (1983), vědecká příprava
(1994). V r. 2000 obhájil habilitační práci a byl
jmenován docentem na VVŠ PV ve Vyškově v oboru
ochrana vojska a obyvatelstva. Prošel funkcí velitele
čety na vysoké škole. V roce 1985 byl přijat na místo
asistenta na katedře chemického vojska a speciální
chemie VVŠ PV. Postupně prošel funkcemi asis-
tenta, staršího učitele, vedoucího skupiny, zástupce
vedoucího katedry chemického vojska na VVŠ PV
Vyškov a zástupce ředitele Ústavu OPZHN Univer-
zity obrany Brno. V současnosti je zařazen na sys-
temizované místo ředitele Ústavu OPZHN. Jeho
pedagogická a vědecká specializace je zaměřena
do oblasti detekce vojensky významných toxických
sloučenin, dekontaminace a do oblasti použití jed-
notek a útvarů chemického vojska.

Plukovník gšt. PhDr. Roman Bis, MBA, narozen
1971. Po ukončení studia na FTVS UK Praha a absol-
vování základní vojenské služby, se stav vojákem
z povolání. V letech 1994–2003 zahájil svoji vojen-
skou kariéru u 4. brigády rychlého nasazení. V roce
2003 odešel k Vojenské policii, kde absolvoval veli-
telské a štábní funkce až do současné funkce velitele
Velitelství Vojenské policie Tábor. V roce 2009
složil rigorózní zkoušku na UK Praha. V roce 2011
byl povýšen do hodnosti plukovníka. V letech 2012–
2013 absolvoval studium managementu, organi-
zace a řízení a následně v letech 2014–15 kurz
generálního štábu na CBVSS UO Brno. Působil
v zahraničních misích v Kosovu, Iráku a Afghánis-
tánu.

Ing. Ján Spišák, Ph.D. (plukovník. gšt. v záloze),
narozen 1958, VVŠ PV ve Vyškově (1983), absol-
vent praporního velitelského kurzu v roce 1997,
brigádního velitelského kurzu v roce 2001 a kurzu
generálního štábu v roce 2007. 1983–2003 prošel
velitelskými a štábními funkcemi u vojsk od
úrovně čety po mechanizovanou divizi, 2003–2007
na operačním odboru a na Správě doktrín ŘeVD.
2007–2009 náčelník oddělení řízení obrany
státu Ústavu operačně taktických studií (ÚOTS)
a zástupce ředitele–vedoucí oddělení studií vojen-
ského umění Ústavu strategických a obranných
studií (ÚSOS) Univerzity obrany Brno. V současné
době pracuje jako akademický pracovník na katedře
celoživotního vzdělávání Fakulty ekonomiky man-
agementu UO v Brně. Je členem zpracovatelské
skupiny pro novelizovanou Doktrínu AČR. Zabývá
se problematikou tvorby a rozvoje koncepcí a scho-
pností, vojenské strategie a operačního umění.

Ing. Martin Havlík, MBA, MSc., nar. 1980, Fakulta
vojenských technologií Univerzity obrany (obor

speciální telekomunikační systémy), v r. 2011
dokončil postgraduální studium Master of Business
Administration na Vysoké škole ekonomie a man-
agementu v Praze, a v r. 2012 magisterské studium
na Nottingham Trent University. Od roku 2005
pracuje pro Ministerstvo obrany České republiky.
Specializuje se na oblast managementu infor-
mací a dlouhodobě na analýzy bezpečnostních
hrozeb a rizik v oblastech konliktů s dopadem
na obranu a bezpečnost České republiky. Odborně
se zajímá o problematiku kybernetické bezpečnosti
a o působení státních a nestátních aktérů v regionu
Jižní Asie se zaměřením na Indii, Pákistán,
Afghánistán a Írán.

Major Ing. Lukáš Stejskal, narozen 1979, VVŠ PV
ve Vyškově (2002) a UO v Brně (2007). Absolvent
roční důstojnické aplikační školy pěchoty ve Francii
v r. 2003. Zastával funkce velitele roty u výsadko-
vého praporu a náčelníka oddělení u pohotovostního
oddělení Vojenské policie. V současnosti pracuje
na plánovacím oddělení na hlavním velitelství VP
a zároveň dálkově studuje doktorský studijní pro-
gram na fakultě vojenského leadershipu UO v Brně.
Zabývá se problematikou možnosti využití police-
jních jednotek v protipovstaleckých operacích.

Ing. Martin Škvařil, narozen r. 1986, současně
zařazen na funkci zástupce velitele roty 22. základny
vrtulníkového letectva, Sedlec, Vícenice u Náměště
nad Oslavou. Zabývá se problematikou logistické
podpory v podmínkách letecké základny a pub-
likuje v oblasti zabezpečení hostitelským státem
(HNS) se zaměřením na mezinárodní cvičení.

Mgr. Lenka Tomášeková, nar. 1980, vyštudovala
pedagogiku na Trnavskej univerzite v Trnave.
Je externou doktorandkou Akadémie ozbrojených
síl generála M. R. Štefánika v Liptovskom Mikuláši,
študijný odbor Národná a medzinárodná bezpečnosť.
Od roku 1999 pracuje ako profesionálna vojačka
OS SR. Momentálne vykonáva štátnu službu
u Dopravného krídla Kuchyňa. V rámci vedeckého
výskumu sa zaoberá predovšetkým problematikou
súčasného bezpečnostného prostredia.

doc. PhDr. Ing. Marek Loužek, Ph.D., Vystudoval
ekonomii a ilozoii na VŠE a politologii na Fakultě
sociálních věd UK. Ph.D. v oboru ekonomické
teorie získal na Národohospodářské fakultě VŠE.
Zde také v roce 2009 získal docenturu v oboru
ekonomie. Přednáší na Filozoické fakultě UK
a na VŠE v Praze.

Richard Švanda, narozen 1986, je autorem několika
populárně naučných publikací o opevnění a vojenské
historii. Jeho profesním zájmem jsou světové a české
dějiny 1. poloviny 20. století s důrazem na druhou
světovou válkou. V současné době je pracovníkem
Regionálního muzea v Náchodě a správcem Pevnosti
Dobrošov.

147

Vojenské rozhledy 2/2015

Vzpomínka na Ing. Vladimíra Krulíka

Dne 1. května 2015 po dlouhé a těžké nemoci, ve věku nedožitých
62 let, zemřel Ing. Vladimír Krulík. Člověk, který se nesmazatelně
zapsal do života nejen Ministerstva obrany, ale i celé české bezpečnostní
komunity. Po ukončení svého služebního poměru v hodnosti plukovník
působil mnoho let ve vedení Ministerstva obrany jako poradce několika
náměstků ministra a na Sekci obranné politiky a strategie. Výraznou
stopu zanechal především v týmu vládního zmocněnce pro přípravu
reformy ozbrojených sil v létech 2001–2003. Jeho působení však pře-
kračovalo rámec Ministerstva obrany. Aktivně se angažoval v různých
aktivitách a diskusích především o legislativních aspektech obranné
politiky na služební i akademické úrovni, zejména na Karlově univer-
zitě, v rámci Střediska bezpečnostní politiky CESES.

Vladimír Krulík není čtenářům Vojenských rozhledů neznámý. Jeho
precizní články týkající se strategického řízení byly a stále jsou cenným
zdrojem nadčasových informací. Byl náročným a pečlivým recen-
zentem, který k posuzování autorských příspěvků vždy přistupoval
se snahou o zvyšování úrovně našeho časopisu.

Odchod Ing. Krulíka znamená nenahraditelnou ztrátu pro řadu z nás
i celou českou bezpečnostní komunitu.

Vojenské rozhledy 2/2015

VOJENSKÉ
OPERACE
VOJENSKÉ
OPERACE

CONTENTS

EDITORIAL . 3

ARTICLE

prof. doc. PhDr. Jan Eichler, CSc.
International contexts of war in Ukraine . 5

Mgr. Josef Kraus, Ph.D.
Islamic state: conflict actors, their participation, motives and goals20

Mgr. Lukáš Tichý
Security and Foreign policy of the Russian Federation in Syria37

Bc. Jan Hanzelka
prof. JUDr. Miroslav Mareš, PhD.
Media Presentation of ISIS: Content Analysis of the Magazine Dabiq51

Mgr. Jakub Harašta
Overview of the Foreign Experience of the Influence of additive
manufacturing on development and deployment of military technology64

First Lieutenant Ing. Radim Zahradníček
Colonel doc. Ing. Zdeněk Skaličan, CSc.
CBRN EOD capability as a current challenge for Czech Armed Forces
Chemical Corps .72

Ing. Martin HAVLÍK, MBA, MSc.
Sharing of intelligence information in terms of process “need to share”83

Colonel GSO. PhDr. Roman Bis, MBA
Ing. Jan Spišák, Ph.D.
The use of military police in combat operations .93

Vojenské rozhledy 2/2015

INFORMATION

Major Ing. Lukáš Stejskal
Military Police Needs its own Concept . 111

First Lieutenant Ing. Martin Škvařil
Host Nation Support (HNS) in the Context of International Air Forces
Exercises in the Czech Republic . 117

Mgr. Lenka Tomášeková
Slovak Armed Forces and military operation ISAF . 131

doc. PhDr. Marek Loužek, PhD.
Book Review – Jan Eichler: Válka a mír ve 20. století . 138

PERSONAL DATA

Richard Švanda
General Bohuslav Všetička and his plan of typhus attack during occupation . . 142

WHO IS WHO IN THIS ISSUE . 145

REMEMBERING ING. VLADIMÍR KRULÍK . 147

Vojenské rozhledy 2/2015

VOJENSKÉ
OPERACE
VOJENSKÉ
OPERACE

OBSAH

ÚVODNÍK . 3

RECENZOVANÝ ČLÁNEK

prof. doc. PhDr. Jan Eichler, CSc.
Mezinárodní souvislosti války na Ukrajině . 5

Mgr. Josef Kraus, Ph.D.
Islámský stát: aktéři konfliktu, jejich participace, motivy a cíle 20

Mgr. Lukáš Tichý
Bezpečnostní a zahraniční politika Ruské federace v Sýrii . 37

Bc. Jan Hanzelka
prof. JUDr. Miroslav Mareš, PhD.
Mediální prezentace ISIS: Obsahová analýza časopisu Dabiq 51

Mgr. Jakub Harašta
Přehled zahraničních zkušeností s vlivem aditivní výroby na vývoj
a nasazení vojenských technologií . 64

nadporučík Ing. Radim Zahradníček,
plukovník doc. Ing. Zdeněk Skaličan, CSc.
Schopnost CBRN EOD jako aktuální výzva pro chemické vojsko AČR 72

Ing. Martin HAVLÍK, MBA, MSc.
Sdílení zpravodajských informací v rámci principu „potřeba sdílet“ 83

plukovník gšt. PhDr. Roman Bis, MBA
Ing. Jan Spišák, Ph.D.
Použití vojenské policie ve vojenských operacích . 93

Vojenské rozhledy 2/2015

INFORMACE

major Ing. Lukáš Stejskal
Vojenská policie potřebuje svoji koncepci . 111

nadporučík Ing. Martin Škvařil
Zabezpečení hostitelským státem (HNS) v rámci mezinárodních
cvičení vzdušných sil na území ČR . 117

Mgr. Lenka Tomášeková
Ozbrojené sily Slovenskej republiky a vojenská operácia ISAF 131

doc. PhDr. Marek Loužek, PhD.
Recenze – Jan Eichler: Válka a mír ve 20. století . 138

PERSONÁLIE

Richard Švanda
Generál Bohuslav Všetička a jeho plán tyfového útoku v době okupace 142

PŘEDSTAVENÍ AUTORŮ TOHOTO ČÍSLA . 145

VZPOMÍNKA NA ING. VLADIMÍRA KRULÍKA . 147

VOJENSKÉ ROZHLEDY

Časopis VOJENSKÉ ROZHLEDY
čtvrtletník

Vydává:
Ministerstvo obrany České republiky, Tychonova 1, 160 01 Praha 6 – Dejvice

Vydávající instituce:
Univerzita obrany, Kounicova 156/65, 662 10 Brno

IČO: 60162694

Vojenské rozhledy č. 2/2015
Ročník: XXIV. (LVI.)
Datum předání do tisku: 11. května 2015

Rozšiřuje:
OKP MO, distribuce, Rooseveltova 23, 161 05 Praha 6
Olga Endlová, tel. 973 215 563, endlovao@army.cz

Redakce:
Mgr. Martin Doleček, telefon: 973 442 588, 702 003 253, fax: 973 442 312
E-mail: vojenskerozhledy@unob.cz

Webmaster internetových stránek časopisu:
Ing. František Dospíšil, tel. 973 442 176, email: frantisek.dospisil@unob.cz

Redakční rada:
Ing. Vojtěch Němeček, Ph.D. (předseda), PhDr. Miloš Balabán, Ph.D.,
doc. PhDr. Felix Černoch, CSc., Luboš Dobrovský, Mgr. Lukáš Dyčka,
doc. PhDr. Jan Eichler, CSc., plk. doc. Ing. Vladan Holcner, Ph.D.,
Ing. Ivan Majchút, Ph.D., prof. Ing. Aleš Komár, CSc.,
Mgr. Tomáš Šmíd, Ph.D., RNDr. Pavel Štalmach.

Stálí hosté redakční rady:
Ing. Jaroslav Kolkus, Ing. Vladimír Karaffa, CSc., Ing. Ivan Križka,
Ing. Ján Spišák, Ph.D.

Sídlo redakce: Kounicova 65, 662 10 Brno

Adresa pro zasílání pošty:
Vojenské rozhledy – redakce, Kounicova 156/65, 662 10 Brno

Časopis Vojenské rozhledy v elektronické podobě naleznete na:
http://www.vojenskerozhledy.cz/

Časopis je evidován:
v evropské databázi ERIH PLUS, dostupné z:
 https://dbh.nsd.uib.no/publiseringskanaler/erihplus/
v seznamu recenzovaných neimpaktovaných periodik vydávaných v České republice
 RVVI, dostupné z: http://www.vyzkum.cz/FrontClanek.aspx?idsekce=733439
v mezinárodní databázi Index Copernicus Journals Master List 2013, dostupné z:
 http://journals.indexcopernicus.com
v databázi České národní bibliograie, dostupné z: http://aip.nkp.cz/engine/webtor.cgi

Graická úprava: Ing. Libora Schulzová

Tiskne: VGHMÚř Dobruška

Evidenční číslo: MK ČR E 6059

Identiikační číslo: ISSN 1210-3292 (print), ISSN 2336-2995 (on-line)

