
VOJENSKÉ
ROZHLEDY
VOJENSKÉ
ROZHLEDY

VOJENSKOTEORETICKÝ ČASOPIS

4
ROČNÍK 24 (56)

Vojenské rozhledy 4/2015

Vážení čtenáři,

dostává se k vám poslední číslo Vojenských rozhledů ročníku 2015. Tento ročník lze v dlou-
hodobé historii časopisu bez nadsázky označit za jeden ze zlomových. V předcházejících dvou
letech jsme byli svědky nižšího zájmu autorů o publikování ve Vojenských rozhledech a časopis
byl vyřazen ze seznamu recenzovaných neimpaktovaných časopisů (periodik) vydávaných v České
republice Rady pro výzkum, vývoj a inovace. Je třeba si přiznat, že to byl i důsledek poklesu
kvality publikovaných příspěvků, především v roce 2013.

Počátkem roku 2014 bylo vydáváním Vojenských rozhledů pověřeno Centrum bezpečnostních
a vojenskostrategických studií Univerzity obrany Brno. Byla jmenována nová redakční rada
a tato se již na svém prvním jednání v březnu 2014 usnesla, že není jiné cesty než opětovného
zvýšení kvality příspěvků a tím zvýšení čtivosti časopisu a zájmu autorů. Dále rozhodla o úpravě
recenzního řízení a schválila zřízení internetových stránek, které byly ještě v témže roce uvedeny
do provozu. Práce na zkvalitňování funkčnosti a především obsahu internetových stránek průběžně
pokračovala. Podařilo se digitalizovat a na stránky Vojenských rozhledů umístit čísla vydaná
v období od roku 1920 do roku 1944. Tento proces bude pokračovat, protože redakce časopisu
chce čtenářům poskytnout co nejširší zdroj významných studijních materiálů v oblasti vojenství.

Za velice krátkou dobu se tak podařilo, že pro rok 2015 byly Vojenské rozhledy zařazeny zpět
do seznamu recenzovaných neimpaktovaných časopisů (periodik) vydávaných v České republice
Rady pro výzkum, vývoj a inovace, ale také do evropské databáze ERIH PLUS. Vedle toho jsou
Vojenské rozhledy evidovány v mezinárodní databázi Index Copernicus Journal Master a v data-
bázi České národní bibliografie. Dalším počinem redakce je evidence recenzovaných článků
v databázi agentury CrosRef. Jednotlivým článkům jsou přidělována jedinečná identifikační čísla
DOI (Digital Object Identifiers) k jejich snadnějšímu vyhledávání a také citování. Do databáze
budou postupně zaevidovány všechny články za posledních 5 let.

Dnem 1. 11. 2015 byla redakční rada Vojenských rozhledů rozšířena o další členy. Tímto kro-
kem došlo k posílení zastoupení vojenské i civilní části Ministerstva obrany ČR v redakční radě
a přiblížení se praxi cestou zástupce Velitelství výcviku – Vojenské akademie ve Vyškově. Posíleno
bylo i zastoupení odborníků z civilních vysokých škol a vědeckých institucí.

Dovolte, abych na závěr poděkoval tvůrcům Vojenských rozhledů za práci, kterou odvedli
v roce 2015, a autorům a vám za trvalou přízeň. Současně všem přeji pevné zdraví a všechno
nejlepší do nadcházejícího roku 2016. Věřím, že společně budeme i nadále schopni rozvíjet náš
časopis a naplňovat jeho poslání tak, jak bylo formulováno v prvním čísle, vydaném v roce 1920.

„‚Rozhledy‘ mají sloužiti k tomu, aby šířily vědu vojenskou objektivně a bez tendencí politic-
kých a jiných; aby vychovávaly naše důstojníky i širší okruhy veřejnosti, které o vědy vojenské
mají zájem. Chceme pracovati celou vůlí a vším úsilím k tomu, aby národ poznal důležitost
vojska našeho, aby každému občanu bylo vštípeno přesvědčení, že jest podle svých sil povinen
přispěti k tomu, abychom dovedli uhájiti vlasti nám osudem darované a navrácené, vykoupené
krví desetitisíců našich legionářů, i těch, kdož padli v cizích službách proti svému přesvědčení.
Naše vojsko musí být kvalitativně takové, aby duchem i výcvikem, výzbrojí i organisací nahradilo
to, čeho mu snad bude scházeti na počtu. ‚Vojenské Rozhledy‘ chtí k tomu přispět…“

Ing. Vojtěch Němeček, Ph.D.
 předseda redakční rady

4

Vojenské rozhledy 4/2015

Projev prezidenta České republiky
na velitelském shromáždění dne 24. 11. 2015

Vážený pane náčelníku Generálního štábu,
vážení příslušníci Armády České republiky.

Když jsme se setkali před rokem, ocenil jsem především aktivitu naší armády v oblasti někdy
nevděčně přijímaných, ale o to užitečnějších zahraničních misí. Ať už to bylo v Afghánistánu, Mali,
v Sinajském poloostrově, v připravované misi v Golanských výšinách i v jiných oblastech. Tehdy jsem
říkal, že tyto naše speciální jednotky zde bojují proti mezinárodnímu terorismu, často tisíce kilometrů
od domova, aby bylo sníženo riziko teroristických útoků vysílaných ze zahraničí i na našem území.

Toto poslání Armády České republiky nepochybně platí i dnes. Kromě toho však vznikl nový
potenciální úkol spojený právě s migrační vlnou, kterou zmiňoval náčelník Generálního štábu. Chtěl
bych upozornit především na to, že se jedná o nelegální migraci, a to ze dvou důvodů. Jednak podle
dublinských dohod má každý uprchlík požádat o azyl v první bezpečné zemi, a tou nepochybně není
Česká republika. Zadruhé, podle paragrafu, tuším, 330 trestního zákona, je nelegální překročení hranic
trestným činem s trestní sazbou do dvou let.

Jinými slovy, úkolem Armády České republiky je zabránit specifickému páchání trestných činů,
což může být významné zejména v okamžiku, kdy případně budou uzavřeny rakousko-německé
hranice a kdy, jak už poznamenal náčelník Generálního štábu, se migrační vlna jako tranzitní země
přesune do České republiky.

Chtěl bych varovat před iluzemi, že se nic neděje, lidé prostě projdou do Německa a tam skončí.
To by byla pravda, kdyby v Německu zůstali. Ale Německo samo prohlásilo, že bude vracet ekono-
mické imigranty, kterých je podle mého názoru většina, a bude je samozřejmě vracet do země, odkud
přišli, to znamená v daném případě do České republiky.

Až dosud je Česká republika tranzitní zemí pouze pro teroristy. Bohužel, a nemůžeme s tím být
spokojeni, právě vedení různých teroristických akcí doporučuje Prahu jako bezpečnou tranzitní cestu,
jak se ostatně ukázalo i při nedávných atentátech v Paříži. Ale něco jiného je tranzit teroristů a něco
jiného je tranzit velké skupiny ilegálních a převážně ekonomických migrantů.

Zde bych chtěl ocenit přípravu české armády na případné nasazení na hranicích, pokud by k takové
situaci došlo, chtěl bych ocenit cvičení, které na jižní Moravě v této souvislosti proběhlo ve spolupráci
s Policií ČR a vážím si i toho, že poskytujeme podporu Maďarsku, Slovinsku a v budoucnosti možná
i Chorvatsku při ochraně jejich hranic.

Samozřejmě všichni předpokládáme, že se česká armáda zapojí i do případné akce na ochranu
vnějších hranic Evropské unie, kde jsme zatím slyšeli mnoho slov, ale viděli málo činů. Někdy se člo-
věk domnívá, že Itálie ani Řecko nemá ani vlastní loďstvo, ani vlastní armádu, že hotspoty umístěné
na jejich území by mohly pracovat daleko efektivněji. Nicméně toto vše jsou potenciální úkoly Armády
ČR, které jsou poněkud odlišné od úkolů, jež jsem zmiňoval v předchozím roce.

Nebezpečí se přiblížilo k našim hranicím, mimochodem je naivní domnívat se, že neexistuje žádná
souvislost mezi migrační vlnou a terorismem, protože to by znamenalo předpokládat, že do vlny
migrantů nebyli zahrnuti i potenciální džihádisté, jejichž počet samozřejmě nedokážeme přesně
odhadnout, ale někteří z nich se rovněž podíleli na zmíněných pařížských atentátech.

Bránit svoji vlast a tedy bránit hranice své vlasti je první povinností každé národní armády, tedy
i první povinností Armády České republiky. A nemohu proto skončit jinak než slovy admirála Nelsona
před bitvou u Trafalgaru: Očekávám, že každý muž, a já bych dodal, i každá žena, splní svoji povinnost.

Děkuji vám za pozornost.
Převzato z http://www.mocr.army.cz

5

Vojenské rozhledy 4/2015

RECENTOVANÝ
ČLÁNEK

RECENZOVANÝ
ČLÁNEK

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 5–15, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).
DOI: 10.3849/1210-3292.24.2015.04.005-015

Abstrakt:
Článek se věnuje strategickému dokumentu, který aktuálně stanoví chápání

trendů formujících budoucí bezpečnostní a operační prostředí a zároveň vytyčuje
směry budování a rozvoje ozbrojených sil České republiky. Prvním cílem je zhod-
notit „Dlouhodobý výhled pro obranu 2030“ a jeho význam v kontextu ostatních
strategických dokumentů, platných v současnosti v České republice. Druhým cílem
je konfrontovat jeho obsah se strukturovanou analýzou velké masy současných
světových foresightových studií, diferencovaných tematicky i geograficky. Přímým
srovnáním jsou pak identifikovány shody a neshody mezi českým dokumentem
a relevantními zjištěními z prognostických studií. Tento postup umožňuje posoudit,
zda „Dlouhodobý výhled pro obranu 2030“ skutečně postihuje žádoucí směr vývoje
sektoru obrany a zda neopomíjí některé prvky, které se jako podstatné objevují
v obdobných dokumentech ve světě.

Abstract:
The article deals with a strategic document that currently represents under­

standing of trends, which form the future security and operational environment,
and that sets up the vectors for building-up and development of the Armed Forces
of the Czech Republic. The first aim is to assess the Long Term Perspective
for Defence 2030 and its significance in context of other strategic documents
adopted in the Czech Republic. Another aim is to confront its contents with
a structured analysis of large quantity of the state-of-the-art foresight studies,
differentiated in geographical and thematic scope. The comparison allows
identifying convergence and divergence between the Czech document and relevant
findings from the foreign foresight documents. This approach enables the judgement
whether the Long Term Perspective for Defence 2030 provides a relevant guideline
for the defence sector development, and whether it does or does not miss some
of the issues found significant in the foresight documents in the outer world.

PhDr. Libor Stejskal, Ph.D.

Jak daleko vidí
Dlouhodobý výhled pro obranu 2030?
Český strategický dokument
v kontextu obranné politiky a ve světle
světových prognostických studií

How far can the Long Term
Perspective for Defence 2030 See?
The Czech Strategic Document
in Context of Defence Policy and
in Light of the World Foresight Studies

6

Vojenské rozhledy 4/2015

Úvod
Názor na budoucnost a jeho artikulaci nelze nikdy brát jako věc pravdy a omylu,

jako věc objektivně daných skutečností, a tedy jednoznačných výpovědí. I proto nelze
Dlouhodobý výhled pro obranu 2030, který takovou výpovědí v některých svých částech
je, kritizovat na základě nesouhlasu s předkládanou představou o budoucnosti. Žádný
z alternativních obrazů budoucnosti nemá automaticky přednost, protože nelze doložit
jejich správnost či mylnost.

Je ale možné se kriticky vyjádřit ke struktuře a logice takového dokumentu, a to pře-
devším na základě jeho kontextu a vazeb k dalším strategickým či koncepčním doku-
mentům, které byly zpracovány a připraveny před či souběžně s ním, a na něž se on sám
odkazuje. Takové zhodnocení Dlouhodobého výhledu pro obranu 2030 je prvním cílem
tohoto článku.

Druhým cílem je potom srovnat dokumentem předkládanou představu o budoucnosti
s tím, jak její obraz a zvláště konkrétní trendy, jež ji formují, vidí jiní autoři z jiných
organizací a jiných států. K tomu jsou použity souhrny trendů z rozsáhlé množiny fore-
sightových neboli prognostických studií a dokumentů. Pozornost je věnována zvláště
těm, které se samy zaměřují na vývoj bezpečnostního prostředí a vojenských činností,
ale zahrnuty budou i ty trendy, které jsou obvykle řazeny do nevojenských oblastí (eko-
nomika, životní prostředí, populační vývoj apod.), ale které lze z dobrých a doložitelných
důvodů chápat jako relevantní pro budoucí zajišťování obrany.

Zvolený postup kombinuje oborovou perspektivu a nástroje zavedené v disciplínách
veřejné politiky a future studies, a to ve zcela jednoduché a základní formě.

Klíčová slova:
Budoucnost, trendy, bezpečnostní prostředí, operační prostředí, ozbrojené síly
České republiky, strategie, koncepce.

Key words:
Future, Trends, Security Environment, Operational Environment, Armed Forces
of the Czech Republic, Strategy, Concept.

7

Vojenské rozhledy 4/2015

1. �Dlouhodobý výhled pro obranu 2030
v kontextu ostatních strategických dokumentů
a jejich tvorby

Dlouhodobý výhled pro obranu 2030 [1] (dále DVO) je ve svém úvodu a východiscích
charakterizován jako rámec pro Koncepci výstavby Armády ČR (dále KVAČR) a zároveň
jako dokument, který respektuje strategické dokumenty ČR, konkrétně Bezpečnostní
strategii ČR [2] a Obrannou strategii ČR [3]. Bere v úvahu i strategické dokumenty
NATO a EU. Ve svém závěru se DVO výslovně podřazuje Obranné strategii ČR v tom
smyslu, že pokud ta bude upravena a s tím dojde ke změně politicko-vojenských ambic
ČR, bude návazně upraven i Dlouhodobý výhled.

To je poněkud zvláštní pojetí nadřazenosti a podřazenosti, primárnosti a odvozenosti
strategických a koncepčních dokumentů. Obranná strategie ČR, jež by měla – coby
strategie v pravém smyslu slova – určovat, co konkrétně chce a bude Česká republika
dělat na poli obrany, je zřetelně předřazena a nadřazena vizi, jak má obrana ČR vůbec
vypadat a kam se ubírat. Slovo „vize“ totiž nejlépe odpovídá pojmům tvořícím název
Dlouhodobého výhledu pro obranu 2030.

Běžná a jinde obvyklá souslednost veřejných strategických a koncepčních dokumentů,
tak jak ji lze vysledovat v praxi i ve schématech veřejné politiky [4], přitom vypadá tak,
že na počátku stojí právě vize, zahrnující jak určitý „dlouhodobý výhled“, tak základní
východiska, premisy a hodnoty, o něž se má opírat jakákoli realizace bezpečnostní
či obranné politiky. Může obsahovat také nejobecnější cíle. Na tuto vizi pak navazuje
samotná strategie, určující co a jak se konkrétně má realizovat, tedy konkrétní cíle,
a teprve na ni pak navazují dílčí koncepce a z nich odvozené programy a opatření.

Místo této standardní sekvence nacházíme na poli obranné politiky ČR specifickou
variantu, v níž Obranná strategie ČR není strategií v pravém významu, nýbrž je vnímána
jako základní hodnotové a principiální východisko, od něhož se teprve odvíjí vše ostatní.
To je podstatné i v tom ohledu, že samotná Obranná strategie ČR z roku 2012 je skutečně
velmi málo strategická ve smyslu vytyčení konkrétních cílů. Naopak definuje poměrně
poeticky hodnotová východiska a zároveň pragmaticky nastiňuje politicko-vojenské
ambice, neboli horní limity nasazení, nad které už Česká republika, její společnost
a ozbrojené síly za jednotlivých daných okolností nemohou a nehodlají jít.

S použitím standardní veřejně-politické (public policy) perspektivy se nabízí poně-
kud jiná potenciální sekvence strategických dokumentů k nastavení obranné politiky.
Ta je přitom v českém prostředí jinak velmi správně chápána jako součást bezpečnostní
politiky, což v mnoha vyspělých evropských i dalších zemích není dosud obvyklé.
Patrně nebude sporu o tom, že při automatickém respektování Ústavy a právního rámce
by zastřešujícím dokumentem měla vždy být Bezpečnostní strategie České republiky.
V předešlých i v její současně platné verzi [2] se totiž objevuje jak část věnovaná
„vizi“ – současnému a budoucímu bezpečnostnímu prostředí, trendům jej formují-
cím, ale i hodnotám a zájmům –, tak část „strategická“, neboli obecné i konkretizo-
vané cíle a příslušné nástroje a opatření. Především na její vizijní, prognostickou část
by mohla navazovat vize pro sektor obrany, respektive obrannou politiku. Ta by mohla
mít buď formu samostatného dokumentu, jakým je dnes Dlouhodobý výhled pro obranu
2030, anebo by měla být součástí Obranné strategie ČR. Na počátku by tedy tak jako
tak stál „výhled“, zaměřený na budoucnost, trendy a předpokládaný vývoj prostředí.

8

Vojenské rozhledy 4/2015

Od něj by se měla odvíjet strategie, upřesňující, co je žádoucí a co se bude na poli obrany
dělat. Na tuto „obrannou strategii“ by pak navázal konkrétní koncepční a programový
dokument, jakým je Koncepce výstavby Armády ČR (zde nutno uvést, že KVAČR
je bohužel dokumentem neveřejným a jeho kvality tak zatím nelze otevřeně posoudit).
Je přirozené, že na optimální architekturu strategických a koncepčních dokumentů
existují rozdílné názory [5].

Stejný princip zastřešující vize a strategie (Bezpečnostní strategie ČR) a z ní odvoze-
ných upřesňujících, rozvíjejících a konkretizujících sektorových vizí, strategií a koncepcí
pro jejich realizaci by měl být analogicky uplatněn také pro sektor ochrany obyvatelstva
(v gesci Hasičského záchranného sboru ČR, resp. jeho Generálního ředitelství) a pro sek-
tor vnitřní bezpečnosti (v gesci Policie ČR, obojí v působnosti Ministerstva vnitra),
či pro sektor zahraniční politiky (v gesci Ministerstva zahraničních věcí). Je přitom dost
možné, že stávající zvláštní dichotomie mezi DVO a Obrannou strategií (která strategií
vlastně není) vyplývá pouze z konkrétních historických okolností (značně posunutá doba
vzniku) a napříště budou oba dokumenty skloubeny a provázány logičtěji.

Dalším faktorem předurčujícím výslednou podobu DVO je metoda jeho vzniku.
I bez přesného vhledu do pozadí práce na dokumentu lze počítat s tím, že pro něj s vyso-
kou pravděpodobností platí mechanismus, popsaný řadou expertů ze silových resortů,
dotazovaných v rámci projektu Adaptace bezpečnostního systému ČR na měnící se eko-
nomickou, sociální, demografickou a geopolitickou realitu (VG20132015112). Ti opako-
vaně vypověděli, že všechny strategické dokumenty vznikají konsenzuálně a postupným
„obrušováním hran“ tak, aby byly bez problémů schváleny a přijaty, což se nutně proje-
vuje na jejich velmi nízké průbojnosti, originalitě, zaostřenosti a výsledné zacílenosti.
Jejich celkově nekonfrontační, konsenzuální a všesměrný charakter je přirozeně dán
procesem širších či užších pracovních skupin, připomínkovým řízením uvnitř resortu
i meziresortním připomínkovým řízením. Platí to kupodivu i v situaci, kdy je autorský
kolektiv velmi úzký a tvoří ho třeba i jen pár jednotlivců. Právě tato situace nastala
jak při práci na Obranné strategii ČR (2012), tak při tvorbě DVO. Jakkoli by úzký
a koncentrovaný autorský kolektiv dával naději na formulaci silného a jasně vymeze-
ného stanoviska či strategického směru, v praxi tomu tak není. Autoři, kteří jsou nepo-
chybně špičkovými odborníky, totiž zároveň čelí neúprosnému tlaku každodenní ope-
rativy. Tudíž nutně potřebují, aby se práce na strategickém dokumentu nekomplikovala
a nezdržovala a aby výsledek bez obtíží prošel uvedenými schvalovacími procedurami.
Proto jej i nejlepší experti zformulují rovnou tak, aby žádným jiným zaangažovaným
aktérům nevadil, a především aby se jím žádná dotčená složka či podsložka uvnitř
organizace či bezpečnostního systému (v tomto případě v rámci Ministerstva obrany
a ozbrojených sil ČR) necítila ohrožena. Zároveň je však zřetelná i snaha nevyvolávat
u žádných dalších aktérů přehnaná očekávání či naděje, a především zamezit jakýmkoli
novým povinnostem, úkolům či závazkům pro vlastní organizaci. Dlouhodobý výhled
pro obranu 2030 je v tomto ohledu spíše nekonfliktní, neboť mimo složky resortu obrany
se vyjadřuje pouze zběžně k roli Armády ČR (dále AČR) v Integrovaném záchranném
systému a při plnění úkolů Policie ČR, a rámcově stanoví úmysl vést „aktivní politiku
průmyslové spolupráce“ se subjekty domácího obranného průmyslu.

Zmíněná procedura vzniku vede k tomu, že i dokumenty, které mají „strategično“
ve svém názvu, jsou pak více než čím jiným popisným slohovým cvičením, které neříká
nic o tom, pro jaké priority a cíle jsme se rozhodli a co v blízkém budoucnu konkrétního

9

Vojenské rozhledy 4/2015

učiníme pro jejich naplnění. U dopředu orientovaných strategií, kde je třeba jisté cíle
zvolit a ostatní potlačit, to vadí. U přehledových dokumentů, kde se vícestrannost
a vlastnictví více aktérů předpokládá a je žádoucí, to nevadí. DVO sice není strategií
v přísném slova smyslu, ale orientace vpřed by mu chybět neměla. A právě moment
vyvození konkrétních závěrů pro výstavbu a rozvoj schopností AČR z předchozího náčrtu
budoucího bezpečnostního a operačního prostředí je dalším diskutabilním rysem DVO.

Dlouhodobý výhled ve své části III. Očekáváné bezpečnostní a operační prostředí
srozumitelně vybírá a shrnuje hlavní trendy formující budoucí prostředí, a vyvozuje
z nich i zobecněné požadavky na operační schopnosti [1, s. 7]. Navazuje část IV.
Účast v budoucích operacích, která však s uvedeným budoucím prostředím nijak přímo
nekoresponduje, naopak představuje ryze současný právní a alianční rámec pro působení
AČR a požadavky zde uvedené rozhodně platí už dnes [1, s. 8–9]. Nejzásadnější je další
část: V. Implikace pro rozvoj vojenských schopností [1, s. 10–15]. V ní uvedené Základní
principy výstavby ozbrojených sil jsou opět naprosto současné a nijak specificky se nevá-
žou na budoucí operační prostředí, stejně jako pasáž o Klíčových schopnostech ozbroje-
ných sil. Následuje obsáhlý výčet Základních směrů rozvoje ozbrojených sil – a s nimi
hlavní problém: čtenář by předpokládal výslovnou a zřetelnou vazbu dané schopnosti
či struktury na ono dramaticky proměněné bezpečnostní a operační prostředí příštích
15 let. Místo toho následuje zcela statický výčet všech současně existujících schopností,
druhů vojsk a podpory – a jim jsou opět zcela nespecificky připsány ty funkce a úkoly,
které v podstatě zastávají nejen dnes, ale spíše už v posledních dvou dekádách. Všechny
stávající složky ozbrojených sil, všechny současné schopnosti a modernizační směry,
které přežily Bílou knihu o obraně a předchozí škrty, dnes v DVO najdou zdůvodnění,
proč mohou pokračovat – zdůvodnění však není žádným konkrétním způsobem odvozeno
z popisu trendů a budoucích potřeb, jež jsou uvedeny jen o pár stránek dříve. Vše, co dnes
ozbrojené síly považují za potřebné a co by rády modernizovaly, je jakousi „black box“
metodou shledáno jako klíčové a potřebné i z hlediska budoucích potřeb v roce 2030.

Vyvození či jednoduché zdůvodnění, proč je ta která schopnost relevantní
i v roce 2030 právě s ohledem na ten který konkrétní trend či vyvstávající zkušenost,
tedy chybí. Uveďme pár příkladů: neexistuje patrně žádný prostor pro změnu toho,
že jádro pozemních sil tvoří dvě mechanizované brigády, nicméně úvaha, zda a proč
by měla i do budoucna být jedna budována na kolové bojové technice a druhá na pásové,
by zde byla na místě. Ještě mnohem méně samozřejmá a méně vysvětlená pomocí trendů
je pozitivní budoucnost dělostřelectva a tanků. Naproti tomu asi nikdo nezpochybní
užitečnost moderních vrtulníků za všech okolností, jako naprosto univerzální schopnost
se budou hodit vždy a všude, stojí však za zmínku, zda jich pořizovat více či méně.
Podstatnou a nesamozřejmou informací je význam nově přikládaný Univerzitě obrany
coby vlastní kapacitě pro vzdělávání a přípravu personálu – zdůvodnění speciální změnou
ve způsobech budoucího nasazení AČR však chybí. Stejně tak by nebylo obtížné vyvodit
a vysvětlit, že kolová bojová technika se v popsaném budoucím světě uplatní ve většině
potenciálních konfliktních scénářů a lokalit. Obdobně lze doložit budoucí užitečnost
pásové techniky (snad i včetně reziduálního množství tanků), stejně jako lze zdůvodnit
důvěru v impozantní a přitom nákladově vysoce efektivní schopnosti nejmodernějšího
dělostřelectva (ale třeba i dávno zastaralého, jak ukázal konflikt na východní Ukrajině).
Tuto odtrženost mezi vyřčeným A i B, ale s chybějící přímou implikací, lze považovat
za zbytečnou slabou stránku dokumentu.

10

Vojenské rozhledy 4/2015

2. �Porovnání Dlouhodobého výhledu pro obranu 2030
se světovými foresightovými studiemi

DVO obsahuje část III. Očekávané bezpečnostní a operační prostředí, která je věno-
vána vybraným hlavním trendům, tvořícím toto prostředí k horizontu roku 2030. Nejedná
se tedy o žádnou vzdálenou budoucnost – patnáct let nám všem uteče jako voda. Horizont
je to velmi praktický pro plánování i velmi zajímavý pro přemýšlení, neboť relativní
blízkost vybízí ke střídmosti: většina očekávaného by tu už s námi tak či onak měla
být, buď ve formě nastaveného trendu, či alespoň ve formě náznaků a „slabých sig-
nálů“. Na druhou stranu už je třeba být kreativní, neboť historická zkušenost ukazuje,
jak se i v tak nedlouhém období mohou vyskytnout změny zcela nepředpokládané.

Trendová pasáž je uvedena téměř obligátní poznámkou, že Česko, NATO a EU budou
v příštích dvou desetiletích čelit vážným dlouhodobým hrozbám, což lze obhájit už jen pro-
stou lineární reprodukcí dnešního stavu. Věta o „charakteristické vysoké dynamice změn,
komplexnosti a provázanosti jednotlivých trendů“ je pak čirou mantrou – odpovídá
všeobecně sdílenému tušení, že to tak je a bude, nelze ji vyvrátit, ale ani potvrdit. Nutný
předpoklad to rozhodně není, dynamika změn může k našemu překvapení i naopak kles-
nout. Především není jasné, jak s tímto sugestivním tušením naložit a co z něj konkrétně
vyvodit. Podobné je to s tezí, že „změny lze očekávat ve všech rozhodujících dimenzích
bezpečnosti“ – intuitivně dozajista ano, ale čím je to podloženo, a především: co to bude
znamenat jiného než dosavadní vývoj? Spoluautoři DVO ještě zvlášť vyzdvihují obtížnou
předvídatelnost vývoje [6].

Navazuje samotný výčet dvanácti hlavních trendů, který je už vzhledem ke struč-
nosti zpracován velmi zdařile; po třetím čtení je výběr a formulace přesvědčivější
než na první pohled. Výsledný obraz (diverzifikace rozložení politické moci a eko-
nomického a vojenského potenciálu ve světě, nestabilita, pokračující globalizace, růst
vojenské moci nezápadních aktérů, větší role nestátních aktérů, slabé vládnutí, rozpad
států a regionální konflikty, rostoucí poptávka po energiích a vodě, rychlý rozvoj vědy
a technologií, závislost na IT, demografická nevyrovnanost, migrační vlny a devastace
životního prostředí) je konzistentní, konvenční a konvergentní – dobře odpovídá většině
dostupných průřezových foresightových dokumentů. Je škoda, že zdroje nejsou uvedeny;
jejich profil je ale předvídatelný.

Výtka může směřovat jen ke zbytečně dnešnímu vylíčení některých detailů (zaujetí
tzv. hybridním válčením, jež ve skutečnosti nijak nové není, či zmínka o neidentifiko-
vatelných ozbrojencích a polovojenských milicích) – takových jednotlivostí se do roku
2030 objeví stovky či tisíce. Někteří autoři ale toto ovlivnění současným děním inspiraci
jinde přiznávají [6].

Následující doplnění obrazu bezpečnostního a operačního prostředí je provedeno
na základě sumarizace trendů, která proběhla jako dílčí fáze v rámci řešení projektu
Scénáře strategických šoků: budoucí prostředí veřejných politik (TD020083). Řešitelé
vybrali více než čtyřicet foresightových či prognostických dokumentů, z nichž část
je orientována průřezově, např. [7] [8] [9], část je zaměřena na určité sektory, ve vztahu
k bezpečnosti zvláště např. [10] [11] [12]. Z těchto studií a reportů následně vyextra-
hovali přes pět set jednotlivých trendů. Tyto trendy roztřídili do osmi tematických
množin (geopolitika, konflikty, urbanizace, populace, technologie, identita a sociální
struktury, životní prostředí a ekonomika). Každá z těchto osmi množin trendů byla

11

Vojenské rozhledy 4/2015

prostudována do hloubky a všechny v ní obsažené trendy syntetizovány do výsledné
skupiny sedmi až šestnácti vysoce reprezentativních trendů, zastupujících původní
desítky trendů v každé množině (celkem 82 trendů). Jejich doslovné názvy jsou dílem
členů řešitelského týmu [13].

Následující přehled je vytvořen autorovým vlastním výběrem všech syntetických
trendů z osmi tematických či sektorových množin, jež lze na základě kontextu, výslovné
příbuznosti a v poslední řadě vlastního expertního odhadu považovat za vysoce rele-
vantní pro budoucí bezpečnostní a operační prostředí, a to s omezením na horizont 2030.
Celá řada vysoce relevantních trendů tak odpadá, neboť jejich zásadní dopad nastane
mnohem později. Poznámky upozorňují jen na zajímavé trendy, které se v DVO vůbec
nevyskytují (což není bráno nutně jako chyba).

Ekonomika:
■	 růst ekonomické moci a vlivu „nezápadních“ aktérů (Čína, BRICS)
■	 udržení ekonomické role a vlivu celého Západu v globálním měřítku –

DVO nezmiňuje
■	 globalizace nadále hybnou silou ekonomiky, ale také sociálně-politická rizika

dopadů „nezvládnuté“ globalizace – DVO nezmiňuje
■	 nebezpečí nových finančních a ekonomických krizí – DVO nezmiňuje

Geopolitika (uvedeny všechny identifikované trendy):
■	 vznik globálních soukromých hráčů
■	 absolutní i relativní ekonomické posílení rozvojových zemí
■	 mocenský růst nezápadních aktérů Rusko, Čína, Indie, Brazílie, Jižní Afrika,

Indonésie a Pacifiku
■	 růst vojenské moci Číny
■	 růst vojenské moci Indie
■	 roste riziko konfliktu mezi nastupujícími mocnostmi – DVO nezmiňuje
■	 vznik protizápadní aliance Ruska a Číny – DVO nezmiňuje
■	 pokles reálné role OSN – DVO nezmiňuje
■	 vznik nových institucí globálního vládnutí – DVO nezmiňuje
■	 omezení vojenské převahy USA, ale udržení role vojenské supervelmoci –

DVO nezmiňuje
■	 růst vlivu Číny v Pacifiku
■	 probuzení Afriky – DVO nezmiňuje
■	 vznik mocenské multipolarity
■	 militarizace Arktidy – DVO nezmiňuje

Identita a sociální struktury:
■	 vzrůstající role náboženství a ideologií
■	 šíření demokracie a posilování občanské společnosti
■	 zpomalování a omezování demokratizace

Konflikty (uvedeny všechny identifikované trendy):
■	 proliferace moderních technologií
■	 asymetrické vedení bojů

12

Vojenské rozhledy 4/2015

■	 proliferace ZHN, konvenčních zbraní i kybernetických schopností
■	 růst zranitelnosti sil a cílů – DVO nezmiňuje
■	 snižování technologické převahy Západu
■	 snižování schopnosti intervence (ve složitém, cizím a příliš „hustém“ prostředí)

– DVO nezmiňuje
■	 nárůst terorismu a organizovaného zločinu
■	 nárůst soukromých vojenských společností (PMCs)
■	 konflikty o zdroje
■	 selhávání států

Populace:
■	 stárnutí populace jak v rozvinutých zemích, tak v rozvojových zemích s výjim-

kou subsaharské Afriky – DVO nezmiňuje
■	 růst populace
■	 populační pokles na Západě
■	 potřeba řízené migrace
■	 tlak na zdroje
■	 migrace pokračuje a zesiluje, přidává se migrace v důsledku změn klimatu
■	 imigrace je problémem hlavně pro Evropu v případě nezvládnutí integrace

Technologie:
■	 intenzivní rozvoj technologií na pozadí hospodářské soutěže (expanze

ve výzkumu a vývoji, dynamické inovace)
■	 dostupnost technologií včetně specializovaných vojenských schopností
■	 rostoucí závislost společnosti na infrastruktuře – DVO nezmiňuje

Urbanizace:
■	 urbanizace a růst megaměst – DVO nezmiňuje
■	 izolace čtvrtí od sebe
■	 válka ve městě

Životní prostředí:
■	 změna klimatu jako taková a její negativní dopady
■	 rostoucí výskyt extrémních klimatických jevů a přírodních katastrof
■	 rostoucí tlak na dostupnost a spotřebu energetických surovin
■	 rostoucí tlak na dostupnost a využití vody, včetně chronického nedostatku

v mnoha částech světa
■	 rostoucí spotřeba i produkce potravin a rozvrat potravinové bezpečnosti
■	 zvyšující se potenciál ozbrojených konfliktů následkem změn klimatu a ome-

zených zdrojů vody, potravin a energie

Z uvedeného výběru – pro budoucí obranu relevantních – syntetických trendů ze svě-
tové foresightové produkce a především z evidentního širokého společného překryvu
je zřetelné, že tvůrci Dlouhodobého výhledu pro obranu 2030 pracovali s přinejmen-
ším několika autoritativními průřezovými studiemi, které výrazně ovlivnily celkové
„mainstreamové“ a konvergentní vyznění vlastního dokumentu.

13

Vojenské rozhledy 4/2015

Závěr
Dlouhodobý výhled pro obranu 2030 z hlediska uchopení trendů a předpovědi budou-

cího bezpečnostního a operačního prostředí není třeba a ani nelze podstatně kritizovat.
Jednak z principu výpovědí o možných budoucnostech, pro něž neexistuje způsob,
jak ověřit či doložit jejich pravdivost či omylnost. Prezentované hlavní trendy poskytují
smysluplný obraz budoucího prostředí, který je plně v souladu s hlavním proudem aktuál-
ních foresightových či prognostických dokumentů, ať jsou zaměřeny všeobecně na civi-
lizační vývoj či na sektory bezpečnosti a konfliktů, ekonomiky, politiky a geopolitiky,
demografie, technologického vývoje či životního prostředí. Přesvědčivost vybraných
trendů je dána jednak relativní blízkostí horizontu roku 2030, kdy to, co lze do budoucna
předpokládat, je v trendu či v signálech rozpoznatelné už dnes. Spolehlivou „mainstrea-
movost“ dokumentu podstatně nezpochybní ani alternativní a ve skutečnosti spíše dopl-
ňující a rozšiřující výčet trendů, které jsou v článku nabídnuty a odvozeny z vlastního
sekundárního výzkumu. Slabinou je tak spíše nadbytečný prezentismus – tedy promítání
ryze současných událostí a hrozeb i do vzdálenější budoucnosti. Značný význam autoři
přikládají jak aktivitám Ruska na východní Ukrajině či v regionech jiných sousedních
zemí, tak územně ukotvené islamistické revoltě Islámského státu na Blízkém a Středním
východě [6]. Na druhou stranu platí argument, že ani jeden z těchto faktorů z dnešního
pohledu nelze považovat za epizodu, která se během dvou tří let vytratí, a ani jeden
se neobjevil z čistého nebe, nýbrž za sebou mají delší vývoj.

Více důvodů k námitkám lze najít v zarámování DVO do struktury existujících
strategických dokumentů. Vzájemný poměr mezi platnou Obrannou strategií ČR
a Dlouhodobým výhledem pro obranu 2030 rozhodně není optimální, a to jednak kvůli
tomu, že Obranná strategie ČR není strategií, ale spíš hodnotovým a principiálním
východiskem. To by spolu s prognózou obsaženou v DVO byly dvě funkční části celkové
vize pro obranu ČR: jednak vyjádření toho, jak bude bezpečnostní prostředí vypadat,
a jednak vyjádření zájmu a ambicí, s jakými do tohoto prostředí hodláme vstupovat.
Potřeba lepšího a logičtějšího propojení DVO s Obrannou strategií ČR je evidentní.

Jistý rozpor se zrodil během procesu přípravy rovněž mezi DVO a Koncepcí
výstavby AČR. Podle samotných spoluautorů DVO bude tento dokument rámcem
pro dokončovanou KVAČR [6] – vzhledem k délce její přípravy tedy došlo k tomu,
že „vejce předstihlo slepici“ a rámec následuje to, co se jím má řídit.

Je tedy na místě otázka, zda bude DVO skutečně může mít zásadní význam pro plá-
nování (pětileté střednědobé plány) a pro rozvoj schopností ozbrojených sil ČR. Jestliže
v dokumentu není uspokojivě předestřena konkrétní a bezprostřední návaznost mezi
danými trendy formujícími příští operační prostředí na jedné straně a potřebou mít a roz-
víjet konkrétní schopnosti na straně druhé, a zároveň se počítá se zachováním a rozvojem
všech stávajících a tradičních kapacit ozbrojených sil, lze to vysvětlit dvěma způsoby.
První vysvětlení: z identifikovaných trendů vyplývá, že AČR možná bude muset bojovat
v jakýchkoli podmínkách a s jakýmkoli protivníkem, z čehož plyne potřeba zachovat
a zmodernizovat všechno, čím ozbrojené síly dnes disponují – pozemní techniku pásovou
i kolovou, vrtulníky, děla i tanky, stíhací i lehké bitevní letouny. Tato logika ale v DVO
vyřčena není. Reálnější tedy bude spíše o druhé vysvětlení: pokud to není existenčně
nutné, nechť zkusí resort obrany už žádnou z dosavadních schopností nerušit, a snad
postupně dojde i na jejich obnovu. Z vojenského hlediska lze udržení a eventuální

14

Vojenské rozhledy 4/2015

použití všech přetrvávajících schopností vždy zdůvodnit, a ani k tomu není třeba volit,
zda nejpravděpodobnějším válčištěm budou bahnité a lesnaté východoevropské nížiny,
anebo vyprahlé pouště a hory Blízkého východu.

Zároveň je škoda, že orgán, který DVO zpracoval, ani minimálně nevykročil za rámec
zažitých reálií národního státu, který sice zůstává dominantním aktérem na poli obrany
a ve věci výstavby vlastních ozbrojených sil je téměř neomezeným suverénem. Kde jinde
než v Dlouhodobém výhledu pro obranu je na místě ptát se po efektivnosti celého
dosavadního modelu? Je udržitelné, správné a opravdu nutné mít v rámci AČR všechny
plánované schopnosti, přestože některé z nich jsou a i v budoucnu budou tak minia-
turní, že stojí na řádově několika kusech techniky a jednotlivcích či desítkách lidí,
takže reálné nasazení bude vždy komplikované a většinou neúčelné? Stejně tak nejsou
nijak otevřeny a tematizovány aktuální či potenciální změny našeho spojeneckého
rámce – tedy stabilita a funkčnost především NATO, ale i EU. Vůbec není řešena otázka
možného zúžení vlastního záběru schopností, specializace a vzájemné komplementarity.
Koncepty „smart defence“ i „pooling and sharing“ jsou tedy patrně skutečně mrtvé.
Nicméně DVO byl velmi vhodným, leč zcela nevyužitým místem pro vyjádření postoje
ČR a jejího obranného systému k zefektivnění spojeneckých schopností a k vytváření
větších a s partnery sdílených bloků schopností. Cenné by bylo i najít v dokumentu
výslovné stanovisko, že z pohledu obranného systému ČR k tomu v současnosti neexis-
tují vhodné podmínky.

Nakonec lze vznést i otázku, zda ozbrojené síly ČR a resort obrany dokument typu
DVO vůbec potřebují a zda ho mají tvořit samy. Hlavní, dominantní úkoly pro ozbrojené
síly lze shrnout do dvou bodů:

■	 příprava na obranu a samotná obrana území ČR a jejích spojenců v rámci
závazku kolektivní obrany v NATO a SBOP EU,

■	 podpora civilních orgánů při krizových situacích na území ČR.
V obou těchto primárních funkcích však Armáda ČR, respektive ozbrojené síly

ČR nejsou svým vlastním pánem – jejich operační působení je a vždy bude řízeno
vnější autoritou. V prvním případě jsou to orgány NATO a EU. V druhém případě jsou
to struktury Integrovaného záchranného systému, resp. Policie ČR. Naopak ty úkoly
a poslání, kde si AČR a její politické vedení (MO) samy stanoví zadání, jsou vlastně
úzké a z hlediska hlavních funkcí obrany okrajové. Pokud by tyto „vnější rámce“
řídící operační působení AČR (zvenku: NATO, EU; zevnitř: IZS, MV-GŘ HZS ČR,
Policejní prezidium ČR) zformulovaly dostatečně dlouhodobé a přitom konkrétní zadání
pro výstavbu a použití schopností ozbrojených sil ČR, žádný vlastní Dlouhodobý výhled
pro obranu by Ministerstvo obrany zpracovávat nemuselo. Realita však je a zjevně
zůstane taková, že formulace odborného politického a vojenského zadání pro udržování
a rozvoj schopností AČR – včetně zdůvodnění požadavky budoucího bezpečnostního
a operačního prostředí – zůstává v gesci samotného resortu. Je tedy více než žádoucí,
aby si resort také udržel a rozvíjel schopnost sledovat a vyhodnocovat trendy a předvídat
vývoj prostředí.

Tento článek byl zpracován v rámci řešení projektu Scénáře strategických šoků:
budoucí prostředí veřejných politik (TD020083), podpořeného Technologickou agen-
turou České republiky.

15

Vojenské rozhledy 4/2015

Použitá literatura a poznámka
[1]	MINISTERSTVO OBRANY ČESKÉ REPUBLIKY. 2015. Dlouhodobý výhled pro obranu 2030. Praha:

Ministerstvo obrany České republiky – VHÚ Praha. ISBN 978-80-7278-666-4.
[2]	MINISTERSTVO ZAHRANIČNÍCH VĚCÍ ČESKÉ REPUBLIKY. 2015. Bezpečnostní strategie České

republiky. Praha. ISBN 978-80-7441-005-5.
[3]	MINISTERSTVO OBRANY ČESKÉ REPUBLIKY. 2012. Obranná strategie České republiky: odpo-

vědný stát a spolehlivý spojenec = The defence strategy of the Czech Republic : a responsible state and
a reliable ally. Praha: Ministerstvo obrany České republiky, Odbor komunikace a propagace (OKP MO).
ISBN 978-80-7278-606-0.

[4]	Analýza a tvorba veřejných politik: přístupy, metody a praxe. 2007. Vyd. 1. Editor Arnošt Veselý, Martin
Nekola. Praha: SLON. Studijní texty, 40. ISBN 978-808-6429-755, s. 59-65.

[5]	KRULÍK, Vladimír a Antonín RAŠEK. 2015. Bezpečnostní systém: optimalizace, nebo nová kon-
cepce? Vojenské rozhledy. 24 (56)(3): 23-34. ISSN 1210-3292.

[6]	LANDOVSKÝ, Jakub, Lukáš DYČKA a Martin RIEGL. 2015. Dlouhodobý výhled pro obranu 2030
– pohled zevnitř. Vojenské rozhledy. 24 (56)(3): 3-7. ISSN 1210-3292.

[7]	NATIONAL INTELLIGENCE COUNCIL. 2012. Global trends 2030: alternative worlds [on-line].
[cit. 2013-07-15]. ISBN 978-1-929667-21-5. Dostupné z: www.dni.gov/nic/globaltrends.

[8]	MINISTRY OF DEFENCE, DEVELOPMENT, CONCEPTS AND DOCTRINE CENTRE (DCDC).
2010. Global Strategic Trends - Out to 2040 [on-line]. Fourth edition. Swindon, UK. Dostupné z: https://
www.gov.uk/government/uploads/system/uploads/attachment_data/file/33717/GST4_v9_Feb10.pdf.

[9]	EUROPEAN UNION INSTITUTE FOR SECURITY STUDIES. 2012. Global trends 2030: Citizens
in an interconnected and polycentric world. Álvaro de Vasconcelos. Paris: European Union Institute
for Security Studies. ISBN 978-929-1981-991.

[10]	MINISTRY OF DEFENCE, DEVELOPMENT, CONCEPTS AND DOCTRINE CENTRE (DCDC).
2010. Future Character of Conflict [on-line]. 1st ed. Swindon, UK. Dostupné z: https://www.gov.uk/
government/uploads/system/uploads/attachment_data/file/33685/FCOCReadactedFinalWeb.pdf.

[11]	ORGANIZATION FOR SECURITY AND CO-OPERATION IN EUROPE. 2010. Shifting Bases, Shifting
Perils: A Scoping Study on Security Implications of Climate Change in the OSCE Region [on-line].
Berlin: Office of the Co-ordinator of OSCE Economic and Environmental Activities, Adelphi Research.
Dostupné z: http://www.osce.org/eea/78356.

[12]	STEINMÜLLER, Karlheinz. 2012. Future Dimensions of Public Security: Security 2025 – Four Scenarios.
1. Köln: Z-Punkt. Dostupné také z: http://www.z-punkt.de/uploads/files/56/security_2025.pdf.

[13]	PhDr. Miloš Balabán, Ph.D., Bc. Pavlína Bláhová, Mgr. et Mgr. Jan Ludvík, Ph.D., Luděk Moravec,
MSc (Econ), PhDr. Libor Stejskal, Ph.D.

16

Vojenské rozhledy 4/2015

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

RECENZOVANÝ
ČLÁNEK
RECENZOVANÝ
ČLÁNEK

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 16–29, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).
DOI: 10.3849/1210-3292.24.2015.04.016-029

Abstrakt:
Jedním z cílů projektu rozvoje organizace s názvem „Trendy výstavby ozbro-

jených sil České republiky ve vazbě na vývoj bezpečnostního prostředí“ je mimo
jiné identifikovat směry vývoje v oblasti řízení kariér a celoživotního vzdělávání
v rezortu MO. V článku jsou prezentovány závěry dílčí studie, jejímž cílem bylo
s použitím manažerských metod provést sběr primárních dat a vytvořit úplnou
formulaci problému přípravy a zavedení karierního řádu jako podsystému řízení
lidských zdrojů v podmínkách rezortu obrany ČR. V první části jsou charakterizovány
možné metody a nástroje pro formulování problémů přípravy a zavedení kariérního
řádu. Ve druhé části jsou tyto metody prakticky použity a s pomocí výsledků a jejich
závěru je pak formulován klíčový problém přípravy a zavedení kariérního řádu.
Na základě identifikovaných nedostatků jsou v závěru článku definována pravidla
a doporučení pro řešení.

Abstract:
One of the objectives of the project for organization development titled “Trends

in development the Armed Forces of Czech Republic in relation to the development
of the security environment”, is to identify trends in career management and
life-long education in the MoD. The article presents partial findings of the sub-
study focused at proper use of management methods to execute primary data
collection and to construct complete problem formulation for both preparation
and implementation of Career Order as a part of human resources management
in the Ministry of Defense. There is summary of methods and tools used for problems
formulation in the first part, the second part shows how these methods are
applied in practice. Based on results, the conclusion is then formulated depicting
the primary problem of preparation and implementation of the career system.

Ing. František Mičánek, plk. Ing. Radek Dubec, Ph.D.

Kariérní řád jako podsystém řízení
lidských zdrojů v rezortu obrany ČR
– formulace problému jeho přípravy
a zavedení
Preparation and Implementation
of the Career Order as a Subsystem
of Human Resource Management
in the Ministry of Defence
of the Czech Republic
– Problem Formulation Analysis

17

Vojenské rozhledy 4/2015

Úvod
Centrum bezpečnostních a vojenskostrategických studií (dále jen CBVSS) v současné

době řeší projekt Univerzity obrany pro rozvoj organizace „TRENDY“ (Trendy výstavby
OS ČR ve vazbě na vývoj bezpečnostního prostředí). Součástí tohoto projektu je dílčí
projekt Trendy vývoje v oblasti řízení kariér a celoživotního vzdělávání v rezortu MO,
jehož cílem je definovat základní trendy přípravy personálu v návaznosti na systém
řízení kariér s důrazem na kariérové vzdělávání důstojníků a vytvořit tak východiska
pro další výzkum, experimentální vývoj a inovace.

Pro dosažení výše uvedeného cíle je však nejprve nutné popsat problematiku řízení
kariér jako součásti managementu lidských zdrojů ve státní organizaci s komplexní
hierarchickou strukturou a specifickou organizační kulturou (jakou je rezort Minis-
terstva obrany ČR) a také posoudit, zda, případně do jaké míry jsou splněny nezbytné
předpoklady pro úspěšnou implementaci systému řízení kariér v rezortu obrany ČR.
Vyjdeme-li z odborné literatury [12] [13] zabývající se problematikou lidských zdrojů
a kreativně ji obohatíme nejlepšími zkušenostmi z praxe, můžeme následně definovat
jedenáct základních funkcionalit managementu lidských zdrojů. Jde o:

1.	 Personální plánování – odhady a přepočty potřeby pracovníků v návaznosti
na úkoly, které organizace plní.

2.	 Analýza práce – vymezení pracovních míst a funkcí, zpracování popisů práce,
stanovení kvalifikačních předpokladů a požadavků na pracovníky.

3.	 Získávání a výběr pracovníků – zajištění obsazení volných pracovních míst
pracovníky s nejlepšími předpoklady k vykonávání dané práce, zajištění dosta-
tečně široké náborové základny, nastavení pravidel pro objektivní a transpa-
rentní výběrová řízení.

4.	 Rozmístění a kariéra pracovníků – přijímání, zařazování, povyšování, pře-
misťování, propouštění atd.

5.	 Kvalifikační příprava a rozvoj pracovníků – zajištění nepřetržitého (celoži-
votního, kariérového, odborného a jazykového) vzdělávání vzhledem k potře-
bám ministerstva.

6.	 Hodnocení pracovníků – periodické či kariérové hodnocení pracovního výkonu
pracovníků postavené na principu maximální objektivity a veřejné kontroly.

Klíčová slova:
Systém řízení lidských zdrojů, trendy výstavby ozbrojených sil, analýza problému,
PESTLE analýza, analýza zainteresovaných stran, dimenzionální analýza, Vensim,
výzkumné otázky, klíčový problém.

Keywords:
Human Resource Management, Armed Forces Development Trends, Problem
Analysis, PESTLE Analysis, Stakeholder Analysis, Dimensional Analysis, Vensim,
Research Questions, Key Problém.

18

Vojenské rozhledy 4/2015

7.	 Motivace a stimulace pracovníků – hmotné a nehmotné pobídky, zabezpečení
nejen základních, ale i vyšších sociálních potřeb pracovníků.

8.	 Odměňování pracovníků – mzda, plat, odměny.
9.	 Pracovní vztahy – nastavení organizační kultury a klimatu v organizaci, pra-

videlný monitoring a vyhodnocování důvodů k nespokojenosti a odchodovosti
v organizaci.

10.	 Pracovní podmínky – pracovní doba, pracovní režim, prostředí, ochrana
zdraví při práci.

11.	 Personální informační systém – zaznamenávání a zpracování údajů o pra-
covnících, podpora systému řízení kariér.

Vlastní řízení kariér (nebo chcete-li kariérní řád) je soustředěno v bodech 3. až 6.
Další činnosti tvořící systém řízení lidských zdrojů uvedené pod body 1. a 2. vytváří
předpoklady nezbytné pro zavedení kariérního řádu, kdežto činnosti pod pořadovým
číslem 7.–11. zabezpečují podmínky pro jeho dlouhodobou udržitelnost.

První pokus formulovat kariérní řád rezortu obrany ČR jako samostatný dokument
pochází z roku 1995 [14]. Kariérní řád v chápání ministra V. Holáně zde „určuje způsob
a podmínky povýšení v hodnostech a postupu ve funkcích“. Z hlediska dnešního chápání
problematiky řízení lidských zdrojů a jejich kariér se jeví výhodnější hovořit o kariérním
řádu jako o „souboru legislativních norem, jasně popsaných a veřejně známých pravidel
upravujících průběh služby s cílem zajistit mandatorní pohyb na funkcích (v hodnostech)
odpovídající požadavkům na dlouhodobý a udržitelný rozvoj organizace“.

Nastavení, nekonfliktní implementace a dlouhodobá udržitelnost systému řízení
lidských zdrojů v podmínkách rezortu obrany ČR jsou podmíněny provedením kom-
plexní (kvantitativní a kvalitativní) analýzy vnitřního a vnějšího prostředí. Z hlediska
vnějšího prostředí jde o realistické zvážení dopadů např. demografického vývoje v ČR,
vývoje ekonomiky, postoje veřejnosti a politických stran k ozbrojeným silám anebo
i stavu národní a mezinárodní legislativy (členství v NATO a EU). U vnitřního pro-
středí je nezbytné popsat, jaké funkce a činnosti (jak kvalitně, s jakým výsledkem)
jsou v rezortu obrany ČR vykonávány v porovnání s teorií personálního managementu
a zda může být kariérní řád implementován na současnou organizační strukturu rezortu
a počty osob v hodnostních sborech.

1. �Obecná východiska analytické studie
a použité metody

Dnešní ozbrojené síly ČR jsou relativně technologicky vyspělé a i díky účasti v celé
řadě zahraničních operací získaly nemalé bojové zkušenosti. Z hlediska početního stavu
a jeho udržitelnosti ale došlo vzhledem k minulosti ke značnému poklesu schopností,
naplněnost některých útvarů je v rozmezí 60–80 % a stále se nedaří zastavit proces
vylidňování. Odchodovost byla doposud každoročně vyšší než dosažený rekrutační cíl,
atraktivita vojenského povolání zůstává nízká. Reorganizační změny ozbrojených sil
v posledních letech byly pouhými pokusy nalézt dočasná východiska z nouzových stavů,
které navíc nikdy nebyly dotaženy do konce. [1] Výsledkem je nestabilní a nepředví-
datelné prostředí v organizaci, která dlouhodobě ztrácí kvalifikovaný personál, stárne
a vylidňuje se. Dnes již platná novela Zákona č. 221/1999 Sb. o vojácích z povolání [2]

19

Vojenské rozhledy 4/2015

ze dne 9. prosince 2014, společně s prováděcími předpisy by mohla přinést kýženou
změnu situace. Úspěšné zavedení této (a jakékoliv jiné) systémové změny ale mimo
jiné předpokládá, že jsme schopni identifikovat a následně eliminovat případné těžkosti,
které vzniknou při její implementaci.

Pro vymezení problému, jehož některé jevové stránky byly náznakem zmíněny v před-
cházejícím textu, je nutné primárně identifikovat oblasti (charakteristiky) s významným
vlivem na řešenou problematiku a stanovit vhodné analytické nástroje umožňující jejich
detailnější popis. K naplnění cíle této analytické studie bylo nezbytné s využitím několika
logicky navazujících analytických metod nastavit vhodný systémový přístup k identifi-
kaci klíčových problémů přípravy a zavedení karierního řádu. Získávání dat vycházelo
z použití skupinových technik sběru primárních dat a informací, postupně byly využity
metody rozhovorů s hlavními funkcionáři rezortu obrany ČR z let 2012–2015 násle-
dované brainstormingem a řízenou diskuzí ve skupině expertů v oblasti personalistiky.
Identifikované a vyhodnocené názory a poznatky byly exposteriálně využity pro metody
určené k identifikaci problémů. Stručný popis zvolených metod je připojen dále:
PESTL(E) [3] analýza „slouží ke strategické analýze faktorů vnějšího prostředí,

které by mohly znamenat budoucí příležitosti nebo hrozby pro hodnocenou oblast
nebo celou organizaci“ [4]. Metoda byla využita pro identifikaci příležitostí a hrozeb
vzhledem k systému řízení lidských zdrojů v rezortu obrany. Pro analyzovanou oblast
byly vybrány tyto faktory:

■	 Politické a legislativní – názory na ozbrojené síly a obranyschopnost v progra-
mech pol. stran, národní a mezinárodní legislativní rámec.

■	 Ekonomické – obranný rozpočet, stabilita rozpočtu rezortu obrany, platové
podmínky vojáků z povolání.

■	 Sociální – sociální faktory ovlivňující funkcionality rezortu, důvěryhodnost
vojenského povolání, prestiž povolání, demografický vývoj a jeho dopady.

Pro potřeby vnitřní analýzy rezortu obrany se zaměřením na organizační strukturu
a počty osob v hodnostních sborech byl zvolen Software Vensim©. Jde o software
určený pro tvorbu modelů s využitím systémové dynamiky, který slouží k převedení
statických příčinných diagramů do podoby dynamických modelů a simulátorů. Kromě
jiného lze tento nástroj úspěšně použít pro návrh a posouzení politik, návrh nových reálně
použitelných strategií a struktur vedoucích k nápravě problému, posouzení možných
nastavení systémů, If-then analýzy [5] a posouzení vzájemných interakcí mezi různými
proměnnými systému (protichůdné a navzájem se kompenzující vlivy).
Dimenzionální analýza byla použita v duchu svého účelu jako „analýza pro-

blému z hlediska několika dimenzí, klíčové aspekty směřují na podstatu problému
a pomáhají odhalit, za jakých okolností a v jakých dimenzích k problému došlo“ [4].
Metoda je založena na pragmatickém a racionálním přístupu k řešení problému, kdy
postupně procházíme předmětovou, prostorovou, časovou, kvantitativní a kvalitativní
dimenzi, v nichž se snažíme najít hlavní charakteristiky problému, případné spojitosti
či žádané stavy.

Další velmi důležitou charakteristikou pro zavedení nového systému řízení lidských
zdrojů je značné množství zúčastněných aktérů, jichž se příprava a implementace dis-
kutované změny bezprostředně dotýká a na nichž současně závisí úspěch či neúspěch
reformy. Pro identifikaci a popis těchto aktérů je nejvhodnější metoda analýzy zain-
teresovaných stran. Eden a Ackerman [6] definují zainteresovanou stranu z hlediska

20

Vojenské rozhledy 4/2015

její moci, vlivu a zájmu takto: „Lidé nebo malé skupiny s mocí ovlivnit, vyjednat nebo
měnit strategickou budoucnost organizace“. Naproti tomu Freeman [7] volí obecnější
přístup a popisuje zainteresovanou stranu tímto způsobem: „…jakákoli skupina nebo
osoba, která je nebo může být ovlivněna naplněním cílů organizace.“ Techniky k vytvo-
ření seznamu zainteresovaných stran uvádí např. Brynsson [8].

Proces posouzení zainteresovaných stran obecně probíhá ve třech krocích. Těmi jsou
správná a úplná identifikace stran, posouzení jejich vlivu a zájmů a konečně vytvo-
ření vhodné strategie jako klíčové podmínky pro úspěch (jakéhokoli) projektu. Pokud
bude nějaká strana opomenuta, lze předpokládat, že bude cíleně pracovat v náš nepro-
spěch. Bude-li však zahrnuta do našich úvah a vytvoříme pro ni vhodnou strategii,
stane se naším aktivním podporovatelem. Úplnou představu o procesu řízení zaintere-
sovaných stran lze získat z následujícího obrázku č. 1.

Identifikace
kritérií úspěchu

projektu

Identifikace
požadavků
na zdroje

Identifikace
zainteresovaných

stran a úrovní zájmu

Monotorování
vnějších a vnitřních

stran

Provedení analýzy
zainteresovaných stran

Vypracovat strategii
pro každou

zainteresovanou
stranuMonotorování

spokojenosti
zainteresovaných stran

Úspěšné
dokončení

cyklu

Obrázek č. 1: Proces řízení zainteresovaných stran

Zdroj: [11]

21

Vojenské rozhledy 4/2015

2. Výstupy z analýz
Z důvodu nutnosti dodržení limitovaného rozsahu článku jsou výsledky studie

pro publikaci shrnuty do přehledných tabulek a grafů. Charakteristiky vnějšího pro-
středí uvádí tabulka č. 1.

Tabulka č. 1: Analýza vnějšího prostředí PESTL(E)

Příležitosti Hrozby

Politicko-
-legislativní
vlivy

Nové dokumenty a legislativa
v jasně dané hierarchii a návaznos-
tech nastaví strategické cíle, prio-
rity a zdroje v dlouhodobém rámci
a budou konsenzuálními doku-
menty vládních i opozičních stran.
Vybalancování úkolů a zdrojů.

Různorodost názorů na obranyschopnost ČR,
velikost a charakter našich OS, rezort obrany
není a nebude kvůli svému charakteru priorit-
ním pro žádnou politickou stranu, chybějící
politická kontinuita a stabilita, nedokončená
a myšlenkově neprovázaná branná legislativa,
absence aktuálních koncepčních a strategických
(dlouhodobých) dokumentů. Nedokončování
transformačních procesů.

Ekonomické
faktory

Schválený záměr postupného
nárůstu kapitoly 307 na 1,4 % HDP
v roce 2020, možnost přejít na jiný
systém financování obrany umož-
ňující efektivní čerpání finančních
prostředků (např. fondový systém).

Stagnace, případně další pokles rozpočtu
na obranu, kontraproduktivní snaha udržet
mandatorní výdaje pod 50 %, nevhodně nasta-
vený poměr MV/BV/PF [9], nerovnoměrné
navyšování rozpočtu v letech, neschopnost
realizovat akvizice.

Sociální
faktory

Zhoršené bezpečnostní prostředí
má a bude mít za následek ochotu
akceptovat vyšší výdaje na zbro-
jení, tvorba systému hmotných
a nehmotných motivačních pobídek
(platy, zvýhodnění vojáků v záloze
a aktivních záloh ve státní službě
apod.) Změna požadavků na kva-
litu náborováného personálu, zvý-
šení procenta žen a cizích státních
příslušníků v OS.

Sporná podpora veřejnosti, pokračování pro-
cesu odcizení se a uzavření armády jako úzké
profesní skupiny, chybějící edukace mladé
generace v oblasti bezpečnosti, obranyschop-
nosti, hrdosti a tradicím. Negativní demogra-
fický vývoj do roku 2020, špatný zdravotní
stav a nízká fyzická kondice mladé generace,
neschopnost vyrovnat úbytky personálů,
neefektivní náborová kampaň, nedostatečný
marketing, neexistující spolupráce s ostatními
rezortu v oblasti práce s personálem.

Vnitřní prostředí – kvantitativní modelování problému
Data nezbytná pro kvantitativní modelování v programu Vensim© byla získána od pra-

covníků Sekce personální MO, Agentury personalistiky AČR a SRPS MO. K modelování
byla použita platná organizační struktura, popsaná tabulkami počtů, dále pak skutečné počty
příslušníků jednotlivých hodnostních sborů a konečně i tzv. „rozpočtové počty“, udávající,
na kolik svých zaměstnanců (vojáků) naplánoval rezort obrany finanční prostředky v části
mandatorních výdajů rozpočtu. Byla provedena analýza náboru a odchodovosti za minulých
7 let, zahrnuty věkové hranice pro odchod do starobního důchodu a prvního nástupu na slu-
žební místo a následně identifikovány hlavní proměnné, ovlivňující celkové chování systému:
Nábor – mění se v návaznosti na demografický vývoj, konkurenceschopnost rezortu

obrany, vývoj veřejného mínění a prováděný marketing;
Počty služebních míst v hodnostních sborech – odvíjí se od požadované velikosti

armády dané jejími úkoly, vojensko-politické rozhodnutí;
Doba rozhodná – definovaná zákonem v rozmezí 2–15 let, hlavní parametr pro nasta-

vení kariérního řádu;

22

Vojenské rozhledy 4/2015

Nastavení průběhu kariéry, optimální doba setrvání v hodnost – rozhodnutí
hlavních funkcionářů rezortu (dále HF) o charakteru průběhu kariéry vojáka. Respektuje
požadavek na střídání velitelských, štábních a akademických pozic s cílem dosáhnout
optimální využití jeho schopností a získání všestranného rozhledu ve prospěch rezortu.
Věková struktura v hodnostech – je závislá na velikosti náboru, nastavení průběhu

kariéry a rychlosti rotace na funkčním místě podle vzorce: vyšší nábor = kratší doba roz-
hodná = rychlejší rotace a postup kariérou = snížení věkového průměru, platí i obráceně;
Využitelnost personálu – nastavení pravidel pro přechod mezi hodnostními sbory

a kariérami, uplatnění hlavně u přechodu z poddůstojnického do praporčického sboru;
Finanční zatížení systému, výplata sociálních dávek – každému vojákovi po odslou-

žení 15 let při odchodu z aktivní služby náleží sociální dávka, určitá část vojáků odejde před
dosažením této hranice vzhledem k charakteru vykonávané práce, závisí na velikosti náboru.

Výsledky modelování byly pro větší přehlednost shrnuty do tabulek (viz tabulka č. 2)
s doporučením, jak upravit počty funkčních míst v jednotlivých hodnostech pro nastavení
řiditelného systému. Dále byly identifikovány minimální počty náborovaných a propou-
štěných osob pro různé varianty doby rozhodné pro důstojnický, praporčický i poddů-
stojnický sbor (setrvání na jednotlivých funkčních místech), příklad viz obrázek č. 2.

Tabulka č. 2: Návrh úpravy počtů služebních míst v jednotlivých hodnostech

Hodnost

Počty
listopad
2013

GŠ AČR

Počty
leden 2014
GŠ AČR

Kalkulační
počty 2014
GŠ AČR

Kalkulační
počty

novela zák.
221/1999 Sb.
GŠ AČR

Tabulkové
počty zák.
221/1999

Sb.
GŠ AČR

Doporučená
změna

Svobodník 989 713 761 791 1312 KP 991, TP 1512

Desátník 2697 2561 2743 2737 4319 TP 4119

Četař 2490 2460 2575 2586 3559 KP 2386

Rotný 1346 1238 1284 1283 1730

Rotmistr 2029 1913 1950 1953 2329 KP 2053, TP 2429

Nadrotmistr 1614 1574 1670 1677 1875 KP 1577, TP 1775

Praporčík 1373 1367 1428 1421 1519

Nadpraporčík 151 157 167 163 165

Štábní praporčík 3 3 7 7 7

Poručík 817 787 724 724 861

Nadporučík 1001 964 1132 1135 1286

Kapitán 1134 1118 1240 1302 1389

Major 746 726 803 893 913

Podplukovník 519 512 561 440 449

Plukovník 196 175 206 150 152

Zdroj: [10]

Náborové cíle byly následně konstruovány se znalostí dlouhodobé statistiky, že prů-
měrná roční odchodovost vojáků ze zákonných důvodů je 800–1 000 osob, tzv. „odpad“
v průběhu základního výcviku u VeV-VA Vyškov dosahuje cca 25 %, obdobně je vysoká
i odchodovost studentů UO Brno a konečně na každého znáborovaného zájemce o vstup

23

Vojenské rozhledy 4/2015

Obrázek č. 2: �Model pohybu personálu v kariéře důstojníka, varianta pro TP, novelu 221 a podřízenost
NGŠ AČR (viz tabulka výše)

do OS ČR je třeba oslovit cca 15 osob (nevyhovující zdravotní stav a fyzická kondice,
zkušenost náborových středisek). Dále uvedená tabulka č. 3 poskytuje srovnání, jak
např. rozhodnutí o trvání doby rozhodné (nebo doby setrvání v hodnosti) variantně
6 let / 4 roky změní požadavky na náborové cíle, příklad propočítán pro zachování
stávajícího stavu – pouze eliminace odchodovosti a stabilizace současných počtů.

Tabulka č. 3: Kalkulace náborových cílů, varianta stabilizace rezortu na stávajících počtech.

Počet
(osob)

Potřeba rezortu Nástup do ZV
Vyškov Nástup na UO Nutno oslovit

6 let 4 roky 6 let 4 roky 6 let 4 roky 6 let 4 roky

Důstojníci 287 334 – – 360 420 5 400 6 300

Poddůstojníci 660 960 825 1200 – – 12 370 18 000

Celkem 17 770 24 300

Pokud by bylo cílem postupné navyšování počtů rezortu s cílem odstranit nedo-
plněnost a dosáhnout např. do roku 2020 naplněnost 90–100 % TMP (tzn. potřeba
doplnit cca 5 000 osob), znamenalo by to každoročně nejen uhradit zákonný odchod
cca 1 000 osob, ale nadto zařadit do služby dalších 1 000 vojáků, celkem tedy 2 000.
Pokud uplatníme stejnou logiku jako v tabulce výše, museli bychom každoročně
cíleně oslovit cca 37 500 mladých lidí pro variantu doby rozhodné 6 let, a dokonce
až 47 tis. pro dobu rozhodnou v délce 4 roky.

Zvážíme-li následně, že v letech 2015–2020 bude každoročně k dispozici ne více
než 90 000 mladých lidí ve věku 20 let, z toho polovina jistě nesplňující předpoklady
pro tento typ povolání (vzdělání, fyzická kondice, zdravotní stav, motivace), ze zbytku
45 000 pak ještě polovina dívek (žen v ozbrojených silách by mělo být max. do 20 %),

24

Vojenské rozhledy 4/2015

dostaneme se k číslu cca 22 500 mužů a 5000 žen, celkem 27 500 potenciálně vhodných
kandidátů. Při porovnání výše uvedených kvalifikovaných odhadů s údaji v tabulce č. 3
to ve výsledku znamená, že do roku 2020 jsme schopni stabilizovat početní stavy
rezortu obrany na dnešních skutečných stavech, nikoli však výrazně navyšovat.
Nutno podotknout, že o stejnou náborovou základnu samozřejmě soutěží i další zaměst-
navatelé, což nebylo v propočtech zohledněno.

Tabulka č. 4: Dimenzionální analýza problému řízení lidských zdrojů v rezortu obrany ČR

Dimenze Otázka Zkoumané oblasti – popis problému

Předmětová CO?

Není zaveden systém do řízení lidských zdrojů, neexistuje strategie
s definovaným cílovým stavem, je prováděno pouze reaktivní personální
řízení, výkonná a evidenční personalistika. Převažuje funkční přístup
k řízení. Problém se projevuje jako nedostatek kvalifikovaného
a připraveného personálu. Problém je náročný na rozhodování a dostupné
zdroje, vyžaduje stabilitu prostředí, pochopení jeho komplexnosti ze strany
HF rezortu obrany a jejich jednotný přístup, připravený a kvalifikovaný
personál na klíčových řídících pozicích systému. Dochází k postupnému
vylidňování rezortu, trend se nedaří zastavit a obrátit. Důsledek je velmi
dobře kvantifikovatelný, existuje vysledovatelný dlouhodobý trend, příčiny
jsou komplexní, poznané a dobře popsatelné, nikoli však lehce odstranitelné.

Prostorová KDE?

Jde o komplexní problém, působí na něj vnější (PESTLE) vlivy i vnitřní
prostředí (struktura organizace, její firemní kultura a klima, procesy).
Dotýká se nejen ČR, ale i ostatních zemí. Nejde o izolovaný problém,
obecně se s ním potýkají i další organizace, které nejsou atraktivní
z hlediska nabízených pracovních podmínek.

Časová KDY?

Od roku 1990 se nepodařilo KŘ implementovat. Intenzivně se problém
začíná projevovat s přechodem na profesionální OS v roce 2004 a dosažení
jejich limitní velikosti potřebné pro plnění úkolů, závazků a ambicí ČR
(2012). Nejedná se o cyklický problém, ale o narušení systému. Za určitých
podmínek je možná náprava a přechod do rovnovážného stavu. Problém
je reálný, nikoliv abstraktní, v případě neřešení hrozí fatální neschopností
OS zabezpečit jejich poslání.

Kvantitativní KOLIK?

Problém je multidimenzionální, má několik příčin: dlouhodobé
podfinancování rezortu, nezájem veřejnosti, politickou nestabilitu, zaměření
politiků a HF rezortu na krátkodobé cíle, nekoncepční organizační opatření.
Týká se všech profesionálních vojáků a také všech zaměstnanců rezortu
obrany spadajících pod Zákon o státní službě, (obecně ale všude, kde
se předpokládá karierní růst). Je dobře kvantifikovatelný a lze na něj použít
systémovou dynamiku.

Kvalitativní JAK?
PROČ?

Jde o prioritu priorit. Ostatní materiální statky potřebné pro fungování
rezortu obrany jsou lehce pořiditelné, jejich pořízení a užívání je ale
v poměru s lidskými zdroji jen krátkodobé. Jde o filozofický problém
týkající se hlubokých společenských hodnot. Zaměstnanec musí být
motivován, vzděláván, má svoji vůli, hodnoty, mentální modely, představy
a priority, vůči kterým poměřuje svoje okolí. Je nutné komplexní vidění
problematiky vycházející z reálného posouzení stavu a tradic.

25

Vojenské rozhledy 4/2015

Analýza zainteresovaných stran a jejich postojů

Nejprve byla formou brainstormingu ve skupině deseti odborníků z oblasti řízení per-
sonálu a vzdělávání sestavena množina zainteresovaných stran, následně formou řízené
diskuze posuzovány jejich zájem, vliv, postoje a motivace. Přidělená hodnocení byla
následně zprůměrována, postoje byly popsány na základě dosaženého konsenzu. Výsledek
uvádí tabulka č. 5, která je dále převedena do matice zainteresovaných stran (obrázek č. 3)
popisující vztah zájem/vliv s naznačením strategie přístupu k jednotlivým aktérům.

Tabulka č. 5: Analýza zainteresovaných stran

Aktér
Zájem Vliv Postoj

Odhad Odhad Odhad

V
N
Ě
JŠ
Í P

R
O
ST

Ř
E
D
Í

Široká veřejnost 1,8 4,9
Nezajímá se příliš o dění v OS, preference voličstva
ale ovlivňují program politických stran a postoje
poslanců, neutrální.

Vláda ČR 5,6 8,2
Schvaluje a předkládá zákony, snaha plnit programové
prohlášení, nastavuje zdroje pro rozpočet, řídící funkce,
podpora.

Poslanci VOB 4,1 7,8
Detailně projednávají legislativu týkající se OS, působí
ve funkcích zpravodajů pro brannou legislativu, schvalují
zákony, kontrolní funkce, podpora.

Ostatní poslanci 2,9 6,9 Široké spektrum zájmů, schvalují zákony, dle příslušnosti
ke straně +/-.

Státy se
zavedeným KŘ 2,7 2 Poskytují zkušenosti z procesu zavádění KŘ, nejsou

zainteresovány na výsledku, dle vlastních zkušeností +/-.

Státy bez KŘ 2,6 2,1 Přebírají zkušenosti z procesu zavádění KŘ, nejsou
zainteresovány na výsledku, neutrální

Bezpečnostní
komunita 3,9 3,5

Zajímá se o dění v OS, má sekundární vliv skrze politiky
z pozice jejich poradců a lobbistů, vyjadřují osobní
postoje +/-.

Pracovníci
sdělovacích
prostředků

3.1 5,1 Průběžně sledují dění, jen krátkodobý zájem o výrazná
témata, výrazně ovlivňují veřejné mínění +/-.

Politické strany 3,7 5,7 Snaha plnit svoje programy, projevují se skrze svoje
poslance +/-.

NATO a EU 5,9 4,8
Zájem o stabilní a predikovatelný vývoj OS členských
států a zabezpečení jejich závazků vůči alianci,
zprostředkovaný politický vliv, podpora.

Ostatní (silové)
rezorty 4,6 3,6

Sledují výslednost procesu, případně přejímají zkuše-
nosti, ministři neovlivňují dění mimo svůj rezort, záleží
na stranické příslušnosti, neutrální.

Zájemci o službu
v OS 6,3 1,4 Hodnotí proces z hlediska zájemce o zaměstnání, mohou

se pouze ztotožnit či odmítnout, očekávání.

Prezident ČR 4,4 6,3 Z pozice vrchního velitele sleduje dění v OS, podepisuje
zákony, chce se k nim vyjadřovat, podpora.

26

Vojenské rozhledy 4/2015

Poračování Tabulky č. 5

Aktér
Zájem Vliv Postoj

Odhad Odhad Odhad

V
N
IT
Ř
N
Í P

R
O
ST

Ř
E
D
Í

MO 8,5 8,4 Řídí rezort, předkládá návrhy zákonů vládě, rozhoduje
o prioritách a přidělených zdrojích, podpora.

Státní tajemník 8,1 8,6 Zastřešuje koncepční práci s personálem v rezortu
obrany, je garantem příslušné legislativy, podpora.

NGŠ 8,3 7,7 Zájem řídit akceschopnou AČR s co nejvyšší naplněností,
podílí se na tvorbě zákonů, obhajuje je na vládě, podpora.

Velitelské
a řídící orgány 7,8 6,1 Zájem řídit akceschopnou AČR s co nejvyšší naplněností,

garantují odborné stanoviska, rezervovaná podpora.

Generálové 7,9 6,5
Vojenský TOP management, zájem řídit akceschopnou
AČR s co nejvyšší naplněností, přímo ovlivněni změnou,
rezervovaná podpora.

Důstojníci 7,8 3,8 Zájem pracovat v organizaci zajištující odpovídající
ohodnocení, přímo ovlivněni změnou, dle dopadů +/-.

Praporčíci 6,9 2,6 Zájem pracovat v organizaci zajištující odpovídající
ohodnocení, přímo ovlivněni změnou, dle dopadů +/-.

Poddůstojníci 6,8 2,8 Zájem pracovat v organizaci zajištující odpovídající
ohodnocení, jsou ovlivněni změnou, dle dopadů +/-.

Pracovníci
rezortních médií 5,5 4,8

Provádí PR v rezortu, zprostředkovávají komunikaci
mezi tvůrci a ovlivněnou skupinou, neutrální postoj,
musí šířit oficiální názory HF rezortu.

Rezortní
vzdělávací
instituce

7,4 4,9

Zabezpečují přípravu kvalifikovaného personálu, musí
reagovat na změněné podmínky a požadavky, podílí se
na formování odborného povědomí zaměstnanců, formují
jejich postoje ke změně.

Personální
agentury rezortu 7,1 6,1

Připravují podklady a kalkulace pro legislativní proces,
následně realizují vlastní změnu v oblasti výkonu, řídí se
nastavenými pravidly, neutrální.

Rezortní
vědecká
pracoviště

6,8 5,1
Podílí se na propočtech a kalkulacích, navrhují procesy,
vydávají odborná stanoviska, zprostředkovaně ovlivňují
postoje klíčových osob, podpora.

Legenda: �Význam (vliv a zájem) zainteresované strany:
0 – nevýznamný předpoklad, vliv a zájem zainteresované strany je zanedbatelný;
9 – významný předpoklad, vliv a zájem zainteresované strany na splnění cíle je podstatný.

Zvláštní pozornost musí být věnována především skupině „Klíčoví hráči“. V jejich
případě je imperativem nejen perfektní věcná informovanost všech stran této skupiny,
ale také dosažení jejich konsenzuálního stanoviska k problematice spojené s včasnými
systémovými rozhodnutími, získání povědomí o rizicích a veřejná deklarace ochoty
podstoupit je ve prospěch změny. Zainteresovaná strana „Osoby“ naopak musí získat
pocit, že změna je v jejich prospěch, že byly maximálně zohledněny jejich potřeby,
jejich názory a připomínky jsou reflektovány v rozhodnutích klíčových hráčů. Sou-
časně je seznámena s negativními dopady, přičemž se její příslušníci mohou svobodně
rozhodnout o dalším postupu.

27

Vojenské rozhledy 4/2015

3. Formulace klíčového problému, závěr
K vlastní formulaci problému se dostaneme přes syntézu výsledků jednotlivých

analýz. Jde o to formulovat sadu negativních výroků popisujících „co je špatně“
a s čím je nezbytné dále pracovat s cílem popsat problém systému řízení lidských
zdrojů v rezortu obrany. Výroky jsou formulovány se snahou dosáhnout přibližně
stejnou míru obecnosti:

■	 dlouhodobý nezájem veřejnosti a tím pádem i politických elit, nízká priorita
v programech politických stran;

■	 omezené zdrojové podmínky, jejich nadhodnocená dostupnost a současně nízká
efektivita využití;

■	 chybí skutečný systémový přístup, převažuje funkční pojetí řízení nad procesním;
■	 špatně strukturovaný problém, nepochopení jeho rozsahu, hloubky a příčinných

vazeb vychází z nedokonalého popisu systému, absence jasně formulovaných
(experimentálně ověřených) pravidel a zásad;

■	 problém je pouze kvantifikován, není provedena kvalitativní analýza odhalující
motivaci dotčených subjektů systému;

■	 nejednotný náhled a přístup k problematice u klíčových hráčů, jejich názorová,
organizační a personální nestabilita;

■	 není kalkulováno riziko, neexistují implementační (variantní) strategie
„What-If“;

■	 absence komunikačních strategií pro zainteresované strany;
■	 nedostatek kvalifikovaného a připraveného personálu pro přípravu a imple-

mentaci reformy.

Klíčový problém: „Systém řízení lidských zdrojů v rezortu obrany není podrobně
popsán jako proces zahrnující všechny fáze a funkce managementu lidských zdrojů.
Jeho vstupy, výstupy, vazby, aktivity a regulátory (zdroje), stejně jako klíčové zainteresované

Osoby
Průběžné

informování

Dav
Odpovídání
na otázky

Klíčoví hráči
Vedení
dialogu

Tvůrci
Zajištění

spokojenosti

zá
je

m

vliv

zá
je

m

vliv

l Zájemci o službu v OS ČR
l NATO a EU
l Důstojníci
l Praporčíci
l Poddůstojníci
l Pracovníci rezortních médií
l Rezortní vzdělávací instituce

l Široká veřejnost
l Státy se zavedeným KŘ
l Státy bez zavedeného KŘ
l �Bezpečnostní/obranná komunita
l Ostatní (silové) resorty ČR

l Vláda ČR
l Ministr obrany ČR
l Státní tajemník
l NGŠ AČR
l Generálové
l Velitelské a řídící orgány
l Rezortní vědecká pracoviště
l Rezortní personální orgány

l Poslanci VOB
l Ostatní poslanci
l Pracovníci HSP – média
l Politické strany
l Prezident ČR

Obrázek č. 3: Matice zainteresovaných stran zájem/vliv

28

Vojenské rozhledy 4/2015

strany (osoby) nejsou dostatečně detailně popsány s využitím kvantitativních a kvalitativ-
ních analýz. Není zpracována komunikační a implementační strategie s kalkulací rizik,
je rozmělněna odpovědnost a působnost.“

 Cílem studie bylo provést vymezení problému přípravy a zavedení karierního řádu
jako podsystému řízení lidských zdrojů v rezortu obrany ČR. Při popisu problému byly
předloženy závažné důkazy poukazující na fakt, že v rezortu obrany není prozatím
přistupováno k řešení problémů komplexně a systémově v duchu procesního řízení
s využitím relativně jednoduchých manažerských/analytických nástrojů. Oprávněně
tedy lze předpokládat těžkosti ve fázi přechodu na nový systém řízení lidských zdrojů.
Očekávání klíčových zainteresovaných stran jsou nerealistická a při prvních problémech
lze anticipovat vznik deziluze, případně snahu o násilnou a nekoncepční změnu nasta-
vených pravidel. Opakovat se tak znovu může situace, jež je nám známá z minulých
let pod pojmem nedokončování transformačních změn. Pracovníci odpovědní za pří-
pravu a následnou implementaci nového systému řízení lidských zdrojů nevyužívají
dostupné analýzy a doporučení předkládaná experty v potřebném rozsahu, nevycházejí
z reálií vnějšího a vnitřního prostředí rámujícího připravovanou změnu a zaměřují
se jen na dosažení dílčích, krátkodobých cílů. Není prováděno průběžné kvalitativní
sociologické šetření, které by zkoumalo např. důvody odchodovosti a popsalo postoje
a reakce u hlavních zainteresovaných stran, které lze očekávat v souvislosti s připra-
vovanou změnou řízení karier.

Hlavní příčiny autoři studie vidí v tom, že zásadní reformy nejsou připravovány
a široce diskutovány v projektových týmech odborníků zastupujících všechny dotčené
strany s dostatečným časovým předstihem, ale pouze jednotlivci a na „poslední chvíli“.
Chybí také průběžné (povinné) vzdělávaní personálu v oblasti managementu a strate-
gického řízení změny obecně – to se v současnosti dostává pouze vojákům z povolání
v běžících karierových kurzech u CBVSS UO Brno, u civilní části MO nic takového
zavedeno není. Tím logicky vzniká diskontinuita a vzrůstá riziko neporozumění. Dochází
k nadhodnocování zdrojů, efektivita využití těch skutečných je nízká a je podceňován
lidský faktor. K tomu, aby bylo dosaženo úspěchu při zavádění kariérního řádu, je nutné
na řízení lidských zdrojů nahlížet jako na proces, kdy řídící pracovníci musí vyžadovat
a respektovat odborná stanoviska, vrátit se k týmové práci v (efektivních) projektových
týmech s jasným delegováním odpovědnosti a popisem cílů metodou SMART, umož-
ňující jejich vyhodnocení a měření.

Poznámky k textu a použitá literatura:
[1]	MIČANEK, F. A kol., Zpráva o stavu zabezpečení obrany ČR v roce 2014 - mýty a realita, Vojenské

rozhledy, 2014, roč. 23 (55), č. 2, ISSN 2336-2995 [on-line]; Dostupné z http://www.vojenskerozhledy.cz/
aktuality/2-uncategorised/66-zprava-o-stavu-zabezpeceni-obrany-cr-v-roce-2014-myty-a-realita

[2]	ODok. Veřejná Knihovna připravované legislativy. Návrh zákona, kterým se mění zákon č. 221/1999 Sb.,
o vojácích z povolání, ve znění pozdějších předpisů, a další související zákony. [on-line], [cit. 2014-06-11].
Dostupné z: https://apps.odok.cz/kpldetail?pid=KORN9C2K7NUD

[3]	Ekologické a technologické faktory nebyly do analýzy zařazeny.
[4]	GRASSEOVÁ, M. (ed.) Efektivní rozhodování: Analyzování, rozhodování, implementace a hodnocení.

1. vydání. Brno: Edika, 2013. 392 s. ISBN 978-80-266-0179-1.

29

Vojenské rozhledy 4/2015

[5]	Kontingenční nebo také simulační analýza, která využívá různé kvalitativní předpoklady spojené
se vznikem problému nebo události. Vhodná pro tvorbu scénářů, kde se snažíme najít co možná nej-
optimálnější řešení dané situace.

[6]	EDEN, C. and ACKERMANN, F. (1998) Making Strategy: The Journey of Strategic Management,
p117, London: Sage Publications.

[7]	FREEMAN, R. E. (1984) Strategic Management: A Stakeholder Approach, p46, Boston, MA: Pitman.
[8]	BRYSON, J. (2004) What to do when stakeholders matter. Public Management Review, 6 (1), p. 21-23.

Avaiable at: http://cep.lse.ac.uk/seminarpapers/10-02-03-BRY.pdf
[9]	Mandatorní výdaje, Běžné výdaje a Programové financování

[10]	KOLKUS. J., MIČÁNEK, F., Modelování personálu, infobriefing NGS AČR dne 13. 11. 2013
[11]	GRASSEOVÁ, M a kolektiv. Procesní řízení ve veřejném i soukromém sektoru. [Monografie]. Brno:

Computer Press, 2008, 266 s. ISBN 978-80-251-1987-7.
[12]	ARMSTRONG, M. Personální management. Praha: Grada Publishing, 1999. ISBN 80-7169-614-5.
[13]	JEDINÁK, P. MLÁDKOVÁ, L. Management. Plzeň: Aleš Čeněk, 2009. 273 s. ISBN 978-80-7380-230-1.
[14]	Soubor zásad karierního řádu vojenského profesionála AČR. Model cílového stavu. Praha: MO ČR,

1995, 13 s.

Základem každé armády je voják - motivovaný a vycvičený profesionál. Jeho pří-
prava a péče o něj, to je má první priorita. Musíme zvýšit nábor, posílit novými
vojáky nedoplněné útvary, které plní rozhodující úkoly. Není tajemstvím, že nám
chybí 5 000 vojáků a potýkáme se i s nenaplněností Aktivní zálohy. Rekrutace
nových vojáků, systém jejich kariérového růstu, odborná příprava a schopnost
nasazení jsou klíčovými faktory pro rozvoj schopností Armády ČR. V letošním roce
se nám po dlouhých letech podaří přijmout více vojáků do armády, než z ní odejde.
Roste také zájem občanů o Aktivní zálohu. Aktivní záloha se musí stát naprosto
plnohodnotnou součástí našich ozbrojených sil. Musíme všichni vynaložit maxi-
mální úsilí k její plnohodnotné integraci do útvarů a zařízení. První kroky již pod-
nikáme a zcela přelomový bude soustředěný výcvik pěších rot Krajských vojen-
ských velitelství na počátku příštího roku. Příští rok bude také rokem, kdy jsem
rozhodl, že poprvé od roku 1989 prověřím procesy a postupy pro zabezpečení
mobilizační pohotovosti Armády ČR včetně povolání vojáků v Aktivní záloze
na vojenské cvičení.
V polovině letošního roku vstoupila v platnost komplexní novelizace zákona
č. 221/1999 Sb., o vojácích z povolání. Naším společným úkolem je provést
v příštím roce celkové vyhodnocení všech jejích dopadů v reálném životě jednotek.

Z projevu náčelníka Generálního štábu AČR
na velitelském shromáždění v Praze, dne 24. 11. 2015

Převzato z http://www.acr.army.cz/

30

Vojenské rozhledy 4/2015

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 30–37, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).
DOI: 10.3849/1210-3292.24.2015.04.030-037

Abstrakt:
Vývoj bezpečnostního prostředí v posledních dvou letech znamenal pro Evropu

otevření zásadních bezpečnostních otázek, jako je reforma architektury NATO v reakci
na novou ruskou avanturistickou politiku nebo složité hledání evropského řešení
zesílené migrace, která je zatěžkávací zkouškou jak pro národní schopnosti, tak pro
vzájemnou solidaritu. Přestože země Visegrádu nemají vždy identické zájmy, ukazuje
V4, že může skrze spolupráci v oblasti obrany a bezpečnosti hrát nezanedbatelnou
roli při reakci na tento vývoj. Ta je důležitá především pro udržení zájmu Polska
jako jejího neformálního lídra. Změna vlády v Polsku znamená další zatěžkávací
zkoušku pro koordinaci pozic V4 před plánovaným varšavským summitem NATO
v roce 2016. Neúspěch této snahy by mohl vyústit v orientaci Polska na alternativní
formáty spolupráce, ve kterých existuje podobnější hodnocení hrozby z východu,
a upozadění alianční agendy v rámci Visegrádu. Úlohou českého předsednictví je
proto praktický pokrok v již probíhajících projektech obranné spolupráce tak, aby
Visegrád dokázal svou „přidanou hodnotu“.

Abstract:
Recent developments in security environment in the last two years re-opened

crucial European debates such as the reform of the NATO architecture to address
resurgent Russia to the East and as finding common European solution to migratory
pressures that test both national capabilities and European solidarity. Even through
the Visegrád countries do not always share common interests, the V4 manifests that
it can play indispensable role in reaction to these developments. However, V4 still
lacks actually proactive regional approach that would accommodate polish interests
in order to keep informal leader Poland invested in this cooperation format. Polish
elections mean one more challenging test for the V4 to coordinate positions before
the crucial NATO Warsaw summit. Should this endeavor be unsuccessful, Poland
could look to other formats that mirror its interests and threat perception more
closely meaning that V4 would take a back seat with regard to NATO agenda.
The task for the Czech V4 presidency is to produce practical results in ongoing
ambitious project in defence cooperation so that is demonstrates the cooperation’s
‘added value.’

kpt. PhDr. Jakub Kufčák

Hrozby z východu a jihu
jako katalyzátory obranné
a bezpečnostní spolupráce V4
Threats from the East and the South
as V4 Defence and Security
Cooperation Catalysers

RECENZOVANÝ
ČLÁNEK
RECENZOVANÝ
ČLÁNEK

31

Vojenské rozhledy 4/2015

Úvod
Obranné a bezpečnostní spolupráci států Visegrádu byla v minulých letech věnována

zesílená pozornost. Bylo tomu tak pravděpodobně i proto, že se s visegrádskou spoluprací
spojovala často přehnaná očekávání rychlých a velkých výsledků. Nejviditelnější proto
byly neúspěšné společné akviziční a modernizační projekty (nejnověji mobilní radary).
Méně viditelné již byly aktivity směřující k harmonizaci obranného plánování a rozvoji
společného výcviku a cvičení nebo snahy o rozvoj menších specifických schopností
ve visegrádském rámci. Původním principem této spolupráce byla – v případě ČR, SR
a Maďarska – snaha vyvážit snižující se vojenské rozpočty [1] a, v případě Polska,
motivovat předchozí jmenovanou trojici států k posílení vlastních atrofujících vojen-
ských schopností. [2]

S obrannou spoluprací jde v ruku v ruce pragmatické využívání průniků v bezpeč-
nostní politice. Jednak v politice alianční, což se projevovalo společnými deklaracemi
V4 před summity NATO a např. koordinací pozic při aktualizaci strategického kon-
ceptu NATO v roce 2010 a nebo podporou politiky rozšiřování Aliance. A zadruhé
v rámci společné bezpečnostní a obranné politiky (SBOP) Evropské unie. Do SBOP
patří i dosud možná paradoxně nejviditelnější společný visegrádský projekt, kterým
se stala visegrádská bojová skupina EU (V4 EU BG). Ta přes zjevné nedostatky v oblasti
(ne)nasaditelnosti plní v rámci visegrádské obranné a bezpečnostní spolupráce úlohu
jediného dlouhodobého prostředku pro rozvinutí vzájemné spolupráce. [3]

Vývoj bezpečnostního prostředí v okolí Evropy v posledních dvou letech dnes vyvo-
lává otázku, jak se visegrádská spolupráce přizpůsobí probíhajícím adaptačním procesům
v rámci NATO i EU za situace, kdy zesílené hrozby odkryly dosud ne zcela zjevnou
skutečnost – různé hodnocení závažnosti vzniklých vnějších hrozeb. V zásadě totiž
panuje přesvědčení, že bez zásadní shody v hodnocení hrozeb v jednotlivých hlavních
městech států Visegrádu, si lze pouze stěží představit vznik vzájemných závislostí,
jejichž vznik úzce souvisí s možnými úspěchy v obranné spolupráci.

Zachová si spolupráce V4 svůj význam nebo ustoupí do pozadí jiným formátům
spolupráce? Tento článek se pokusí vyjádřit k aktuálnímu vývoji obranné a bezpečnostní
spolupráce visegrádských států právě v kontextu vnějšího bezpečnostního prostředí,
ale také s ohledem na vnitropolitický vývoj v zemi neformálního lídra skupiny – Polska.
Podrobnější pohled bude článek také věnovat od července probíhajícímu českému
předsednictví V4 (V4 CZ PRES), jehož dynamika bude důležitá pro další vývoj vise-
grádské spolupráce i s ohledem na plánovaný summit NATO ve Varšavě a navazující
polské předsednictví V4.

Klíčová slova:
Visegrád, Rusko, migrační krize, polské volby, obranná a bezpečnostní spolupráce,
V4, bezpečnostní politika, NATO, bojová skupina EU.

Klíčová slova:
Visegrád, Russia, Migration Crisis, Polish Elections, Defence And Security
Cooperation, V4, Security Policy, NATO, EU Battlegroup.

32

Vojenské rozhledy 4/2015

1.1 �Vnější katalyzátory obranné a bezpečnostní spolupráce V4
v letech 2014–2015

Anexe ukrajinského Krymu v březnu 2014, trvající podpora separatistů na východní
Ukrajině a zesílená vojenská aktivita Ruska v Baltském a Černém moři či Arktidě
signalizují, že nasazení ruské armády (po konfliktu s Gruzií v roce 2008) nyní může
přicházet v úvahu i v západním směru. Tento návrat války jako instrumentu řešení
zahraničněpolitických problémů na evropský kontinent byl pro zbytek Evropy nepří-
jemným probuzením z 25 let trvajícího období, kdy byla velká válka na kontinentu
prakticky nemyslitelná. Zdá se navíc, že ruským strategickým cílem je snaha o revizi
evropské bezpečnostní architektury (EU i NATO) skrze komplexní využití dostupných
prostředků někdy nazývaných jako hybridní válka, jakkoliv ta v praxi po krymském
úspěchu fatálně selhala na východní Ukrajině.

Tento vývoj na východ od střední Evropy aktivizoval zejména tradičně obezřet-
nou polskou bezpečnostní politiku. Polsko se v rámci NATO stalo hlavním a nejvý-
znamnějším advokátem na posunutí alianční architektury (čti základny) z Německa
na území své i dalších východních členů Aliance. Summit NATO ve Walesu v září 2014
sice pomohl vyjasnit situaci a vyprodukoval konsenzuální Plán akční připravenosti
(Readiness Action Plan – RAP), [4] ale již tehdy bylo zřejmé, že případná diskuze
nad dalšími kroky nad rámec tohoto plánu bude, minimálně krátkodobě, kvůli neshodám
v rámci Visegrádu upozaděna.

Jestliže před summitem NATO v Chicagu v roce 2012 měla společná dekla-
race V4 více než dvě strany a vyjadřovala se k daleko více aliančním tématům, [5]
z v červnu 2014 vydaného společného prohlášení v oblasti obranné a bezpečnostní
spolupráce se k summitu ve Walesu vztahoval pouze text v rozsahu jednoho odstavce,
ve kterém se státy Visegrádu tradičně přihlásily k závazku vydávat na obranu 2 % HDP.
[6] To, že kompromis z Walesu tvoří v tomto směru nejmenší společný jmenovatel, se pak
nepřímo potvrdilo i na vystoupení premiérů V4 na bratislavské konferenci GLOBSEC
v červnu 2015, na které se této problematice obloukem vyhnuli. [7]

K této východní hrozbě přibyla navíc delší dobu ignorovaná eroze státního uspořádání
na Blízkém východě trvající zhruba od roku 2011 (ale visící ve vzduchu již od druhé
americké invaze do Iráku v roce 2003) a eskalovaná brutální občanskou válkou v Sýrii,
ze které se v podstatě stal zástupný konflikt. Neschopnost zvnějšku hrubou silou řešit
konflikty v arabském světě a na geopolitické křižovatce s velkým počtem zainteresova-
ných aktérů včetně aliančního Turecka, wahabistické Saúdské Arábie či šíitského Íránu
se, zdá se, stává normálním stavem. USA i Evropě chybí po zkušenostech z Afghánistánu
a Libye odhodlání k dalšímu dlouhodobému angažování se na rekonstrukci států, která
je nezbytná pro úspěch stabilizace již rozvrácených území.

Bylo to až vyhrocení migrační krize v roce 2015 a snahy o řešení problému na evrop-
ské úrovni, které paradoxně pomohly otevřít prostor pro aktivitu Visegrádu při odporu
proti trvalému redistribučnímu mechanismu v rámci azylové politiky a při pomoci
Maďarsku v jeho snaze zabezpečit schengenskou hranici se Srbskem. Přestože je uzaví-
rání hranic pouze bezprostředním a krátkodobým řešením tohoto problému, V4 vysláním
vojáků, policistů a techniky nepochybně demonstrovala vnitřní solidaritu. Společná
deklarace [8] k migrační krizi z poloviny října 2015 navíc správně akcentuje pomoc tře-
tím zemím, na druhou stranu podceňuje nutnost reformy dublinského systému, bez které

33

Vojenské rozhledy 4/2015

hrozí při pokračování trendu uzavírání hranic přenesení hlavního břímě problému
na křehké balkánské státy. [9]

Obecně lze konstatovat, že skončilo období trvající zhruba od roku 2005, kdy státy
visegrádské trojky (bez Polska) mohly bez obav vyplácet z obranných rozpočtů „mírovou
dividendu“ a ignorovat atrofující vojenské schopnosti s poukazem na účast v zahranič-
ních misích. V současnosti čelí (střední) Evropa nevypočitatelné politice konvenčně
silného, ale vnitropoliticky křehkého ruského státu, zatímco na jižní periferii se naopak
odpovědných a legitimních státních aktérů nedostává.

NATO se musí adaptovat na novou situaci na východě a nalézt kompromis v probí-
hající debatě mezi „ujišťovateli,“ pro které je Akční plán připravenosti (RAP) z Walesu
uspokojivou odpovědí na ruský avanturismus, a „odstrašovateli“, kteří žádají daleko-
sáhlejší změnu aliančního postoje a politiky odstrašování. Zároveň je v ohrožení jeden
z pilířů EU – Schengenská dohoda – a neochota shodnout se na obtížné reformě systému
zásadně nabourává pracně vybudovanou důvěru mezi státy EU ale i na Balkánském
poloostrově.

1.2. Předpokládané dopady polského volebního roku 2015

Změna vlády ve Varšavě na podzim 2015 klade před visegrádskou spolupráci další
nároky než dosud známé Achillovy paty. [10] Znatelné je pokračování trendu polské
alianční politiky, ve které lze pozorovat posilování orientace na skupinu státu vníma-
jící podobně urgentně východní hrozbu. Tzv. formát Newport plus odkazuje na státy
(Polsko, Baltské státy, Rumunsko a Bulharsko), které mají za cíl prosadit umístění stálých
základen NATO na svém území jako odstrašujícího prostředku vůči Rusku a napravení
archaického rozložení aliančních základen, které nereflektuje východní rozšíření NATO
po konci studené války. Mini summit devíti východních členů NATO svolaný polským
a rumunským prezidentem na 4. listopad 2015 do Bukurešti byl toho dokladem.

Ze summitu vzešlá deklarace žádá silnější alianční přítomnost ve východní části
Aliance a slouží v podstatě jako razantní startovací výstřel pro vnitroalianční diskuzi,
která vyvrcholí na varšavském summitu. Samotné bukurešťské setkání ukázalo, že region
středovýchodní Evropy díky dostředivému působení evropské bezpečnostní architektury
může prezentovat společný postoj. Výsledky této snahy se ale budou odvíjet od při-
jatelnosti tohoto požadavku pro ostatní členy Aliance. O to viditelnější bude kontrast
mezi vznášenými požadavky o solidaritu uvnitř NATO a její absencí v případě řešení
migrační krize. Že v obou případech je klíčovou zemí Německo, není třeba nikterak
zdůrazňovat. [11]

Zesílený regionální přístup k obraně bude navíc nově doplňovat polský Regionální
program bezpečnostní asistence, vyhlášený ještě před parlamentními volbami na počátku
října 2015. Ten je zaměřený na podporu vyzbrojování východních členských zemí NATO
(včetně těch visegrádských) poskytováním půjček na vojenské akvizice produktů pol-
ských zbrojovek. [12] Polská pozice se tak, zdá se, může dále vzdalovat od zbylé vise-
grádské trojice nejen s ohledem na problematiku aliančních základen, ale také s ohledem
na podporu státem konsolidovaného domácího zbrojního průmyslu, který v důsledku
trvale vysokých výdajů na obranu a strategickému rozvoji v posledních deseti letech
značně pokročil. Podrobněji k tomuto problému a možnostem řešení např. zde [13].

34

Vojenské rozhledy 4/2015

V neposlední řadě je také pravděpodobná větší rezervovanost Varšavy vůči SBOP
Evropské unie a potažmo jejímu instrumentu, bojové skupině EU. Zde ale zásadnímu
dopadu brání již domluvená, v pořadí druhá, visegrádská bojová skupina, plánovaná
na rok 2019 opět pod vedením Polska. V zásadě se tak Polsko po volbách přiblíží
k pozicím ČR, SR a Maďarska pouze s pohledem na postoj k aktuální migrační krizi.
Pokud regionální ambice nové polské vlády a prezidenta přerostou jejich ochotu hle-
dat kompromisní střední cestu, bude to mít před varšavským summitem plánovaným
na polovinu roku 2016 závažné důsledky pro české předsednictví V4, které koordinací
priorit obou předsednictví věnovalo velkou energii.

2. �České předsednictví V4 – V4 EU PRES
(červenec 2015 – červen 2016)

Česko převzalo předsednickou štafetu po spíše neutrálně hodnoceném slovenském
předsednictví, které přijalo pouze jeden strategický dokument (důležitou Společnou
výcvikovou strategii zemí V4) a které takřka na konci předsednictví znovu oživilo projekt
„společného nebe“ – původní vyjednávání přeshraničních dohod mezi jednotlivými
státy Visegrádu však bylo původně započato již před celými čtyřmi roky a před dvěma
roky bylo na českou iniciativu resuscitováno. [14]

ČR zvolila jako předsednické motto „V 4 Trust“ neboli „společná důvěra“, která
v sobě odráží cíl i prostředek visegrádské spolupráce. [15] Hlavní cíle předsednictví
v oblasti bezpečnostní a obranné spolupráce ale zůstaly zachovány:

■	 Pokračování v přípravách visegrádské bojové skupiny EU.
■	 Projekt vybudování permanentní modulární vojenské struktury V4 EU BG.
■	 Implementace Akčního plánu připravenosti ze summitu ve Walesu.

Oživení nových struktur obranné spolupráce, jejichž základy byly položeny během
maďarského předsednictví (červenec 2013 – červen 2014). [16]

Vedoucím principem českého předsednictví pak je udržení zájmu Polska na visegrád-
ské spolupráci. I z toho důvodu ČR s Polskem intenzivně koordinovalo priority svého
a následujícího polského předsednictví. Podle Jireše je pro přežití V4 zcela zásadní její
příspěvek k implementaci Akčního plánu připravenosti jako prostředku pro posílení
obrany Pobaltí proti potenciálnímu ruskému „hybridnímu“ útoku. [17]

Tuto snahu, přinejmenším v politické rovině, lehce vykolejila změna vládnoucí
strany v Polsku. ČR navíc nebyla schopna pružně zareagovat na listopadový bukurešť-
ský mini summit devíti východních členů Aliance, iniciovaný polským a rumunským
prezidentem. K devíti prezidentům se v rumunské metropoli totiž připojil předseda
parlamentu Jan Hamáček, což ilustrovalo, že postoj ČR se více než ohroženým členům
východního křídla Aliance dlouhodobě blíží opatrné pozici Německa. Zda tento fakt
bude pro jeden z dalších cílů V4 CZ PRES, [18] přípravu „ambiciózního“ textu spo-
lečné deklarace V4 před Varšavským summitem NATO, pozitivní, ve smyslu přiblížení
výsledné visegrádské pozice k té celoalianční, nebo naopak dojde k dalšímu upozadění
tohoto rozměru bezpečnostní spolupráce V4, bude záviset na praktických výsledcích
v mezidobí.

Těžko však v takřka polovině předsednictví předvídat, zda praktická spolupráce
po hlavních liniích předestřených výše přinese kýžené výsledky. Hlavní devizou

35

Vojenské rozhledy 4/2015

úspěšného předsednictví bude spíše dotažení rozpracovaných projektů. Jak vytvoření
permanentní visegrádské vojenské struktury, tak i rozvoj projektu „společného nebe“
jsou více než dostatečně ambiciózními cíli. Iniciace dalších projektů, viz srovnání
prioritních oblastí v tabulce č. 1, by v současné době byla spíše kontraproduktivní.
České předsednictví přesto přišlo s iniciativou důležitou z hlediska zbrojního průmyslu:
Spoluprací V4 při revizi směrnic obranného balíčku EU.

Tabulka č. 1: Změna prioritních oblastí rozvoje obranné spolupráce 2013 a 2015

Prioritní oblasti rozvoje schopností
dle prohlášení ze setkání ministrů obrany V4
v Bruselu (červen 2013)

Prioritní oblasti dle prohlášení ze setkání ministrů
obrany V4 v Tomášově (duben 2015)

pokročilé bojové vozidlo výcvik a cvičení

munice společná skupina logistické podpory

výbava vojáka CBRN

systémy proti nástražným výbušninám letečtí návodčí

bezosádkové systémy a systémy velení a C4ISR taktický tréning speciálních operací

pokročilé bojové vozidlo

Závěr
Přes často chaotický rozvoj obranné a bezpečnostní spolupráce visegrádských států,

manifestovaný často rychlou změnou priorit spolupráce, patří V4 k důležitému fóru
pro koordinaci společných pozic k aktuálním otázkám evropské bezpečnosti jak v NATO,
tak v Evropské unii. Nejaktuálnější vývoj vnějšího bezpečnostního prostředí v podobě
nevypočitatelné politiky konvenčně silného, ale vnitropoliticky křehkého ruského státu
a zesilování migračních proudů v důsledku eroze státnosti na blízkém východě odkryly,
že státy Visegrádu nemají vždy identické zájmy, ale přesto dokáží v řadě témat spolupra-
covat. K tomu přispívá i neformální charakter Visegrádu, který umožňuje kontroverzní
témata upozadit a zahrnout do kolonky, kde V4 „umí nesouhlasit“. [19]

Visegrád ukazuje, že se mu daří hrát nezanedbatelnou roli při adaptaci NATO, jak-
koliv prvotní impuls pro směr řečené adaptace nepochází zevnitř Visegrádu, který sám
je v této otázce rozdělen. Také v rámci migrační krize hraje V4 spíše roli reaktivního
charakteru, která cílí na krátkodobá řešení velmi komplexního problému a která riskuje
zhoršení vztahů s balkánskými partnery. Visegrád je tedy více než jen součtem jeho částí,
ale chybí mu další kvalitativní krok ke skutečně proaktivní politice, která by přispívala
k rovnoměrnému rozložení břemen souvisejících s geografickou blízkostí či vzdáleností
bezpečnostních hrozeb.

Právě regionální bezpečnostní politika Polska vlastně cílí na proaktivní přístup k další
adaptaci NATO a Polsko se tak může dále vzdalovat od zbylé visegrádské trojice.
Pokud regionální ambice nové polské vlády a prezidenta přerostou jejich ochotu hledat
kompromisní střední cestu, bude to mít před varšavským summitem NATO plánovaným
na polovinu roku 2016 závažné důsledky, neboť v případě klíčového národního zájmu,
kterým pro Polsko reforma alianční architektury je, hledá Polsko alternativní formáty
pro koordinaci a prosazení svých priorit, potenciálně i na úkor V4.

36

Vojenské rozhledy 4/2015

České předsednictví v tomto ohledu prozatím spíše vyčkává a orientuje se na prak-
tickou spolupráci v rámci aktuálních projektů obranné spolupráce, která tak prozatím
pokračuje svým vlastním tempem nehledě na aktuální hrozby. Bez hlubšího souznění
bezpečnostních politik zemí V4 však nelze do budoucna očekávat, že dojde k prohlu-
bování spolupráce v oblasti obrany, která krátkodobě vyžaduje nejen více energie,
ale také financí. Jedinou cestou pro dlouhodobý úspěch je přistupování k otázkám,
které jsou pro ostatní aktéry spolupráce zásadní, se stejnou vážností. V případě migrační
problematiky se to V4 již částečně daří. Pro ČR to ale navíc znamená nutnost opustit
svou komfortní zónu jako „nefrontového“ státu Aliance. Přičlenění 7. mechanizované
brigády k multinárodnímu centru NATO ve Štětíně [20] nad rámec vojenských plá-
novačů, např. jako součást polské divize, by jako signál spojencům odpovídalo nové
bezpečnostní situaci.

Poznámky k textu a použitá literatura
[1]	JIREŠ, Jan. Visegrad defence cooperation after Crimea and Donbas: The moment of truth? In: BÁTORA,

Jozef. Regional Defence Cooperation: Lessons from Norden and Visegrad. Bratislava: Institute
of European Studies and International Relations, March 2015, str. 10–12, cit. s. 11.

[2]	RIEKER, Pernille, TERLIKOWSKI, Marcin. The Limits and Achievements of Regional Governance
in Security: NORDEFCO and the V4. PISM, August 2015. Dostupné z: https://www.pism.pl/files/
?id_plik=20209, cit. s. 7.

[3]	Nutno dodat, že právě časté neúspěchy společných projektů v minulosti – např. modernizace společné
výzbroje bývalé varšavské smlouvy – učinila z V4 EU BG vlajkový projekt V4 v oblasti obrany.

[4]	NATO’s Readinnes Action Plan [on-line]. NATO Fact Sheet, February 2015. Dostupné z: http://
www.nato.int/nato_static_fl2014/assets/pdf/pdf_2015_02/20150205_1502-Factsheet-RAP-en.pdf.

[5]	Declaration of the Visegrad Group “Responsibility for a Strong NATO [on-line]. Dostupné z: http://
www.mzv.cz/file/805629/V4_Declaration_NATO.pdf.

[6]	Budapest Declaration of the Visegrad Group Heads of Government on the New Opening in V4 Defence
Cooperation [on-line]. Dostupné z: http://www.visegradgroup.eu/calendar/2014/budapest-declaration-of.

[7]	KUFČÁK, Jakub. Sobotka kapitánem střední Evropy. Hospodářské noviny, 2.7.2015.
[8]	V4 Declaration on the Migration Crisis [on-line]. Dostupné z: http://www.mzv.cz/representation_brussels/

en/news_and_media/v4_declaration_on_the_migration_crisis.html.
[9]	TSCHERNEVA, Vessela, WESSLAU, Fredrik. Refugee road to nowhere: the Western Balkans [on-line].

European Council on Foreign Relations, 30. 10. 2015, dostupné z: http://www.ecfr.eu/article/
commentary_refugee_road_to_nowhere_the_western_balkans4089.

[10]	Jako např. různá ochota investovat do spolupráce politický kapitál v závislosti na vnitropolitickém kal-
kulu, chaotické střídání priorit agendy spolupráce podle střídajících se národních priorit, neschopnost
dostatečně synchronizovat obranné plánování či problematická kompatibilita zájmů zbrojních průmyslů.

[11]	KOŘAN, Michal. Bukurešťský minisummit NATO aneb jak se „východní křídlo“ tvářilo, že vlastně
není východní křídlo [on-line]. Natoaktual.cz, 17. 11. 2015. Dostupné z: http://www.natoaktual.cz/
bukurestsky-minisummit-nato-aneb-jak-se-vychodni-kridlo-tvarilo-ze-vlastne-neni-vychodni-kridlo-izs-/
na_analyzy.aspx?c=A151117_175300_na_analyzy_m02.

[12]	ADAMOWSKI, Jaroslav. Poland Launches Effort To Help Arm E. European Allies [on-line].
Defensenews.com. Dostupné z: http://www.defensenews.com/story/defense/policybudget/budget/
2015/10/04/poland-launches-effort-help-arm-e-european-allies/73148772/.

[13]	 [13] MAJER, Marian (ed.) DAV4 III Expert Group Report: From bullets to supersonics: V4 on the brink
of industrial cooperation [on-line]. CEPI, 8. 5. 2015. Dostupné z: http://www.cepolicy.org/publications/
dav4-iii-expert-group-report-bullets-supersonics-v4-brink-industrial-cooperation.

[14]	BIBEN, Martin. Americké stíhačky doletí i na české nebe, plánuje to nový project. iDnes.cz, 3. 6. 2015.
Dostupné z: http://zpravy.idnes.cz/americke-stihacky-cesky-vzdusny-prostor-projekt-spolecne-nebe-
visegradska-ctyrka-gkk-/domaci.aspx?c=A150602_184713_domaci_aba.

[15]	DENKOVÁ, Adéla, DOSTÁL, Vít, KRULIŠ, Kryštof, KUFČÁK, Jakub. K budování společné důvěry –
doporučení českému předsednictví ve Visegrádské skupině [on-line]. AMO, červenec 2015. Dostupné z:
http://www.amo.cz/download.php?group=produkty1_soubory&id=704.

37

Vojenské rozhledy 4/2015

[16]	http://www.amo.cz/editor/image/produkty1_soubory/amocz_bp-2014-07.pdf
[17]	Op. cit., viz [1], cit. s. 11
[18]	Program českého předsednictví ve Visegrádské skupině v letech 2015–2016. MZV ČR, 2015. Dostupné z:

http://www.mzv.cz/public/93/bd/c9/1534795_1336641_program_V4_e_brozura_A4_CZ.pdf, cit s. 11.
[19]	KOŘAN Michal. The Visegrad Group on the Threshold of Its Third Decade: A Central European Hub?

In: ŠABIČ, Zlatko, DRULÁK, Petr (eds). Regional and International Relations of Central Europe.
Basingstoke: Palgrave Macmillan, 2012, s. 205.

[20]	Toto velitelství, dosud jediné na území východních členů aliance, bylo totiž na summitu ve Walesu
určeno jako základní kámen pro plánovaní kolektivní obrany v rámci článku 5.

Kvalitní příprava a výcvik vojsk jsou mojí druhou prioritou. Její splnění povede
ke zdokonalení schopností jednotek plnit stanovené úkoly jak na teritoriu ČR,
tak i v rámci našich aliančních závazků. Posílíme celý cyklus přípravy od základ-
ního výcviku jednotlivce až po účast našich jednotek a útvarů na společných mezi-
národních cvičeních. Velitelství výcviku – Vojenská akademie musí být centrem
nejen základní přípravy, ale i odborné a speciální přípravy a kariérového vzdělávání
vojáků. Také Univerzita obrany musí více provázat přípravu důstojnického sboru
s potřebami Armády České republiky.
Pro pozemní a vzdušné síly je, kromě plnění úkolů na území ČR, nadále prvo-
řadé pokračovat v přípravě do zahraničních operací a v afilaci jednotek a útvarů.
U pozemních sil kladu důraz na cvičení EUROPEAN SPIRIT 2016, které bude
certifikačním cvičením evropské battlegroupy pod německým velením, v rámci
vzdušných sil na součinnostní cvičení JAWTEX 2016 a v České republice orga-
nizované mezinárodní cvičení AMPLE STRIKE. Pro speciální síly bude stěžejní
cvičení Immediate Response Force DEPLOYEX.
Třetí prioritou je optimalizace systému velení a řízení na strategicko-operační
úrovni, která povede ke zvýšení efektivity, interoperability a kompatibility na všech
stupních velení a řízení. Centrem naší pozornosti bude i rozvoj speciálních sil,
mimo současných schopností se zaměříme na informační operace a leteckou pod-
poru speciálních operací
Mou poslední - čtvrtou prioritou - je postupnými kroky vytvořit podmínky pro efek-
tivní a účinnou výstavbu a rozvoj sil. Musíme zajistit vyšší a dlouhodobou unifi-
kaci výzbroje a také efektivní nastavení procesů plánování a pořizování materiálu
a služeb dle operačních a aliančních standardů. Daří se doplňování moderních
ručních zbraní a po delší době se podařilo dokončit i několik zakázek v oblasti
výstroje a vybavení jednotlivce. V tomto procesu budeme intenzivně pokračovat.
Jasným vodítkem v tomto směru je Koncepce výstavby Armády ČR přijatá Bez-
pečnostní radou státu a nyní připravená k projednání ve vládě. V souladu s ní budou
v roce 2016 zahájeny plánované změny a administrativní přípravy velkých projektů,
ať již hovoříme o pořizování víceúčelových vrtulníků, přezbrojení 7. mechanizované
brigády, nákupu nového děla, mobilní radiolokační techniky či řady dalších sice
menších, ale s ohledem na vzájemnou provázanost neméně významných projektů.

Z projevu náčelníka Generálního štábu AČR
na velitelském shromáždění v Praze, dne 24. 11. 2015

Převzato z http://www.acr.army.cz/

38

Vojenské rozhledy 4/2015

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).
RECENZOVANÝ
ČLÁNEK
RECENZOVANÝ
ČLÁNEK

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 38–46, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).
DOI: 10.3849/1210-3292.24.2015.04.038-046

kpt. Ing. Karel Šilinger, Ph.D., mjr. Ing. Mgr. Martin Blaha,
Ph.D., prof. Ing. Ladislav Potužák, CSc.

Evidence balistických charakteristik
dělostřelecké munice pomocí
čárových kódů v rámci
automatizovaného systému řízení
palby dělostřelectva
Evidence of Artillery Ammunition
Ballistic Characteristics Using
Barcodes within an Automated
Artillery Fire Control System

Abstrakt:
V článku je uvedena podstata modulové součásti automatizovaného systému

řízení palby dělostřelectva, umožňující automatizované zjišťování balistických
charakteristik dělostřelecké munice pomocí čárových kódů umístěných na střelách
a nábojkách. Článek popisuje současný stav evidence balistických charakteristik
dělostřelecké munice, uvádí možné přístupy ke koncepci systému evidence balistic-
kých charakteristik dělostřelecké munice pomocí čárových kódů, vymezuje rámcové
požadavky automatizace tohoto opatření balistické přípravy střelby dělostřelectva,
popisuje určení individuálních oprav dálky vyplývajících z balistických charakte-
ristik dělostřelecké munice a uvádí možné způsoby automatizovaného vytvoření
přehledu o vezené munici v dopravnících střel a nábojek.

Abstract:
This article contains the essence of the modular part of an automated artillery

fire control system, which will enable automated detection of artillery ammunition
ballistic characteristics using barcodes placed on missiles and cartridges.
The article describes the current state of evidence of artillery ammunition ballistic
characteristics, presents possible approaches to the concept of evidence of artillery
ammunition ballistic characteristics using barcodes, defines the framework
requirements for the automation of this part of artillery fire ballistics preparation,
describes the determination of the distance individual corrections resulting
from the artillery ammunition ballistic characteristics and states possible ways
to automated processing overview of artillery ammunition carried by the conveyors
of missiles and cartridges.

39

Vojenské rozhledy 4/2015

Úvod
Mezi nejdůležitější předpoklady efektivní dělostřelecké podpory patří její přesnost

a včasnost. Přesná a včasná dělostřelecká podpora závisí zejména na efektivní realizaci
jednotlivých opatření přípravy střelby, během níž jsou zjišťovány konkrétní podmínky
k provedení dělostřelecké palby.

V důsledku neustále rostoucí dynamiky soudobého boje je nezbytné zkracování času
na přípravu a provedení dělostřelecké palby. Vzhledem k limitům lidského faktoru
a používané techniky je v podstatě jedinou možností, jak toho dosáhnout, zavádění
informačních technologií a zvyšování úrovně automatizace. Množství činností a výpo-
čtů, které dělostřelecké jednotky musí v současné době realizovat, prakticky vylučuje
včasnou dělostřeleckou podporu bez efektivního automatizovaného systému řízení
palby dělostřelectva [1] [2] [3]. Automatizovaný systém řízení palby dělostřelectva
musí být podporován řadou technologií, které mu budou dodávat potřebná vstupní
data k provedení potřebných výpočtů. Mezi tyto technologie lze zařadit různé snímače,
čidla, senzory apod., které budou zjišťovat informace o konkrétních podmínkách střelby
[4] [5] [6] [7] [8] [9] [10]. Většina podmínek střelby se v současné době u dělostřelectva
AČR určuje pouze manuálně, případně s využitím zastaralých mechanických prostředků,
a jejich získání vyžaduje poměrně dlouhý čas [1] [2] [3] [4] [11] [12] [13]. Automati-
zovaný systém řízení palby dělostřelectva proto v současnosti nelze považovat pouze
za softwarovou a hardwarovou platformu, umožňující výpočet prvků pro střelbu děl
(případně raketometů a minometů) a automatizovanou komunikaci. Je nutné jej vnímat
jako rozsáhlý soubor spolupracujících technologií a počítačových sítí, které umožňují
získávat většinu potřebných dat plně automatizovaně a celý systém řízení palby musí
fungovat s minimální potřebou participace lidského faktoru [4] [5].

Podsystém, který bude balistické charakteristiky dělostřelecké munice automatizo-
vaně zjišťovat a na jejich základě určovat individuální opravy jednotlivých děl, navíc
umožní zahrnovat i další vlivy na dálku střelby, které se v současné době z časových
důvodů zanedbávají. Jedná se například o opravy dálky vyplývající z použití různých
typů zapalovačů, kukly zapalovače, různého materiálu, z něhož je vyrobena vodící
obroučka, aj.

Návrh systému evidence balistických charakteristik dělostřelecké munice vychází
z výzkumné činnosti autorů, z disertační práce Ing. Karla Šilingera s názvem „Možnosti
zefektivní procesu přípravy řízení palby dělostřelectva AČR“ a projektu obranného
výzkumu PROTECH, na jehož řešení se autoři podíleli. Tento návrh je využit také

Klíčová slova:
Dělostřelectvo, dělostřelecká podpora, dělostřelecká munice, čárový kód,
automatizovaný systém řízení palby dělostřelectva.

Key words:
Artillery, Artillery Support, Artillery Ammunition, Barcode, Automated Artillery
Fire Control System.

40

Vojenské rozhledy 4/2015

při řešení současného projektu specifického výzkumu s názvem „Modernizovaný systém
řízení palby“ [4] [5] [10].

Systém evidence balistických charakteristik dělostřelecké munice pomocí čárových
kódů představuje koncepční řešení modulové součásti automatizovaného systému řízení
palby dělostřelectva, se kterým byly seznámeny koncepční orgány dělostřelectva AČR
a podle jejich vyjádření je řešení perspektivní, a bude s ním uvažováno v záměrech
rozvoje schopností dělostřelectva AČR.

Z dostupných pramenů není známo, že by se podobný systém evidence balistic-
kých charakteristik dělostřelecké munice používal u dělostřelectva některé zahraniční
armády, proto je toto řešení originální. V zahraničí je implementován obdobný systém
evidence balistických charakteristik dělostřelecké munice jako u dělostřelectva AČR,
vycházející z [6].

1. �Současný stav evidence balistických
charakteristik dělostřelecké munice

V současnosti se potřebné balistické údaje o střele a nábojce uvádí pomocí tzv. šablo-
nování. Šablonování dělostřelecké munice spočívá v dohodnutém vyjádření balistických
charakteristik pomocí značek a nápisů vyznačených stanovenou barvou na střelách
(minách), nábojnicích, váčcích s prachovou náplní a na truhlících s municí [6].

Znalost těchto charakteristik je potřebná pro zahrnutí příslušných individuálních oprav
dálky vyplývajících z výrobních a konstrukčních tolerancí a dále ze změn balistických
vlastností prachové náplně během doby skladování. Z balistických charakteristik kon-
krétní munice jednoznačně vyplývají odchylky od balistických charakteristik použitých
při sestavování tabulek střelby, které se používají při výpočtech prvků pro střelbu
dělostřelectva [1] [2] [3] [8] [9] [11].

U dělostřelectva AČR se do počítaných prvků pro střelbu děla zahrnují, s využitím
tabulky individuálních oprav děla, mimo jiné změna počáteční rychlosti střel způso-
bená vlastnostmi série prachové náplně a oprava dálky (případně i odpovídající oprava
časování při střelbě střelami s časovacím zapalovačem B-90) pro rozdílné hmotnosti
střel, vznikajících v důsledku výrobních tolerancí. Změna počáteční rychlosti střel
způsobená vlastnostmi série prachové náplně je zapříčiněna zejména změnou kalorické
hodnoty prachu v průběhu skladování. Změna hmotnosti střel se určuje pomocí znaků
vyznačených na střele (truhlíku s municí). Každý hmotnostní znak „+“ nebo „-“ odpo-
vídá změně hmotnosti střely až o 2/3 % tabulkové hmotnosti střely. Hmotnost střely
s hmotnostním znakem „N“ (normální hmotnost) se liší od tabulkové hmotnosti střely
do ±1/3 %. Povolená výrobní tolerance jsou maximálně čtyři hmotnostní znaky „+“ nebo
„-“ [11]. V rámci výpočtu balistických oprav se mohou určovat také opravy pro nábojku
československého typu (případně jiný nově zavedený typ nábojky, pokud z jejího použití
vyplyne nutnost započítání oprav) a opravy pro nenabarvení střely [1] [2] [3] [11].
V současnosti se s nenabarvením střel prakticky nepočítá. Jejich výskyt lze předpokládat
ve válce, kdy výrobní závody z různých důvodů neprovedou jejich nabarvení.

Obsluhy děl musí pečlivě sledovat balistické charakteristiky přebírané munice. Jest-
liže se balistické charakteristiky odlišují od těch, které byly použity při výpočtu prvků

41

Vojenské rozhledy 4/2015

pro střelbu, je nutné, aby byly pro každý dělostřelecký náboj zahrnuty odpovídající
individuální opravy dálky [1].

Stávající systém evidence balistických charakteristik munice (pomocí šablonování)
je vzhledem k současným technologickým možnostem zastaralý. U děl je nutné dbát
na doporučené rozložení munice (kterého však často nelze docílit), vést předepsanou
evidenci munice [13] sledovat nabíjenou munici a její balistické charakteristiky. Příslušné
individuální opravy dálky je nutné počítat manuálně, a proto při zahrnování individu-
álních oprav vyplývajících z dané munice dochází ke zbytečným zdržením [1] [13].
Z těchto důvodů je žádoucí, aby byl proces zjišťování balistických charakteristik munice
a zahrnování jim odpovídajících oprav dálky plně zautomatizován. K zautomatizování
procesu zjišťování balistických charakteristik munice a zahrnování individuálních oprav
dálky se přímo nabízí použití čárových kódů nebo magnetických proužků [4] [5] [10].
Oba způsoby označení jsou v současnosti standardně využívány v logistických proce-
sech, stejně jako v obchodním styku nebo v nejrůznějších průmyslových odvětvích.

2. �Koncepce systému evidence balistických
charakteristik dělostřelecké munice pomocí
čárových kódů

Systém evidence balistických charakteristik dělostřelecké munice pomocí čárových
kódů lze koncipovat dvěma způsoby:

1.	 každé střele a nábojce bude přiřazen unikátní (jedinečný) čárový kód;
2.	 počet variant čárových kódů bude odpovídat celkovému počtu kombinací

balistických charakteristik střel a nábojek.
U obou způsobů evidence bude nezbytné vybavit děla vhodnými zařízeními pro čtení

čárových kódů (snímači čárových kódů). Tyto snímače umožní zjištění balistických
charakteristik munice pomocí čárových kódů střel a nábojek před jejich nabitím. Jest-
liže se balistické charakteristiky nabíjené střely a nábojky budou lišit od těch, které
byly použity při výpočtu počítané dálky cíle, systém automaticky určí odpovídající
individuální opravu dálky.

U prvního způsobu, kdy každá střela a nábojka bude opatřena unikátním čárovým
kódem, bude potřebné vytvářet několik databází balistických charakteristik, které budou
předávány v rámci automatizovaného systému řízení palby dělostřelectva. Jádrem sys-
tému evidence balistických charakteristik dělostřelecké munice bude databáze veškeré
dělostřelecké munice, která je v AČR k dispozici [4]. Tou budou disponovat všechny
počítače děl v rámci automatizovaného systému řízení palby dělostřelectva. Po přečtení
čárových kódů (snímači čárových kódů nainstalovanými do děl) se v databázi vyhledají
příslušné balistické charakteristiky nabíjené střely a nábojky. Databáze bude vytvářena
(aktualizována) buď přímo výrobcem munice, nebo v rámci základny munice a jí pod-
řízených zásobovacích středisek. Kromě střel a nábojek bude vhodné, aby čárovými
kódy byly označovány také muniční truhlíky a palety s municí, což umožní snadnější
a rychlejší manipulaci s municí. Čárový kód muničního truhlíku ponese informaci
o munici, která je obsažena v truhlíku, čárový kód palety informaci o munici umístěné
na paletě. Podrobný rozbor obsahu informací, které ponesou jednotlivé čárové kódy,
a tvorby (aktualizace) databáze a její distribuce nejsou předmětem tohoto článku.

42

Vojenské rozhledy 4/2015

Projekt výzkumu navrhl modernizovaný systém řízení palby, zahrnující softwarovou
podporu zainteresovaných prvků, tvorbu, distribuci a aktualizaci potřebných databází
a technického vybavení systému evidence balistických charakteristik dělostřelecké
munice pomocí čárových kódů [4] [10].

Z důvodu utajení informací o počtech dělostřelecké munice budou mít jednotliví
uživatelé vymezený přístup k obsahu databáze. To znamená, že uživatelé budou moci
databázi použít pouze ke zjištění (nalezení) příslušných balistických charakteristik
právě nabíjené munice.

U druhého způsobu, kdy každému čárovému kódu bude přiřazena konkrétní vari-
anta kombinace balistických charakteristik, bude obsah databáze munice podstatně
jednodušší. Nevýhodou tohoto způsobu však bude nutnost přelepování čárových kódů
munice při změně jejích balistických charakteristik. U prvního způsobu (při použití
unikátních kódů) by k přelepování munice čárovými kódy při změně balistických
charakteristik nedocházelo, neboť tyto změny by bylo možné aktualizovat přímo
v databázi munice.

Komfort vyplývající z použití unikátních čárových kódů každé střely a nábojky
by vyžadoval poměrně složitý podsystém, ve kterém by byla realizována tvorba, správa
a přenos databáze s municí. Z tohoto důvodu lze konstatovat, že druhý způsob, který
bude vyžadovat pouze příslušný počet kombinací čárových kódů, odpovídající
celkovému počtu možných kombinací balistických charakteristik střel a nábojek,
bude jednodušší a spolehlivější.

V případě nefunkčnosti automatizovaného systému řízení palby dělostřelectva bude
nezbytné, aby kromě použitých čárových kódů byla dělostřelecká munice i nadále ozna-
čována jako doposud – šablonováním a bylo tedy možné použít náhradní (manuální)
způsob, což je standardním požadavkem.

Vzhledem k tomu, že jde o prvotní koncepční návrh, není účelné v daném okamžiku
řešit podrobnou ekonomickou rozvahu. Vzhledem k potřebě pouze čtecích zařízení
a softwarového řešení modulové aplikace automatizovaného systému řízení palby dělo-
střelectva budou náklady spojené s případným zavedením systému evidence balistických
charakteristik dělostřelecké munice ve srovnání s celkovými prostředky přidělovanými
na rozvoj schopností AČR zanedbatelné. Na druhé straně je zřejmé, že realizace této
evidence by ušetřila finanční náklady a čas, zjednodušila a urychlila by manipulaci
s dělostřeleckou municí a její evidenci, až do zbraňového kompletu včetně, a elimino-
vala by chyby lidského faktoru.

Realizace návrhu v praxi by předpokládala následující technická opatření:
■	 pořízení snímačů čárových kódů;
■	 softwarové zpracování modulové aplikace automatizovaného systému řízení

palby dělostřelectva AČR;
■	 pořízení tiskárny čárových kódů (případně zařízení k zaznamenávání informací

do magnetických proužků);
■	 potřebnou kabeláž a konzoly k uchycení snímačů čárových kódů ve zbraňových

systémech.
Lze předpokládat, že případné zavedení systému evidence balistických charakteristik

dělostřelecké munice by nevyžadovalo žádná organizační opatření.

43

Vojenské rozhledy 4/2015

3. �Určení individuální opravy dálky, vyplývající
z balistických charakteristik munice

Do jednotlivých zbraňových systémů se nainstalují snímače čárových kódů střel
a nábojek. Snímače čárových kódů budou v prostorech uložení střel a nábojek umís-
těny tak, aby čárový kód mohl být přečten vždy před nabitím každé střely a nábojky.
Při rozdělování dělostřelecké munice budou i nadále platit stávající zásady – každé
palebné baterii by měla být přidělována munice stejné série prachové náplně, jednot-
livé palebné úkoly by měly být splněny střelami stejného druhu a stejné série prachové
náplně a pro jednotlivá děla je vhodné vybírat střely se stejnými hmotnostními znaky
[1]. V případě, že nelze docílit homogenního rozložení dělostřelecké munice, a jestliže
palebné baterie disponují střelami s odlišnými hmotnostními znaky, je třeba započítat
příslušné individuální opravy dálky.

Určení individuální opravy dálky, vyplývající z balistických charakteristik munice,
bude u každého děla provedeno v následujících krocích:

1.	 přečtení čárových kódů ze střely a nábojky;
2.	 určení balistických charakteristik nabíjené střely a nábojky;
3.	 porovnání balistických charakteristik střely a nábojky s těmi, které byly použity

při výpočtu prvků pro střelbu;
4.	 výpočet individuální opravy dálky nabíjené střely a nábojky;
5.	 výpočet rozdílu individuální opravy dálky nabíjené střely a nábojky a indivi-

duální opravy dálky předcházející střely a nábojky a jeho zahrnutí do počítané
dálky.

ad 1. Čárové kódy střely a nábojky se přečtou pomocí snímačů čárových kódů vždy
před nabitím každé střely a nábojky do hlavně děla.
ad 2. Podle číselných kódů, které jsou přiřazeny k čárovým kódům, se z databáze

určí příslušné balistické charakteristiky nabíjené střely a nábojky.
ad 3. Balistické charakteristiky nabíjené munice se porovnají s těmi, které byly pou-

žity při výpočtu prvků pro střelbu. Prvky pro střelbu jsou automatizovaným systémem
řízení palby dělostřelectva určovány buď pro standardní balistické charakteristiky munice
(hmotnostní znak „N“, změna počáteční rychlosti způsobená vlastnostmi série prachové
náplně aj.), nebo pro ty charakteristiky munice, které jsou do automatizovaného sys-
tému vloženy před výpočtem prvků pro střelbu [1]. Před výpočtem prvků pro střelbu
je vhodné do automatizovaného systému vkládat odchylky balistických charakteristik
munice od standardních tehdy, je-li známo, že celá palebná baterie disponuje střelami
a nábojkami se stejnými balistickými charakteristikami (například, je-li známo, že do děl
budou nabíjeny pouze střely se stejnými hmotnostními znaky nebo že změna počáteční
rychlosti střel vlivem série prachové náplně má u všech nábojek stejnou hodnotu apod.),
anebo jestliže balistické charakteristiky jsou odlišné pouze u malého počtu nábojů.
Jestliže balistické charakteristiky nabíjené munice odpovídají těm, které byly použity
při výpočtu prvků pro střelbu, pak individuální oprava dálky vyplývající z balistických
charakteristik munice bude rovna nule a krok 4. a 5. se neprovádí.
ad 4. Výpočet individuální opravy dálky nabíjené střely a nábojky se provede tehdy,

liší-li se balistické charakteristiky nabíjené munice od těch, které byly použity při výpo-
čtu prvků pro střelbu. Systém automaticky vypočítá odpovídající individuální opravu

44

Vojenské rozhledy 4/2015

dálky podle rozdílu hodnot balistických charakteristik nabíjené munice a balistických
charakteristik, které byly použity při výpočtu prvků pro střelbu.
ad 5. Pro první nabíjenou střelu a nábojku se do počítané dálky cíle zahrne individu-

ální oprava dálky vypočítaná v kroku 4. U následující nabíjené střely a nábojky se stanoví
rozdíl individuální opravy dálky právě nabíjené střely a nábojky a individuální opravy
dálky předcházející střely a nábojky. Do počítané dálky cíle se pak zahrne pouze tento
rozdíl. Je-li rozdíl individuálních oprav dálky roven nule (balistické charakteristiky
předcházející a právě nabíjené munice jsou stejné), počítaná dálka cíle se nemění.

Výpočet individuálních oprav dálek vyplývajících z balistických charakteristik
munice bude probíhat podle následujících pravidel:

■	 hodnota individuální opravy dálky pro změnu počáteční rychlosti střel způso-
bené vlastnostmi série prachové náplně se určí jako součin změny počáteční
rychlosti střel způsobené vlastnostmi série prachové náplně vyjádřené v pro-
centech a tabulkové opravy dálky pro změnu počáteční rychlosti střely o 1 % ;

■	 hodnota individuální opravy dálky pro změnu hmotnosti střely se určí jako
součin počtu hmotnostních znaků se znaménkem a tabulkové opravy dálky
pro změnu hmotnosti střely o jeden hmotnostní znak „+“;

■	 další individuální opravy dálky vyplývající z balistických charakteristik munice
se určí analogicky jako u předchozích dvou (při použití typu nábojky, pro které
nejsou sestaveny tabulky střelby a je stanovena její změna počáteční rychlosti
oproti známé nábojce, apod.).

Uvedená pravidla výpočtu individuální opravy dálky vyplývající z balistických cha-
rakteristik munice jsou platná pro způsoby výpočtu prvků pro střelbu s využitím tabulek
střelby, vložených do automatizovaného systému řízení palby. Prvky pro střelbu však
mohou být automatizovaným systémem řízení palby určovány i balistickou metodou
nebo kombinací určení prvků pro střelbu pomocí tabulek střelby a balistickou metodou.
[1] Balistickou metodou jsou prvky pro střelbu určovány výpočtem z příslušných balis-
tických rovnic. Při používání automatizovaného systému řízení palby, ve kterém budou
prvky pro střelbu určovány balistickou metodou, se počítá s tzv. „pracovní počáteční
rychlostí střely“. Tato hodnota se získá úpravou tabulkové hodnoty počáteční rychlosti
střely, od které se odečtou (přičtou) všechny vlivy na počáteční rychlost střely v0 (opo-
třebení hlavně, série prachové náplně, hmotnost střely, teplota prachových náplní aj.).
Vztahy všech těchto vlivů na změnu počáteční rychlosti střel jsou matematicky vyjádřeny
tak, aby bylo možné získat hodnotu pracovní počáteční rychlosti střely, která se dále
dosazuje do rovnic při výpočtu balistické křivky. Jestliže bude u dělostřelectva AČR
zaveden nový automatizovaný systém řízení palby, ve kterém budou prvky pro střelbu
určovány balistickou metodou (například při přistoupení dělostřelectva AČR k projektu
SG/2 Shareable Fire Control Software Suite – S4, jehož součástí je i balistický modul
NABK – NATO Artillery Ballistic Kernel), je zapotřebí, aby u každého typu munice
byly stanoveny vlivy odchylek balistických charakteristik střel a nábojek od standard-
ních hodnot na změnu počáteční rychlosti střel (nejlépe v procentech v0 nebo v m.s-1).
Systém evidence balistických charakteristik dělostřelecké munice pak individuální
opravu dálky určí jako rozdíl dálky zaměřovače odpovídající nabíjené střele a nábojce
a dálky zaměřovače, odpovídající standardní střele a nábojce (nebo střele a nábojce,
jejichž balistické charakteristiky byly do automatizované systému řízení palby vloženy
před výpočtem prvků pro střelbu).

45

Vojenské rozhledy 4/2015

V případě zbraňových systémů s plně autonomním zamířením hlavně na cíl bude
žádoucí, aby systém dokázal automatizovaně upravit zamíření hlavně o vypočítanou
hodnotu individuální opravy dálky (o hodnotu rozdílu individuálních oprav dálek)
pro systém evidence balistických charakteristik munice bude v případě potřeby umož-
ňovat použití podrobnějšího členění odchylek od normálních podmínek střelby, napří-
klad u hmotnostních znaků. Podrobnější členění bude výhodné především při střelbě
na větší dálky s konvenční municí, např. jestliže se významně zvýší hodnoty oprav dálky
pro jeden hmotnostní znak u nově zavedené munice. U současných zbraňových systémů
a používané munice není podrobnějšího členění hmotnostních znaků potřebné; například
u střely OFd pro maximální dostřel (20 277 m) odpovídá jednomu hmotnostnímu znaku
„+“ nebo „-“ tabulková oprava dálky pouze -16 m [11].

Při manuálním způsobu výpočtu prvků pro střelbu a zahrnování individuálních oprav
se podle stávajících pravidel střelby dílčí individuální opravy zahrnují až při dosažení
určité stanovené hodnoty. Hodnoty nižší se nezahrnují z důvodu zkrácení času potřeb-
ného k výpočtu všech individuálních oprav. S využitím automatizovaného systému řízení
palby dělostřelectva a jeho modulového prvku – podsystému evidence balistických cha-
rakteristik dělostřelecké munice – budou balistické charakteristicky munice zjišťovány
automatizovaně pomocí snímačů čárových kódů a odpovídající individuální opravy
určovány pomocí počítače, a proto k získání co nejpřesnějších prvků pro střelbu mohou
být zahrnovány i dílčí individuální opravy, které by se při ručním výpočtu zanedbávaly.

4. �Automatizované zpracování přehledu o vezené
munici v dopravnících střel a nábojek

V případě požadavku na změnu druhu střely, zapalovače nebo nábojky v průběhu
palby bude nutné, aby automatizovaný systém řízení palby dělostřelectva disponoval
přehledem o vezené munici v dopravnících střel a nábojek. K vytvoření tohoto přehledu
je zapotřebí zvolit vhodné umístnění snímačů čárových kódů. Modulový prvek automa-
tizovaného systému řízení palby dělostřelectva předpokládá umístění snímačů čárových
kódů střel a nábojek ve zbraňových systémech tak, aby bylo možné načíst čárové kódy
střel a nábojek vždy před jejich nabitím. Jako nejvhodnější místo pro nainstalování
snímačů čárových kódů se proto jeví prostory u lůžek, ze kterých se střely a nábojky
vyjímají z dopravníků při nabíjení. Při tomto umístění snímačů čárových kódů bude
možné přehled o vezené munici v dopravnících vytvořit následovně:

■	 po doplnění všech střel a nábojek do dopravníků se potvrdí ukončení doplňování;
■	 poté se dopravníky střel a nábojek protočí tak, aby snímače čárových kódů

mohly postupně přečíst všechny čárové kódy střel a nábojek v dopravnících;
■	 po načtení všech čárových kódů střel a nábojek počítač vygeneruje jednoduchý

přehled o vezené munici – tzn., že zpracuje tabulku s údaji o vezené munici
v jednotlivých lůžkách dopravníků.

Druhou variantou umístění snímačů čárových kódů jsou prostory za dveřmi doprav-
níků střel a nábojek. Při tomto umístění by se přehled o vezené munici v dopravnících
vytvářel postupně při doplňování munice do dopravníků. Systém by při ukládání střel
a nábojek do dopravníků přiřazoval jednotlivým lůžkům konkrétní střely a nábojky
a generoval tak přehled o vezené munici v dopravnících.

46

Vojenské rozhledy 4/2015

Závěr
Jedním z modulů automatizovaného systému řízení palby dělostřelectva může být

v budoucnosti i systém evidence balistických charakteristik dělostřelecké munice,
jehož koncepce je vyjádřena v článku. Účelem tohoto modulového prvku bude pře-
devším umožnit automatizované zjišťování balistických charakteristik dělostřelecké
munice z čárových kódů střel a nábojek a výpočet jim odpovídajících individuál-
ních oprav dálky. Velitelé děl pak již nebudou muset písemně vést vlastní evidenci
balistických charakteristik vezené munice a ručně počítat odpovídající individuální
opravy dálky.

Jako nejvhodnější řešení se jeví systém, ve kterém bude počet variant čárových kódů
odpovídat celkovému počtu kombinací balistických charakteristik střel a nábojek. Systém
evidence balistických charakteristik dělostřelecké munice bude disponovat databází,
ve které budou uvedeny balistické charakteristiky přiřazené jednotlivým čárovým
kódům. Po načtení čárových kódů střel a nábojek snímači čárových kódů, umístěných
v děle automatizovaný systém řízení palby dělostřelectva okamžitě určí odpovídající
individuální opravu dálky a zahrne ji do počítané dálky cíle. Snímače čárových kódů
bude výhodné využít také k automatizovanému zpracování přehledu o vezené munici
v dopravnících střel a nábojek.

Použitá literatura:
[1]	VELITELSTVÍ SIL PODPORY A VÝCVIKU. Pravidla střelby a řízení palby pozemního dělostřelectva

(dělo, četa, baterie, oddíl). Pub-74-14-01. Praha: AVIS, 2007. 256 s.
[2]	ROVNAŇ, A. Učebnice střelby a řízení palby pozemního dělostřelectva I. Martin: VVVTŠ, 1978. 354 s.
[3]	ROVNAŇ, A. Učebnice střelby a řízení palby pozemního dělostřelectva II. Martin: VVVTŠ, 1979. 428 s.
[4]	ŠILINGER, Karel. Možnosti zefektivnění procesu přípravy řízení palby dělostřelectva AČR. Disertační

práce. Brno: UO, 2013. 180 s.
[5]	BLAHA, M. a kol. Závěrečná studie: PROTECH. Projekt obranného výzkumu. Brno: UO, 2013. 769 s.
[6]	ÚŘ OSK SOJ. Postupy určování stupně podobnosti balistických charakteristik munice pro nepřímou

střelbu a příslušných oprav prvků zamíření. ČOS 102504. 2. vydání. Praha: 2007. 112 s.
[7]	ŠILINGER, Karel. Možnosti zefektivnění některých opatření procesu přípravy řízení palby

dělostřelectva AČR. In: Sborník z konference Bojová podpora 2011 Předpoklady automatizace řízení
bojové podpory úkolových uskupení. Brno: Univerzita obrany, 2011, s. 56-61. ISBN 978-80-7231-846-9.

[8]	ŠILINGER, Karel. Možnosti zefektivnění balistické přípravy dělostřelectva AČR. In: Sborník ze 7. dokto-
randské konference Nové přístupy k zajištění bezpečnosti státu. Brno: Univerzita obrany, 2012, s. 94-100.
ISBN 978-80-7231-876-6.

[9]	ŠILINGER, Karel a POTUŽÁK, Ladislav. Použití snímačů úsťových rychlostí v podmínkách dělostře-
lectva AČR. Vojenské rozhledy, 2013, č. 2/2013. 8 s.

[10]	BLAHA, Martin a ŠILINGER, Karel. Perspektivní systém řízení palebné podpory dělostřelectva AČR.
Závěrečná zpráva projektu specifického výzkumu. Brno: Univerzita obrany, 2014.

[11]	FMO ČR. Tabulky střelby a horské tabulky střelby pro 152mm samohybnou kanónovou houfnici vz. 77.
Děl-11-66. Praha: 1991. 694 s.

[12]	BÁRTA, F. Dělostřelecký průzkum, topograficko-geodetická a meteorologická příprava dělostřeleckého
oddílu. Brno: Vojenská akademie, 1994. 43 s.

[13]	MO ČR. Palebná služba pozemního dělostřelectva. Děl-3-1. Praha: 1995. 185 s.

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

47

Vojenské rozhledy 4/2015

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 47–57, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).
DOI: 10.3849/1210-3292.24.2015.04.047-057

doc. Ing. Jan Hrabě, Ph.D., prof. Ing. Ignác Hoza, Dr.Sc.,
MUDr. Pavel Budínský, Ph.D, Ing. Luděk Novák,
Daniel Benda

Bojové dávky potravin pro tropické
oblasti a jejich nutriční význam
Combat Rations for Troical Regions
and their Nutritional Value

Abstrakt:
V příspěvku jsou specifikovány bojové dávky potravin vyvinuté speciálně pro stra-

vování vojáků v tropických oblastech (dále BDP T). Složení a užitná hodnota
potravin použitá do těchto dávek je odlišná od dříve již zavedených bojových dávek
potravin. Při jejich sestavování bylo nutno respektovat specifické požadavky na jed-
notlivé potravinové komponenty, zejména s ohledem na podmínky skladování, použití
potravin s dlouhou dobou minimální trvanlivosti (DMT) při extremně vysokých
teplotách, sníženou hmotnost použitých potravin a zajištění odpovídajícího pitného
režimu. Vývoj BDP T prováděla společnost MEDIAP Slušovice, která vyvinula celkem
sedm variant těchto dávek. Kontrolu jejich nutričních hodnot a senzorické hodnocení
po skladovacím testu provedeném za modifikovaných teplot po termostatové zkoušce,
která odpovídá tropické teplotě, provedl panel hodnotitelů v laboratoři Vysoké školy
obchodní a hotelové v Brně, Univerzity Tomáše Bati ve Zlíně.

Abstract:
The article specifies combat rations developed specifically for military catering

in tropical regions (CRTRs). The ingredients and use value of foods used in these
rations identified as CRTRs are different from those of previously established
combat rations (CRs). When establishing them, specific requirements for each food
component had to be respected, in particular with respect to storage conditions,
use of foods with a long minimum shelf life (MSL) at extreme temperatures, reduced
weight of the foods used, and adequate amount of beverages. The TCRs were
developed by MEDIAP Slušovice, who designed 7 variants of these rations in total.
Nutritional value tests and sensory evaluations following the storage test at modified
temperatures after the thermostat test at a tropical temperature of 55 °C were made
by the panel of evaluators in the laboratory of the College of Business and Hotel
Management in Brno, Tomas Bata University in Zlín.

RECENTOVANÝ
ČLÁNEK

RECENZOVANÝ
ČLÁNEK

48

Vojenské rozhledy 4/2015

Úvod
Ve výživě vojáků v poli platí náročnější požadavky. Požadavky jsou obecně vyjá-

dřeny stravními dávkami a přídavky pro pole. Stravní dávky mají vyšší požadavky
na energetickou a nutriční hodnotu stravy, což je vzhledem k vyšší fyzické nároč-
nosti při nasazení vojáků do pole logické. Poněvadž naše armáda je součástí severo-
atlantické vojenské aliance NATO, jsou aktivity spojené s řadou činností upravovány
standardizačními dohodami označovány jako STANAG. Pro oblast stravování platí
např. STANAG 2937, kde jsou jednak definovány základní požadavky a specifikace
na složení stravy např. bojových dávek potravin a dávek na přežití (Hrabě a Novák, 1999).

[1] Dávky jsou určeny k použití v polních podmínkách, při nasazení do zahraničních misí
apod. Na základě požadavku Velitelství logistiky AČR byly v letech 2011–2013 vyví-
jeny nové modifikované dávky potravin pro tropické oblasti (dále BDP T). Jsou určeny
ke specifickému použití na teritoriích s vysokými tropickými teplotami, což klade
zvýšené nároky na bezpečnost a zdravotní nezávadnost dávek.

Základem BDP T zůstaly modifikované hlavní komponenty ze stávajících BDP,
tj. hotové pokrmy a masové, rybí a jiné pomazánky. V podstatě se jedná o sterilované
pokrmy balené do hliníkových kombinovaných obalů (vaniček, kelímků). Uvedené
potraviny se vyznačují vzhledem k účinné sterilaci vysokou trvanlivostí a standardní
senzorickou jakostí což nakonec prokázaly i senzorické testy. Základní komponenty
byly doplněny trvanlivými výrobky na bázi sušeného masa, sušených instantních směsí,
sušeného ovoce a směsí ovoce, předpřipraveného műssli, rýže apod. a balenou pitnou
vodou. Specifikou těchto dávek je doplňkový a pohotovostní balíček, který je součástí
každé varianty dávky. Balíčky svým složením reagují na zvýšené nutriční požadavky,
protože následkem stresů z prostředí narůstají fysiologické nároky dané profese, zejména
nároky na energii a přívod sacharidů. (Consolazio C. F., 1969). [2]

Klíčová slova:
Bojové dávky potravin (BDP), bojové dávky pro tropické oblasti (BDP T), ener-
getická a nutriční hodnota, senzorické hodnocení, panel hodnotitelů, teplota
skladování.

Keywords:
Combat Rations (CRs), Combat Rations for Tropical Regions (CRTRs), Energy and
Nutritional Value, Sensory Evaluation, Panel of Evaluators, Storage Temperature.

49

Vojenské rozhledy 4/2015

1. Použitý materiál a metodika hodnocení

1.1 Nutriční hodnocení BDP T
Hodnoceno bylo celkem sedm variant BDP T. Skladba variant BDP T I a BDP T II

je přílohou této publikace. Výsledky nutričního hodnocení všech variant jsou uvedeny
v tabulce 1. Pro kontrolu výpočtu správnosti nutriční a energetické hodnoty byl použit
softwarový program zakoupený fy. MEDIAP a kontrola byla provedena pomocí pro-
gramu nutričního hodnocení potravin, dodaného UTB ve Zlíně.

Obrázek č. 1: BDP T ve skupinovém balení a potravinové komponenty dávky.

1.2 Metodika senzorického hodnocení
Varianty sestávaly ze samostatného balíčku (menu) na snídani, oběd a večeři, včetně

pohotovostního balíčku a doplňkového balíčku. Hlavní komponenty BDP T jsou u jed-
notlivých dávek modifikovány (pokrmy, pomazánky, aj.). Výsledky hodnocení jsou
vyjádřeny u vícečetných skupin potravin např. polévky, sušené maso jednak pořadovým
preferenčním testem, kdy hodnotitelé seřadili vzorky podle osobní preference od nejlep-
šího po nejhorší. Cílem hodnocení bylo vybrat nejvíce preferované vzorky do skladby
BDP. Dále byly u všech potravinových komponent hodnoceny senzorické znaky vzhled
a barva, vůně a chuť, jako součást komplexního senzorického profilu celková jakost.
Pro senzorický znak byla zvolena číselná stupnice kategorie jakosti 1 až 5, což odpo-
vídá deklarované jakosti: 1. Jakost vynikající, 2. Výborná, 3. Dobrá, 4. Méně dobrá,
5. Nevyhovující, nepřijatelná.

Senzorické hodnocení provedla 12 členná komise složená ze zaškolených hod-
notitelů (pedagogů a doktorandů) v senzorické laboratoři na UTB ve Zlíně, Fakultě
technologické,

a)	 před termostatovou zkouškou (vzorky byly uloženiny při 20 °C) a následovala
termostatová zkouška (teplota 37 °C po dobu tří dnů),

b)	následně byla termostatová zkouška modifikována tak, že vzorky byly uloženy
tři dny v termostatu při 55 °C a senzorické hodnocení bylo provedeno za tři dny
po temperování. Cílem modifikovaného testu (tj. delší doba a vyšší teplota)
bylo ověřit vliv teplotního zátěžového testu odpovídajícího podmínkám v tro-
pických oblastech.

50

Vojenské rozhledy 4/2015

1.3 Výsledky nutričního hodnocení BDP T

Nutriční vyhodnocení uvádí varianty BDP T I-VII. Vyhodnoceny byly čtyři základní
nutriční faktory, a sice energetická hodnota dávky a obsah základních nutričních složek
tj. bílkovin, sacharidů a tuků.

Tabulka č. 1: Výsledky nutričního vyhodnocení BDP T varianta I - VII.

Typ BDP T
Energetická
hodnota

kJ

Bílkoviny
(Proteiny)

g

Tuky
(Lipidy)

g

Sacharidy
(Cukry)

g

BDP T I 16 134,7 120,3 127,5 558,4

BDP T II 15 147,2 126,0 118,5 465,5

BDP T III 15 248,2 127,5 95,7 561,4

BDP T IV 15 098,1 125,7 134,0 493,4

BDP T V 14 919,4 109,5 106,7 536,9

BDP T VI 15 592,6 112,8 120,2 506,1

BDP T VII 15 254,6 137,2 95,9 544,8

Z výsledků nutričního hodnocení vyplývá, že vypočtené energetické hodnoty jed-
notlivých dávek odpovídají požadavkům zadavatele. Dle výživových doporučení
(Dostálová, 2012) mají bílkoviny dodat cca 12-15 % z celkové energetické potřeby,
tuky cca 30 % a sacharidy 50-55 %, což bylo naplněno, až na dílčí odchylky v nižším
procentickém zastoupení tuků (např. u BDP T III a VII). [3, 4] Bylo prokázáno, že přívod
více než 450 g sacharidů denně usnadňuje resyntezu glykogenu. Askew E. W. (1997)
uvádí, že skupina vojáků pochodujících ve vysokohorských polohách a přijímající
404 g sacharidů denně, vykazovala větší výkony než kontrolní skupina s příjmem
pouhých 187 g. [5]

Podíl tuků ve výživě však by neměl klesnout pod 20 % energetické hodnoty, jinak
dochází k různým poruchám, hlavně k nedostatečnému zásobování lipofilními vitaminy
a esenciálními mastnými kyselinami (Velišek, 1999). [6]

2. Výsledky senzorického hodnocení
Komplexní hodnocení bylo provedeno před a po termostatové zkoušce (37 oC, tři dny),

a dále po zátěžovém teplotním testu (55 oC, tři dny). Výsledky termostatového testu
a speciálního teplotního zátěžového testu byly až na dílčí výjimky shodné.

2.1 Instantní polévky

Celkem bylo hodnoceno sedm druhů instantních polévek pořadovým preferenčním
testem. Pořadí polévek dle preferenčního testu jakosti od nejlepšího (1) až po nej-
horší (7):

51

Vojenské rozhledy 4/2015

1.	 Brokolicová se žemličkami.
2.	 Hrachová.
3.	 Česnečka s houstičkami.
4.	 Pikantní kuřecí polévka.
5.	 Hovězí s celestinskými nudlemi.
6.	 Kuřecí s nudlemi.
7.	 Gulášová.

Tabulka č. 2: Senzorické hodnocení jakosti polévek (komplexní hodnocení)

Druh polévky Kategorie jakosti Slovní hodnocení jakosti

Gulášová polévka dobrá Nevýrazná chuť, min. množství masa hůře
se rozpouští.

Kuřecí s nudlemi méně dobrá Hmotnost masa nízká (pouze 8,02 %), chuť prázdná,
málo typická.

Brokolicová
se žemličkami výborná Až na nízký obsah brokolice 2,9 % bez připomínek.

Česnečka s houstičkami dobrá Bez připomínek.

Hovězí s celest. nudlemi dobrá Chuť málo výrazná, prázdná, pouze 0,7 % hovězího
sušeného masa.

Pikantní kuřecí polévka
(Čína) méně dobrá Hodnocení v chuti 4 (méně dobrá), příliš pikantní,

kořenění netypické, cizí.

Hrachová polévka výborná Bez připomínek.

Komparací výsledků dle preferenčního testu a kategorové jakostní stupnice je patrna
vysoká shoda dosažených výsledků.

2.2 Hotové pokrmy, přílohy a pomazánky

Jedná se o nejvýznamnější komponenty dávek, ať již z hlediska nutričního, ener-
getického ale i hmotnosti (objemu). V níže uvedené tabulce jsou uvedeny výsledky
senzorického hodnocení a zjištěné jakostní závady. Pořadový preferenční test nebyl
prováděn, poněvadž se jedná se o nehomogenní (různorodou) skupinu pokrmů.

Tabulka č. 3: Senzorické hodnocení hotových pokrmů, příloh a pomazánek.

Hodnocený pokrm Kategorie jakosti Poznámka

Vepřové ve vlastní
šťávě, bramborová
kaše

2 výborná
Hodně kolagenu a vytaveného tuku na povrchu,
což zhoršuje vzhled. Vůně a chuť výborná.
Bramborová kaše výborná jakost.

Pikantní rizoto 3 dobrá Standardní jakost.

Hovězí ve vlastní śťávě
a těstoviny 3 dobrá Těstoviny – jakost výborná. Maso – příliš šťávy

a nejsou vidět kousky masa.

Zadělávané fazolky 3 dobrá Jakost dobrá, bez připomínek.

Kuřecí maso ve vlastní
šťávě s rýží 3 dobrá

Málo šťávy, jinak jakost dobrá. Příloha rýže
instantní po doporučeném ohřátí 6 minut byla málo
měkká.

52

Vojenské rozhledy 4/2015

Hodnocený pokrm Kategorie jakosti Poznámka

Slepice s těstovinou 2 výborná Těstovina velmi kvalitní.

Hovězí maso se
žampiony a těstovinami 3 dobrá Málo žampionů, chuť méně výrazná.

Těstoviny výborné jakosti.

Baskický kuřecí salát 1 vynikající. Bez připomínek.

Šunka vepřová
a bramborová kaše
s mlékem

2 velmi dobrá Standardní jakost.

Ďábelské maso s fazolí 4 méně dobrá Chuť příliš ostrá, netypické koření.
Hodnocení 4 méně dobrá.

Játra kuřecí restovaná
a instantní rýže 3 dobrá Chuť restovaných jater (mírně nahořklá).

Tuňákový salát
se zeleninou 2 velmi dobrá Zvýšit podíl hmotnosti u tuňáka.

Luncheon 4 méně dobrá Obsah přesterilovaný, mnoho vytaveného tuku
a kolagenu, chuť slanější, nakyslá.

Játrová paštika 2 výborná Standardní jakost.

Losos pomazánka 3 dobrá až méně
dobrá

Na spodní vrstvě v kelímku sraženina bílkoviny.
Příčina vysoká sterilační teplota a doba.

Tuňák pomazánka 4 méně dobrá Netypické barevné změny (do hněda).

Paštika šunková pěna 3 dobrá Bez připomínek.

Hejk pomazánka 4 méně dobrá Chuť nahořklá, spodní vrstvy na dně kelímku
připálené, denaturované bílkoviny.

Paštika Májka 3 dobrá Standardní jakost.

Pasta z uzeného masa 2 výborná Bez připomínek.

Z výsledků hodnocení vyplývá, že jakost hotových pokrmů a příloh byla vyhovu-
jící (kategorie jakosti výborná až dobrá) mimo restovaných jater, dále sterilovaných
pomazánek, kde byly zjištěny nežádoucí barevné změny (hnědnutí povrchu obsahu),
konzistenční závady ve formě sraženin, denaturovaných částí apod. pravděpodobně
v důsledku vysokých sterilačních teplot a délky sterilačního záhřevu.

2.3 Sušené maso

Pořadí dle preferenčního pořadového testu:
1.	 Sušené maso vepřové
2.	 Sušené maso kuřecí
3.	 Sušené maso krůtí
4.	 Sušené maso hovězí

Sušené maso vepřové bylo hodnoceno kategorií jakosti 2 výborná a z testovaných
čtyř vzorků bylo nejlepší. Sušené maso kuřecí bylo hodnoceno kategorií jakosti 3 dobrá.
Další vzorky sušené masa krůtího a hovězího byly hodnoceny jako méně dobré (kategorie
jakosti 4), zejména pro zhoršenou konzistenci. U hovězího a krůtího masa byla konzis-
tence příliš suchá, hůře žvýkatelná až nestravitelná vlákna. Chuť příliš slaná.

53

Vojenské rozhledy 4/2015

2.4 Probiotické kaše

Byly hodnoceny celkem čtyři druhy probiotických kaší s různou příchutí (čokoládová,
vanilková, jahoda-vanilka, Nutrikaše probiotic). Zařazení probiotických kaší do dávek
hodnotíme pozitivně. Výrobky obsahují probiotické bakterie Bacillus coagulans, které
jsou důležité z hlediska pozitivního vlivu na zdraví konzumenta. Posilují imunitu člo-
věka a potlačují hnilobné proces v trávicím traktu. Další výhodou je rychlá příprava.
Z výsledků senzorického hodnocení však vyplývá, že po termostatové zkoušce a skla-
dování se zhoršila konzistence. Obsah sáčku, sypká směs více či méně ztvrdla. Příčinou
jsou pravděpodobně suroviny s vysokou hygroskopicitou (fruktoza, glukózový sirup),
které po vyjmutí z termostatu absorbovaly zpětně vzdušnou vlhkost, hrudkovatěly
a hůře se rozpouštěly.

2.5 Křehké plátky

Křehké plátky byly hodnoceny jak před termostatovou, rovněž tak po termostatové
zkoušce kategorií jakosti výborná až dobrá. Problém je v jejich křehkosti až drobivosti.
Do sestavy BDP T byly zařazeny tyto druhy: křehké plátky světlé 35 g, křehké plátky
tmavé 35 g a křehké plátky kukuřičné.

2.6 Hodnocení doplňkových komponent dávky

Z dalších komponent uvádíme pouze stručné hodnocení senzorické jakosti skupiny
sterilovaná zelenina a výrobky z ovoce, které slouží spíše jako chuťové a doplňkové
komponenty dávek. Výrobky byly hodnoceny kategorií jakosti 2 výborná až 3 dobrá.

Jednalo se o tyto výrobky: Sterilovaná zelenina Barborka, sterilovaná zelenina
Kunovjanka, olivy, sušené ovoce banán – velmi dobré až dobré, sušené ovoce papája
– jakost výborná, sušené ovoce ananas – jakost výborná až dobrá, ovocné pyré (hruška-
-jablko) a ovocné pyré (meruňka-jahoda) jakost vynikající. Džem jahodový byl zařazen
ve všech variantách, jakost hodnocena jako výborná.

Potravinové doplňky dávek např. med, cukr, sůl, čaj, káva byly senzoricky hodnoceny
jako standardní, dobrá jakost.

Další důležitou doplňkovou skupinou výrobků byly potraviny pro zvláštní výživu,
vitaminy a instantní nápoje. Hodnocení bylo zaměřeno na užitnou a funkční hodnotu.
Hodnoceny byly tyto potraviny: Pemco MD instantní nápoj v prášku s přídavkem deseti
vitaminů. Jedná se o potravinu pro zvláštní výživu. Obsahuje cca 22 komponent, celou řadu
různých minerálních prvků ve formě rozpustných solí. Vitaminy, především C, celá sada
B, a E z nichž některé však značně přesahují doporučenou denní dávku např. B12 – 400 %,
C – 275 %. Nápoj má být skladován v suchu při teplotě do 20 °C. Při termostatovém testu
a 55 °C prášek ztvrdnul v důsledku vysoké hygroskopicity některých cukrů.

Energy gel obsahuje jednoduché cukry glukózu, fruktózu, maltodextriny, vitaminy
C, E, beta karoten. Pití ze sáčku je nefunkčně řešeno, doporučuje se doplnit brčkem
a obsah zapíjet vodou.

54

Vojenské rozhledy 4/2015

Komplex multivitaminová tableta 1 ks je ve vodě hůře rozpustná. Tableta se dá vložit
do úst a polykat, což vyvolává nepříjemný pocit, protože se uvolňuje kyselina a CO2,
chuť je trpká, hořká až nepříjemná. Chybí návod, jak některé vitaminy konzumovat –
především balené jako samostatná tableta ve formě válečku.

Vital drink (višeň, grep) – balení 20 g. Nejsou uvedeny údaje v jakém množství
prášek namíchat.

3. Pohotovostní balíček
Potraviny v pohotovostním balíčku mají sloužit jako rychle využitelná potravina

k doplnění energetické hladiny. Jedná se o výrobky na bázi trvanlivých pekárenských
výrobků.

Balíček obsahuje kokosové a pomerančové sušenky, které jsou však drobivé, pře-
sušené, chuť dobrá (Műssli Crunchy 30 % ovoce, zapékané křupavé műssli, ovesné
vločky a směs ovoce-banán, papaya, jablka, švestky, ananas, ovesná, rýžová mouka).
Chuťově byly výrobky velmi dobré, křupavé, chutné. U směsi ovoce se objevuje lepi-
vost obsahu v důsledku hygroskopicity přítomných cukrů při vyšší teplotě. U Műssli
tyčinky (borůvka, jahoda) a energetické tyčinky lesní plody 40 g byla jakost výborná,
problémem bude rozměknutá konzistence při vysoké teplotě.

Stres z okolního prostředí jako je horké klima nebo vysoká nadmořská poloha způ-
sobuje anorexii, která může vyústit v nedostatečný přívod energie anebo sacharidů
s následným poklesem výkonnosti. Následkem většiny stresů z prostředí je, že narůs-
tají fysiologické nároky dané profese, zejména nároky na energii a přívod sacharidů.
Výsledky potvrzují práce Costilla D. L. (1981) o příznivém vlivu stravy se zvýšeným
obsahem sacharidů ve vyšších nadmořských výškách. [7] Doporučuje se proto denní
přívod sacharidů nad 450 g k usnadnění resyntesy svalového glykogenu.

4. Doplňkový balíček
Doplňkový balíček obsahuje komponenty hroznový cukr a komplex multivitaminů.

Byly hodnoceny dvě varianty, a sice balení ve formě klasické tablety a ve tvaru válečku.
Multivitamin ve tvaru válečku je nutno konzumovat perorálně, protože jeho rozpustnost
ve vodě je horší, multivitamin ve formě tablety doporučujeme rozpustit ve vodě a poté pít.

5. Závěr
Skladba potravin v dávce a její nutriční parametry splňují požadavky na specifickou

dávku. Je však nutno uvést že byly hodnoceny pouze čtyři nutriční faktory: energetická
hodnota, obsah bílkovin, sacharidů a tuků. Další kvalitativní markery nutriční hodnoty
jako je obsah živočišných bílkovin, obsah esenciálních mastných kyselin (polyeno-
vých ω-3 mastných kyselin) a vlákniny nebyl bilancován. Obsah vitaminů u některých
vitaminových komponent značně překračuje doporučenou denní dávku. Nebylo však
prokázáno, že by fyzická výkonnost vojáka mohla být ovlivněna přídavky mikronutrientů

55

Vojenské rozhledy 4/2015

ve větších dávkách než jsou známé doporučené dávky (Van der Beek, E. J., 1985). [8]
V rámci dalšího vývoje resp. při obměně některých komponent doporučujeme obohatit
sortiment o rybí výrobky (konzervy), které jsou právě zdrojem esenciálních mastných
kyselin a kvalitní mléčnou bílkovinu ve formě trvanlivého taveného sýra. Dále řešit
jakostní vady v důsledku sterilování obsahu pomazánek (vytavená vrstva kolagenu
a želatiny), rovněž tak zeleninové saláty (konzistence měkká až rozbředlá).

Bio kaše považujeme za velmi vhodnou a nutričně významnou komponentu BDP T.
Doporučujeme však provést opakovaně termostatovou zkoušku, rovněž některých vita-
minových preparátů, protože po termostatové zkoušce byly produkty slité, granulovité
konzistence a vykazovaly zhoršenou rozpustnost. Pravděpodobně došlo k absorpci
vzdušné vlhkosti vlivem přítomnosti hygroskopických cukrů v surovinové skladbě.

Problémy s nadměrnou hmotností, resp. objemem celé dávky jsou obtížně řešitelné,
vzhledem k zachování požadavků a zadání úkolu. Jako jedna z možností do budoucna
se jeví technologie ICE (infuze, komprese a extruze). Uvedená technologie je založena
na extruzi cereálních výrobků, dávkování (infuzí) jedlých tuků do extrudované pórovité
hmoty a následném stlačení (kompresi) extrudované hmoty. V malém objemu získáme
vysokou dávku energie, což je i případ dávek pemikanového druhu. Klasickým před-
stavitelem potravin pemikanového druhu je např. Jerky maso. Snížení energetického
příjmu a následný pokles tělesné hmotnosti do 10 % nezpůsobuje výrazný pokles fyzické
výkonnosti a proto polní dávky potravin, u nichž je výhodný malý objem a malá hmot-
nost, mohou být v určitých vojenských situacích po omezenou dobu jediným zdrojem
výživy (Trusswell, A. S., 1986). [9]

Použitá literatura
[1]	NOVÁK, Václav a HRABĚ, Jan. Výzkum problémů stravování vojsk - STRAVO 1 a 2, [Závěrečná zpráva

výzkumného úkolu]. Vyškov: VVŠ PV, 1999. 85 s.
[2]	CONSOLAZIO, C. F., aj. Effects of high-carbohydrate diets on performance and clinical symptomatology

after rapid ascent to high altitude. Food Proc., 1969, roč. 28, s. 937 – 943.
[3]	DOSTÁLOVÁ, Jana, DLOUHÝ Pavel a TLÁSKAL Petr. Výživová doporučení pro obyvatelstvo České

republiky. Společnost pro výživu v ČR. Výživa a potraviny. 3/2012. Ročník 67, s. 80, ISSN 1211-846X.
[4]	Výživa servis s.r.o. Praha. Referenční hodnoty pro příjem živin, Společnost pro výživu, o.s. Praha. 2011.

1. vyd. ISBN 978-80-254-6987-3.
[5]	ASKEW, E. W., aj. Nutritional Status and Physical and Mental Performance of Special Operations

Soldiers Consuming the Ration Lightweight or the Meal Ready to Eat Military Field Ration During
a 30 Day Field Training Exercise. US Army Research Institute of Environmental Medicine, Natick,
MA. Technical Report T7-87, 1987.

[6]	VELÍŠEK, Jan. Chemie potravin I. 1. vyd. Tábor: OSSIS, 1999, 352 s. ISBN 80-902391-3-7.
[7]	COSTILL, D. L. aj. The role of dietary carbohydrates in muscle glycogen resynthesis after strenuous

running. Am. J.Clin. Nutr., 1981, roč. 34, s.1831-1836.
[8]	Van der BEEK, E. J. Vitamins and endurance training: Food for running or faddish claims. Sport. Med.,

1985, roč. 2, s. 175-197.
[9]	TRUSWELL, A.S. aj. Symposium on Some Aspects of Diet and Health. Proc. Nutr. Soc., 1986, roč. 35,

s. 1 –14.

56

Vojenské rozhledy 4/2015

Příloha 1: Složení potravin v BDP T I

Celková váha 1,8 kg, rozměr 350 × 300 × 120 mm

Komponent
Celkem

g
v balíčku

Energetické a nutriční hodnoty v BDP balíčku

Energie
(kJ)

Bílkoviny
(g)

Tuky
(g)

Sacharidy
(g)

Müsli s ovocem 50 g 50 955 3,65 7,55 36,1

Ovocné pyré 115 g hruška-jablko 115 272,55 0,345 0,207 17,48

Tuňáková pomazánka 100 g 100 999,2 13,5 18,5 4

Crispbread kukuřičný 35 g 35 520,8 2,73 0,35 25,8

Jam porcovaný meruňkový 20 g 20 164,02 0,1 0,04 9,32

Med 20 g 20 264,2 0,04 0 15,5

Cukr 5 g 4× 20 336 0,0 0,0 20

Čaj černý 1,75 g, ovocný 2 g 4 3,3 0 0 0,18

Káva instantní 2 g 2 2,2 0,01 0,002 0,1

Česneková polévka 17 g 17 284 1,0 3,0 9,1

Vepřové maso ve vl. šť. 215 g 215 1505,81 25,65 26,84 2,92

Brambotrová kaše s mlékem 65 g 65 973,05 6,1 0,42 50,18

Steril. zelenina Barborka 215 g 215 697,65 1,66 4,68 33,15

Sušené ovoce papája 50 g 50 739 0,85 0,05 42,5

Instantní nápoj 4 g 4 9,51 < 0,1 0 < 0,1

Lunchmeat 125 g 125 898,14 14,41 15,15 10,41

Crispbread jarní zelenina 35 g, 2× 70 950,6 6,72 0,77 47,11

Žvýkačky 4× 8 g 8 70,56 0 0 4,2

Sůl 2g 2× 4 0 0 0 0

Pikantní rizoto 215 g 215 2061,83 13,91 17,35 69,72

Crispbread tmavý 35 g 35 492,10 3,5 0,53 21,49

Sušené maso kuřecí 25 g 25 282,5 14,4 1 0,25

Energy gel pomeranč 35 g 35 413 < 0,1 < 0,1 24

Müsli tyčinky borůvka 45 g 45 723,15 2,7 3,47 31,23

Sušenky máslové 125 g 125 2430 8,75 27,5 78,75

Hroznový culr 2 tbl. 4,7 g 5 75,8 0 0 4,7

Multivitamins nápoj 6 g 6 17,77 < 0,1 0 < 0,1

∑ 1630 16134,74 120,325 127,509 558,39

57

Vojenské rozhledy 4/2015

Příloha 2: Skladba potravin v BDP T II

Celková váha 1,7 kg, rozměr 350 × 300 × 120 mm

Komponent
Celkem

g
v balíčku

Energetické a nutriční hodnoty v BDP balíčku

Energie
(kJ)

Bílkoviny
(g)

Tuky
(g)

Sacharidy
(g)

Probio kaše jahoda vanilka 60 g 60 1062 2,8 8,6 38,7

Paštika Svačinka 75 g 75 625,33 4,02 14,71 0,39

Crispbread kukuřičný 35 g 2× 70 1041,6 5,46 0,7 51,6

Jam porcovaný jahodový 20 g 20 176,4 0,1 0,06 10,8

Med 20 g 20 264,2 0,04 0 15,5

Cukr 5 g 4× 20 336 0,0 0,0 20

Čaj černý 1,75 g, ovocný 2 g 4 3,3 0 0 0,18

Káva instantní 2 g 2 2,2 0,01 0,002 0,1

Cizrnová polévka gulášová 25 g 25 319,75 3,75 1,6 11,85

Hovězí maso ve vl. šť. 215 g 215 1483,5 38,7 23,65 0,04

Těstoviny 85 g 85 1251,2 10,2 0,85 60,35

Bonduelle mladá mrkev 200 g 200 127,4 0,78 0,39 4,42

Sušené ovoce banán 50 g 50 1116,5 1,6 0,9 28,8

Instantní nápoj 4 g 4 9,51 < 0,1 0 < 0,1

Vepřové ve vl. šť. 125 g 125 875,48 14,91 15,6 1,7

Crispbread jarní zelenina 35 g 2× 70 950,6 6,72 0,78 47,12

Žvýkačky 4× 8 70,56 0 0 4,2

Sůl 2 g 2× 4 0 0 0 0

Zadělávané fazolky 215 g 215 870,81 10,11 11,42 15,50

Crispbread tmavý 35 g 35 492,10 3,5 0,53 21,49

Sušené maso vepřové 25 g 25 248 12,25 1 0,25

Energy gel citron 35 g 35 413 < 0,1 < 0,1 24

Energetická tyčinka lesní plody
40 g 40 692 1,4 5,1 26,9

Sušemky s lískovými oříšky 130 g 130 2622,10 9,36 32,5 76,7

Hroznový cukr 2 tbl. 5 75,8 0 0 4,7

Multivitamins nápoj 6 g 6 17,77 < 0,1 0 < 0,1

∑ 1548 15147,11 126,01 118,492 465,49

58

Vojenské rozhledy 4/2015

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. xx–xx, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).
INFORMACEINFORMACE

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 58–67, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).
DOI: 10.3849/1210-3292.24.2015.04.058-067

Abstrakt:
Sdělení pojednává o možných formách a metodách dalšího rozvoje ochrany

obyvatelstva se zaměřením na provádění opatření ochrany obyvatelstva při vyš-
ších krizových stavech. Cílem je analyzovat možné priority, zdroje a postupy
pro zabezpečení ochrany obyvatelstva ve vážných a rozsáhlých krizových situacích
s využitím všech sil a schopností státu i občanů. Práce se zabývá možností vyšší
efektivity opatření ochrany obyvatelstva při vyhlášení vyšších krizových stavů
cestou generování doplňkových sil a prostředků a metodami pro řízení těchto
opatření. Cílem práce je mimo jiné poukázat na skutečnost, že opatření ochrany
obyvatelstva musí být připravována perspektivně a komplexně a musí odrážet
možná rizika, včetně nadprojektových, které na teritoriu státu mohou působit.

Abstract:
The lecture discusses the possible forms and methods for further development

of Population protection, focusing on implementation of measures to protect
the population at higher crisis status. The aim of the lecture is to analyze possible
priorities, resources, and procedures for population protection in serious and
large-scale crisis situations using all available forces and capabilities of the State
and citizens. The work also deals with the possibility of more effective measures
of population protection during announcement of higher crisis status generating
additional forces and means and methods for the management of these measures.
The aim of the work is among other things to point out the fact that the measures
of population protection must be prepared in perspective and comprehensive
and must reflect the potential risks, including the large scale crisis, which may
be occur in the territory.

Klíčová slova:
Ochrana obyvatelstva, krizové řízení, synergické působení.

Key words:
Population protection, Emergency management, Synergistic Action.

Ing. Jiří Halaška, Ph.D., prof. MUDr. Leoš Navrátil, CSc.

Jak řešit ochranu obyvatelstva
za stavu ohrožení státu
a válečného stavu?
How to Ensuere Population Protection
During Endangering of the State,
and the State of War?

59

Vojenské rozhledy 4/2015

ÚVOD
Přijetí krizových zákonů v roce 2000 přineslo nové komplexní přístupy ke krizovému

řízení a ochraně obyvatelstva (OOb) v rámci České republiky. V oblasti OOb bylo cílem
změn transformovat víceméně válečný systém civilní ochrany ve smyslu Dodatkového
protokolu I. k Ženevským úmluvám z roku 1949 na systém, který bude využívat svůj
záchranný potenciál nejen k ochraně obyvatelstva před následky válečných konfliktů,
ale i před následky vzniku mnohem pravděpodobnějších krizových situací vzniklých
v důsledku živelních pohrom, průmyslových havárií, nákaz, požárů, výpadků kritické
infrastruktury a jiného nebezpečí. Výsledkem je stav, kdy OOb, dříve orientována
na ochranu obyvatelstva za války, je dnes převážně spojována s připraveností řešit širo-
kou škálu krizových situací nevojenského charakteru. A to komplexně včetně legislativy,
personálu, procedur a materiálního vybavení pro OOb.

OOb je v Koncepci OOb, kterou zpracovalo GŘ HZS ČR charakterizována jako
soubor činností a postupů věcně příslušných orgánů, dalších subjektů i jednotlivých
občanů, směřujících k minimalizaci dopadů mimořádných událostí na životy a zdraví
obyvatelstva, majetek a životní prostředí. [2] Toto širší pojetí OOb propojuje tuto čin-
nost s celým spektrem úkolů krizového řízení, bezpečnosti, obrany státu a umožňuje
spolupráci a synergii při plnění těchto úkolů.

Systém OOb je v ČR plně zakotveným a fungujícím prvkem systému bezpečnosti
občanů a státu. Jeho efektivita pramení mimo jiné i z toho, že tento systém ochrany před
mimořádnými událostmi se vyvíjel při působení skutečných hrozeb a krizových situací
a byl často reálně prověřován – naposledy při povodních v létě 2013. Do tohoto prvku
národní bezpečnosti lze zařadit i působení IZS a systém krizového řízení. Pokud odhléd-
neme od legislativní úpravy a závazně organizačního přístupu, lze konstatovat, že v ČR
postupně došlo k ustavení regionálních vazeb a procedur OOb, v nichž spolupracují
orgány státu, regionální i místní samosprávy, územně příslušné bezpečnostní sbory
a havarijní služby, firmy, občané a subjekty občanského sektoru. Tedy vedle oficiálního,
zákony a předpisy daného systému fungují také neformální prvky, zvláště osobní komu-
nikace mezi odpovědnými aktéry, dobrovolnictví, svépomoc a humanitární pomoc, které
výrazně pozitivně ovlivňují efektivitu řešení krizových situací.

Na druhou stranu jsou však některé kroky jako snižování potenciálu pro OOb
v rámci úsporných škrtů u AČR a částečně HZS, stárnutí techniky a materiálu civilní
ochrany (CO), snižování počtů a akceschopnosti Jednotek sboru dobrovolných hasičů
(JSDH) apod., které vytváří potenciální rizika, že v případě nadprojektových pohrom
a katastrof či rychlého vzniku krizového stavu vojenského charakteru nebude dostatek
sil a prostředků k jejich eliminaci.

Koncepce OOb do roku 2020 s výhledem do roku 2030 uvádí, že problematika
plnění úkolů OOb za stavu ohrožení státu (SOS) a válečného stavu (VS) a spolupráce
jednotlivých odpovědných orgánů není popsána odpovídajícím způsobem. [1]

Dle našeho soudu chybí přesnější rozčlenění úkolů, vazeb, sil a prostředků pro řešení
opatření OOb za vyšších krizových stavů. Předpokládá se, že krizové situace včetně
opatření OOb by byly řešeny komplexním nasazením všech dostupných sil a prostředků
s využitím dikce a zkušeností stávajících krizových zákonů.

Zákon o zajišťování obrany České republiky opatření OOb při vyhlášení vyšších
krizových stavů blíže nespecifikuje. Pouze stanovuje, že ústřední správní úřady, správní

60

Vojenské rozhledy 4/2015

úřady, orgány krajů a orgány obcí jsou povinny při plnění úkolů zajišťování obrany
státu vzájemně spolupracovat a vyměňovat si v nezbytně nutném rozsahu informace
z informačních systémů, které vedou. Při plnění úkolů zajišťování obrany státu využívají
pracovišť krizového řízení, pracovních a poradních orgánů zřízených podle zvláštních
právních předpisů. [10]

Plán obrany je realizací národních norem a principů, který určuje základní směry
přípravy a použití zdrojů státu pro obranu za stavu ohrožení státu a válečného stavu.
Ukládá zapracovat jednotlivá opatření pro ochranu obyvatelstva do připravovaných
dílčích plánů obrany a aktualizovat již zpracované dokumenty. Plán obrany státu tvoří
obranné plánování, operační plánování, mobilizační plánování, plánování připravenosti
obranného systému státu a plánování příprav k záchranným pracím a k plnění huma-
nitárních úkolů.

Je zjevné, že řada konkrétních specifických úkolů OOb by se za vyšších krizových
stavů řešily s využitím dosavadních sil, prostředků a procedur krizového a havarijního
plánování, avšak pro tzv. „nadprojektové pohromy či katastrofy“ by bylo nutné použít
„nadprojektové síly a prostředky“, které v tuto chvíli nejsou ani popsány, ani připraveny.
Cílem práce tedy je analyzovat možnosti generování a použití takových sil a prostředků
v rámci České republiky.

Možné hrozby vedoucí k vyhlášení vyšších krizových stavů
Hrozby vedoucí k vyhlášení SOS či VS jsou v Bezpečnostní strategii ČR popsány

podrobně s odkazem, že díky našemu členství v NATO nejsou příliš aktuální. Myslíme,
že rychlé a překvapivé rozpoutání bojových operací na východní Ukrajině, velmi zdlou-
havý boj s rozšířením eboly v Africe či problémy s masovým uprchlictvím v Evropě
tento názor změní. Agresivní prosazování zahraničněpolitických zájmů s použitím
vojenské síly, nestabilní prostředí zhroucených států, zastavení dodávek strategických
surovin a spory o jejich kontrolu, nedostatek finančních a materiálních zdrojů, výpadky
základních služeb a zásobování spojené s masovou vlnou migrantů, kriminalitou a nási-
lím, to jsou hrozby, kterým dnes mohou čelit a částečně už čelí i státy střední Evropy.

Pokud se výše uvedené krizové stavy setkají s nadprojektovou pohromou (viz povodně
2002) či katastrofou, nebo s časovým a místním souběhem několika pohrom, katastrof
či bezpečnostních ohrožení může poměrně rychle a neočekávaně vzniknout stav vyža-
dující mimořádná opatření v oblasti bezpečnosti státu a sekundárně i v oblasti OOb.
Tedy dostupnost (zejména časová) a kvalita sil a prostředků pro obranu státu včetně
opatření OOb zde získává novou naléhavost.

61

Vojenské rozhledy 4/2015

1. �Síly a prostředky pro řešení opatření OOb
při vyšších krizových stavech

1.1 Hasičský záchranný sbor České republiky
Hasičský záchranný sbor České republiky je a při vyhlášení vyšších krizových stavů

i zůstane hlavní výkonnou a zřejmě i řídící složkou pro řešení opatření OOb. HZS ČR
je profesionální, akceschopná, autoritativní a dobře technicky vybavená organizace
s celostátní dislokací a velkou zkušeností v oblasti OOb. (V roce 2014 provedly jed-
notky požární ochrany 100 776 zásahů, evakuovaly celkem 33 998 osob, při počtu
9 530 příslušníků HZS ČR ve služebním poměru). [7]

Důležité je rovněž řídící, analytické a plánovací propojení kompetencí, které jsou
dány HZS ČR zejména na základě Zákona o IZS a Krizového zákona a dalších právních
norem a které je možné využit i při vyhlášení vyšších krizových stavů.

K mírným nedostatkům současného stavu patří dílčí nenaplněnost a podfinancování
HZS ČR. Za SOS a VS, zejména při nadprojektových pohromách či souběhu několika
pohrom či katastrof s dlouhodobým působením, by však zřejmě síly a prostředky HZS
ČR byly nedostatečné a hlavně nebyly by zálohy pro neočekávané situace. Pomohla
by mezikrajská výpomoc, nasazení JSDH, ale stále se ukazuje jako nutné za vyšších
krizových stavů mobilizačně rozšířit počty i vybavení HZS, zvýšit početně a technicky
jeho systém pohotovosti, případně HZS částečně převézt do kasárenského stavu a zvýšit
jeho kompetence v některých oblastech, zejména v oblasti řízení operací. Navýšení
počtů HZS by bylo nejlépe provézt profesionalizací vytypovaných JSDH, ale také bude
nezbytné doplnění některých specifických schopností a funkcí í pro SOS a VS, zejména
pyrotechniků, chemiků, logistiků a dalších.

Důležitou otázkou je, zda při vyhlášení vyšších krizových stavů nevytvořit jednotný
záchranný sbor ČR zahrnující současný HZS a ZZS krajů doplněný o důležité a akce-
schopné organizace například Horská služba, Báňská záchranná služba, Vodní záchranná
služba, svazy kynologů a tyto převézt do společného profesionálního stavu.

Z hlediska procedurálních otázek bude nutné dopracovat typové plány řešení krizo-
vých situací na společné operace složek IZS specifické pro SOS a VS, například spojené
s použitím CBRN zbraní, minovým nebezpečím, záchranou obyvatelstva z rozsáhlých
závalů apod.

1.2 Jednotky sboru dobrovolných hasičů (JSDH)

Jednotky sboru dobrovolných hasičů (JSDH) zařazené do plošného pokrytí a popla-
chových plánů IZS, tedy vybavené, vycvičené a akceschopné jednotky by byly v době
vyhlášení SOS či VS přirozeným a významným doplněním a zálohou pro všechny
krizové situace spojené s opatřeními OOb. Jen pro ilustraci: JSDH obcí provedly
v roce 2013 26,8 % zásahů z celkového počtu všech zásahů v ČR. V současné době
je evidováno celkem 7 077 jednotek požární ochrany. Celkem SDH obcí a podniků
má v současné době 70 503 hasičů. [7]

Omezením pro jejich použití při vyhlášení vyšších krizových stavů by byla zejména
skutečnost, že část jejich členů by mohla být povinně angažována podle jiného zákona,

62

Vojenské rozhledy 4/2015

například pro ozbrojené síly, mobilizační hospodářská opatření a jinde. Dále také skuteč-
nost, že nejsou přímo ve služebním postavení a nelze s nimi libovolně působit dle potřeby
krizové operace. Tyto JSDH, byť v poslední době jsou vybavovány i moderním zásaho-
vým materiálem a technikou, přece jen nedisponují všemi schopnostmi a kapacitami pro
širokou škálu zásahů a rovněž je nízká jejich mobilita mimo region, zejména logistická
udržitelnost v operaci.

Řešením by bylo zřejmě regionální personální a technické posílení JSDH podle
skutečných rizik na základě analýz havarijních plánů krajů a jejich částečná profesio-
nalizace již v míru. Pří vyhlášení SOS a VS potom převedení předem připravené části
JSDH do profesionálního stavu na základě zákona a vytvoření posíleného režimu jejich
hotovostí.

1.3 Zdravotnická záchranná služba a její nasazení

Zdravotnická záchranná služba v ČR je moderní výkonná organizace s kvalitním
plošným pokrytím. Kladem je zkušený a připravený personál a také krátké dojezdové
časy do většiny míst ČR.

Zdravotnická záchranná služba (ZZS) je zřizována krajskými úřady a neexistuje
její centrální organizační řízení. Koordinace mezi jednotlivými kraji je často založena
na osobních kontaktech ředitelů a je překvapivě funkční. Významnější problémy nebyly
ani v době několika rozsáhlých povodní v ČR. Otázkou však je, jak by tato koordinace
fungovala v případě ohrožení obyvatelstva značného rozsahu. Nejednotnost metodiky
ze strany centrálních orgánů se objevuje u ZZS například u sanitních vozů. Lékař nebo
záchranář, pokud přesedne do vozu jiného kraje a někdy i střediska, se musí, mnohdy
složitě, orientovat ve vnitřním uspořádání.

Odborný personál ZZS by bylo možné posílit v případě potřeby o odborné lékaře
z nemocnic, případně ambulantními specialisty a rovněž volnými zdravotnickými silami
AČR nebo o odborníky z akademického prostředí. Především jde o chirurgy, specialisty
v urgentní medicíně, anesteziology, internisty, případně ortopedy. Pro pomocné odborné
práce lze doporučit vybrané studenty bakalářského studijního oboru „Zdravotnický
záchranář“, který je akreditován na některých fakultách v ČR. Až na výjimky však nelze
počítat s posluchači lékařských fakult, a to ani vyšších ročníků. Na většině lékařských
fakult jsou obory jako urgentní medicína či medicína katastrof řadou, a to i zkušených
učitelů, podceňována. Příčin je více a přesahují rozsah tohoto článku.

Podle našeho názoru, má-li být zdravotnická služba připravena na možné rozsáhlé
katastrofy, případně i válečný stav, je nutné vybudovat při Ministerstvu zdravotnictví
koordinační orgán, který bude mít oprávnění za přesně definovaných podmínek, řídit
krajská centra ZZS. Toto centrum mimo dalších povinností bude definovat takové
vybavení sanitních vozů, aby byly obsahově a prostorově jednotné a personál tak byl
lehce zaměnitelný při střídáni směn. Správa státních hmotných rezerv nebo Minis-
terstvo zdravotnictví musí zabezpečit v každém kraji jeden až dva sanitní vozy, které
budou vybaveny větším množství zdravotnického materiálu a některých přístrojů
a které budou moci v rychlém čase dojet na pokyn centra na místo rozsáhlých katastrof
a poskytovat materiálovou pomoc.

63

Vojenské rozhledy 4/2015

1.4 Možné úkoly AČR v rámci ochrany obyvatelstva

AČR má úkoly k OOb stanoveny přímo v zákoně. Podle zákona 219/1999 Sb.
o ozbrojených silách České republiky armáda může být (v rámci ochrany obyvatelstva
a krizového řízení) použita mimo jiné k:

■	 záchranným pracím při pohromách nebo při jiných závažných situacích ohro-
žujících životy, zdraví, značné majetkové hodnoty nebo životní prostředí nebo
k likvidaci následků pohromy;

■	 odstranění jiného hrozícího nebezpečí za použití vojenské techniky;
■	 zabezpečení letecké zdravotnické dopravy;
■	 plnění humanitárních úkolů civilní obrany.

Doktrína AČR k možnému použití vojsk uvádí:
„Hlavním úkolem vojsk jsou v závislosti na charakteru katastrofy záchranné a likvi-

dační práce v součinnosti se složkami integrovaného záchranného systému. Síly AČR
mohou být nasazeny k podpoře IZS, k plnění úkolů PČR nebo plnění jiných úkolů v sou-
ladu s nařízením vlády. V případě potřeby se nasazují veškeré dostupné síly a prostředky
AČR včetně aktivní zálohy“. [6]

Legislativní základ je tedy dostatečný pro použití AČR při OOb, ale ani v míru nejsou
vždy plně využity kapacity AČR (viz povodně 2013).

Armáda by za SOS a VS mohla použít část svých jednotek, které by byly volné pro
domácí vojenské i nevojenské operace. Nesmíme ale zapomenout, že jejich složení
nebude jasné vzhledem k vojenským úkolům s vyšší prioritou. AČR již nezabezpečuje
celorepublikovou plošnou koncentraci svých útvarů, tedy ani jednotkami vyčleněnými
pro teritorium není schopna okamžitě působit. Zde by bylo nutné předem identifikovat
jednotky a jejich schopnosti, které by byly pevně vyčleněny pro naše teritorium s pře-
vahou úkolů OOb. Tyto jednotky (prezenční i záložní) dovybavit, vycvičit a připravit
k zásahům v místech s předpokládanými největšími ztrátami a škodami (velká sídla,
průmyslové aglomerace, tábory běženců či migrantů apod.). Jako typové jednotky
by bylo přínosné vybudovat válečně na bázi aktivních záloh 2–3 samostatné prapory
Civilní ochrany s určením pro úkoly záchranných a likvidačních prací a civilní ochrany
při rozsáhlých krizových situacích s dislokací těchto jednotek poblíž velkých sídelních
a průmyslových aglomerací.

1.5 Použití aktivních záloh pro plnění úkolů ochrany obyvatelstva

V současnosti disponuje naše armáda zhruba 1 100 příslušníky takzvané Aktivní
zálohy (AZ). Jedná se o necelou polovinu z plánovaného počtu 2 500 záložních vojáků.
Záložní vojáci jsou organizováni do 14 pěších rot při každém krajském velitelství
(KVV), dále 2 mechanizovaných čet, 1 tankové roty, 1 roty u 601. skupiny speciálních
sil, 1 průzkumné čety, 1 záchranné čety, jednotky vojenské policie a skupiny polních
kaplanů. Aktivní zálohy existují na základě zákona č. 585/2004 Sb.

Jednotky AZ nejsou personálně zcela naplněny a rovněž materiální vybavení není
příliš kvalitní. Jejich příslušníci mají různou odbornou úroveň, jsou zde značné věkové
rozdíly a tím i fyzická připravenost. Vedle vojáků, kteří prošli základní vojenskou pří-
pravou a někdy i cvičením, jsou v sestavě rovněž příslušníci, kteří vojenskou přípravou

64

Vojenské rozhledy 4/2015

neprošli. Je nejasné, jakou by takové jednotky měly bojovou hodnotu ve válce či při pro-
vádění úkolů ochrany obyvatelstva. Na závadu je i nepružný systém povolávání na cvi-
čení a neochota zaměstnavatelů vojáky na cvičení uvolňovat.

AZ či povinné zálohy by v případě povolání mohly sehrávat určité pomocné role
v rámci OOb, ale musely by projít dodatečným výcvikem, být doplněné speciální tech-
nikou a materiálem k provádění OOb a být zařazené do havarijních a poplachových
plánů. Další možností by bylo některé jednotky (zejména pěší roty KVV) cíleně na plnění
úkolů OOb připravovat již v míru. Jsme přesvědčeni, že by to byl vhodný a potřebný
úkol pro tyto jednotky. Zahraniční zkušenosti některých států (například Švédsko nebo
Švýcarsko) tuto možnost potvrzují. AČR se však v poslední době vyvazuje (či je vyva-
zována) z civilního krizového řízení. Je to nelogické, protože armáda má stále dostatek
schopností a kapacit k plnění těchto úkolů.

1.6 Využití dobrovolných humanitárních a zájmových organizací

Dobrovolné a zájmové organizace tvoří důležitou součást sil a prostředků použitel-
ných při OOb za vyšších krizových stavů. Většina z těchto organizací má pevnou řídící
strukturu a akceschopnou členskou základnu. Část těchto organizací je registrována i jako
ostatní složka IZS (Červený kříž, Horská služba apod.). Některé mají zpracován katalog
sil a prostředků a má rovněž domácí i mezinárodní zkušenosti z krizových či humani-
tárních akcí a umí získat a organizovat zahraniční humanitární pomoc. Podstatné je,
že s většinou z nich se dá relativně pevně počítat pro případné nasazení, i když celkově
jejich kapacity nejsou rozsáhlé. [5]

Důležité jsou však řídící a organizační schopnosti těchto organizací a jejich schop-
nost motivovat, podchycovat a řídit i další neorganizované dobrovolníky. Z hlediska
celkového řízení operací při plnění úkolů OOb by však bylo nutné v místě pohromy
či nasazení pro dobrovolné humanitární a zájmové organizace zřídit společné koordi-
nační a informační centrum a práce řídit tak, aby nedocházelo k duplicitám či sporům.
Což je zkušenost z některých zahraničních humanitárních operací.

Dobrovolné humanitární a zájmové organizace tedy představují významný poten-
ciál sil a prostředků pro plnění úkolů OOb. Je však nutné jejich úkoly či použití včas
plánovat, koordinovat a tyto organizace podporovat a rozvíjet.

Pro SOS a VS by potom zřejmě bylo nutné vytvořit nový typ dobrovolnických
organizací bojových i nebojových se zaměřením na specifika dané situace (zdravotní
služba, specifické pracovní činnosti, logistika operací, péče o zraněné, obsluha míst
evakuace apod.).

1.7 Využití neorganizovaných dobrovolníků

V nedávné minulosti byly zaznamenány doma i v zahraničí příklady pozitivního zájmu
určité části společnosti pomoci lidem v nouzi. Lidská solidarita a ochota pomáhat bude
jedním z pomocných faktorů OOb za vyšších krizových stavů. Problémové otázky vždy
budou; v jakém počtu, v jaké kvalitě a na jak dlouho bude možné dobrovolníky využít.
V případě vyhlášení vyšších krizových stavů bude řada lidí angažována ve státní sféře,

65

Vojenské rozhledy 4/2015

výrobě, pracovní povinnosti či pomocných službách ve svých regionech a nebude možné
je využít. Pravdou však je, že pro první hodiny a dny po vzniku rozsáhlé mimořádné
události či krizové situace bude pomoc dobrovolníku vždy vítaná.

Bylo by tedy vhodné alespoň obsahově rozpracovat nezbytné úkoly, procedury
a mechanismy pro využití neorganizovaných dobrovolníků. Zejména jednotnou metodiku
pro jejich nábor, využití, právní postavení a zabezpečení při práci. Efektivní by bylo
i využít speciálních služeb a dovedností dobrovolníků, např. speciální stroje, speciální
práce, řemesla, nouzové ubytování a služby. K tomu by mohl být dopředu zpracován
rámcový regionální katalog sil a prostředků dobrovolníků.

1.8 Zahraniční humanitární pomoc

Zahraniční humanitární a materiální pomoc při vyhlášení SOS či VS by byla organi-
zována na principu úmluv v rámci NATO a EU. Opět však není možné odhadnout, v jaké
situaci budou spřátelené státy a jaké budou transportní schopnosti a kapacity. Je tedy
důležité trvale spolupracovat s příslušnými orgány v rámci NATO a EU v této oblasti,
mít zpracován vlastní katalog sil, prostředků a materiálu pro humanitární pomoc a být
připraven technologicky i kapacitně pro přijetí a rychlé rozdělení humanitární a mate-
riální pomoci. Zkušenosti z povodní v roce 2002 ukázaly, že pokud se pomoc rychle
dojedná a příjemce deklaruje připravenost k přijetí, potom pomoc rychle a efektivně
proběhne. Naopak, když se v jednání vyjasňují stanoviska, kladou podmínky, přijde
pomoc většinou pozdě nebo vůbec.

Celkově však není možné na zahraniční humanitární a materiální pomoc spoléhat
jako na podstatný, ale spíše komplementární způsob pomoci.

2. Řízení opatření OOb za SOS a VS
Opatření OOb za SOS a VS by musela být řízena v kontextu celkové politicko-vojen-

ské situace na teritoriu státu, na základě upravených či nově přijatých zákonů a dalších
právních aktů. Zejména by musela být vyřešena koordinace mezi vojenskou a civilní
části řízení a také závaznost místně přijatých rozhodnutí v oblasti OOb a krizového řízení
pro celostátní uniformované složky. Model „ad hoc“ krizových štábů v dnešním pojetí
by asi nebyl plně účinný, zejména pro omezené řídící schopnosti, vybavení a pravo-
moci. Systém řízení krizových opatření a OOb se totiž potýká již v míru s nedostatkem
odborně vyškoleného a zkušeného personálu. Bylo by nutné krizové štáby připravit
jako permanentní a profesionální řídící orgány. Větší pravomoci a samostatnost v řízení
opatření OOb by měl získat HZS ČR. Nově by bylo třeba koncipovat řídící a informační
role hejtmana a starosty vůči uniformovaným složkám i občanům na jejich teritoriu,
propojení a koordinaci vojenských, bezpečnostních a civilně krizových operací, využí-
vání civilních zdrojů pro potřeby vojenských operací a podporu opatření OOb ze strany
ozbrojených sil. Naopak opatření a požadavky OOb by se měly stát součástí vojenských
i nevojenských operací a plánů ozbrojených sil.

66

Vojenské rozhledy 4/2015

3. Specifické činnosti OOb za SOS a VS
Za SOS a VS by se opatření OOb musela mnohem více přiblížit původnímu pojetí

civilní ochrany v duchu Ženevských úmluv zejména; budování a poskytování úkrytů,
zjišťování a označování nebezpečných oblastí (odstraňování výbušnin a nevybuchlé
munice), okamžitou pomocí při obnově a udržováním pořádku v postižených oblas-
tech, dlouhodobé nouzové ubytování, rozsáhlé evakuace, pohřbívání ostatků, speciální
veterinární opatření a další opatření, která doposud nebyla v prioritách běžné OOb.
Tato opatření by bylo třeba organizačně, personálně a materiálně připravit vzhledem
ke specifikám daných regionů. HZS ČR by pro tyto činnosti měl rozpracovat typové
plány a odsoučinit jejich vazby a spolupráci jednotlivých aktérů.

4. Technika a materiál pro OOb
Materiální zdroje (technika a materiál) pro OOb za vyšších krizových stavů by byla

vedle personálu rozhodující složkou efektivity opatření OOb. Bohužel v době finančních
úspor jde tato oblast stranou, ale minimálně v oblastech, které jsou vyhodnoceny v rámci
havarijního plánování jako nejvíce rizikové by vybavení HZS, JSDH, profesionálních
hasičských sborů podniků a zařízení CO mělo být udržováno na odpovídající úrovni.

Bylo by nutné prověřit či obnovit zařízení civilní ochrany zejména ve velkých sídel-
ních celcích, v blízkosti výrobních a skladovacích kapacit a objektů kritické infrastruk-
tury. Vytypované JSDH přednostně doplňovat moderní technikou a materiálem. Rušený
materiál a techniku AČR - ženijní, chemickou, logistickou a další vhodnou techniku,
uvézt do provozuschopného stavu a uchovat jako mobilizační zálohu. Bylo by vhodné
i postupně obnovit mostní provizoria. Dále zachovat nezbytné rozměry humanitárních
a logistických zásob pro složky IZS. Mít vytipovány výrobní kapacity v rámci ČR,
které by materiál pro OOb (techniku, potraviny, stany, oblečení, zdravotnickým materiál
apod.) mohly v rámci mobilizačních dodávek urychleně poskytovat. Řada těchto opatření
se kryje se současným systémem nouzového hospodářství a hospodářské mobilizace.

Závěr
Popsat dnes přesně všechna nutná opatření pro OOb při vyhlášení vyšších krizových

stavů zřejmě není plně možné, přesto však je žádoucí vytipovat priority, metody řízení,
síly a prostředky, kterými by se tato opatření prováděla. Důležité bude vždy počítat
při této činnosti se synergickým působením všech dostupných sil a prostředků na základě
principu subsidiarity a maximálně využívat činnost dobrovolníků.

K dalšímu rozvoji ochrany obyvatelstva zejména za SOS a VS v ČR považujeme
za nutné:

■	 mít připravené dostatečné mírové síly pro plnění opatření OOb, tyto průběžně
modernizovat a využívat, včetně dobrovolníků;

■	 mít připraven katalog sil, prostředků, zdrojů a postupů pro OOb, který bude
reálný byť na úrovni projektů a plánů. Tento zřejmě bude částečně postaven
na základě mobilizačního či nouzového rozvinutí;

67

Vojenské rozhledy 4/2015

■	 identifikovat klíčové schopnosti, útvary a organizace napříč IZS, krizo-
vých a bezpečnostních organizací, které musí být pro OOb trvale udržovány
i v období mimo krizové stavy;

■	 více využívat synergii působení všech organizací pro ochranu obyvatelstva: stát-
ních, soukromých i dobrovolných. Sdílet kapacity již za nižších krizových
stavů a tím dosáhnout rozvoje společných operačních schopností. Např. během
povodní více využít unikátních schopností AČR – schopnosti ženijní, logistické,
zdravotní, chemické a další;

■	 posílit koordinační a regulační roli státu a veřejné správy směrem k ostatním
subjektům, tedy především k složkám IZS, krizového řízení a podnikajícím
právnickým a fyzickým osobám, s cílem zajistit vyšší efektivitu opatření kri-
zového řízení a OOb.

Zdroje pro výše uvedené navýšení kapacit ochrany obyvatelstva by bylo možné
najít například v unifikaci nebo sdílení společných kapacit pro ozbrojené síly, ozbro-
jené bezpečnostní a záchranné sbory. Máme na mysli například společnou logistickou,
výcvikovou, vzdělávací, zdravotní a informační základnu těchto sborů, která by ušetřila
finanční prostředky nutné pro jejich modernizaci.

Poznámky k textu a použitá literatura
[1]	Koncepce ochrany obyvatelstva do roku 2020 s výhledem do roku 2030. MV – Generální ředitelství

HZS ČR, Praha 2014.
[2]	Koncepce ochrany obyvatelstva do roku 2013 s výhledem do roku 2020, schválená usnesením vlády

č. 165 ze dne 25. února 2008. Praha 2008,
[3]	Vyhláška č. 328/2001 Sb., o některých podrobnostech zabezpečení integrovaného záchranného systému,

ve znění vyhlášky č. 429/2003 Sb.
[4]	Bezpečnostní strategie České republiky. MZV, Praha 2014
[5]	PROCHÁZKA, Zdeněk. Humanitární pomoc v České Republice. MV GŘ HZS, Praha 2006,

ISBN 80-86640-53-1.
[6]	Doktrína AČR v operacích na území ČR pod národním velením. MO, Praha, 2013
[7]	Statistická ročenka 2014. Generální ředitelství HZS - Ministerstvo vnitra České republiky, Praha 2015.
[8]	Dodatkový Protokol I k Ženevským úmluvám z 12. srpna 1949, o ochraně obětí mezinárodních ozbro-

jených konfliktů, 1977.
[9]	JANOŠEC, Josef a ŘEHÁK, David. Česká republika a krizové stavy při vojenských hrozbách,

THE SCIENCE FOR POPULATION PROTECTION 2/2010.
[10]	Zákon č. 222/1999 Sb., Zákon o zajišťování obrany České republiky

68

Vojenské rozhledy 4/2015

NÁZORY,
POLEMIKA
NÁZORY,
POLEMIKA

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 68–78, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt:
Článek má za cíl upozornit na nebezpečí dlouhodobého podceňování potřeby zdoko-

nalovat obranyschopnost ČR před současnými a budoucími bezpečnostními hrozbami.
Autoři předkládají návrhy, kam nasměrovat úsilí k reálnému zvýšení schopnosti rezortu
obrany naplnit literu zákonů, řešících obranu státu. V první části po stručné úvodní
analýze popisují varianty společné obrany se zdůvodněním potřeby řešit souběžně
složité úkoly na teritoriu v národní odpovědnosti. Ve druhé části nastiňují hlavní myš-
lenky teorie „operace k obraně teritoria“, která v současné Doktríně Armády České
republiky chybí, a na základě které by měla být Armáda České republiky (dále AČR)
k obraně státu připravována. Ve třetí části se autoři zabývají možnou alternativou
uplatnění principu kolektivní obrany prostřednictvím vybudovaných mnohonárodních
společných sil, nezávislých na národních armádách, které by byly v nadnárodní odpo-
vědnosti koalice členských států k plnění jak úkolů k obraně teritoria členských států,
tak i expedičních operací k řešení krizí.

Abstract:
The article aims at highlighting the dangers of long underestimating the need

to permanently improve the defense capabilities to deal with current and future
security threats. Authors suggest propositions on where to direct the efforts to improve
the competence of the Defense to meet the Act Of Defense Requirements. The first
part of the article describes, after brief analysis, the options of collective defense and
explains the need to solve demanding tasks on own territory under national responsibility
in parallel. The second part of the article describes the main thoughts of the theory
of “territorial defense”, which is missing in current Doctrine of the Armed Forces
of the Czech Republic. Theory of territorial defense makes a foundation, upon which
the preparedness of the Armed forces of the Czech Republic should be built. In the third
part of the article the authors discuss the alternative of implementing the collective
defense principle by building multinational joint forces, independent of national armed
forces, in transnational responsibility of the coalition of member states, dedicated
to the territorial defense of member states and to crisis response expeditionary operations.

Klíčová slova:
Bezpečnostní hrozby, obranyschopnost, princip kolektivní obrany, operace k obraně
teritoria, společné síly.

Keywords:
Security Threats, Defense, Collective Defense, Territorial Defense, Joint Forces.

doc. Ing. Milan Kubeša, CSc., plk. gšt. Ing. Tomáš Rak

Obranyschopnost a ozbrojené síly
Defense Capability and Armed Forces

69

Vojenské rozhledy 4/2015

Úvod
Žijeme v turbulentní době a bezpečnostní systémy států a koalic jsou nuceny pružně

se přizpůsobovat těmto překotným změnám v bezpečnostním prostředí s cílem zajistit
bezpečnost obyvatelstva, výdobytky demokracie a plynulý ekonomický rozvoj.

Na konci roku 2012 Americké analytické centrum CIA zveřejnilo zajímavou prognózu
vývoje ve světě v dalších desetiletích [1]. Studie, kromě jiného, uvádí i čtyři možné scé-
náře budoucího vývoje. Kromě nejlepšího scénáře (USA, Evropa a Čína společně uhasí
konflikty v jižní Asii a budou spolupracovat i na řešení problémů a globální ekonomika
do roku 2030 vzroste na dvojnásobek) lze podle ostatních scénářů usoudit, že bezpeč-
nostních hrozeb bude v porovnání se současným stavem spíše přibývat. Zvláště nejhorší
scénář (Vzroste možnost mezistátních konfliktů, především v Asii. Eurozóna se rychle
rozpadne a uvrhne Evropu do recese. „Energetická revoluce USA“ se neprojeví a dojde
k útlumu hospodářské obnovy) může být varující výzvou.

I poslední verze Bezpečnostní strategie České republiky [2] charakterizuje 11 hlavních
bezpečnostních hrozeb, přičemž některé z nich (krize na Ukrajině, negativní aspekty
mezinárodní migrace a „Islámského státu“) se stávají v současnosti reálnými problémy
k řešení v rámci NATO, Evropské unie (EU) – jejími členskými státy, včetně České
republiky. I Dlouhodobý výhled pro obranu 2030 [3], který projednala a schválila vláda
ČR v červnu tohoto roku, uvádí, že ČR, respektive NATO a EU, bude v horizontu
následujících 20 let čelit vážným dlouhodobým hrozbám.

Před těmito hrozbami může obstát pouze stát, který disponuje akceschopným bez-
pečnostním systémem. Plnění závazků ČR přispívat ke společné obraně a bezpeč-
nosti v průběhu uplynulých 15 let zejména v zahraničních misích odsunulo pozornost
v oblasti zdokonalování „hlavních sil armády“ na vedlejší kolej. Neuvážené snižování
obranného rozpočtu tento trend ještě více vyhrotilo. Nabízí se otázka, zda realizované
zahraniční mise NATO nebo i EU, na kterých se podílely i vyslané kontingenty AČR,
byly dostatečně efektivní a skutečně přispěly ke zvýšení bezpečnosti Evropy a jejích
jednotlivých států. Vždyť nešlo o levnou záležitost, a proto je otázka efektivnosti misí
i z tohoto pohledu dosti podstatná. Současné postupné navyšování obranného rozpočtu
umožňuje, aby se věnovalo daleko více pozornosti budování rozhodující schopnosti
– a tou je schopnost státu bránit se proti současným a budoucím hrozbám, tedy
obranyschopnosti. AČR, jako rozhodující prvek systému obrany, získá potřebné zdroje
k tomu, aby i „hlavním silám armády“ a jejich fungování byla věnována potřebná
péče. Nejedná se přitom jen o modernizaci armády z hlediska výzbroje a vybavení.
Kromě běžně publikovaných a reálně prosazovaných schopností půjde především
o klíčové schopnosti, zejména schopnost na národní úrovni plánovat a řídit vojenské
operace různých typů a připravovat AČR k těmto předpokládaným operacím.

Jedním z předpokladů je nezbytnost mít rozpracovanou teorii vojenských operací,
vedených na národní úrovni. Ta by měla být samozřejmou součástí Doktríny Armády
České republiky [4].

70

Vojenské rozhledy 4/2015

1. Kolektivní obranou proti společným hrozbám
Pro zajištění obrany České republiky je v současnosti klíčová aktivní účast v systému

kolektivní obrany v rámci NATO. Avšak vstup do NATO nikdy neznamenal a doposud
neznamená přenesení odpovědnosti za naši obranu na Alianci [5].

Při vnějším napadení ČR nebo kteréhokoli členského státu NATO bude s největší
pravděpodobnosti vedena bojová operace společné obrany podle čl. 5. Washington-
ské smlouvy (5 WS), řízená orgány NATO. Tato operace bude probíhat v různé formě
a intenzitě. Velikost vyčleňovaného kontingentu ČR bude kromě požadavků orgánů
NATO záviset i na vzdálenosti ohniska konfliktu od teritoria ČR. Mohou nastat různé
varianty, které se budou vzájemně lišit velikostí vyčleněného kontingentu, vzdáleností
operačního prostoru NATO a intenzitou bojové i nebojové činnosti jak v operačním
prostoru NATO, tak i na teritoriích zúčastněných států.

Varianta 1
Ohnisko konfliktu bude celé nebo svou částí přímo na území ČR, což je varianta

nejméně pravděpodobná, ale zároveň nejsložitější. V tomto případě bude s největší
pravděpodobností do podřízenosti NATO vyčleněna většina sil mírové a válečně vytvá-
řené AČR. Bude provedena mobilizace ozbrojených sil ČR (OS). Území státu se stane
z části nebo celé operačním prostorem NATO. Z hlediska ČR by se jednalo o bojovou
operaci společné obrany vysoké intenzity.

Varianta 2
Ohnisko konfliktu bude v bezprostřední blízkosti území ČR, což je varianta více

pravděpodobná, a zároveň složitá. V tomto případě bude ve prospěch operačního usku-
pení NATO vyčleněn kontingent OS v souladu s politicko-vojenskými ambicemi do síly
brigádního úkolového uskupení (BÚU). Je pravděpodobné, že by v této situaci bylo
nutné OS částečně mobilizačně doplnit výběrovým způsobem. Území státu bude mimo
operační prostor NATO. Z hlediska ČR by se jednalo také o bojovou operaci společné
obrany vysoké intenzity.

Varianta 3
Ohnisko konfliktu bude ve větší vzdálenosti od území ČR (nebo na periferii území

států NATO), což je varianta z těchto tří variant nejpravděpodobnější a také z hlediska
ČR relativně nejjednodušší. V tomto případě bude ve prospěch operačního uskupení
NATO vyčleněn kontingent v souladu s politicko-vojenskými ambicemi. Na obrázku
č. 1 je uvedena varianta, že ČR vyčlení síly menší, i např., z důvodu složitější logistiky
než ve variantě 2. To však bude záviset na konkrétní situaci a není vyloučeno, že může
být i v tomto případě vyčleňováno celé BÚU. Je pravděpodobné, že bude nutné pro-
vádět opět výběrová doplnění nebo mobilizaci OS z důvodu možné eskalace konfliktu
nebo k úhradě ztrát. Území státu bude mimo operační prostor NATO. Z hlediska ČR
by se jednalo o bojovou operaci společné obrany nízké intenzity.

Území ČR se ve všech variantách stane pro agresora nepřátelským územím a bude
vojensky ohroženo. Nejvíce bude ohroženo v bojové zóně (ve variantě A), relativně nej-
méně vojenských hrozeb bude v podpůrné zóně (ve variantě C). AČR (bez vyčleněných
sil do podřízenosti NATO) by ve všech variantách vedla operaci pod národním velením,

71

Vojenské rozhledy 4/2015

kterou lze označit jako „operaci k obraně teritoria“. Touto operací bude do důsledku
dovedena litera zákona podle § 9 odst. (1) zákona č. 219/1999 Sb., o ozbrojených silách
ČR, kde se mj. uvádí, že: „Základním úkolem ozbrojených sil je připravovat se k obraně
České republiky a bránit ji proti vnějšímu napadení.“ Na obrázku č. 1 jsou znázorněny
varianty vyčlenění sil AČR do operací společné obrany a intenzita bojové a nebojové
činnosti sil pod národním velením.

Obrázek č. 1: �Možné varianty vyčlenění sil do operací společné obrany NATO a intenzita činnosti sil
pod národním velením na teritoriu ČR

Zdroj: Vlastní

2. �Operace k obraně teritoria –
klíčový úkol hlavních sil AČR

V případě, že by se uskutečňoval scénář k naplňování článku 5 WS, vytvářel by se
postupně systém, ve kterém by rozhodující roli sehrávalo operační uskupení NATO
a dále jednotlivé ozbrojené síly členských států na vlastních teritoriích. Některá teritoria
by se nacházela v podpůrné zóně (tedy úkoly pro teritoriální síly by nebyly tak složité
a intenzivní), některá v komunikační nebo dokonce v bojové zóně (úkoly by byly řešeny
v rozsahu, který by zásadním způsobem ovlivnil celý společenský a hospodářský život
v dané zemi).

72

Vojenské rozhledy 4/2015

Z hlediska použití nevyčleněných sil, tedy sil pod národním velením (dále SNV),
by zřejmě byly v bojové zóně úkoly nejsložitější a budou naplňovat tyto rozhodující
funkce:

■	 zabezpečovací – k všestranné podpoře vyčleněného kontingentu národního
kontingentu do aliančního operačního uskupení;

■	 podpůrnou – k podpoře spojenců jako hostitelský stát;
■	 bojovou – k eliminaci bojové činnosti agresora na zemi i ze vzduchu;
■	 záchrannou a humanitární – k eliminaci druhotných následků bojové činnosti

s dopady na civilní obyvatelstvo (k podpoře IZS) a také směrem k běžencům
a zajatcům;

■	 pořádkovou a bezpečnostní – k podpoře Policie ČR k eliminaci teroristů,
kriminálních živlů a jiných narušitelů veřejného pořádku;

■	 zprostředkovatelskou – k přenášení úkolů a požadavků a jejich koordinaci
mezi civilními státními a nestátními strukturami, samosprávními orgány
a spojeneckými silami na teritoriu ČR a některé další funkce.

Uvedené funkce budou naplňovány prostřednictvím úkolů, jež by v jednotlivých
fázích vývoje krizové situace, resp. eskalujícího ozbrojeného konfliktu byly nezbytné.
Předpokládá se, že systém PVO bude s předstihem aktivován v rámci NATO.

V operaci k obraně teritoria budou s největší pravděpodobnosti plněny úkoly bojo-
vého i nebojového charakteru:
Uzávěra, resp. obrana státní hranice na vybraných úsecích bude organizována

s cílem nedovolit proniknout do vnitrozemí skrytě bojujícím silám, teroristům a konec-
konců i běžencům. Pro případ možné bojové činnosti s ozbrojenými skupinami agre-
sora budou zasazené jednotky vybaveny i bojovými vozidly pěchoty (BVP), tanky,
protitankovými zbraněmi a protiletadlovými prostředky. Některé úseky SH se budou
i ženijně upravovat.
Obrana objektů důležitých pro obranu státu a objektů kritické infrastruktury

bude jedním z hlavních bojových úkolů SNV. Vzhledem k rozdělení teritoriální odpo-
vědnosti se předpokládá, že objekty budou určeny již v mírových podmínkách.
 Činnost proti skrytě bojujícím silám protivníka je v porovnání s výše charakte-

rizovanými úkoly, při kterých by převládaly poziční (statické) prvky bojové činnosti,
dynamickou a prioritně manévrovou bojovou činností. Dá se předpokládat, že proni-
kající diverzní skupiny a menší výsadky protivníka povedou v národním operačním
prostoru skrytou bojovou činnost s cílem napadat důležité vojenské a civilní objekty,
jednotky a zásoby materiálu, narušovat dopravní a spojovací trasy a vůbec vytvářet
atmosféru strachu mezi civilním obyvatelstvem. Výsadek protivníka by v tomto pojetí
nebyl klasickým výsadkem, který by se měl spojit s útočícími silami protivníka,
ale jednalo by se o diverzní a záškodnické skupiny, moderně vyzbrojené, vybavené
a vycvičené.
Mobilizační rozvinování AČR je úkol, který by měl být podrobně naplánován

již v míru. V prvním pořadí budou rozvinovány vyčleňované síly a síly a prostředky
k jejich zabezpečení. V dalším pořadí zřejmě ty síly, které se budou podílet na vojen-
ských opatřeních hostitelské země k podpoře spojenců, atd.
Všestranné zabezpečování vyčleněných sil mimo území ČR je jedním z prioritních

úkolů SNV. Za rozhodující součást celé této oblasti lze považovat logistickou podporu.
Jde o problém, který je mimořádně komplikovaný a který nemá jednoduché řešení.

73

Vojenské rozhledy 4/2015

Opatření podpory spojeneckých sil na území ČR (Host Nation Support – HNS)
by byla součástí podpory ze strany většiny rezortů ČR. HNS by byla v rámci AČR
výlučně záležitostí SNV a v nich zvláště sil logistiky AČR a vojenského zdravotnictví.

Záchranné a humanitární úkoly budou plněny v plném rozsahu jako v míru, přičemž
je pravděpodobné, že objektem záchrany a poskytování humanitárních služeb nebudou
pouze vlastní občané, ale i běženci z okolních teritorií. Úzká součinnost s Hasičským
záchranným sborem, policií a dalšími prvky integrovaného záchranného systému by měla
být předpokladem vysoce efektivní činnosti.

Tato stručná charakteristika dává základní představu o technologii obrany ČR
s využitím systému kolektivní obrany. V národní odpovědnosti bude široká škála
úkolů k řešení. Po vyčlenění národního kontingentu do operačního uskupení NATO nic
nekončí, ale vše teprve začíná. Operace k obraně teritoria ČR musí být nejen teoreticky
rozpracována, ale musí být prováděna praktická příprava orgánů velení AČR a všech
podřízených vojsk. Zplánování a řízení tohoto typu operace může kvalitně zvládnout
pouze připravený štáb s účelně postavenou strukturou.

Alternativa kolektivní obrany – společné síly EU
Ozbrojené síly EU představují v současné době jednotlivé armády 28 členských států

EU. Tato stávající struktura přináší příliš malý vliv a spotřebovává příliš mnoho zdrojů.
Členské státy EU jsou teoreticky schopny nasadit kolem jednoho a půl milionu vojáků,
kteří jsou rozmístěni v mnoha od sebe vzdálených lokalitách, vybaveni částečně nesluči-
telnými zbraňovými systémy a různými systémy a standardy velení a řízení. Na základě
údajů CIA z roku 2014 [6] členské státy EU společně vydaly na obranu pětkrát více než
Rusko a přibližně stejně jako první Čína a třetí USA. Z tohoto hlediska se může zdát,
že současná obrana EU není adekvátní ani efektivní. Od roku 2009, kdy vstoupila v plat-
nost Lisabonská smlouva [7], neprošla Společná bezpečnostní a obranná politika žádnými
zásadními změnami a je zřejmé, že proces vývoje ustrnul. I v současné imigrační krizi se
EU předvedla jako organizace neschopná řešit naléhavé problémy v oblasti bezpečnosti.

V poslední době je i ve vysokých politických kruzích stále častěji zmiňována myšlenka
vytvoření společných sil EU, resp. „Evropské armády“. Krom v této věci konzistentní
kancléřky SRN Angely Merkelové se jedná především o předsedu Evropské komise
Jean-Claude Junckera, který se vyslovil pro vytvoření společné evropské armády: „Taková
armáda by nám pomohla budovat společnou zahraniční a bezpečnostní politiku, jakož
i společně převzít odpovědnost Evropy ve světě.“ [8] [9]. Rozložení názoru na vytvoření
evropské armády mezi členskými zeměmi EU nejlépe vystihuje vyjádření jeho poradce pro
evropskou obrannou a bezpečnostní politiku Michela Barniera: „Spojené království nesdílí
zájem o úzce integrované evropské obraně, zatímco Německo, Francie, země Beneluxu,
Itálie, Španělsko a v poslední době i Polsko jsou více nakloněni této myšlence“[10].
Na české politické scéně je vášnivým zastáncem evropské armády prezident republiky
Miloš Zeman: „…potřebujeme společnou obrannou politiku. Máme osmadvacet armád,
které nejsou plně kompatibilní. Společná evropská armáda, a to je dlouhodobý sen, by byla
levnější a efektivnější“ [11]. Názorová roztříštěnost v představách o společné evropské
obraně se prioritně netočí kolem otázky, zda evropskou armádu ano či ne, ale co můžeme
dělat se stávajícími evropskými obrannými schopnostmi [12] [13].

74

Vojenské rozhledy 4/2015

I když existují názory, že evropská armáda není na pořadu dne a je to spíše politická
vize, neznamená to, že se projekt výstavby společné armády nemůže v rámci vědeckého
výzkumu připravovat již dnes [14].

Pokud odhlédneme od politických, ekonomických a ideologických aspektů, je z vojen-
ského hlediska poměrně jednoduché zdůvodnit potřebu vytvoření jiného způsobu apli-
kace principu kolektivní obrany. Je známá skutečnost, že malá pružnost, resp. těžkopád-
nost soudobého systému kolektivní obrany NATO je zapříčiněna několika skutečnostmi:

■	 rozhodovací procedury na alianční, jakož i na národní úrovni 28 států k řešení
krizové situace k uplatnění čl. 5 WS jsou zdlouhavé, je nutný souhlas národních
parlamentů a vlád k vyslání národních kontingentů do společného operačního
uskupení NATO;

■	 samotné vytváření národních příspěvků (především pozemních sil) a následné
přesuny a přeprava do společného operačního prostoru jsou zbytečně kompli-
kované a pro mnohé státy těžko proveditelné bez pomoci jiných;

■	 úroveň interoperability nemůže být nikdy ideální, především z hlediska
palebných a manévrových schopností vojsk, velení a řízení, spojení, operační
sladěnosti štábů, a hlavně mnoha problémů v oblasti logistiky a úhrady ztrát,
stručně vyjádřeno – operační schopnosti nemohou být optimální.

Důkaz toho, že tyto problémy existují, lze spatřovat i dnes, kdy neexistuje přesvěd-
čivý a jasný jednotný postup členských států (NATO nebo EU) při řešení problému
mezinárodní migrace, krize na Ukrajině nebo v obraně před tzv. „Islámským státem“.

Bylo by vhodné, aby především vojáci, resp. vojensko-vědecká komunita inspirovala
a přesvědčila politiky a ekonomy k tomu, aby byla iniciována a prosazena společná
vůle celý systém zefektivnit.

Obrázek č. 2: Současný způsob tvorby operačních uskupení vyčleňováním národních sil.
Zdroj: Vlastní

75

Vojenské rozhledy 4/2015

Obrázek č. 3: Předem vybudované společné síly na základě finančních příspěvků členských států.
Zdroj: Vlastní

Obrázek č. 4: Pilotní projekt společných evropských sil (varianta).
Zdroj: Vlastní

Místo vyčleňování vojsk přispívat finančně

Princip dobrovolnosti

Národní armády mít menší, levnější
a k plnění teritoriálních úkolů

Síly EA v unijní odpovědnosti

Vztah NATO–EU skutečným jednotným úsilím

Zefektivnění systému kolektivní obrany

Předpoklad špičkových operačních schopností

Za méně peněz více obranyschopnosti

Pilotní
projekt
EA

76

Vojenské rozhledy 4/2015

Současný stav (viz obrázek č. 2), který spočívá ve vytváření společných operačních
uskupení z národních příspěvků, přináší množství problémů. Zkušeností z nasazení
společných sil v rámci mírových operací existuje více než dost. A to se nejedná o nesrov-
natelně složitější operaci k obraně členských států NATO podle čl. 5 WS.

Řešení se zdá být relativně jednoduché. Princip kolektivní obrany zachovat, ale apli-
kovat jiným způsobem:

Vybudovat společné síly, nezávisle na národních armádách a plně v odpovědnosti
koalice států. Tohoto se dá dosáhnout financováním společného projektu k vytvoření
společné vojenské síly, společné armády.

V podmínkách EU by projekt mohl začít jako pilotní projekt. Státy, které si zvolí jiný
způsob společné obrany, se zaváží přispívat finančně do společného projektu částkou
v procentech HDP. Stručně řečeno – nevytvářet společné operační uskupení ad hoc,
ale mít ho v pohotovosti k okamžitému použití kdekoli a kdykoli. Mít společné síly
již předem vybudované, vycvičené, které budou disponovat schopností plnit na signál
jakýkoli úkol (viz obrázek č. 3).

Pilotní projekt by mohl představovat výstavbu brigády rychlého nasazení (viz obrázek
č. 4) nebo aeromobilní brigády v síle 5 000 osob s moderní výzbrojí a vybavením, která
by byla schopna plnit úkoly podle potřeby v přímé podřízenosti vytvořeného vojen-
ského velitelství EU. Souběžně s tvorbou této brigády by se mohly vytvářet výcvikové,
vzdělávací a výzkumné instituce EU. Na základě rozpracovaných operačních a dalších
vojenských koncepcí by se postupně budovaly další potřebné prvky operačního velení,
podpory a zabezpečení. Po získání zkušeností by mohla být vybudována evropská armáda
se zastoupením pozemních, vzdušných i námořních sil ve strukturách a v síle podle
reálné potřeby. Ve struktuře by zajisté měla být protiteroristická komanda, o kterých
nedávno mluvil na půdě OSN prezident Miloš Zeman [15]. Dislokace vojsk by měla
odpovídat možnostem výcviku a nasazení. Měly by být v maximální míře využity
stávající kapacity z hlediska ubytování, výcviku a společenského vyžití. Personální
obsazení by podléhalo přísnému výběrovému řízení bez ohledu na národní příslušnost
členského státu EU (žádná směrná čísla).

Výhodnost z hlediska ekonomického a hlavně z hlediska operačních schopností
by motivovala další státy (pokud by vše bylo na základě dobrovolnosti) k připojení
se do tohoto projektu. Zatímco určení evropské armády (EA) by bylo široké (nejen k zasa-
zení do zahraničních misí, ale i k plnění úkolů na území EU – např. při imigrační vlně,
kterou v současnosti zažíváme), národní armády by mohly být menší a levnější a byly
by určeny k plnění úkolů jen na svém na teritoriu. Rozpočet na obranu by nemusel
být v porovnání s předpokládaným rozpočtem vyšší, troufáme si tvrdit, že by mohl být
spíše nižší.

Jaké výhody by mohlo přinést vybudování společných sil? Lze vyčíslit alespoň
následující [16]:

■	 personál by byl nesporně na vysoké odborné úrovni díky přísným kritériím
při výběrových řízeních;

■	 společná armáda by byla jednotně vyzbrojena a vybavena nejmodernější
technikou;

■	 jednotným výcvikem a vzděláváním velitelů a ostatních příslušníků by bylo
dosaženo vysokých operačních schopností;

■	 rozhodovací procedury k zasazení sil by se zjednodušily a významně urychlily;

77

Vojenské rozhledy 4/2015

■	 transatlantická vazba by byla posílena zjednodušením komunikace (USA a další
členové NATO by řešili otázky pouze s orgány koalice, a ne s každým jednot-
livým státem zvlášť);

■	 velení a řízení vojsk by se netříštilo mezi koaliční a národní velení;
■	 logistická podpora zasazených společných sil v operacích by se podstatně

zjednodušila a byla by plně v odpovědnosti operačního velitelství EU;
■	 snížila by se zatíženost a administrativní náročnost pro velitelské struktury

národních armád při vyčleňování národních kontingentů;
■	 atd.

Významným faktorem bude zefektivnění systému společné obrany členů koalice.
Jednoduše řečeno – „za méně peněz více obranyschopnosti“. Otázka, zda je vztah
mezi NATO a EU z hlediska vojenských struktur jednotným úsilím nebo tříštěním sil,
se stane bezpředmětnou.

Závěr
Dynamika změn bezpečnostního prostředí a prognózy jeho dalšího vývoje předzna-

menávají nutnost neustálého zdokonalování bezpečnostních nadnárodních a národ-
ních systémů. Tomuto trendu se nemůže vyhýbat ani Česká republika a její armáda.
Předpokládaný charakter budoucích operací si vynucuje potřebu rozvíjet schopnosti
ozbrojených sil. Jde především o schopnost efektivně bránit stát před vnějšími
vojenskými hrozbami. Žádný systém kolektivní obrany však není samospasitelný.
ČR je členem NATO od roku 1999 a motivem pro vstup do tohoto uskupení bylo
v prvé řadě ustanovení čl. 5 WS. Za uplynulých 15 let se však nedbalo na ustanovení
čl. 3 této smlouvy, kde se hovoří o povinnosti členských států udržovat a rozvíjet
svou individuální schopnost odolat ozbrojenému útoku. Každý stát, který je zapojen
do systému kolektivní obrany, musí mít schopnost nejen včas vyčlenit národní kontingent
sil do společného operačního uskupení, ale musí mít propracován a připraven systém
obrany vlastního teritoria všemi zbývajícími silami, a to ve formě operace k obraně
teritoria. Jde o množství úkolů, jež budou tvořit obsah této operace, která musí být
onou klíčovou schopností armády společně s ostatními prvky systému obrany stát bránit
a ubránit. Ke zplánování a řízení takové operace musí být připraven funkční systém
řízení obrany státu a systém velení armády. A tyto systémy velení a řízení musí vlastnit
schopnost tyto operace zplánovat a řídit již v míru. Tato konstatování plně platí i pro ČR
a AČR. V této oblasti je nemálo slabých míst.

Pokud se podaří v tomto směru zavést požadovaný stav, lze uvažovat i o dalších alter-
nativách směřujících ke zdokonalení systému kolektivní obrany z hlediska schopnosti
reagovat rychleji a efektivněji na krizové situace. Mohlo by jít o postupné budování
společných sil v odpovědnosti nadnárodního orgánu v rámci EU jako nástroje jeho
obranné politiky. Společné síly by převzaly úlohu obrany před vnějšími vojenskými
hrozbami, úměrně početně menší národní teritoriální armády by se staraly o obranu
na teritoriu svého státu formou již připravených sil a orgánů velení schopných plánovat
a vést operaci k obraně teritoria.

78

Vojenské rozhledy 4/2015

Proti společným hrozbám je nutné postupovat společně. Jsme však svědky toho,
že svět se tomuto potřebnému trendu nemíní podřídit. Česká republika by měla svými
postoji aktivněji a čitelně přispívat ke společnému úsilí.

Použitá literatura
[1]	National Intelligence Council, Global trends 2030 alternative worlds: a publication of the National

Intelligence Council. December 2012: National Intelligence Council, 2012. ISBN 9781929667215.
Dostupné z: http://www.dni.gov/index.php/about/organization/national-intelligence-council-global-trends

[2]	Bezpečnostní strategie České republiky (2015), dostupné z: http://www.vlada.cz/assets/ppov/brs/dokumenty/
bezpecnostni-strategie-2015.pdf

[3]	Dlouhodobý výhled pro obranu 2030. 1. vydání. Praha: Ministerstvo obrany České republiky –
VHÚ Praha, 2015, 20 stran. ISBN 978-80-7278-666-4. Dostupné z: http://www.mocr.army.cz/images/
id_40001_50000/46088/Dlouhodob___v__hled_pro_obranu_2030.pdf

[4]	Doktrína Armády České republiky. 3. vyd. Praha: Ministerstvo obrany České republiky – Vojenský
historický ústav Praha pro Centrum doktrín VeV - VA Vyškov, 2013. ISBN 978-807-2786-190

[5]	MIČÁNEK, František, a kol., Zpráva o stavu zabezpečení obrany ČR v roce 2014 – mýty a realita, Vojenské
rozhledy, 2014, roč. 23 (55), č. 2, ISSN 2336-2995 (on-line), dostupné z http://www.vojenskerozhledy.cz/
aktuality/2-uncategorised/66-zprava-o-stavu-zabezpeceni-obrany-cr-v-roce-2014-myty-a-realita

[6]	The World Factbook: Country Comparison: GDP (Purchasing Power Parity). Central Intelligence Agency
[on-line]. Washington: Central Intelligence Agency, 2015 [cit. 2015-10-02]. Dostupné z: https://www.cia.gov/
library/publications/the-world-factbook/rankorder/2001rank.html

[7]	FRANCOVÁ, Jana. Lisabonská smlouva: konsolidované znění Smlouvy o Evropské unii a Smlouvy
o fungování Evropské unie. 2., přeprac. a dopl. vyd. Praha: Úřad vlády České republiky, Odbor infor-
mování o evropských záležitostech, 2009, 539 s. ISBN 978-80-7440-017-9.

[8]	Společná evropská armáda? Šéf komise je pro…. Česká televize [on-line]. Praha: © Česká televize
1996 – 2015 English, 2015 [cit. 2015-11-03]. Dostupné z: http://www.ceskatelevize.cz/ct24/svet/
1509756-spolecna-evropska-armada-sef-komise-je-pro

[9]	Merkelová podpořila evropskou armádu, ne všichni jsou pro. První zprávy [on-line]. Praha: © 2008–2014
Easy Communications s.r.o., 2015 [cit. 2015-11-03]. Dostupné z: http://www.prvnizpravy.cz/zpravy/
zpravy/merkelova-podporila-evropskou-armadu-ne-vsichni-jsou-pro/

[10]	FOSTER, Peter a HOLEHOUSE, Matthew. Merkel ‚expects Cameron to back EU army‘ in exchange for
renegotiation. The Telegraph [on-line]. London: © Copyright of Telegraph Media Group Limited 2015,
2015 [cit. 2015-11-03]. Dostupné z: http://www.telegraph.co.uk/news/worldnews/europe/eu/11861247/
Merkel-expects-Cameron-to-back-EU-army-in-exchange-for-renegotiation.html

[11]	Projev prezidenta republiky během návštěvy Evropského parlamentu ve Štrasburku. Pražský hrad
[on-line]. Praha: © 2015 Pražský hrad, 2014 [cit. 2015-11-03]. Dostupné z: https://www.hrad.cz/cs/
prezident-cr/soucasny-prezident-cr-milos-zeman/vybrane-projevy-a-rozhovory/517.shtml

[12]	PETRÁŠ, Zdeněk, Společná evropská armáda – realita, či utopie, Vojenské rozhledy, 2014,
roč. 23 (55), č. 2, s. 101-108, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line), dostupné z:
www.vojenskerozhledy.cz

[13]	Tisková zpráva. Evropský dům [on-line]. Praha: Copyright © 2015 Zastoupení Evropské komise
v ČR a Informační kancelář Evropského parlamentu v ČR, 2015 [cit. 2015-11-03]. Dostupné z: http://
evropskydum.cz/seminare/evropska-armada

[14]	Na Oddělení vojenské strategie a doktrín (jedno z oddělení Centra bezpečnostních a vojenskostrategic-
kých studií Univerzity obrany) probíhají na toto téma odborné diskuse, které by mohly být v nejbližší
budoucnosti iniciací k zahájení seriózního vědeckého výzkumu.

[15]	Address of the President of the Czech Republic at the 70th Session of the UN General Assembly. Pražský
hrad [online]. Praha: © 2015 Pražský hrad, 2015 [cit. 2015-11-03]. Dostupné z: https://www.hrad.cz/cs/
prezident-cr/soucasny-prezident-cr-milos-zeman/vybrane-projevy-a-rozhovory/781.shtml

[16]	KUBEŠA, Milan, Evropská armáda – utopie nebo reálná budoucnost? ... aneb společné ozbrojené
síly EU „jinak“, Vojenské rozhledy, 2013, roč. 22 (54), č. 2, s. 103–108, ISSN 1210-3292, dostupné z:
http://www.vojenskerozhledy.cz/kategorie/evropska-armada-utopie-nebo-realna-budoucnost-aneb-
spolecne-ozbrojene-sily-eu-jinak

79

Vojenské rozhledy 4/2015

INFORMACEINFORMACE

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 81–87, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt:
Studie se zabývá krizí v Jemenu a legalitou koaličního leteckého zásahu nazva-

ného Operace Decisive Storm pod vedením Saudské Arábie, který proběhl na jaře
2015, poté co opět eskalovalo napětí v jemenské společnosti.

Abstract:
 The paper concerns the crisis in Yemen which escalated once again

in the beginning of 2015 and considers legality of Operation Decisive Storm
launched in March 2015 by military coalition led by Saudi Arabia.

Klíčová slova:
Vojenská operace, vojenská intervence, Arabské jaro, Jemen, Saudská Arábie,
legalita vojenského zásahu, Charta OSN.

Key words:
Military Operation, Military Intervention, Arab Spring, Yemen, Saudi Arabia,
Legality, UN Charter.

Mgr. Lucie Pospěchová

Operace Decisive Storm
Operation Decisive Storm

Úvod
Tato studie se zabývá krizí v Jemenu a legalitou koaličního leteckého zásahu pod vede-

ním Saudské Arábie, který proběhl na jaře 2015, nazvaného Operace Decisive Storm.
Vedle okolností zásahu jsou hodnoceny i podmínky vyžadované Chartou OSN pro použití
síly a legitimita zásahu v kontextu ustanovení článku 52 Charty OSN.

Nepokoje v Jemenu mají vzhledem k jeho geopolitickému postavení dalekosáhlejší
důsledky, než by se na první pohled mohlo zdát. Jak uvedl Albullah Babood (ředitel
Gulf Studies Centre a profesor mezinárodních vztahů na Katarské univerzitě) „stabilita
Jemenu je velice důležitá pro bezpečnost celého regionu“ [1]. Nepokoje v Jemenu proti
sobě také staví dvě regionální velmoci: Saudskou Arábii a Írán (který pravděpodobně
podporuje ší‘itské rebely), z nichž každá reprezentuje jinou větev islámu. Na území
Jemenu operují jak buňky al-Kaidy, tak buňky Islámského státu [2] (obě náležící k sunit-
ské větvi islámu, na rozdíl od původních jemenských rebelů). Přesto se objevují zprávy,
že část Jemenu dokonce projevila separatistické tendence a snahu o připojení území
k Islámskému státu.

80

Vojenské rozhledy 4/2015

Arabské jaro bylo symbolem naděje, západní svět, který také začal používat ono idy-
lické pojmenování, doufal, že povstání přinesou arabskému světu demokracii. Arabské
jaro ale bylo symbolem probuzení i pro islámské radikály, kterým se po svržení letitých
autoritativních režimů uvolnila cesta k moci. Usáma bin Ládin se před svou smrtí
v květnu 2011 vyjádřil o Arabském jaru následovně : „Jsou před vámi důležitá rozhodnutí
a obrovská a vzácná příležitost; Umma se může vymanit z otroctví současných vládců,
lidmi vytvořených zákonů a západní dominance. …slunce revoluce přišlo z Maghrebu.
… Přišel onen slibovaný den.“ [3]

Nejzávažnější důsledky arabských povstání pochopitelně vidíme v Sýrii a Libyi,
o těchto zemích bylo již napsáno mnoho. Pozornost si vzhledem k závažnosti možných
důsledků zasluhují také země jako Jemen, neboť i zde může mít nestabilita velmi vážné
důsledky. Arabské jaro bylo spouštěčem období rozsáhlého neklidu (ačkoli v severní části
Jemenu se bojovalo proti vládě již od roku 2004). V roce 2011 probíhaly masové pro-
testy, které žádaly odstoupení prezidenta Ali Abdullaha Saleha. Vláda zareagovala tak,
že proti rebelům povolala armádu, která rozháněla davy střelbou do vzduchu. Opozice
na situaci ihned reagovala a zorganizovala kampaň civilní neposlušnosti (která získala
širokou podporu) a snažila se přimět prezidenta Alí Abdulláha Sáleha, aby odstoupil.
Prezident nejprve přislíbil, že nebude usilovat o znovuzvolení, a poté, že Všeobecný
kongres lidu/Všelidový kongres (jde o politickou vládní stranu, jejímž předsedou je pre-
zident Alí Abdulláh Sáleh, ozn. jako General People’s Congress) předá moc, což se však
nestalo. V reakci na to se proti prezidentovi postavila i část armády a přidala se k opozici.
V červnu 2011 byl prezident vážně zraněn při bombovém útoku a v závěru roku předal,
po 33 letech své vlády, moc svému zástupci. Dřívější zástupce prezidenta Abd-Rabbú
Mansour Hádí vytvořil novou vládu a byl ve funkci potvrzen volbami. Situace se však
opětovně vyhrotila v roce 2014 (masová vlna povstání bývá dokonce označována jako
Arabské jako II). Počátkem roku 2015 se Jemen ocitl na pokraji občanské války. Hádí byl
v lednu 2015 nucen odstoupit.

Proti sobě vzájemně stojí Houtí (jedná se o příslušníky větve Zaidíjja, která se vyme-
zila v rámci ší‘itské větve islámu v oblasti severního Jemenu, jde v podstatě o sektu,
která nese také pojmenování Ansar Alláh, a která se vyskytuje prakticky pouze v této
části Jemenu a splývá zde zároveň s kmenovou strukturou), dále příznivci prezidenta
Hádí, ale také příznivci prezidenta Saleha (který zůstal politicky vlivnou osobou i poté,
co předal moc a má podporu zejména sunnitského jihu) a rovněž al-Káida, na území
operuje i Islámský stát (obě teroristické organizace hlásící se k sunnitské větvi). Rebelové
dokonce získali úplnou kontrolu nad částí země, což vedlo v březnu 2015 až ke koalič-
nímu leteckému zásahu pod vedením Saudské Arábie. [4]

Koalici tvořily jednotky Egypta, Maroka, Jordánska, Súdánu, Spojených arabských
emirátů, Kuvajtu, Kataru a Bahrajnu, Somálsko poskytlo vzdušný prostor, teritoriální
vody a své vojenské základny. Ke koalici byl přizván i Pákistán, nicméně pákistánský
parlament rozhodl, že země zůstane neutrální. I přesto však Pákistán nakonec poskytl
válečné lodě, aby pomohl koalici s dohledem nad námořní blokádou. Spojené státy
se zapojily tím, že poskytly logistickou podporu a špionážní záznamy. [5] Operace byla
nazvána Decisive Storm (مزحلا ةفصاع ةيلمع‎ `Amaliyyat `Āṣifat al-Ḥazm). Operace
byla ukončena 25. dubna 2015 a Saudská Arábie ohlásila, že vojenské úsilí nahradí
politickým a mírovým úsilím Operation Restoring Hope (لمألا ةداعإ ةيلمع‎ `Amaliyyat
‚I`ādat al-‘Amal).

81

Vojenské rozhledy 4/2015

2. Decisive Storm odkazem dřívějších operací
Velmi zajímavé je podívat se na tuto operaci podrobněji. Operace nebyla autorizo-

vána Radou bezpečnosti. Rada sice o situaci opakovaně jednala a vyzývala ke složení
zbraní, ale k autorizaci použití síly nesáhla. Rada pro spolupráci arabských států v zálivu
(Gulf Cooperation Council) vydala společné prohlášení, že rozhodla na základě žádosti
prezidenta Hádího intervenovat proti rebelům Houtí v Jemenu (Omán se zdržel).

Velmi zajímavé je i schéma, podle kterého bylo postupováno. V podstatě kopíruje
schéma Charty, ale s tím rozdílem, že na místo Rady bezpečnosti v tomto případě jedná
regionální organizace – Rada pro spolupráci arabských států v zálivu. Nejprve ústy
ministra zahraničních věcí Saudské Arábie prohlásí k jemenským rebelům, že použije
všech dostupných prostředků k ochraně regionu („will use all necessary measures
to protect the region“ [6]), poté uzavře jemenský vzdušný prostor a spustí letecký útok
(první útok dle stanice al-Arábia údajně směřoval proti vojenským základnám a mezi-
národnímu letišti v Sanná a tím vyřadil jemenskou vzdušnou obranu. Při leteckých úto-
cích měl být podle stanice al-Džazíra zraněn hlavní představitel rebelů Mohammed Alí
al-Houtí). Takové jednání jako by kopírovalo postup Rady bezpečnosti podle článku 42
Charty OSN. Bez zajímavosti není ani zvolený název operace, který silně připomíná
Operaci Desert Storm, úspěšně provedenou koalicí vedenou spojenými státy v období
ledna až února 1991. Provedení této operace bylo zcela v souladu s Chartou OSN a tedy
zcela legální. Operace Desert Storm byla autorizována Radou bezpečnosti, která koncem
roku 1990 přijala rezoluci 678, kde poprvé použila spojení „použití všech dostupných
prostředků“ („to use all necessary means“) [7]. Nicméně, v pozdější praxi se užití
tohoto spojení stalo běžným a je v současné době chápáno jako standardní spojení
autorizující použití síly Radou bezpečnosti.

3. Právní rozbor legality operace
Jak je to s legalitou Operace Decisive Storm, objasní následující řádky, které budou

věnovány právní rozboru. Charta Organizace spojených národů v článku 2 odstavce 4
Charty OSN stanoví, že „všichni členové se vystříhají ve svých mezinárodních vztazích
hrozby silou nebo použití síly jak proti územní celistvosti nebo politické nezávislosti
kteréhokoli státu…“. Toto ustanovení je chápáno jako univerzální zákaz použití síly.
Charta OSN připouští explicitně pouze dvě výjimky [8]. První výjimkou je právo
na sebeobranu, které je jedním z nezadatelných práv a je jako takové zakotveno
i v článku 51 Charty OSN, tou druhou je zásah s autorizací Rady bezpečnosti v souladu
s článkem 42 Charty OSN. Zatímco sebeobranu podle článku 51 Charty je státu dovoleno
použít sílu k obraně své územní celistvosti a politické nezávislosti v případě, že nastanou
takové okolnosti, kdy bude nezbytné se k použití síly uchýlit. Článek 51 Charty výslovně
stanoví, že za okolnost, kdy bude nezbytné uchýlit se k použití síly je považován
ozbrojený útok na předmětný stát (v originálním znění „if an armed attack occurs“).
Naproti tomu zásah Rady bezpečnosti v souladu s článkem 42 Charty je možný pouze
v situaci, kdy je Radou bezpečnosti konstatována hrozba světovému míru a bezpečnosti
či nebo porušení světového míru a bezpečnosti nebo agrese (threat to peace, breach
of peace or act of aggression) podle článku 39 Charty OSN. Žádnou další výjimku Charta

82

Vojenské rozhledy 4/2015

nestanoví. Právo na sebeobranu je výjimečného charakteru a principiálně nezahrnuje
třetí strany, Charta OSN však v článku 51 kolektivní sebeobranu připouští. Nicméně
Jemen nebyl obětí agrese, jedná se o vnitřní konflikt, a proto nepřipadá ospravedlnění
zásahu jako kolektivní sebeobrany vůbec v úvahu. Ačkoli není určitě bez zajímavosti,
že Saudská Arábie byla natolik opatrná, že nejprve prohlásila, že nasadila jednotky
k ochraně svých vlastních hranic.

Co se týká druhé legální možnosti zasáhnout, tedy otázky autorizace Rady bezpečnosti
v souladu s článkem 42 Charty OSN, vyplývá následující. Rada bezpečnosti se sice situací
v Jemenu v posledních letech opakovaně zabývala (rezoluce 2014 [2011], rezoluce 2051
[2012], 2140 [2014]) a to i v období, které vojenskému zásahu bezprostředně předchá-
zelo (rezoluce 2201 [2015] a rezoluce 2204 [2015]). Již rezolucí 2140 (2014), kterou
přijala na svém zasedání 26. února 2014, a opětovně rezolucí 2201 (2015), kterou přijala
na svém zasedání dne 15. února 2015 a rezolucí 2204 (2015), kterou přijala na svém
zasedání 24. února 2015, Rada bezpečnosti deklarovala, že situace v Jemenu znamená
hrozbu pro mír a mezinárodní bezpečnost ve smyslu ustanovení článku 39 Charty OSN.
Článek 39 Charty stanoví, že „Rada bezpečnosti určí, zda došlo k ohrožení míru, poru-
šení míru nebo útočnému činu, a doporučí nebo rozhodne, jaká opatření budou učiněna
podle článku 41 a 42, aby byl udržen nebo obnoven mezinárodní mír a bezpečnost“.
Tím v podstatě Rada sice učinila první krok k autorizování použití síly, nicméně není
tomu tak, že poté, co je Radou deklarováno, že situace znamená hrozbu pro mír a meziná-
rodní bezpečnost, musí skutečně k použití síly dojít. Použití tohoto článku je až poslední
volbou po vyčerpání všech diplomatických a nevojenských prostředků, které nabízí
články 40 a 41 Charty OSN. Jak plyne z obsahu rezolucí, Rada bezpečnosti prozatím
nepovažovala všechna „měkká“ opatření (soft measures) za vyčerpaná anebo taková,
kterými by prokazatelně nebylo dosaženo zlepšení situace.

Článek 42 Charty OSN stanoví, že „má-li Rada bezpečnosti za to, že by opatření
podle článku nedostačovala anebo se ukázala nedostatečnými, může podniknout takové
akce leteckými, námořními nebo pozemními silami, jaké považuje za nutné k udržení
nebo k obnovení mezinárodního míru a bezpečnosti“. Objeví-li se v rezoluci Rady bez-
pečnosti spojení „použití všech nezbytných prostředků“ (“use of all necessary means“),
bývá taková rezoluce obecně považována za autorizaci k použití vojenské síly podle
článku 42 Charty OSN. K výslovnému autorizování použití vojenské síly v případě
Jemenu jednoznačně nedošlo. Ještě v poslední rezoluci předcházející vojenskému
zásahu dává Rada bezpečnosti jasně najevo, že je třeba situaci řešit nevojenskými
a diplomatickými prostředky, vyzývá mj. Generálního tajemníka OSN, aby pokračo-
val v poskytování „dobrých služeb“ (“good offices“) a také k pokračující spolupráci
na regionální úrovni.

High-level Panel on Threats, Challenges and Change, ustanovený Generálním tajem-
níkem OSN pro reformu (nejen) postupu Rady bezpečnosti v otázkách mezinárodní
bezpečnosti doporučil Radě bezpečnosti, aby při postupu autorizace k použití síly
postupovala nejen podle kritérií legality, která jsou samozřejmostí, ale i podle kritérií
legitimity. Od čehož si Panel slibuje, že rozhodnutí přijatá za použití těchto krité-
rií budou patřičně respektována a méně obcházena jednotlivými státy. Mezi kritéria
legitimity Panel zařadil 1) závažnost hrozby, tj posouzení, zda je újma, která hrozí
členskému státu nebo obyvatelstvu, takového druhu či natolik jednoznačná a závažná,
že ospravedlní prima facie použití vojenské síly; 2) dále posouzení, zda je jednoznačné,

83

Vojenské rozhledy 4/2015

že primárním účelem navrhovaného vojenského zásahu je zastavení nebo odvrácení
této hrozby a zda mohou být přítomny i jiné pohnutky; 3) posouzení, zda se Rada
náležitě zabývala všemi nevojenskými možnostmi, jak hrozbě čelit a náležitě posou-
dila důvody, pro které by nevedly k úspěchu; 4) posouzení přiměřenosti navrhované
vojenské operace co do rozsahu, intenzity a trvání, v poměru hrozbě; 5) a v neposlední
řadě zvážení, zda lze rozumně očekávat, že vojenská akce bude schopna úspěšně čelit
hrozbě tak, aby v důsledky vojenské operace nebyly závažnější než důsledky situace,
kdy by nebylo použití síly vůbec schváleno. Je zajímavé, že ačkoli se existence hrozby,
jako je v Jemenu, může na první pohled zdát vhodná k zásahu (zejména s ohledem
na skutečnost, nakolik je Rada bezpečnosti obecně kritizována za svou váhavost s auto-
rizací, případně za neschopnost se na autorizaci shodnout), po podrobení testu legitimity,
tak jak je doporučen Panelem, se jeví jako rozumnější téměř vždy nevojenské řešení.
V tomto konkrétním případě spatřuji jako sporné zejména body 3) a 5). Tedy i Rada
bezpečnosti dospěla sama k názoru, že je ještě možné použití nevojenských, zejména
diplomatických možností. Co se týče schopnosti úspěšně čelit hrozbě, je otázkou,
zda je vojenská intervence v tomto konkrétním případě schopna z dlouhodobého hlediska
eliminovat příčiny hrozby, tady se domnívám, že nikoli.

Rada bezpečnosti na zasedání dne 14. dubna 2015 přijala rezoluci 2216 (2015)
kde vzala na vědomí, že Jemen oficiálně požádal Rada pro spolupráci arabských států
v zálivu a Ligu arabských států o „okamžitou podporu všemi nezbytnými prostředky
včetně vojenské intervence“ a uvedla, že vítá snahu regionálních organizací o řešení
krize politickými a diplomatickými prostředky a nadále tyto prostředky doporučuje.
Krátce po přijetí této rezoluce byla Operace Decisive Storm ukončena, Saudská Arábie
zároveň ohlásila, že vojenské úsilí nahradí politickým a mírovým úsilím, které bylo
nazváno Operation Restoring Hope.

Operaci Decisive Storm je možné hodnotit ještě z jednoho úhlu pohledu, a to sice
skrze výklad odstavce 2 článku 52 Charty OSN. Tento článek říká, že „státy vynaloží
veškeré úsilí, aby dříve, než předloží místní spory Radě bezpečnosti, dosáhly jejich
pokojného řešení použitím těchto oblastních dohod“. Zahájení Operace Decisive
Storm koalicí vedenou Saudskou Arábií na základě rozhodnutí Rady pro spolupráci
arabských států v zálivu v podstatě není ničím jiným než použitím oblastních dohod,
předcházejících řešením ohniska konfliktu Radou bezpečnosti. Existenci a zapojení
oblastních dohod sloužících k udržení mezinárodního míru a bezpečnosti Charta bez-
pečnosti výslovně připouští v celé kapitole VIII. V článku 52 a 53 jejich užití doslova
doporučuje. Koalice vedená Saudskou Arábií postupovala rovněž v souladu s článkem
54 Charty OSN, když spravila Radu bezpečnosti o svém záměru podniknout Operaci
Decisive Storm. Velkou otázkou 52 odstavec 2 Charty OSN, jenž je zařazen v kapi-
tole VIII věnované oblastním dohodám a následuje po článku 52 odstavci 1 Charty OSN,
který říká, že „žádné ustanovení této Charty nebrání existenci oblastních dohod nebo
orgánů pro řešení takových otázek, týkajících se udržení mezinárodního míru a bez-
pečnosti, které jsou vhodné pro oblastní akci, jestliže takové dohody nebo orgány
a jejich činnost lze sloučit s cíli a zásadami Organizace spojených národů“. Odstavec 1
téhož článku tedy mluví o oblastních dohodách, které jsou „vhodné pro oblastní akci
a jejich činnost lze sloučit s cíli a zásadami OSN“. O souladu existence Rady pro spo-
lupráci arabských států v zálivu s cíli a zásadami OSN asi není třeba pochybovat.
Ale co je zajímavé, je skutečnost, že ustanovení výslovně hovoří o oblastních dohodách,

84

Vojenské rozhledy 4/2015

které jsou vhodné pro oblastní akci. Vzhledem k tomu, že dané ustanovení zároveň
hovoří i o oblastních dohodách, které se týkají udržení mezinárodního míru a bezpeč-
nosti, lze z kontextu dovozovat, že je minimálně možné uvažovat o tom, zda článek
52 odstavec 2 Charty OSN připouští v určité formě i vojenské řešení (samozřejmě
při zachování jisté proporcionality). Zároveň je tady ale článek 2 odstavec 4 charty
OSN, jehož výklad je velmi striktní a připouští pouze dvě výjimky, kdy je možné
použití síly, a to článek 51 Charty, tedy použití síly v sebeobraně, a článek 42 Charty,
použití síly v souladu s autorizací Radou bezpečnosti. Operace, která se jeví jako vcelku
konformní s článkem 52 odstavcem 2 Charty OSN, se tak dostává do tzv. šedé zóny,
podobně jako humanitární intervence. O legalitě resp. spíše legitimitě použití síly
ve formě humanitární intervence se vedou dlouhé spory, jelikož Charta OSN použití
síly ve formě humanitární intervence skutečně nepřipouští. V některých případech
se však zdá humanitární intervence ospravedlnitelná, tedy legitimní, a to vzhledem
k utrpení civilního obyvatelstva, jako tomu bylo například v Kosovské krizi v roce 1999.

Závěr
Operace Decisive Storm nebyla provedena na základě autorizace Rady bezpečnosti

podle článku 42 Charty OSN, jednalo se tedy fakticky o porušení článku 2 odstavce 4
Charty OSN. Koalice vedená Saudskou Arábií ospravedlnila svůj zásah pozváním Jemen-
ské vlády, která arabské státy požádala o okamžitou podporu všemi nezbytnými pro-
středky včetně (výslovně uvedené možnosti) vojenské intervence. Intervence na pozvání
vlády je sama o sobě velmi sporným tématem a byla v minulosti mnohokrát zneužita,
což ostatně známe i z československých dějin. Situace v Jemenu nesporně byla v oka-
mžiku spuštění operace velmi nestabilní a znamenala hrozbu pro celý region. To však
bylo důvodem, proč Rada bezpečnosti se situací opakovaně zabývala a také opakovaně
deklarovala, že situaci v Jemenu považuje za hrozbu pro mezinárodní mír a meziná-
rodní bezpečnost. Rada však setrvala v doporučení politických a diplomatických řešení.
Radě bezpečnosti nelze vyčítat, že by problém přehlížela, anebo že by v tomto případě
zůstávala nečinná v důsledku vnitřní paralyzace. Naopak je možné říci, že Rada postu-
povala přesně podle doporučení, která přijal High-level Panel on Threats, Challenges
and Change.

Operace Decisive Strom byla unilateralistickou akcí, zároveň se ovšem jeví jako
mnohem více legitimní než např. Operace Iraqi Freedom vedená Spojenými státy.
Nabízí se zde ospravedlnění vojenského zásahu jak formulací článku 52, tak i ofici-
ální žádostí Jemenu o intervenci. Koalice vedená Saudskou Arábií navíc dostála všem
formálním závazkům a o všech svých krocích Radu bezpečnosti informovala. Zároveň
je ale nutné říci, že i Saudská Arábie má v Jemenu vlastní zájmy a podporuje sunnit-
skou vládu proti šíitským rebelům. K podpoře Jemenské vlády proti rebelům na severu
se vojensky měla zapojit dokonce i v roce 2009, ač to veřejně popírá. Jemenská krize
ukazuje na to, že Spojené státy americké nejsou zdaleka jediným subjektem, který tíhne
k unilateralistickým řešením a jednání různých států bývají vnímána různě.

85

Vojenské rozhledy 4/2015

Poznámky k textu a použitá literatura
[1]	BABOOD, Albullah: Yemen conflict: Cry for help?, debata o krizi v Jemenu s ředitelem Gulf Studies

Centre a profesorem mezinárodních vztahů na Katarské univerzitě, AlJazeera (26/3/2015), [on-line],
dostupné z: <http://www.aljazeera.com/news/middleeast/2015/03/saudi-ambassador-announces-military-
operation-yemen-150325234138956.html>

[2]	ABOUDI, Sami: In Yemen chaos, Islamic State grows to rival al Qaeda, Reuters (30/6/2015), [on-line],
dostupné z: <http://www.reuters.com/article/2015/06/30/us-yemen-security-islamicstate-insight-
idUSKCN0PA1T920150630>

[3]	BURKE, Jason: Osama bin Laden praises Arab spring in posthumously released tape (19/5/2011)
citace nahrávky [on-line], dostupné z: <http://www.theguardian.com/world/2011/may/19/
osama-bin-laden-tape-posthumous-arab-spring>

[4]	Arab uprising: country by coutry – Yemen, BBC (16/12/2013), [on-line], dostupné z: <http://www.bbc.com/
news/world-12482293>; Arab Spring, AlJareera (17/12/2013), [on-line] dostupné z: <http://www.
aljazeera.com/indepth/interactive/2013/12/timeline-arab-spring-20131217114018534352.html>;
Arab Spring, The Guardian (5/1/2012), [on-line], dostupné z: <http://www.theguardian.com/world/
interactive/2011/mar/22/middle-east-protest-interactive-timeline>; Profile: Yemen’s Abd-Rabbu
Mansour Hadi, AlJazeera (22/2/2015), [on-line], dostupné z: <http://www.aljazeera.com/news/
middleeast/2012/02/2012219133034774204.html>; Yemen, Mideeast on Verge of Arab Spring 2, CNBC
(26/3/2015) debata Michelle Fox - Kent Moors, Global Energy Symposium,), [on-line], dostupné z:
<http://www.cnbc.com/2015/03/26/yemen-mideast-on-verge-of-arab-spring-2-expert.html>; Yemen
crisis: Who is fighting whom? BBC (26/3/2015) [on-line], dostupné z: <http://www.bbc.com/news/
world-middle-east-29319423> Al BATATI, Saeed:Who are the Houthis in Yemen? AlJayeera (26/3/2015)
[on-line], dostupné z: <http://www.aljazeera.com/news/middleeast/2014/08/yemen-houthis-hadi-
protests-201482132719818986.html>

[5]	Saudi Arab alies bomb Houthi positions i Yemen, AlJazeera (25/3/2015), [on-line], dostupné z: <http://
www.aljazeera.com/news/middleeast/2015/03/saudi-ambassador-announces-military-operation-
yemen-150325234138956.html>; Operation Decisive Storm, AlArabia (10.8.2015), [on-line],
dostupné z: <https://english.alarabiya.net/special-reports/yemen-under-occupation.html>;
ZAIDAN Ahmad: Post-Assad strategy needed, AlJazeera (24/5/2015), [on-line], dostupné z: <http://
www.aljazeera.com/indepth/opinion/2015/05/assad-isil-syria-150524051340146.html>

[6]	Záznam prohlášení ministra zahraničí Saudské Arábie (úvod debaty) Yemen conflict: Cry for help?
AlJazeera (26/3/2015), [on-line], dostupné z: < http://www.aljazeera.com/news/middleeast/2015/03/
saudi-ambassador-announces-military-operation-yemen-150325234138956.html>

[7]	OSMAN, Mohamed Awad: The United Nations and Peace Enforcement: Wars, Terrorism and Democracy,
London School of Economics and Political Science, Atheneim Press, United Kingdom/United States
of America, 2002, (s.40-43)

[8]	WOLFRUM, Rüdiger.: United Nations: Law, Policies and Practice, Martinus Nijhoff Publishers,
Dordrecht/London/Boston, United Kingdom, 1995, ISBN-13: 978-0792327172

86

Vojenské rozhledy 4/2015

INFORMACEINFORMACE

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 86–94, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

Abstrakt
Článek poskytuje nezbytné informace o vazbě celoživotního vzdělávání na pří-

pravu personálu v rezortu Ministerstva obrany České republiky. Nabízí údaje
o vztahu mezi systémem pro řízení výuky a distančním a elektronickým vzdělává-
ním. Pojednává o implementaci systému pro řízení výuky do kariérových kurzů
vojáků z povolání v gesci Centra bezpečnostních a vojenskostrategických studií
Univerzity obrany. Objasňuje průběh studia v kariérových kurzech, identifikuje
problémy a navrhuje jejich možná řešení.

Abstract
The article provides necessary information about the link between lifelong

learning and the education and training of personnel within the Ministry of Defence
of the Czech Republic sector. It offers the information about the relationship
between the class management system and distance and electronic education.
It deals with the implementation of the class management system in career courses
of professional soldiers under the auspices of the Centre for Security and Military
Strategic Studies of the University of Defence. It clarifies the course of study
in career courses, identifies the problems and generates their possible solutions.

Klíčová slova:
Celoživotní vzdělávání, příprava personálu, prezenční forma, distanční forma,
kombinovaná forma, kariérový kurz, eLearning, LMS MOODLE.

Keywords:
Lifelong Learning, Training of Personnel, Full-time Study, Distance Study,
Combined Study, Career Course, eLearning, LMS MOODLE.

pplk. Ing. Petr Marek

Implementace systému pro řízení
výuky do kombinované formy
studia v kariérových kurzech
Implementation of the Class
Management System in the Combined
Form of Study in Career Courses

87

Vojenské rozhledy 4/2015

Úvod
Dvacáté první století je mimo jiné charakteristické dynamickým rozvojem elektronic-

kého (eLearningového) vzdělávání. Rok od roku se zvyšuje počet studujících, kteří vyu-
žívají formy distančního vzdělávání. Jedná se o studenty vysokých škol, o zaměstnance
firem a úřadů veřejné anebo státní správy. Celoživotní vzdělávání se stává pro stále více
lidí nezbytnou nutností a životním stylem. Lidé si uvědomují, že vzdělání a vědomosti
jsou deviza, která má svoji hodnotu. Již neplatí, že lidé po ukončení prezenčního studia
prakticky skončili se vzděláváním. Svůj podíl na tomto faktu mají nové technologie,
snaha firem zkvalitňovat lidské zdroje, ale i osobní ambice jednotlivců, kteří cítí potřebu
na sobě pracovat, aby obstáli na trhu práce.

K nárůstu distančního vzdělávání došlo s rozvojem internetu a obecně informač-
ních a komunikačních technologií. Internet a počítač se stal ve firmách, úřadech
a hlavně domácnostech samozřejmostí. Stal se zájemcům o distanční formu vzdělávání
snadno dostupný a využitelný.

E-learning pronikl do oblasti distančního i prezenčního vzdělávání a je masivně využí
ván zejména na terciální úrovni, ale i na gymnáziích a dalších školách. Má své místo
i ve vzdělávání hendikepovaných studentů.

Rezort Ministerstva obrany České republiky – vojenské školy plnohodnotně
a vojenské útvary v omezené míře – využívají k přípravě studentů a svého personálu
e-learning. Jedním z nejčastěji využívaných nástrojů [1] pro e-learningové vzdělávání
je Systém pro řízení výuky Modulární objektově orientované dynamické prostředí
pro výuku (LMS MOODLE – Learning Management Systems Modular Object-Oriented
Dynamic Learning Environment).

Článek pojednává o LMS MOODLE (dále jen Moodle) a jeho využití ve vzděláva-
cím procesu účastníků kariérových kurzů pořádaných v gesci Centra bezpečnostních
a vojenskostrategických studií Univerzity obrany (dále jen CBVSS UO).

1. �Celoživotní vzdělávání a příprava personálu
v rezortu Ministerstva obrany České republiky

Celoživotní vzdělávání (učení) zahrnuje každé studium během lidského života. Je pova-
žováno za kontinuální proces získávání a rozvoje vědomostí, intelektových schopností
a praktických dovedností, a to i nad rámec počátečního vzdělávání. Může být realizováno
organizovanou formou, prostřednictvím individuální zájmové činnosti nebo spontánně.
Patří sem nepovinná i povinná školní docházka, rekvalifikace, kurzy, vzdělávání seniorů
apod. Je realizováno organizacemi, které se zaměřují na různé skupiny a nabízejí kurzy
odlišného zaměření. Celoživotní učení zahrnuje počáteční vzdělávání a další vzdělávání.
Počáteční vzdělávání tvoří primární, sekundární a terciální vzdělávání. Další vzdělávání
následuje po dosažení určitého stupně vzdělání, zpravidla po vstupu na trh práce.

Je skutečností, že Česká republika (dále jen ČR) v oblasti celoživotního vzdělávání
u osob ve věku nad 25 let zaostává za některými zeměmi Evropské unie (dále jen EU).
Tabulka č. 1 nabízí srovnání ČR se zeměmi EU, které dosahují vyššího hodnocení v sys-
tému celoživotního vzdělávání. Je potěšující, že v případě ČR je procentuální hodnota
v roce 2013 u všech věkových skupin osob vyšší než v roce 2010.

88

Vojenské rozhledy 4/2015

Tabulka č. 1: Celoživotní vzdělávání u vybraných zemí EU v %.

Země

2010 2013

25–54 let 55–74 let 25–54 let 55–74 let

Ženy Muži Ženy Muži Ženy Muži Ženy Muži

Česká republika 9,5 8,7 2,1 2,2 11,6 11,2 3,4 3,8

Španělsko 13,3 11,4 6,0 3,4 13,5 11,7 5,8 3,7

Estonsko 15,4 10,0 4,4 1,9 18,1 11,6 5,1 2,2

Lucembursko 15,7 14,4 4,2 4,4 17,5 15,8 3,7 4,3

Rakousko 16,6 14,5 6,4 4,6 17,4 14,5 6,3 4,3

Nizozemsko 19,9 18,6 7,4 6,4 20,4 19,1 7,6 6,8

Slovinsko 21,5 16,6 6,3 4,6 17,0 12,4 7,1 3,7

Velká Británie 24,3 18,2 12,3 7,4 19,1 16,1 9,9 7,1

Finsko 31,2 22,4 14,1 8,2 32,8 24,7 15,2 8,9

Švédsko 33,9 20,0 20,3 9,6 37,9 23,7 23,9 10,9

Dánsko 41,4 28,7 31,5 15,9 39,6 28,8 29,6 14,4

Zdroj: [2]

Jak je výše uvedeno, příprava personálu je součástí celoživotního vzdělávání.
Příprava personálu rezortu Ministerstva obrany České republiky (dále jen MO ČR)
je proces, zabezpečující získání potřebných předpokladů k výkonu funkcí vojáků
z povolání (dále jen VZP) na služebních místech na počátku, ale i v průběhu celé
kariéry. Vyznačuje se principy a specifickými znaky, které jsou totožné s přípravou
personálu v civilním sektoru, ale má také řadu odlišností.

Přípravu personálu rezortu MO ČR tvoří tři navzájem se prolínajícími složky –
výchova, vzdělávání a výcvik. Jejich vzájemným propojením se dosahuje harmonického
rozvoje osobnosti vojenského profesionála. Podrobněji je o přípravě personálu rezortu
MO ČR pojednáno ve zdroji [3] a [4].

2. Vztah mezi systémem pro řízení výuky,
distančním a elektronickým vzděláváním

Systém pro řízení výuky (LMS – Learning Management Systems) lze chápat jako
systém řízeného vzdělávání v elektronickém prostředí, umožňujícím realizovat distanční
vzdělávání s podporou e-learningu. Do LMS je vložen obsah výuky (kurzy, studijní
podklady, testy atd.) a tento je zpřístupněn studentům. Zjednodušeně řečeno se jedná
o softwarovou aplikaci umožňující přípravu, organizaci a realizaci elektronického
vzdělávání, hodnocení výsledků studentů včetně on-line administrace kurzu.

LMS především umožňuje:
■	 tvorbu výukových kurzů prostřednictvím editačních nástrojů přímo v prostředí LMS;
■	 asociaci výukových kurzů seskupených do metakurzu [5];
■	 evidenci a správu studentů a učitelů, včetně nastavení oprávnění;
■	 evidenci a správu výukových kurzů, včetně studijních plánů kurzů;
■	 přípravu a testování studentů, evidenci výsledků;

89

Vojenské rozhledy 4/2015

■	 vzájemnou komunikaci mezi studenty a učiteli prostřednictvím integrovaných
nástrojů (diskusní fóra, horké linky, novinky atd.);

■	 ukládání studijních materiálů od učitelů pro studenty na společné úložiště;
■	 ukládání písemných prací od studentů pro učitele na společné úložiště;
■	 archivaci ukončených kurzů (obsah, hodnocení atd.);
■	 monitorování aktivit a statistické přehledy (po jednotlivcích, dnech, předmě-

tech atd.).
Distanční vzdělávání (DiV) je forma studia, která je do jisté míry opakem prezenčního

studia. Jedná se o samostatné studium, podporované speciálně zpracovanými studijními
pomůckami (oporami). Distanční studium v maximální možné míře využívá pro vzdělávací
proces multimediálních prostředků a informačních technologií. Studenti jsou převážně nebo
zcela fyzicky odděleni od vzdělávací instituce, která jejich studium řídí a podporuje. Kombi-
nací distanční a prezenční formy v průběhu studia vzniká „Kombinovaná forma studia“ [6].

Elektronické vzdělávání je vzdělávací proces využívající informační a komunikační
technologie ke tvorbě kurzů, k distribuci studijního obsahu, ke komunikaci mezi studenty
a pedagogy a k řízení studia. Zahrnuje teorii, vzdělávací proces, ale i výzkum zaměřený
na zkvalitnění a zefektivnění elektronického vzdělávání.

3. �Implementace LMS do kariérových kurzů
v gesci CBVSS UO

Centrum bezpečnostních a vojenskostrategických studií (CBVSS) je jedním z praco-
višť Univerzity obrany (UO), které se prioritně podílí na vědecko-výzkumné činnosti,
vysokoškolské výuce a realizaci kariérových kurzů. Profiluje se v oblasti související
se zajišťováním bezpečnosti a obrany České republiky a jejích koaličních partnerů.

V současné době CVBSS UO garantuje a realizuje kurz generálního štábu (KGŠ)
a kurz vyšších důstojníků (KVD). Oba náleží mezi kariérové kurzy (dále jen kurzy)
VZP a probíhají v prezenční i kombinované formě studia. Úspěšným absolvováním
kurzu je naplněn jeden z kvalifikačních požadavků pro zařazení VZP na služební
místo. Podrobněji je o uvedených kurzech pojednáno ve [7].

Další text již jen pojednává o realizaci kombinované formy studia v kurzech.
S přihlédnutím k délce akademického roku 2014-2015 byly u CBVSS UO uskuteč-

něny kurzy charakterizované v tabulce 2.

Tabulka č. 2: Stručná specifikace kurzů realizovaných kombinovanou formou studia

Typ
kurzu

Forma
studia
v kurzu

Délka
kurzu

v týdnech

Měsíc
zahájení

Počet
účastníků Určeno pro vojenskou hodnost

KGŠ-K kombinovaná 64 únor 2014 6 plukovník, podplukovník

KVD-K1 kombinovaná 47 září 2014 40
podplukovník, major, kapitán

KVD-K2 kombinovaná 46 září 2014 40

KVD-P1 prezenční 22 září 2014 25 podplukovník, major, kapitán

KVD-P2 prezenční 20 únor 2015 25 podplukovník, major, kapitán

90

Vojenské rozhledy 4/2015

Kombinovaná forma výuky v kurzech probíhá na principu propojení prezenční
a distanční formy tak, že na studijní soustředění prováděná na UO navazuje
samostatné studium za podpory Moodle v místě pobytu účastníků kurzů.

Obsahem studijního soustředění za přítomnosti všech účastníků kurzu je:
■	 zahájení kurzu (pouze u prvního studijního soustředění);
■	 úvod do předmětu;
■	 provedení klíčových přednášek, nosných praktických zaměstnání, obhajob

písemných prací (případových studií) předmětu;
■	 vyhodnocení dosažených studijních výsledků za předmět;
■	 obhajoba závěrečných prací (pouze u KGŠ);
■	 vyhodnocení kurzu (pouze u posledního studijního soustředění).

Samostatné studium jednotlivých předmětů (bloků předmětu) probíhá dle pokynů
vydaných na studijním soustředění, možností a volného času účastníků kurzu. Je pro-
váděno za podpory Moodle a zpravidla zahrnuje:

■	 seznámení se s úvodem a obsahem předmětu;
■	 prostudování lekcí (témat) obsahujících úvod a objasnění problematiky tématu,

povinnou a doporučenou literaturu, případně doplňkové informace (texty,
videosekvence apod.);

■	 vypracování a vložení písemné práce do Moodle;
■	 absolvování znalostního testu za předmět (blok) v Moodle;
■	 diskuzi mezi účastníky a lektory.

Cílem účasti na studijních soustředěních i samostatného studia je splnit předem
stanovené studijní povinnosti za předměty (bloky předmětu) a kurz.

Procentuální poměr prezenční a distanční formy je u KGŠ-K 20 % k 80 % a u KVD-K
12,5 % k 87,5 %. Z uvedeného procentuálního poměru je zřejmé, že u KGŠ-K
je plánováno a realizováno více soustředění zaměřených na praktická zaměstnání,
která nelze nahradit distanční formou.

3.1 Studium v LMS MOODLE

Obecně lze Moodle charakterizovat jako softwarový balíček nástrojů a možností,
určených pro tvorbu vzdělávacích elektronických kurzů provozovaných v prostředí
celosvětové sítě – internetu. Poprvé byl zveřejněn v roce 2002 a od této doby existuje
již velké množství verzí a upravených vzhledů prostředí. Lze k němu přistupovat
pomocí běžného internetového prohlížeče a nevyžaduje žádné další instalace na kli-
entském počítači. Díky on-line internetovému přístupu, je dostupný účastníkům kurzu
podle jejich potřeb.

Možnosti Moodle jsou identické s možnostmi LMS popsanými v části 2 tohoto článku.
Účastník kurzu pro své studium v Moodle potřebuje:

■	 počítač (pc, notebook, tablet apod.);
■	 připojení k internetu;
■	 internetový prohlížeč(e);
■	 vlastnit počítačový účet a být minimálně jedenkrát přihlášen na intranet UO;
■	 být přihlášen do Moodle a zapsán do konkrétního kurzu (metakurzu);
■	 pochopit strukturu vytvořeného metakurzu [8];

91

Vojenské rozhledy 4/2015

■	 dostatek času a trpělivosti;
■	 a v neposlední řadě také chuť studovat a plnit studijní povinnosti stanovené

garantem kurzu, předmětu a bloku (dále jen garant).
Pochopit základní myšlenku Moodle, strukturu kurzu a požadavky garantů je základ-

ním předpokladem zvládnutí mnohdy nelehkého studia kariérového kurzu. Možná
struktura kurzu je uvedena na obrázku č. 1.

Obrázek č. 1: Struktura metakurzu KGŠ-K v LMS MOODLE
Zdroj: Vlastní

Pořadí studia předmětů (bloků) a jejich otevírání (zobrazování) v Moodle se řídí
zpracovaným grafickým plánem. V něm je uvedeno, kdy konkrétní předmět (blok před-
mětu) začíná, kdy končí, kdy a jaký typ soustředění proběhne, kdy proběhne znalostní
test, jaký je termín odevzdání písemné (závěrečné) práce a případně další informace.
Grafický plán vzniká minimálně půl roku před zahájením kurzu v období plánování
výuky a je podkladem pro zpracování rozvrhů zaměstnání jednotlivých soustředění.
Informace organizačního i studijního charakteru se zveřejňují v sekci 00. “Organizační
pokyny pro účastníky kurzu” (viz obrázek č. 1). Operativní informace jsou garanty
(lektory) vkládány do novinek v rámci konkrétního předmětu. Účastníci kurzu mezi
sebou komunikují prostřednictvím diskuzního fóra.

Obsah studijního soustředění a samostatného studia je stručně charakterizován v části
2 tohoto článku. Míra samostatnosti jednotlivců nebo kolektivní práce malých skupin
účastníků kurzu je předmět od předmětu rozdílná. Například, příprava písemné práce
a její obhajoba v předmětu Leadership vyžaduje od malých skupin účastníků kurzu
v době mezi studijními soustředěními promyšlenou, koordinovanou a tvůrčí činnost
„na dálku“. I zde platí možnost komunikace účastníků mezi sebou a zadavatelem
písemné práce prostřednictvím Moodle.

92

Vojenské rozhledy 4/2015

3.2 �Identifikace a návrh řešení problémů při studiu
v LMS MOODLE

Spektrum problémů je při administraci [9] Moodle poměrně široké. Nejčas-
těji se při studiu v Moodle vyskytují problémy, které lze členit do několika skupin.
Jedná se o problémy:

■	 na straně účastníka kurzu;
■	 na straně garanta předmětu kurzu;
■	 na straně lektora lekce předmětu kurzu;
■	 na straně nedokonalosti Moodle a jeho administrace.

Účastníci kurzu přicházejí s různou úrovní znalostí Moodle. Někteří ho vidí poprvé,
někteří jej znají na úrovni „studenta“ a někteří na úrovni „učitele“ [10]. Moodle není
využíván pouze na UO, ale také u vojenských útvarů a zařízení ke studiu a přezkoušení
znalostí u povinných školení, odborných kurzů atd. Moodle se vyznačuje specifickým
prostředím (vzhledem), se kterým mají někteří účastníci kurzu těžkosti, pokud hledají
podobu s nejvíce rozšířeným operačním systémem Microsoft (MS) Windows nebo
balíkem kancelářských programů MS Office. Řešením, jak odstranit identifikovaný
problém, je důkladné a v dostatečné délce provedené (ihned po nástupu do kurzu)
školení a praktické seznámení s prostředím Moodle. Stávající zkušenost je, že posta-
čuje 60minutové obecné školení a 90minutové praktické seznámení. Obecné školení
zahrnuje seznámení s funkcemi Moodle, postup při řešení technických problémů s pří-
stupem a přihlášením, postup při kolizi počítače v době vypracování znalostního testu,
postup, jak řešit organizačně-studijní těžkosti. Praktické zaměstnání zahrnuje seznámení
s různými internetovými prohlížeči a hlavně jejich nastavením, přihlášení do Moodle
a zápis do kurzu, praktickou prohlídku struktury kurzu, vypracování pokusného testu
a odevzdání pokusné písemné práce. Ostatní problémy v průběhu studia kurzu, jako
například zapomenutí a ukončení platnosti hesla pro přihlášení, nevědomé se odepsání
z kurzu, resetování testu v případě zamrznutí počítače nebo pádu internetové sítě atd. jsou
řešeny individuálně a operativně.

Znalosti prostředí a práce (nastavení) v Moodle u garantů předmětů je rozdílná.
Jsou garanti, menší polovina, kteří mají dostatečné znalosti, umějí si vytvářet strukturu
předmětu, všestranně nastavovat chování Moodle, vkládat texty, tabulky, obrázky, videa
a vytvářet odkazy na uloženou literaturu (hypertextové odkazy). Jsou však garanti, kteří
jsou odborníky na problematiku předmětu, ale o Moodle mají nedostatečné znalosti.
Neznalost prostředí, funkcí a nastavení sebou nese ale další, sekundární problémy,
kdy tito garanti neumí z Moodle získat výsledky testu, generované statistiky, zapisovat
hodnocení písemných prací, komunikovat s účastníky prostřednictvím fóra apod. Spo-
léhat se, že práci za garanta předmětu provede administrátor nebo někdo jiný, je možné
jen v případě časové nouze a nemělo by být standardním jevem. Řešením identifiko-
vaných problémů je realizovat školení a následně praktické zaměstnání v dostatečném
rozsahu na osvojení si prostředí a práce v Moodle na úrovni garanta předmětu.

Znalosti prostředí a práce v Moodle u lektorů (zpracovatelů lekcí – témat) je roz-
dílná. Jedná se obecně o stejnou situaci jako u garantů předmětů. Někteří lektoři umí
vytvářet jednotlivé části lekcí a za pomoci nástrojů a možností Moodle je vkládat.
Ostatní, méně zdatní lektoři vytváří lekce nejčastěji v prostředí MS Office a o vložení
(finální editaci vzhledu) žádají pověřenou osobu nebo administrátora. Neumí vytvářet

93

Vojenské rozhledy 4/2015

banky úloh pro znalostní test, uložit předem vložené písemné práce účastníků do svého
počítače, vepsat hodnocení písemných prací do Moodle, komunikovat prostřednictvím
fóra, pracovat s vygenerovanou statistikou a další. Neumí bez pomoci operativně aktu-
alizovat stávající lekce a vkládat pro účastníky kurzu požadované materiály. Řešení
identifikovaných problémů je obdobné jako u garanta předmětu (viz předchozí odstavec).

Jako každý software i Moodle má své přednosti a nedostatky. Pozitivní je, že pro-
chází vývojem a každý vzdělávací subjekt má možnost si upravit vzhled a prostředí
[11] (náhled výřezu zachycené obrazovky je uveden na obrázku č. 2). Je poskytován
zdarma jako otevřený software, spadající pod obecnou veřejnou licenci GNU [12].
Hlavních problémů v provozování a využívání Moodle je hned několik. Prvním je odezva
na příkaz uživatele (těžkopádnost). I přes to, že intranetová síť UO je rychlá a v daný
okamžik není přihlášen větší počet uživatelů Moodle, dochází k velkým časovým
prodlevám od zadání příkazu po jeho provedení. Stabilita Moodle je poměrně dobrá,
i když se vyskytují případy, kdy „zatuhne“ server, na kterém je Moodle provozován
a ne vždy se jedná o chybu hardware. Řešení prvních dvou problémů není jednoduché,
jedná se o změnu zdrojového kódu a optimalizaci procesů probíhajících na pozadí,
což je doménou programátorů software a odborníků na informační technologie. Spoleh-
livost Moodle proti ztrátě vložených dat do kurzu/předmětu/bloku/lekce je opět dobrá.
Řešením nespolehlivosti je správná volba internetového prohlížeče a periodicky servi-
sovaný počítač. Je doporučeno mít nainstalovány minimálně dva prohlížeče, přičemž
nejlepší ohlas má Google Chrome a Firefox. Moodle netvoří jen software a hardware,
ale i lidé, kteří ho spravují – administrátoři. Na UO je hlavní administrator [13] s nej-
vyšším oprávněním a skupina administrátorů [14] odpovědných za výstavbu a správu
kurzů (metakurzů) u celků a součástí UO. Střídání a opětovné zaučování hlavního
administrátora a administrátorů nepřináší pozitivní výsledky. Moodle je poměrně slo-
žitý software, který vyžaduje základní a rozšířené kurzy pro administrátory. Zaškolení
administrátorů na UO nejsou prováděna a je markantní jejich rozdílná úroveň znalostí.
Administrátoři získávají základní znalosti samostatným studiem manuálu a další infor-
mace konzultací mezi sebou navzájem. Praxe bez adekvátních znalostí a odborného
dohledu je spíše pokus-chyba, což jejich práci činí neefektivní. Řešením je tvorba
koncepce potřebnosti Moodle pro studenty a účastníky kurzů UO a tomu odpovídající
realizace vzdělávání administrátorů.

Obrázek č. 2: Výřez okna zobrazeného prostředí LMS MOODLE

94

Vojenské rozhledy 4/2015

Ve výčtu problémů osob přicházejících do styku s Moodle, s problémy týkajícími
se samotného software, hardware, sítí a administrace by se dalo pokračovat. Cílem
článku není identifikovat všechny problémy a navrhnout řešení, jde spíše o výčet
těch nejhlavnějších problémů spojených s provozováním Moodle na CBVSS UO.

ZÁVĚR
Článek tvoří chronologicky uspořádaná teoretická fakta a praktické poznatky

z využívání Moodle u kariérových kurzů v gesci CBVSS UO.
Význam, nezastupitelnost a úloha Moodle v procesu vzdělávání studentů a účastníků

kurzů na Univerzitě obrany je nezpochybnitelná. Moodle je prostředek pro kvalitní
vzdělávání bez ohledu na velké množství studujících účastníků kurzů. Není jen zdro-
jem informací a nástrojem pro komunikaci, podporuje u účastníků kurzu odpovědnost,
kreativitu, samostatné myšlení a jednání.

Přes řadu problémů uvedených v předchozím textu se Moodle v průběhu prvního
roku gestorství CBVSS UO nad kariérovými kurzy VZP plně osvědčil. Úkolem
dalšího provozování Moodle, musí být odstranění nejčastěji se vyskytujících a opa-
kujících problémů s cílem zvýšení kvality a efektivity vzdělávacího procesu.

Poznámky k textu a použitá literatura
[1]	Mezi další náleží LMS eDoceo a LMS iTutor.
[2]	Český statistický úřad, Česká republika v mezinárodním srovnání 2014. 7. 7. Celoživotní vzdělávání – účast

na vzdělávání a odborné přípravě [on-line]. [cit. 2015-06-17]. Dostupný z WWW: < https://www.czso.cz/
csu/czso/skolstvi-kultura-zdravotnictvi8343>.

[3]	Koncepce přípravy personálu rezortu MO na období 2012 - 2018. In: Praha: Ministerstvo obrany České
republiky, 2011, 90 s. 	

[4]	MAREK, Petr a ČEP, David. Trendy vývoje kurzu vyšších důstojníků v rámci systému přípravy per-
sonálu rezortu Ministerstva obrany České republiky. In: Mezinárodní vojensko-odborná konference
Taktika 2014: sborník z konference, konané ve dnech 5.-6. listopadu 2014 v Brně [elektronická verze
na CD nosiči]. Brno: Univerzita obrany, 2014. ISBN 978-80-7231-972-5.

[5]	Metakurzy jsou kurzy, které jsou spojené s jedním nebo více dalšími kurzy (tzv. asociovanými kurzy).
Metakurz nemá vlastní účastníky, ale načítá si je pouze z asociovaných kurzů.

[6]	Podstatou kombinované formy studia je propojení prezenční a distanční formy studia tam, kde to umož-
ňuje obsah studia, pedagogická náročnost a informační technologie.

[7]	ZLÁMALOVÁ, Helena. Distanční vzdělávání a eLearning: učební text pro distanční studium. Praha:
Univerzita Jana Amose Komenského Praha, 2008. 144 s. ISBN 978-80- 86723-56.

[8]	Metakurz v Moodle je mimo kořenových kurzů (viz oba kurzy 00. na obrázku 1) tvořen předměto-
vými kurzy (viz kurz 01. až 05 na obrázku 1). Předmětové kurzy jsou členěny do bloků (ne vždy
viz kurz 04 na obrázku 1) a ty jsou obsahově naplněny tématy (lekcemi). Standardně lekci tvoří úvod,
přednáška a literatura.

[9]	Autor článku je administrátorem Moodle za kurzy v gesci CBVSS UO.
[10]	Pojem student, učitel bez práva editace, učitel s právem editace jsou dány přidělenou rolí (oprávněním)

v Moodle.
[11]	Přidávání nebo ubírání modulů.
[12]	GNU’s Not Unix! = GNU Není Unix!
[13]	Správce LMS MOODLE Univerzity obrany.
[14]	Správci kategorie celku nebo součásti Univerzity obrany.

95

Vojenské rozhledy 4/2015

INFORMACEINFORMACE

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 95–105, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

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

Automatizovaná podpora plánování
logistiky v podmínkách NATO
Information Support of Logistics
Planning in NATO

Abstrakt:
Článek se zaměřuje na současné využívání logistických informařních systémů

NATO v procesu obranného plánování a plánování operací NATO v oblasti
logistiky. Informační podpora je poskytována prostřednictvím logistických
informačních systémů NATO LOGFAS (Logistics Functional Area Services),
které prostřednictvím jednotlivých softwarových nástrojů vytvářejí potřebné
informační prostředí. Z důvodu zlepšení logistické informační podpory NATO
paralelně připravuje modernizaci stávajícího informačního prostředí a vytváří
projekty LOG FS, které by v budoucnu měly nahradit současné informační systémy,
optimalizovat informační podporu, přinést nové funkce a umožnit koordinaci
logistických operací v rámci integrované sítě velení a řízení NATO.

Abstract:
The article focuses on the current use of NATO logistics information systems

in the NATO Defense Planning Process and the Operations Planning Process
in the area of logistics. Information support is provided through the logistics
information systems of LOGFAS (Logistics Functional Area Services), which generate
the necessary information environment through various software tools. In order
to improve future logistics information support, NATO is concurrently preparing
a modernization of the existing information environment by the development
of the LOG FS projects. In the future, those projects are expected to replace
the existing information systems in order to optimize information support, deliver
new features and to facilitate the coordination of logistic operations within
the NATO integrated command and control network.

Klíčová slova:
Logistika, LOGFAS, LOG FS, NATO, plánování, mnohonárodní.

Key words:
Logistics, LOGFAS, LOG FS, NATO, Planning, Multinational.

96

Vojenské rozhledy 4/2015

Úvod
V podmínkách NATO existují dva hlavní druhy plánovacích procesů. První je pláno-

vání vztahující se k určité misi a nazývá se plánování operací. Druhý proces se zabývá
výstavbou dostatečných schopností pokrýt ambice NATO (LOA), tj. současně vést
dvě hlavní operace (Major Joint Operations – MJO) a šest operací menšího rozsahu
(Smaller Joint Operations – SJO). Tento dlouhodobý proces se nazývá Proces obranného
plánování v NATO (NATO Defence Planning Process – NDPP). Logistický výbor NATO
odborně řídí logistickou oblast obranného plánování s vojenskou podporou a expertizou
poskytovanou poradním výborem pro logistické plánování (Logistics Planning Advisory
Committee – LPAC). [1]

Plánování logistiky je v tomto případě jednou z disciplín obranného plánování. Musí
stanovit potřebu zdrojů, sil a prostředků logistiky pořizovaných členskými státy a NATO
k podpoře ambicí NATO, které jsou zahrnuty v ministerské směmici pro obranné plá-
nování. Na tyto zdroje, síly a prostředky se mohou velitelé NATO odvolat v procesu
plánování operací a vyžádat je k použití v konkrétní operaci NATO. [2]

1. Proces obranného plánování v NATO
Nový proces obranného plánování byl poprvé představen v roce 2009 s cílem poskyt-

nout rámec pro integraci a harmonizaci národních a aliančních aktivit obranného plá-
nování, aby bylo dosaženo stanovených cílů co nejefektivnějším způsobem.

Na summitu NATO v roce 2010 v Lisabonu byl schválen nový alianční strategický
koncept, který zdůraznil přístup NATO k řešení bezpečnostních rizik v 21. století. Spolu
s navazující politickou směrnicí NATO rovněž stanovil cíle pro požadované schopnosti
NATO na dalších deset a více let.

Dosavadní plánovací procesy byly pro jednotlivé oblasti separované, nedostatečně
podporovaly rozvoj a výstavbu schopností, chyběl holistický přístup. Ze strany států byl
tlak na integraci a harmonizaci plánování schopností v nejvyšší možné míře. Toto vedlo
k zásadní změně a k vytvoření současného procesu obranného plánování NATO.

NDPP je nový čtyřletý plánovací proces a představuje pět postupných kroků k defi-
nování schopností NATO potřebných ke splnění ambicí NATO, stanovení spravedlivého
podílu pro jednotlivé státy, určení případných nedostatků a rovněž vytvoření prostoru
pro mnohonárodní nebo kolektivní řešení nedostatků. Podobný proces je nastaven
i pro partnerské státy, v něm jsou rovněž definovány logistické schopnosti, které jsou
spojenci považovány za klíčové.

NDPP poskytuje pracovní rámec, ve kterém se národní a alianční aktivity mohou
vzájemně harmonizovat pro dosažení odsouhlasených cílů co nejefektivnějším způso-
bem. Tento proces se skládá z následujících pěti kroků: [3]

■	 tvorba politické směrnice;
■	 stanovení požadavků;
■	 rovnoměrné rozdělení těchto požadavků mezi členské státy a stanovení cílů;
■	 implementace;
■	 revize výsledků.

97

Vojenské rozhledy 4/2015

2. Plánování logistiky v obranném plánování
Logistické plánování je nedílnou součástí obranného plánování prostřednictvím

procesu výstavby sil a procesu plánování a hodnocení partnerství. Na této úrovni stra-
tegičtí velitelé po konzultaci s členskými státy stanoví civilní a vojenské zdroje, síly
a prostředky potřebné k nasazení, udržení a stažení spojeneckých sil. Výsledná koncepce
logistického zabezpečení, struktura sil logistiky a procedury musí odpovídat konkrétním
silám a variantám jejich operačního použití.

Strategičtí velitelé musí zajistit včasné a řádné začlenění požadavků na síly a pro-
středky logistiky do procesu plánování sil tak, aby členské státy, včetně států účastnících
se tohoto procesu, mohly pořídit a poskytnout tyto síly NATO pro použití v operacích
vedených NATO. Pravomoci, odpovědnost a financování mnohonárodního uspořádání
logistiky budou stanoveny v průběhu procesu plánování operací.

Pro podporu dlouhodobého všeobecného plánování rezerv v procesu obranného
plánování jsou strategičtí velitelé odpovědní za přípravu požadavků na udržování rezerv
a konzultovat je s členskými státy.

Logistické plánování zahrnuje aspekty širokého spektra plánovací činnosti.
Mezi ně patří logistické standardy a pokyny, cíle rozvoje sil v oblasti logistiky, vyzbro-
jování a infrastruktura, koordinace logistických požadavků a plánů, plánování pohybu
a dopravy, HNS a zdravotnické plánování. Poskytují společnou základnu pro plánování
sil a plánování operací orgánům v NATO a v jednotlivých členských zemích.

Cíle logistického plánování jsou zaměřeny především na tři následující oblasti: [4]
■	 bojeschopnost a udržitelnost – schopnosti ozbrojených sil udržovat si

nezbytnou úroveň bojové síly (osob, výzbroje, techniky a ostatního materiálu)
po celou dobu plnění úkolů. Logistické plánování se v této oblasti zaměřuje
na zajišťování techniky a dalších zařízení v dostatečném množství a kvalitě.
Jedná se zejména o hlavní druhy výzbroje, munice, PHM, potravin, údržbu
a opravy, dopravu a přesuny;

■	 plánování rezerv – představuje kritický bod v jakékoli fázi procesu obranného
plánování. Týká se všech druhů rezerv. Při plánování a tvorbě rezerv je nezbytné
současně posoudit jejich ekonomičnost a dostatečné množství. Plánování rezerv
probíhá v úzké konzultaci se strategickými velitelstvími NATO, která za účelem
koordinace vydávají každé dva roky Směrnici pro plánování zásob. Směrnice
poskytuje obecný postup, nástroje a plánovací data pro kalkulaci požadavků
na výši nezbytných rezerv;

■	 strategická pohyblivost (mobilita) – schopnost přepravovat jednotky a jejich
rezervy na dlouhé vzdálenosti do prostoru činnosti (operace). Tato činnost musí
být vykonávána efektivně a v dostatečně krátkém časovém údobí. Cíle výstavby
sil mohou místo akvizice strategických dopravních prostředků obsahovat plány
na zabezpečení strategické pohyblivosti smluvním způsobem.

Kromě napojení na plánování sil je logistické plánování také propojeno s plánováním
výzbroje, využitím zdrojů, komunikačních a informačních systémů. Orgány pro pláno-
vání logistiky zpracovávají logistické požadavky na standardizaci výzbroje a techniky,
zabezpečení zdroji a poskytují podklady pro hodnocení logistických aspektů souhrnu
podmínek způsobilosti.

98

Vojenské rozhledy 4/2015

3. �Informační podpora logistického obranného
plánování

K podpoře procesu obranného plánování v NATO využívá řada států omezeně
v rámci informačního systému NATO LOGFAS subsystém ACROSS (Allied Commands
Resource Optimisation Software System).

ACROSS je informační subsystém NATO pro podporu rozhodování při plánování
rezerv munice. Skládá se z databáze a čtyř modelů pro kalkulaci munice. Společná data-
báze LOGBASE zde slouží k ukládání informací o nákladech na kalkulovanou munici. [5]

Kalkulační proces spotřeby munice je vždy realizován pomocí jednoho ze čtyř modelů:
■	 model pro kalkulaci munice typu země - vzduch ADMEM (Air Defence

Munitions Expenditure Model);
■	 model pro kalkulaci munice typu vzduch – země AGMEM (Air-to-Ground

Munitions Expenditure Model);
■	 model pro kalkulaci munice typu země – země LEMEM (Land Forces

Equipment and Munitions Expenditure Model);
■	 model pro kalkulaci munice využívané v námořnictvu MARMEM (Maritime

Munitions Expenditure Model).
Jednotlivé modely používají techniku lineárního programování pro výpočet optimální

skladby munice s cílem způsobit maximální poškození definovaných cílů s minimálními
požadovanou úrovní nákladů na pořízení této munice.

Ve všech uvedených modelech jsou údaje strukturovány následujícím způsobem:
■	 úroveň použitých prostředků střelby je dána konkrétní plánovací situací;
■	 plánování situace obsahuje seznam cílů;
■	 seznam cílů se skládá z množiny předem definovaných specifických typů cílů;
■	 každý prostředek střelby má určené schválené náklady střelby;
■	 tyto náklady střelby se skládají z předem definovaných nákladů na jednotlivé

typy munice;
■	 každý typ munice má konkrétní definovanou účinnost proti různým typům cílů.

Databáze se skládá z několika vzájemně propojených formulářů, do kterých
se zapisují údaje. Databáze je nominálně hierarchická a každý model vyžaduje
specifická data pro tento model. Výsledky jsou následně uvedeny jak v tabulkové
formě, tak v grafické podobě. Řešení lze exportovat v případě potřeby do jiných
aplikací pro další analýzu.

ADMEM je jedním z modelů subsystému ACROSS. Národním logistickým plá-
novačům určí příslušné úrovně rezerv munice země–vzduch a vzduch–vzduch. Jedná
se o matematický optimalizační model, který využívá lineární programování s cílem
maximalizovat objektivní funkci a zároveň uspokojit řadu omezení představujících
složitost reálného prostředí. [5]

Zadaný seznam cílů proti prostředku střelby NATO se skládá z letadel a pozemních
zařízení protivzdušné obrany. Prostředku střelby je přiřazena munice, s níž je možno
určený cíl zničit. V modelu se vyskytují následující oblasti dat:

■	 protivník (informace a předpoklady o nasazení jeho vzdušných bojových
prostředků);

99

Vojenské rozhledy 4/2015

■	 vlastní vzdušné prostředky (počty, typy letadel, výzbroj letadel, síť základen,
efektivita, cena apod.);

■	 vlastní pozemní prostředky (počty, typy výzbroje, efektivita, cena, dostupné
množství apod.);

■	 vlastní území (ochrana, průzkumné prostředky, rozmístění objektů, infrastruk-
tura, prostředí – terén, atd.);

■	 další údaje.

AGMEM je další z modelů subsystému ACROSS určený pro kalkulaci munice
typu vzduch země. Funguje obecně na stejných principech jako předcházející model
ADMEM. Typy cílů jsou popsány relativními hodnotami odrážejícími jejich prioritu.
Celková vzdušná mise je rozdělena do dvou období. První období (kratší) je zaměřeno
na dosažení vzdušné převahy. Druhé období (delší) je zaměřeno na udržení vzdušné
nadvlády. Letadlům jsou přiřazeny bojové lety a užitečný náklad potřebný na eliminaci
určených cílů. V modelu se vyskytují následující oblasti dat: [5]

■	 cíle protivníka (ochrana, umístění, důležitost, apod.);
■	 vlastní vojska (ochrana, rozmístění, síla, úloha, TOA, atd.);
■	 vlastní letadla (typy, odolnost, dosah, nosnost, doplňování paliva za letu, přes-

nost zásahu, cena, apod.);
■	 výzbroj (efektivnost, množství, cena);
■	 další údaje.

LEMEM je třetím modelem subsystému ACROSS. Tento model se snaží maximálním
způsobem eliminovat zadané cíle při využití minimálních nákladů, kdy však likvidace
cíle je prvotním požadavkem a je zpravidla důležitější (dle nastavení uživatelských
priorit) než náklady na jeho zničení. Tento model umožňuje uživateli dosáhnout vojen-
sky přijatelného řešení v rámci daných finančních omezení. Každá kombinace munice
a cíle je dána poměrem účinnosti při využití základního vybavení (výzbroje). Veškerá
výzbroj je rozdělena do kategorií včetně dalších pomocných položek souvisejících
se základními položkami v této kategorii. LEMEM zvažuje veškeré kombinace výzbroj
– munice – cíle. [5]

Model zvažuje zejména následující údaje:
■	 bojiště (prostředí, pozice prostředků, doba boje, preference, finance);
■	 vojska protivníka (bojová sestava, stanovení rizik, kritéria zničení, další pod-

mínky pro zničení);
■	 cíle (množství, odolnost);
■	 vlastní vojska (bojová sestava, struktura vojsk);
■	 vlastní výzbroj (účinnost, odolnost, mobilita, nosnost, cena, použitelnost);
■	 vlastní munice (účinnost, cena, množství rezerv, možnost úhrady);
■	 další údaje.

MARMEM je posledním z rodiny kalkulačních modelů subsystému ACROSS.
Jedná se o stochastický model typu Monte Carlo a využívají ho státy, které mají
námořní síly.

100

Vojenské rozhledy 4/2015

4. Plánování operací v NATO
S ohledem na současné bezpečnostní prostředí lze očekávat, že budoucí operace budou

mnohem složitější, budou probíhat v různých prostředích a ozbrojené síly se budou
rychle přizpůsobovat proměnlivému vývoji operací, počínaje operacemi vysoké intenzity,
letálního způsobu vedení boje, až po vedení stabilizačních a mírových operací. Vojen-
ské aktivity v budoucích operačních prostorech mohou probíhat současně na různých
místech a v rozsahu celého spektra vojenských operací.

Pro přípravu a vedení vojenských operací je nezbytné zpracovat operační plány,
které se vedou na všech úrovních vojenského velení NATO. Konkrétní úroveň velení,
na které jsou plány pro určitou operaci zpracovávány, závisí na daném operačním úkolu.

V rámci Aliance se využívají dva hlavní druhy plánování operací [6]:
■	 předběžné plánování (pro přípravu na možná budoucí bezpečnostní rizika

a vyžaduje dva různé typy plánů, SDP – stálý plán obrany a CONPLAN – plán
pro nenadálé události);

■	 krizové plánování (jako reakce na aktuální nebo na vznikající krizi).

Aliance využívá pro plánování operací tyto základní nástroje:
■	 hlavní plánovací nástroje:

�� směrnice pro plánování operací ACO;
�� směrnice pro odborné plánování.

■	 doplňkové plánovací nástroje:
�� nástroje krizového řízení;
�� zpravodajské nástroje;
�� počítačové databáze strategických velitelů.

■	 ostatní plánovací nástroje:
�� standardní operační postupy;
�� doktrína;
�� koncepce;
�� dohody;
�� současné produkty plánování.

I když se úroveň podrobnosti bude lišit, plánování operací bude řešit následující
oblasti:

■	 vedení operace k úspěšnému splnění strategických nebo operačních cílů;
■	 požadované schopnosti ozbrojených sil pro vedení operací;
■	 rozvinutí ozbrojených sil ve společném operačním prostoru (Joint Operational

Area – JOA);
■	 logistické zabezpečení;
■	 řízení a využívání operačních informací;
■	 opatření pro velení a řízení (C2);
■	 spolupráce s civilními orgány;
■	 ochrana sil.

101

Vojenské rozhledy 4/2015

5. Plánování logistiky v rámci plánování operací
Integrální součástí procesu plánování operací je logistické plánování a je nezbytné,

aby s ním probíhalo paralelně. Cílem logistického plánování v procesu plánování
operací je [7]:

■	 definovat koncepci logistického zabezpečení, včetně organizace a struktury
logistiky;

■	 identifikovat požadavky, nedostatky a nezbytná ujednání k podpoře sil v prů-
běhu prováděné činnosti (operace);

■	 definovat požadavky na zabezpečení hostitelským státem nebo na smluvní
zajištění v prostoru činnosti (operace);

■	 specifikovat požadavky a nezbytné uspořádání pro přemisťování ozbrojených
sil včetně přípravy na odsun osob, výzbroje, techniky a materiálu z prostoru
činnosti (operace).

Proces plánování operací má dvě úrovně:
■	 na strategické úrovni je úsilí logistického plánování zaměřeno na formulování

strategického cíle v oblasti logistického zabezpečení;
■	 na operační úrovni je úsilí zaměřeno zejména na plánování vyčlenění sil a pro-

středků logistiky.
Významnou úlohu má logistické plánování zejména v následujících etapách pláno-

vání operací:
■	 hodnocení situace – hodnocení možností sil a prostředků logistiky a omezení

v oblasti logistiky, která mohou ovlivnit plnění úkolů;
■	 návrh operačního konceptu – prosazení konceptů logistického zabezpečení,

dopravy apod.;
■	 tvorba požadavků – zapracování požadavků na logistické zabezpečení a dopravu;
■	 plánování sil – plánování výstavby jednotek logistiky, ujednání o poskytování

způsobů mnohonárodní logistického zabezpečení;
■	 vydání požadavku na aktivaci sil – účast na logistických plánovacích konfe-

rencích ke koordinaci logistického konceptu operace;
■	 vydání operačního plánu – přechod k realizaci logistických aspektů operačního plánu.

Součástí logistického plánování v procesu plánování operací je plánování specifických
úkolů logistiky, např. dopravy a přesunů, zabezpečení hostitelským státem, výstavby
infrastruktury, finančního zabezpečení a smluvního zajištění, spolupráce s nečlenskými
státy NATO a EU, ukončení operace, pooperační aktivity apod.

Základním nástrojem a metodou, pomocí kterých se koordinuje plánování a dosahuje
jednotného úsilí v logistické podpoře, jsou logistické plánovací konference. Odpověd-
nost za jejich organizaci mají příslušná velitelství a štáby (např. strategická a regionální
velitelství) a členské státy NATO.

Posloupnost logistických plánovacích konferencí zpravidla zahrnuje zahajovací a hlavní
konference plánování logistiky, konference ke zhodnocení operací a logistiky, konfe-
renci k vybalancování logistických příspěvků jednotlivých států poskytujících kontingent
vojsk (Troop Contributing Nations – TCNs) a závěrečnou konferenci plánování logistiky.
Výsledkem logistických plánovacích konferencí je stanovení struktury logistického velení
a řízení, optimálního způsobu logistického zabezpečení, harmonizace logistických plánů
na všech úrovních velení a řízení a způsobu řešení logistických nedostatků a problémů.

102

Vojenské rozhledy 4/2015

6. �Informační podpora plánování operací
v oblasti logistiky

Pro automatizovanou podporu procesu plánování operací v oblasti logistiky se v NATO
využívá projekt LOGFAS, konkrétně jeho následující moduly:

■	 GeoMan (Geographical Data Management Module);
■	 LDM (LOGFAS Data Management Module);
■	 SPM (Sustainment Planning Module);
■	 ADAMS (Allied Deployment and Movements System);
■	 CORSOM (Coalition Reception, Staging and Onward Movement).

Pro ověření a simulaci naplánovaného logistického zabezpečení je určen modul:
■	 SDM (Supply Distribution Module).

Po zahájení mnohonárodní operace se v rámci operativního řízení logistického zabez-
pečení používá modul EVE (Effective Visual Execution).

GeoMan je softwarová aplikace, která poskytuje „mapovací – zobrazovací“ a další
související geografické služby. Do prostoru bojiště jsou integrovány národní prvky
s rozdílnou zkušeností, pocházející z různého prostředí, které se liší velikostí i úrovní
sofistikovanosti. [8] Velitel musí mít přehled o podřízených silách v etapách:

■	 sestavování národních prvků;
■	 strategického přesunu;
■	 procesu RSOM.

GeoMan umožňuje zobrazení bojových sestav a jejich vybavení v průběhu těchto etap
přímo při identifikaci přepravního prostředku a s podporou dalších prvků (satelity, další
elektronická zařízení, např. elektronické brány apod.) bez nutnosti opustit grafické rozhraní.

Cílem GeoMan je:
■	 poskytovat komplexní zobrazovací funkce k plánování a operativnímu řízení

přemisťování a přeprav;
■	 být centrálním přístupovým bodem pro správu geografických informací v rámci

skupiny LOGFAS nástrojů.
Aplikace GeoMan může být použita pro:

■	 nastavení a zobrazení mapy;
■	 nastavení a zobrazení mapové vrstvy;
■	 nastavení lokace (ex: přístavy, letiště, RSOM lokace apod.);
■	 definice zařízení infrastruktury (ex: lůžka, rampy, mosty, letištní plochy apod.);
■	 tvorbu silniční, železniční či jiné sítě.

GeoMan je samostatná aplikace, ale může být také použit jako komponenta v jiných
aplikacích. Větší část funkcí GeoMan je přímo k dispozici v subsystémech ADAMS,
CORSOM, EVE a SDM.

103

Vojenské rozhledy 4/2015

LDM je základním modulem systému LOGFAS pro řízení dat negeografického
charakteru. Obvyklým způsobem využití tohoto modulu při plánování operací je násle-
dující postup [9]:

1.	 Vytvoření položek (Items).
■	 Pro vytvoření jednotek a následně úkolového uskupení je nutno definovat

veškeré vyskytující se položky, tyto popsat a přidělit jim potřebné kódy;
■	 Položky jsou rozděleny do čtyř základních typů, tj. výzbroj a technika,

komodity, osoby a ostatní položky. V průběhu plánovacího procesu
mohou být tyto následně začleňovány do pátého typu položky, tzv. balíčku
pro potřeby přepravy do prostoru operace.

■	 Každá položka má přiděleno mimo svůj název a země původu i jedinečný
rozlišovací kód NIC (národní identifikační kód) a pro určení své operační
použitelnosti potom kód RIC (kód položky podléhající ohlašovací povin-
nosti). Položky mohou mít přidělen i kód NSN (katalogové číslo NATO).

2.	 Vytvoření jednotek (Forces).
■	 Každé jednotce je přidělen jedinečný kód skládající se z třímístného ozna-

čení státu a identifikační zkratky jednotky, např. „CZE61.mpr“;
■	 Jednotce jsou následně přiděleny další atributy: národní a anglický název,

typ jednotky, její stálá dislokace, stupeň velení, taktická značka, její naplně-
nost a vycvičenost, další potřebné vlastnosti dle jejího operačního použití;

■	 V poslední fázi jsou jednotce přiděleny položky z hlediska jejich sortimentu
a množství.

3.	 Vytvoření úkolového uskupení (Force Organization Holdings – FOH).
■	 FOH jsou tvořeny strukturou jednotek (Forces) a jejich holdingu;
■	 FOH je dále přidělen jedinečný identifikační kód, stupeň utajení a atributy

použití jednotlivých Forces v rámci mnohonárodní sestavy.
4.	 Vytvoření specifické zásobovací organizační struktury úkolového uskupení
(Force Resupply Profile – FRP).

■	 Jedná se v podstatě o tzv. logistickou podřízenost jednotek v rámci úko-
lového uskupení (např. zásobování PHM a municí, zabezpečení nesamo-
statných jednotek stravou apod.);

■	 FRP se vytváří zvlášť pro každé majetkové uskupení;
■	 FRP tvoří základ pro tzv. zásobovací distribuční řetězec.

5.	 Vytvoření či přijetí plánu operace.
■	 Plán operace je možno importovat od nadřízeného velitelství, či jej vytvořit

společně se SOR (Statement of Requirements) dle zadaných požadavků;
■	 Obdobných způsobem je potom možno importovat či vytvořit tzv. národní

seznam dispozic (NDL – National Disposition List).

SPM je primárně určen pro plánování operací logistického zabezpečení jednotek
v mnohonárodní operaci. Obecně je možno využít tento modul zejména pro následující
typy kalkulací [10]:

■	 plánování dlouhodobých rezerv;
■	 plánování logistického zabezpečení jednotek v operaci;
■	 analýza udržitelnosti logistických zdrojů v operaci.

104

Vojenské rozhledy 4/2015

SPM využívá pro kalkulaci rezerv tzv. DOS (Day of Supply). Tyto rozděluje na SDOS
(Standard DOS) a CDOS (Combat DOS). Obecný postup výpočtu denního objemu
spotřeby (DOS) je následující:

■	 v rámci úkolového uskupení jsou definováni všichni spotřebitelé;
■	 do scénáře operace jsou přiřazeny spotřební normy a přiřazeny modifikační

faktory (kvalitativní a kvantitativní);
■	 pro každého spotřebitele jsou vyhledány spotřební normy;
■	 pokud jsou použity modifikační faktory (definované ve scénáři), jsou vybrány

tyto faktory;
■	 pokud spotřebovávají rozliční spotřebitelé v jednotce stejnou komoditu a spo-

třební norma pro tuto komoditu je vyjádřena ve stejných měrných jednotkách,
je použit součet těchto spotřebních norem, aby byla zjištěna celková spotřeba
pro jednotku (jiný celek);

■	 spotřební norma je vyjádřena v určitých jednotkách na den. Seznam těchto
komodit a jejich denních spotřeb je požadovaný DOS pro jednotku;

■	 v případě, že jsou při kalkulaci použity scénáře a modifikační faktory, jedná se
o CDOS, v opačném případě je výsledkem SDOS.

ADAMS je spojenecký systém pro plánování přesunů a rozvinování vojsk [11]:
■	 aplikace k plánování, vyhodnocování a simulaci dopravních činností (strate-

gických přesunů) při zabezpečování mnohonárodních operací;
■	 analytický nástroj, který se používá k získání odhadu časové osy nasazení

a možných kritických míst;
■	 výstupem je podrobný plán rozvinutí (DDP) – soubor dat obsahující co, kde,

kdy a jak se má přemísťovat;
■	 umožňuje slučovat národní DDP a koordinovat je, aby vyhovovaly cílům

operace.
Jednotlivé státy vytváří své národní podrobné plány rozvinutí založené na spojenec-

kém dispozičním seznamu (ADL) a identifikovatelných omezeních a zahrnují v nich:
■	 soubor ozbrojených sil;
■	 časový průběh;
■	 komunikační síť;
■	 způsoby přepravy;
■	 stanovení přepravních položek;
■	 přijetí a následný přesun (RSOM).

Národní podrobné plány rozvinutí jsou pak, bez rozporů, sloučeny Spojeneckým stře-
diskem koordinace přesunů (AMCC) do mnohonárodního detailního plánu rozmístění.

CORSOM je modul určený k plánování, sladění a sledování procesních činností
RSOM během nasazení [12]:

■	 detailní plánování a koordinace pozemních přesunů a vojenských přeprav
z vykládacích míst do míst konečného určení jednotek;

■	 umožňuje sledovat proudy vozidel, nabízí seřazování proudů a potřebné kapa-
city k plánování vojenských přeprav, dále možnost směrování přesunů, výběr
alternativních cest, variantní analýzy kapacit a hodnocení vlivů jednotlivých
variant.

105

Vojenské rozhledy 4/2015

Prvotním zdrojem informací pro plánování procesu RSOM pomocí tohoto modulu
je podrobný plán rozvinutí, který byl zpracován v modulu ADAMS. Modul CORSOM
mimo jiné umožňuje i podrobnou simulaci naplánovaných procesů RSOM a na základě
zjištěných výsledků dokáže nabídnout i vlastní návrh řešení krizové situace.

Závěr
Odpovídající síťové informační prostředí a dostatečné nástroje jsou nezbytným

předpokladem ke zlepšení logistické efektivity v současném operačním prostředí, které
se vyznačuje častými změnami a potřebou komplexního zabezpečení mnohonárodních
sil v nepřátelském prostředí, které poskytuje minimální lokální zdroje.

V současné době probíhají práce na tvorbě nového logistického informačního
prostředí, LOG FS (Logistics Functional Services), které nahradí stávající LOGFAS.
Je nezbytné, aby LOG FS poskytnulo funkce potřebné k velení a řízení všech složek
logistických komponentů, včetně poskytování logistických informací do společného
operačního přehledu (COP – Common Operational Picture). Naplněním této funkcio-
nality LOG FS dosáhne plné operační schopnosti.

Od prostředí LOG FS se očekává, že v maximální míře využije stávající prostředky
a schopnosti (například funkcionality LOGFAS), poskytne další funkce zahrnující
požadavky, které nejsou v současné době podporovány, zlepší celkovou integraci,
poskytne interoperabilní řešení při využití nových technologií a zlepší životní cyklus
hospodárnosti nákladů, zejména tím, že odstraní duplikace a centralizuje společné funkce.

Toto nové prostředí LOG FS bude vytvářeno na základě LOGBIDS (Logistics
Intelligence and Support Services), jako součást schváleného balíčku schopností
(CP – Capability Package). Tento balíček schopností (CP 9C0103 “Functional Services
for Logistics C2“) schválila Severoatlantická rada (NAC) 29. června 2007. Schválení
zahrnulo projekty 42 a 43 (fáze konsolidace a výstavby). Projekty 44 a 46 (fáze vývoje
a evoluce) budou schváleny jako další krok.

NATO současně provádí komplexní revizi aliančních balíčků schopností a projektů,
s cílem zjistit jejich platnost v současném bezpečnostním prostředí a jejich relevanci
vzhledem k procesu obranného plánování NATO, a tím umožnit postupné přidělování
zdrojů a poskytnout pragmatický přístup k jejich naplnění.

Poznámky k textu
[1]	NATO Logistics Handbook, s. 61, upravený překlad.
[2]	MC 319/2, s9.
[3]	PO(2009)0042. Outline Model for a NATO Defence Planning Process.
[4]	Pub-41-00-02. Vojenská logistika, s. 86, upraveno.
[5]	Projektová dokumentace LOGFAS – ACROSS.
[6]	MO ČR. Plánování operací v NATO podle principů spojenecké společné doktríny pro plánování operací AJP-5.
[7]	Pub-41-00-02. Vojenská logistika, s. 87–88, upraveno.
[8]	Projektová dokumentace LOGFAS – Geographical Data Management Module.
[9]	Projektová dokumentace LOGFAS – LOGFAS Data Management Module.

[10]	Projektová dokumentace LOGFAS – Sustainment Planning Module.
[11]	Projektová dokumentace LOGFAS – Allied Deployment and Movements System.
[12]	Projektová dokumentace LOGFAS – Coalition Reception, Staging and Onward Movement.

106

Vojenské rozhledy 4/2015

NÁZORY,
POLEMIKA
NÁZORY,
POLEMIKA

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 106–112, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

plk. v. v. Ing. Karel Kozák, Ph.D.

Několik poznámek k terminologii
v rezortu MO

Úvod
Není od věci jednou za čas udělat inventuru vlastních poznatků, zkušeností nebo

názorů v konfrontaci s realitou. Já jsem se o to pokusil v oblasti, ve které jsem dlouhá léta
působil, a sice v oblasti vojenské terminologie. Vycházím z výzvy redakce Vojenských
rozhledů (VR), uveřejněné v čísle 1/2013, nabádající ke zveřejňování polemických
článků a názorů, i když nemusí být v souladu s oficiálními stanovisky.

Vojenská terminologie je v NATO standardizována především v Terminologickém
slovníku AAP-6 a v rovněž AAP-15 (zkratky používané v NATO). Česká republika
se na jejich tvorbě podílí nejen tím, že je formálně ratifikuje, ale i tím, že jednotlivé
termíny zavádí do vojenské i nevojenské praxe.

Cílem mého příspěvku je po nějakém čase znovu připomenout důležitost české
vojenské terminologie, pro rozvoj vojenské kultury a vojenství obecně. Není to totiž
poprvé, co se problematika vojenské odborné terminologie na stránkách časopisu řeší.
Bohužel, některé chyby vzniklé nesprávným překladem z angličtiny v devadesátých
létech minulého století se doposud opakují a staly se již součástí běžné vojenské praxe.
Pro ilustraci uvádím jen několik z nich.

Podpora nebo zabezpečení?
Termíny „podpora“ a „zabezpečení“ jsou v běžné praxi velmi často používané ter-

míny a přitom jsou z hlediska chápání jejich obsahu ve vztahu k účelu použití rovněž
velmi často problematické.

Zdá se, že se v praxi již udomácnily slovní spojení, které vyjadřují podpůrné funkce
logistiky, vojenského zdravotnictví, komunikačního a informačního systému (KIS) nebo
personalistiky. Když se někde uvádí logistická podpora, tak mi vyvstanou na mysli
asociace, spojené např. s hygienou. Bude zařízení TOI podporovat činnost vojáků nebo
raději působit v rámci zabezpečení v týlu? Takže raději logistické zabezpečení?

Podobné je to se zdravotnickou podporou. Při poskytování zdravotnické pomoci
jsou vojáci vyřazeni z činnosti, případně odváženi do týlu. Zde vidím zabezpečovací
funkci. Tím nezpochybňuji úkoly vojenské zdravotnické služby. Ještě tady máme
personální podporu. Posláním této služby není působit v první linii. Určitě potřebuje
rozsáhlý úřednický aparát a výpočetní techniku, kterou je výhodnější využívat v týlu.
Proto i zde je vhodnější používat pojem personální zabezpečení.

U ženijního vojska se prosazuje termín ženijní podpora. Je to vhodné podle následující
situace? Přesun kolony s bojovými vozidly na čele hlavních sil, na zádi kolony jsou i ženisté.

107

Vojenské rozhledy 4/2015

Pěchota se zastavuje kvůli terénní překážce. Nastupují ženisté. Postaví mosty přes pře-
kážky a zařadí se na záď sestavy pěchoty. Přesun pokračuje. Jsem přesvědčen, že činnost
ženijní jednotky není podpora, ale zabezpečení činnosti. Obdobně se řeší průchody
v zátarasech.

V organizační struktuře pozemních sil Armády ČR je 14. pluk logistické podpory.
To nestačí pluk logistiky? Mělo by se porovnat s ostatními druhy vojsk. Mnohem více
mne pak zaráží jeho poslání: „Pluk logistické podpory je určen k logistickému zabez-
pečení“ (viz http://www.14plogp.army.cz/14-pluk-logisticke-podpory-0). Vojenská
terminologie by měla být jednotná a srozumitelná.

Pojem podpora je vhodný pro jiné případy. Například pro vyjádření funkce palebné
podpory, typické pro dělostřelectvo a letectvo, neboť je přímo spjatá s činností vojsk
při působení na nepřítele.

Jsem zastáncem používání obou pojmů – podpora i zabezpečení, neboť podle mého
názoru mají svoje opodstatnění. Nemusíme se stydět za dvě slova, když v angličtině se pou-
žívá pouze slovo jediné (support). Němčina tuto činnost rovněž vyjadřuje dvěma slovy,
např. verpflegung a unterstützung, ve francouzštině se používá le soutien a l´appui.

Jak je to s překlady?
Nyní bych se rád zamyslel nad několika termíny vybranými z vojenské terminologie

s cílem pokusit se objasnit jejich překlady a praktické používání. Je v nich totiž řada
rozporů a nesrovnalostí.

Typickou ukázkou jsou překlady termínu Air Force a dvou zkratek (ATAF a CAS).
Z hlediska překladu je používání pojmu vzdušné síly správně. Nebylo by však vhodnější
používat termín vojenské letectvo? Bylo by to více české.

A nyní zkratka ATAF (Allied Tactical Air Force). Z názvu je patrné, že se jedná
o taktické letectvo. Český překlad zkratky je STLV (Spojenecké taktické letecké veli-
telství). Zní to pěkně, ale neobsahuje termín taktické letectvo. Přitom jde o zakořeněný
termín, který se nikdy neupravoval. V organizaci armád je zařazeno taktické letectvo,
nikoli taktické letecké velitelství. Nabízím možný překlad: Velitelství spojeneckého
taktického letectva. Pravděpodobně se svým návrhem neuspěji, protože v současnosti
již není vhodná doba pro změnu; navíc zkratka VSTL není tak pěkná jako dosud pou-
žívaná. Se zkratkou ATAF se nepracovalo. Proč, když všem vyhovovala?

Zkratka CAS (Close Air Support) však měla horší osud. Nějaký terminologický vyná-
lezce přišel na myšlenku, že slovo „close“ se překládá také jako blízký. A tak se obsah
zkratky přejmenoval na blízkou vzdušnou podporu. Úkolem letectva je také ničit nepřá-
telské cíle na předním okraji sestavy nepřítele – zde se jedná o podporu. Na této čin-
nosti se přímo podílí i předsunutí letečtí návodčí. Vzduch nepodporuje, letadla ano.
Co to je blízký? Možná pro každého něco jiného. Nebyl by v tomto případě vhodnější
termín přímá letecká podpora.

Je potřebné se také zastavit u českého vojenského letectva. Snad u všech členských
států NATO existují letecké základny, na nichž je dislokován jeden či více číslem obda-
řených leteckých útvarů (jednotek). Pouze v ČR je očíslovaná základna, která také odlétá
na cvičení. U jednotek a útvarů pozemních sil se přece nikdy neuvádí, že na cvičení
vyjíždějí kasárna.

108

Vojenské rozhledy 4/2015

Překlad slova operation je dalším příkladem nevhodné aplikace angličtiny
v české terminologii. Angličtina jej potřebuje pro vyjádření činnosti, čeština ne.
Příkladem je Air Logistic Support Operation, což se u nás překládá jako vzdušná ope-
race logistického zabezpečení. Česky to můžeme vyjádřit jinak − vzdušné logistické
zabezpečení (operace nám nechybí).

Takových příkladů by se našlo daleko více. Prostě, překlad je gramaticky i jazykově
správný, ale významově málo vhodný. Znalost cizího jazyka nutně vyžaduje znalost
mateřštiny. To je základ pro umění přiřadit překládanému termínu odpovídající české
slovo. Terminologií používané v resortu obrany, zejména češtinou se zabývá článek
Vladimíra Krulíka ve VR č. 2/2008. Stojí za to se k němu vrátit.

Česká vojenská terminologie a novotvary
nejen ve vojenském prostředí

Ve VR byl nedávno (č. 4/2014) publikován článek Pojmový aparát mírových operací.
Zde byl použít pojem velké jednotky. Co to je? Dříve jsme měli vymezení termínů násle-
dovně: jednotka − družstvo, četa, rota; útvar − prapor, pluk, svazek − brigáda, divize,
svaz − armáda, skupina armád. Pro vyšší celky lze uvést uskupení vojsk. Termín velká
jednotka lze vysvětlit různě.

Překlady, zejména z angličtiny, představují širokou platformu pro různé, často
protichůdné názory. Působí zde ortodoxní zastánci doslovných překladů i demokraté
ochotní k diskusi. Jak zvolit správné české slovo a nevymýšlet krkolomné slátaniny?
Již v minulosti jsme měli obhájce češtiny, kteří za každou cenu vytvářeli tzv. české ter-
míny. Např. „břinkotruhla“ (klavír). I v současné době vznikají novotvary, vycházející
z doslovných překladů. Např. udržovatelnost, udržitelnost, přepravitelnost, zasaditelnost,
vododržnost, provzdušenost, obrátkovost. Našel jsem i další podobné termíny a k diskusi
předkládám i svoje doporučení:

velitelův rozkaz 	 – rozkaz velitele
velitelský štáb 	 – velitelství a štáb
protivníkův způsob činnosti 	– způsob činnosti protivníka
Deployable 	 – rozvinutelný připraven k zasazení
přístrojové řízení	 – řízení podle přístrojů
Maintainability 	 – udržovatelnost, možnost zachování
Training requirement	 – �výcvikové požadavky nebo požadavky na výcvik?
Design Criteria	 – �konstrukční požadavky nebo požadavky

na konstrukci?
Operational rations	 – �Operační dávky potravin nebo denní dávky

po dobu operace
S takovými novotvary a zkomolenými vojenskými termíny se často setkáváme

v televizním či radiovém vysílání či v denním tisku.
Velitelský štáb. Tento termín se objevil v deníku E15 dne 4. 9. 2015. V organizační

struktuře AČR není zařazen velitelský štáb. Štáb je pomocný orgán velitele, nemá pra-
vomoc velet. To je povinností velitele. Správně by se měl použít termín velitelství a štáb.
Odstřelovač. Televizní hlasatelé, překladatelé knih a jiní používají slovo „ostře-

lovač“. To se do roku 1990 nepoužívalo. Jde spíše o hanlivé označení člověka, který

109

Vojenské rozhledy 4/2015

se za žádnou cenu netrefí do terče (nezasáhne cíl). Kdo se vyzná ve střelectví, tak rozezná
termíny odstřel a ostřelování. To první v sobě obsahuje prvek ničení (usmrcení), tedy
odstřelení ať už vojáka nebo zvěře (u myslivců), to druhé má za cíl vyvolávat chaos,
strach, ničit infrastrukturu. Odstřelovači jsou zvláštní skupinou kvalitně vycvičených
vojáků, schopných plnit stanovené úkoly přímou střelbou, ostřelování je především
funkcí dělostřelectva a je prováděno hlavně nepřímou střelbou. V jednom čísle deníku
METRO bylo uvedeno: „…město bylo odstřelováno…“. Je to příklad naprosté nezna-
losti příslušných žurnalistů.

HMI (Human Machine Interface). Všeobecně se překládá jako rozhraní člověk − stroj.
Co to ale znamená, co je to rozhraní, jaký má smysl, co vyjadřuje, co si pod tím předsta-
vit. Jiný způsob překladu v sobě obsahuje propojení, vzájemný vztah. Člověk je spojen
s technikou, když ji ovládá. Např. na pracovišti operátora technického zařízení. Dříve
byla západní hranice označována jako rozhraní dvou světů. To mělo a má negativistický
nádech. Propojení je naopak realizátorem vzájemných vztahů. Co říci k vyjádření „roz-
hraní leteckých podvěsů“? Podle mého názoru jde o propojení, aby mohly plnit svoji
funkci. Podobné chyby se dopustil i časopis A-report v č. 4/2015. Na str. 32 a 33 je uve-
dena charakteristika nového systému řízení letu MATRIX. V předposledním odstavci
je věta: „Cílem je vytvořit nové rozhraní člověk/stroj“. Není problém přeložit slova
pomocí slovníku. V tomto případě ale považuji překlad za chybný. Má jít o vytvoření
vzájemného vztahu, tedy aby pilot podrobně zvládl nový systém. Rozhraní to neřeší.

Transportér. V armádě a ve společnosti je pevně zakotven pojem obrněný transportér.
To je sice správné, ale zaslouží si bližší komentář. Máme české slovo přepravník. To slovo
je ošklivé, proto raději hezčí transportér? Ve vojenství bychom měli používat pojem obr-
něné vozidlo a podle konstrukce kolové nebo pásové. Tyto prostředky mají různou funkci,
tak že obrněné vozidlo může být velitelské, bojové, spojovací, průzkumné, logistické
atd. Plní funkci mobilního pracoviště. Jednou z verzí je i transportér pro přepravu osob
a materiálu. Tady je ta přepravní funkce. Podle této teorie by měl být obrněný transportér
PANDUR nazýván kolové obrněné vozidlo a ne transportér.

V této souvislosti se chci vyjádřit k názvu PANDUR. Do válek o rakouské dědictví
v letech 1740-1748 se zapojil také Dobrovolnický sbor plk. Trencka, protože bylo
nutné doplnit početní stav rakouské armády. Příslušníci jednoho z útvarů byly ozna-
čovány jako Panduři. Podíleli se na dobrých výsledcích bitev, byli vycvičeni, odvážní,
ale také loupili a používali násilí vůči obyvatelstvu. Panduři byli spjati s rakouskou
historií. Snad proto bylo kolové bojové obrněné vozidlo označeno názvem PANDUR.
Rakousko proslavili také huláni, po nich je pojmenováno pásové bojové obrněné
vozidlo (ULAN).

Název se však netýká české historie. Proč se musí přebírat pro vozidla v AČR?
Po jejich zavedení se stalo módou vychvalovat typ PANDUR a znehodnocovat OT 64.
Pro upřesnění existují vozidla PANDUR 6×6 a 8×8 (tří a čtyřnápravový podvozek).

Anglické slovo nation. Překlad ve slovnících uvádí česká slova národ, země.
Co si vybrat? Zkratka OSN obsahuje i slovo národ, ale členství v OSN, NATO,
EU se přece týká státu. V našem případě to je Česká republika (stát) a nikoli národ.
Je tedy správné slovní spojení „koncepce operační přípravy národního území“,
jak je to uvedeno ve VR č. 3/2013, na str. 23 nebo je to území státu? Do koaličních usku-
pení určitě vysílá vojenský kontingent stát a ne národ (VR 3/2013, str. 4). Stát má diplo-
macii, řídí zahraniční vztahy, angažuje se ve vojenských otázkách. Je to v kompetenci

110

Vojenské rozhledy 4/2015

národa? Dne 2. 1. 2015 bylo v televizních zprávách uvedeno mimo jiné: „Lotyšský
národ převzal řízení EU.“ Je tomu skutečně tak?
Role. Tento pojem běžně používá vojenská zdravotnická služba; je přímo převzato

z angličtiny. Proč se ale používá ve vztahu k poslání a úloze armády? Role se týkají
umělecké sféry, tam mají nezastupitelné místo na prknech, která znamenají svět. Použít
slovo role k poslání a činnosti armády považuji za její znehodnocování.

Centra výjimečnosti. Zde je další příklad doslovného překladu. V časopise A report
12/2014 je na str. 22 článek s názvem Přinášíme přehled aliančních center výjimeč-
nosti. Co to je? V anglickém originálu se jedná o Centre of Excellence (COE). Co nám
říká doslovný překlad? Z obsahu a činnosti center vyplývá, že to jsou specializovaná
vojenská pracoviště (zařízení, instituce) NATO. Proč neudělat srozumitelný překlad?
Zkratku COE považuji za certifikát, vyjadřující určitou hodnotu. Něco jako certifikáty
udělované Zdeňkem Pohlreichem v restauracích.
Memorandum of Understanding. Oficiálně používaný překlad zní Memorandum

o porozumění. Je každému známo o co se jedná? Nebylo by srozumitelnější napsat
Záznam o dohodě?
Bojový hřeben a palebné opevnění. Tyto pojmy jsem objevil v časopise Vojenské

geografické služby. Jsem přesvědčen, že zpracovatelé použili oba termíny v dobré víře.
Jak se mohlo stát, že u pěchoty a průzkumu se s těmito pojmy nepracovalo?
Dril. V poslední době se slovo dril používá velmi často. Je to anglické, srozumi-

telné a všeobecně uznávané. Většinou je však ztotožňované s vojáky a je ztotožňované
se slovem výcvik. Dril však není druhem výcviku, ale způsobem provádění. Dříve jsme
prováděli stejnou činnost ve všech druzích výcviku až po dokonalé zvládnutí problema-
tiky. Ve vojenské hantýrce to bylo „cvičení až do zblbnutí“. Dril nám nebyl neznámý,
ale z politických důvodů se tento termín nesměl používat.
Život a životnost. Odborníci z technických oborů, zejména z bývalých vojenských

technických ústavů prosazovali termín život materiálu. Domnívám se, že pojem život
přísluší živým tvorům, materiálu přísluší životnost. Jak by to vypadalo, když se ulomí
noha stolu. Stůl je nemocen, zraněn nebo poškozen? V tomto případě se jedná o doslovný
překlad termínu Life Cycle.

Několik poznámek k terminologii
v oblasti vojenské politiky

Slovo obrana má v češtině velmi rozsáhlé použití a to v různých spojeních a varian-
tách – obranná politika, obranná strategie, obranný rozpočet, obranný průmysl. Nechybí
nám něco, např. obranná policie, obranné školství? Doslovný překlad slova „defence“
je správný, ale jeho použití nepovažuji za vhodné. Raději bych viděl slovo „vojenský“
v jeho variantách. A tak by bylo mnohem solidnější nebát se návratu k vojenské poli-
tice, vojenské strategii a ostatním termínům doplněným přídavným jménem vojenský
a odstranit obranný. Obrana je jedním ze způsobu použití armády. Obrana má dvojí
význam: obrana země a obranná operace. Armáda je vysílána do zahraničních misí nebo
k pomoci při živelních katastrofách. V těchto případech se vyčleněné síly a prostředky
nepodílejí na obraně státu. Proto se zdá smysluplnější mluvit o vojenském rozpočtu
či zbrojním průmyslu. Možná se najde i něco dalšího.

111

Vojenské rozhledy 4/2015

Proč ale používat termín evropský obranný trh? To se bude na trhu prodávat obrana
podobně jako zboží na farmářských trzích? Další je národní obranný průmysl? Serioznější
by bylo použít termín národní zbrojní průmysl. Proč se zbaběle skrývat za počestná slova
obrany? Stejně se budou prodávat zbraně. Hrdě se uvádí obranný průmysl, ten ale vyrábí
útočnou pušku. Jak poznáme, která zbraň je útočná, a která obranná? Pokud jede tank
dopředu, je to útočná zbraň, pokud couvá, je to obranná zbraň? Tady je místo pro češ-
tinu, ne pro doslovný překlad.

Ještě jedna kacířská myšlenka. Podle toho, co je uvedeno v předchozím odstavci, je ter-
mín ministerstvo obrany (MO) v podstatě nesprávný. Mělo by plnit i další úkoly (zahraniční
mise, pomoc obyvatelstvu). Mohlo by se nazývat Ministerstvo vojenství. Ovšem termín
MO je zažitý, neměl by se měnit. Kromě jiného, bylo by to drahé (např. měnit razítka).

Když jsem se pustil do hanění procesů spojených se slovem obrana, nesmím zapo-
menout na obor, nazývaný obranná standardizace. V dřívější armádě existovaly české
vojenské normy. V současné armádě existuje totéž, jen se to musí nazývat obranný
standard. Vrátit se k pojmu vojenská standardizace by mohlo být solidním činem. Vždyť
existuje civilní standardizace, takže by se síly vyrovnaly. Stejně tak by se mohl změnit
stávající název ČOS (český obranný standard) na ČVS (český vojenský standard).
Změna by ovšem znamenala administrativní a jiné problémy.

Terminologická čistota ve Vojenských rozhledech
V mladém věku, vykonávaje nejnižší velitelské funkce, jsme s kolegy někdy pročí-

tali články ve vojenských časopisech a přitom narazili na problém „vědeckosti“ tvorby
článků. Dospěli jsme k názoru, že vědeckost spočívá hlavně v používání cizích slov.
Čím je jich více a jsou co nejvíce nesrozumitelná, tím je článek vědečtější. Uplynulo
30 a více let a zjišťuji, že jsme na tom podobně. A tak se používají slova, kterým
rozumíme – implementace, relevantní, alarm, reflexe procesů, validace, inkorporace,
etablovat a další. Ovšem jsou i taková, která nejsou běžně pochopitelná, např. tranzice,
legiovakanční, konkludentní, afilace, anticipativní, komparace plánu, dedefendizace.
Čeština má bohatý slovník, možná stačí se zamyslet či pozměnit formulaci a text se stane
srozumitelným. Proč ještě používat slovníky cizích slov.

Nepopírám vhodnost používání cizích slov. Vždyť krásná jsou slova „kontrafaktuál,
diaspora“ (VR 3/2015). Jen by bylo dobré, aby k nim byl přiřazen český význam. Týká
se i výše uvedených slov.

Něco na doplnění. Náhodně jsem zvolil článek pánské provenience ve VR 3/2015
pod názvem Adaptace obranné politiky a strategie ČR na nové bezpečnostní hrozby.
Obsahově velmi pěkný článek. Z hlediska terminologie na 14 stránkách bylo použito
asi 40 cizích slov. Převážně se nejedná o speciální termíny, mnohé z nich lze nahradit
českými slovy. Údiv u mne vzbudily termíny zdrojová (dostupnost, možnost, omezení,
výhledy atd.), vojenské nedostatky. Je to správné vyjádření? Já např. rozumím termínu
dostupnost zdrojů. Myslím, že řešit se mají zdroje a ne přídavky. A co strategická komu-
nikace, to je silnice? Komunikace na strategické úrovni se mi zdá vhodnější.

Co se slovem velitel. Při překladech z angličtiny se používá slovní spojení velící
důstojník. Za hranicemi naší země to může být. U nás v ČR jsme určovali vždy velitele
jednotky, skupiny apod. Velitelem mohl být důstojník, ale i praporčík nebo poddůstojník,

112

Vojenské rozhledy 4/2015

nemluvě o vojínech. Proč je nazývat velícím důstojníkem? Uvědomuji si, že i pojem
velící důstojník má svoje opodstatnění. Je to osoba určená pro dočasný výkon velitelské
funkce s omezenými pravomocemi.

A ještě jednou. Velitel něčemu velí, to je jeho funkce. Není vhodné používat termín
s vyjadřující vlastnosti velitele. Příklady: ne strategický velitel, ale velitel strategického
velitelství (VR 4/2013, str. 72), ne operační nebo klíčový velitel, ale velitel operačního
uskupení, ne mechanizovaný velitel, ale velitel mechanizované roty. Ve VR č. 4/2013 na str.
100 je použit termín velitel štábu, vhodnější by mohlo být české označení náčelník štábu.

Ve VR čísle 4/2013 jsem přečetl zajímavý článek o cvičení CJEX. Z obsahu je patrné,
že zpracovatel je odborník, který problematice rozumí. Já jsem se ale zabýval termi-
nologií a byl jsem nemile překvapen použitím některých termínů (pojmů) – operační
velitel, vojenští lídři nebo operační umělci. Takové příklady tvorby termínů považuji
za vhodné spíše pro terminologii „hokynářskou“ degradující vojenskou terminologii.
Není nutné prosazovat se za každou cenu.	

Co závěrem. Snad jen zdůraznění, že mým cílem nebylo někoho zesměšnit nebo
urazit. Mou snahou přimět čtenáře k zamyšlení a vyvolat diskusi s cílem přispět ke kul-
tivaci českého jazyka ve vojenském odborném prostředí.

Článek je psán volnou formou. Pokud jsem někoho urazil nebo jinak poškodil, předem
se omlouvám. Výsměch a urážky nejsou cílem článku.

Bezpečnost a obrana našeho státu není jen věcí armády a ozbrojených složek.
Týká se bezprostředně všech občanů České republiky a to je to základní,
co je potřeba, aby si všichni a právě v této složité době uvědomili. Existence bez-
pečnostních hrozeb ve světě, v blízkosti evropských hranic i v Evropě samotné
je bohužel realitou, která ovlivňuje náš každodenní život více než kdy jindy.
Hybridní válka je novým způsobem vedení boje. Složitost situace dokládají také
jen několik dní staré teroristické útoky v Paříži či v Mali a následná opatření
přijímaná napříč jednotlivými zeměmi. Už není možné argumentovat dostatkem
času na přípravu k eliminaci hrozeb. Armáda se primárně připravuje na vojenská
ohrožení. Stále narůstající hrozby nevojenského charakteru však vyžadují schop-
nost reakce ozbrojených sil i na tyto nové druhy ohrožení.
V současné době v tomto smyslu podporujeme státy EU v ochraně hranic
Schengenského prostoru vysláním našich vojáků a techniky do Maďarska
a Slovinska. Pokud to bude nezbytné, budeme pokračovat v těchto aktivitách
i v roce 2016.
Jsme také připraveni vyčlenit síly a prostředky podle rozhodnutí vlády pro posí-
lení Policie ČR v případě, že dojde ke změně migračních tras přímo přes Českou
republiku. Hovoříme o uskupení do 2600 vojáků, ale musíme být schopni reagovat
i na případné další požadavky.

Z projevu náčelníka Generálního štábu AČR
na velitelském shromáždění v Praze, dne 24.11.2015

Převzato z http://www.acr.army.cz/

113

Vojenské rozhledy 4/2015

PERSONÁLIEPERSONÁLIE

Vojenské rozhledy, 2015, roč. 24 (56), č. 4, s. 113–117, ISSN 1210-3292 (tištěná verze), ISSN 2336-2995 (on-line).

plk. PhDr. Eduard Stehlík, MBA

Armádní generál Šimon Drgáč
8. listopadu 1892 Mutěnice – 28. června 1980 Mutěnice

Hodnost armádního generála
a funkce náčelníka Generálního
(dříve Hlavního) štábu představují
bezesporu nejvyšší mety, jichž
může voják za svého života dosáh-
nout. Vzhledem k výjimečnosti této
vysoké hodnosti i nejvyšší funkce
ve vojenské hierarchii se to v novo-
dobých dějinách české, respektive
československé armády dosud poda-
řilo jen několika málo jednotlivcům.
Zdálo by se proto, že životní osudy
každého z této hrstky „vyvolených“
budou dokonale zpracovány a vše-
obecně známy. Opak je však prav-
dou. U některých mužů, kteří stanuli
na čele naší armády, totiž známe
jen jejich základní životopisná data
a stručný přehled funkcí, které zastá-
vali. Patří mezi ně bohužel i armádní
generál Šimon Drgáč. Narodil se
8. listopadu 1892 ve známé vinař-
ské obci Mutěnice v početné rodině
místního podsedníka Julia Vagundy-
-Drgáče a jeho manželky Kateřiny, rozené Vaculíkové. Generálův otec se původně
jmenoval Drgáč, avšak po osiření ho adoptovali manželé Šimon a Viktorie Vagundovi,
kteří hochovi dali své jméno. Později začal on i jeho děti používat složené příjmení
Vagunda-Drgáč. Nejinak tomu bylo i u malého Šimona. Ten se však za první světové
války přiklonil pouze k příjmení Drgáč a tuto změnu si nechal v roce 1921 provést
i úředně.

Po ukončení základní školní docházky v rodné obci pokračoval Šimon Drgáč ve studiu
na prvním českém státním gymnáziu v Brně, kde 10. července 1912 s vyznamenáním
odmaturoval a jako mimořádně nadaný student se stal posluchačem Filozofické fakulty
Gregoriánské univerzity v Římě (s vyučovacím jazykem italským a latinským). Stačil však
absolvovat pouhé dva semestry. Dne 7. července 1913 byl odveden a 1. října téhož roku
nastoupil jako jednoroční dobrovolník k c. a k. pěšímu pluku č. 3 v Sarajevu, kde absol-
voval záložní důstojnickou školu. V domovské posádce prožil nejen uskutečnění atentátu
na následníka trůnu 28. června 1914, ale i vypuknutí první světové války o měsíc později.

Armádní generál Šimon Drgáč

114

Vojenské rozhledy 4/2015

Jako záložní důstojník byl ihned nasazen na srbské frontě, kde zastával funkci velitele
čety (později roty) až do 5. prosince 1914, kdy byl u Slovače v Srbsku raněn. Poté byl
až do února 1915 hospitalizován v nemocnicích v Bělehradě, Lublani a Brně. Po vylé-
čení se na počátku března 1915 vrátil zpět na srbské bojiště, odkud byl 23. května 1915
přemístěn na italskou frontu. Zde již 22. srpna 1915 padl do italského zajetí.

Dobu od srpna 1915 do počátku prosince 1916 strávil Šimon Drgáč v zajateckém
táboře u městečka Melfi v jižní Itálii, kde začal hledat cestu do tvořících se čs. legií.
Přání se mu splnilo 15. prosince 1916, kdy byl dán vzhledem ke své dokonalé znalosti
italštiny k dispozici Československé národní radě, u níž působil až do konce ledna 1918.
Od počátku února do 9. března 1918 zastával funkci pobočníka Slováckého praporu
v italské Padule a následně byl až do 21. května 1918 místopředsedou tamní odvodní
komise. Poté působil až do 11. června 1918 u 33. čs. střeleckého pluku italských legií
jako velitel čety strojních pistolí a od 12. června 1918 do poloviny listopadu 1918
se zapojil do bojů na frontě s kulometnou četou skupiny kulometných rot 7. čs. divize
(od 15. října 1918 již v hodnosti nadporučíka). Pak se stal pobočníkem kulometné
skupiny 7. čs. divize, s níž se počátkem roku 1919 vrátil do vlasti. Zpočátku vážně
uvažoval o dokončení vysokoškolského studia, ale nakonec se rozhodl zůstat natrvalo
v uniformě jako důstojník z povolání.

Od března do poloviny září 1919 zastával kapitán Šimon Drgáč (povýšen byl
28. února 1919) funkci velitele roty u kulometné skupiny 7. čs. divize, s níž se zúčastnil
bojů proti maďarským bolševikům na Slovensku. Krátce poté, co válka s naším jižním
sousedem skončila, byl 16. září 1919 povolán jako frekventant do kurzu generálního štábu
v Praze. Po jeho absolvování byl v březnu 1920 přidělen ke štábu 10. divize v Nových
Zámcích jako přednosta jejího 1. (organizačního) a 3. (operačního) oddělení. Za mobi-
lizace, která byla vyhlášena v říjnu 1921 v souvislosti s pokusem Karla I. Habsburského
navrátit se na maďarský trůn, zastával u své divize (dislokované tehdy již v Banské
Bystrici) funkci přednosty 1. a 4. oddělení. Nedlouho poté byl 2. prosince 1921 povýšen
na štábního kapitána a stal se náčelníkem štábu divize. Jako schopný a perspektivní
důstojník nastoupil na počátku listopadu 1922 do II. ročníku Válečné školy v Praze,
kterou úspěšně ukončil 27. srpna 1923, a následně byl převeden do stavovské sku-
piny důstojníků generálního štábu. Poté se vrátil zpět k 10. divizi do Banské Bystrice,
kde působil jako přednosta jejího 3. (operačního) oddělení až do konce srpna 1925
(mezitím se 1. září 1923 dočkal povýšení do hodnosti majora).

Dnem 1. září 1925 byl Šimon Drgáč přemístěn z Banské Bystrice do Košic, kde se stal
přednostou 2. oddělení (zpravodajského) tamního Zemského vojenského velitelství.
V této funkci působil až do poloviny listopadu 1927, kdy byl přemístěn do hlavního města
republiky a 19. listopadu ustanoven do téže funkce, avšak u ZVV Praha. Přednostou
zpravodajského oddělení pražského ZVV zůstal až do konce ledna 1929 (v mezidobí
absolvoval na přelomu roku 1927–1928 kurz při Kriminalistickém ústavu Univerzity
Karlovy v Praze a 26. dubna 1928 byl povýšen na podplukovníka generálního štábu).
Dnem 31. ledna 1929 byl přemístěn k Ministerstvu národní obrany a ustanoven vojen-
ským atašé v Paříži se současnou akreditací nejen pro Francii, ale i Belgii a Švýcarsko.
Z Paříže se Šimon Drgáč vrátil zpět do republiky po necelých třech letech a 1. prosince
1931 se stal velitelem I. praporu pěšího pluku 14 v Prešově.

V únoru 1933 zamířil Šimon Drgáč po čtyřech letech opět do Prahy a 28. února se stal
přednostou všeobecné skupiny 3. oddělení (operačního) Hlavního štábu. Tuto funkci

115

Vojenské rozhledy 4/2015

však zastával jen necelý rok, protože byl již 31. prosince 1933 v hodnosti plukovníka
(povýšen 1. července 1933) přemístěn ke 2. oddělení (zpravodajskému) Hlavního štábu
a 31. března 1934 ustanoven jeho přednostou. Tuto důležitou a nesmírně zodpovědnou
funkci zastával přesně dva roky – až do 31. března 1936 –, kdy byl jmenován zatímním
velitelem pěšího pluku 34 v Hranicích. Jeho tehdejší přímý nadřízený brigádní generál
Matěj Němec o něm napsal:

„Naprosto spolehlivý, krajně svědomitý, velmi pracovitý. Projevuje vždy náležitou
rozvahu a iniciativu s vrozeným smyslem pro odpovědnost. Přímý, ukázněný, oddaný.
Velmi dobrý kamarád. Spravedlivý vůči podřízeným. Bezvadného společenského vystu-
pování. Svým klidem a pomalou řečí může působit klamným dojmem pomalosti. Je však
velmi nadaný a bystrý. Správně uvažuje a dobře se rozhoduje, své názory dovede vždy
obhájit. Všeobecné vzdělání má velmi dobré, má velké vojenské znalosti. Všestranně
upotřebitelný, pro velení vyšší jednotce způsobilý.“

Po necelém roce stráveném na Moravě byl Šimon Drgáč 4. ledna 1937 povolán
do Kurzu pro vyšší velitele v Praze, jehož absolvování mu mělo v dohledné době
otevřít cestu ke generálské hodnosti. Po jeho ukončení se stal 20. září 1937 náčel-
níkem štábu Generálního inspektora čs. branné moci, kde setrval až do poloviny
září 1938. V době vrcholícího ohrožení republiky ze strany Hitlerova Německa byl
20. září 1938 přidělen jako zástupce MNO k nově zřízenému Ministerstvu propagandy
Hugo Vavrečky s úkolem, jak sám uvedl, „hájit v tomto úřadě zájmy mobilisované
armády a jejího očekávaného nasazení do boje“. K válce sice nedošlo, avšak Šimon
Drgáč zůstal u Ministerstva propagandy (v likvidaci) i nadále. Právě zde ho v březnu
1939 zastihla okupace. Nemínil se s ní smířit a ihned se zapojil do protinacistického
odboje. Později napsal:

„Za podzimních a zimních měsíců na přelomu let 1938–1939 jsme se s generálem
Aloisem Eliášem shodli na myšlence, že přišel čas připravovat obnovu našich legií.
Když jsem mu řekl, že už přemýšlím o tom, jak se dostat do Jugoslávie, poznamenal:
‚Ano, nové legie budou, ale ty neodcházej, já s tebou počítám, čeká nás úkol zde doma.‘
Zůstal jsem tedy a zapojil se do odboje.“

V okupované vlasti se plukovník Šimon Drgáč mimo jiné podílel na vzniku odbojové
skupiny tzv. tiskových důvěrníků ministerského rady Zdeňka Schmoranze, složené
z bývalých zpravodajských důstojníků. Tou dobou již zastával funkci generálního sekre-
táře Národního souručenství, do níž byl ustanoven na návrh ministra Jiřího Havelky
ve shodě s názorem prezidenta Emila Háchy, jemuž se Drgáč jevil „jako vzor přímého
a vzdělaného důstojníka, na kterého je plné spolehnutí“. Ve vedení Národního souru-
čenství však nezůstal dlouho. Již 1. září 1939 byl zatčen a vyšetřován jak v souvislosti
s odbojovou činností svou, tak i „tiskových důvěrníků“. Gestapo však proti němu
nezískalo dostatek důkazů, a tak neskončil na popravišti jako několik jeho blízkých
spolupracovníků. Přesto nebyl propuštěn na svobodu a v následujících šesti letech prošel
řadou nacistických káznic a koncentračních táborů (Dachau, Buchenwald, Gollnow,
Drážďany, Berlín). Se štěstím přežil i pochod smrti a 24. dubna 1945 se ve Flossenbürgu
dožil osvobození Američany. Ti ho také 11. května 1945 dopravili do Prahy. Odtud
odjel k rodině do Mutěnic, kde se po zbytek května 1945 zotavoval z prožitých útrap.
Právě tehdy napsal: „Že jsem se vrátil domů, za to děkuji mým bývalým odbojovým
spolupracovníkům, kteří mlčeli a neprozradili nic. Děkuji jim a v úctě se skláním před
těmi, kteří se osvobození nedožili.“

116

Vojenské rozhledy 4/2015

Dne 1. června 1945 byl Šimon Drgáč ustanoven velitelem Vojenské akademie
v Hranicích a v říjnu téhož roku povýšen na brigádního generála. Poté se stal
8. října 1946 1. podnáčelníkem Hlavního štábu čs. branné moci a tuto funkci zastával
až do 1. dubna 1948, kdy byl po únorových událostech v Československu ustanoven
zástupcem náčelníka Hlavního štábu. Zanedlouho se v rychlém sledu dočkal povýšení
do hodnosti divizního i sborového generála a po odvolání armádního generála Bohumila
Bočka z funkce náčelníka Hlavního štábu (v souvislosti se špionážní aférou jeho syna
Zdeňka) byl 1. srpna 1948 ustanoven jeho nástupcem. Tím prakticky stanul až na samém
vrcholu armádní hierarchie (1. října 1949 navíc dosáhl hodnosti armádního generála).
Období, které Šimon Drgáč strávil na Hlavním štábu, bohužel patří k temné, a v kon-
textu jeho předchozího směřování a postojů, jen těžko pochopitelné životní etapě.
Právě zde se dal plně do služeb nově nastoupivšího režimu a jako člen KSČ se podílel
nejen na prohlubování sovětského vlivu v čs. armádě, ale i na vlnách čistek, v jejichž
důsledku musely armádu opustit stovky odborně zdatných a demokraticky smýšlejí-
cích důstojníků. Nakonec se však stal totalitnímu režimu nepohodlným i on sám a jeho
nejbližší spolupracovníci.

Dne 26. dubna 1950 byl Šimon Drgáč z funkce náčelníka Hlavního štábu odvo-
lán, dán na dovolenou s čekaným a následně přeložen do výslužby. V roce 1952 byl
zatčen, obviněn ze „sabotáže uplatňování sovětských zkušeností při výstavbě armády“
a 28. dubna 1954 odsouzen za velezradu a vyzvědačství ke čtyřiadvaceti letům odnětí
svobody, ztrátě hodnosti a propadnutí majetku. Trest si odpykával v mnoha nechvalně pro-
slulých věznicích tehdejšího Československa – včetně Mírova a obávaného Leopoldova.
Právě tou dobou byl však v Sovětském svazu odhalen Stalinův kult osobnosti, což mělo
dopad i na ostatní komunistické satelity. Nedávno skončené soudní procesy byly revi-
dovány, a někteří z vězněných dokonce propuštěni na svobodu. Mezi nimi v roce 1958
i Šimon Drgáč. Již 7. ledna 1960 mu prezident Antonín Novotný udělil milost spoje-
nou se zahlazením trestu a 13. května 1963 ho vojenské kolegium Nejvyššího soudu
plně rehabilitovalo. Vrátil se poté do Mutěnic, kde žil tiše a skromně, obklopen svou
rodinou, až do 28. června 1980, kdy vydechl naposled. Jen jedinkrát výrazně vystoupil
z ústraní. Když se v srpnu 1968 před mutěnickou radnicí podepisovala protestní petice
proti sovětské okupaci Československa, připojil armádní generál Šimon Drgáč svůj
podpis mezi prvními…

Použité prameny
Soukromý archiv rodiny Drgáčovy
Vojenský ústřední archiv – Vojenský historický archiv, Praha:

�� kvalifikační listina Šimona Drgáče
�� poslužný legionářský spis Šimona Drgáče

Vojenský ústřední archiv – Vojenský správní archiv, Olomouc:
�� osobní spis Šimona Drgáče

Záznam rozhovoru autora s manželkou generála Šimona Drgáče, paní Julií Drgáčovou.

117

Vojenské rozhledy 4/2015

Poručík Šimon Drgáč (první zprava) jako důstojník čs. legií v Itálii.

V roce 1948 sborový generál Šimon Drgáč (druhý zprava) doprovázel ministra národní obrany armádního
generála Ludvíka Svobodu při slavnostním vyřazení nových poručíků Letecké vojenské akademie (LVA).

118

Vojenské rozhledy 4/2015

INFORMACEINFORMACE Redakční standard časopisu
Vojenské rozhledy je aktualizován

Na pořadu podzimního jednání redakční rady proběhla diskuse o profilu a redakčním
standardu našeho časopisu. Dobrá zpráva je, že nedochází ke změnám obsahového
zaměření Vojenských rozhledů. I nadále se budeme snažit zachovat obsahovou pestrost
časopisu, při snaze o zvyšování jeho kvality a zároveň zjednodušit požadavky na for-
mální úpravu autorských příspěvků.

S platností od čísla 1/2016 dochází ke změně (zjednodušení) formální úpravy pří-
spěvků zaslaných ke zveřejnění. Jedná se především o citační aparát. Pro některé autory
bylo totiž obtížné vkládat citační odkazy do hranatých závorkách v textu a odpovídající
zdrojové údaje uvádět na konci textu. Nebylo to praktické ani pro čtenáře.

Redakční rada časopisu rozhodla, že se poznámky k textu a kompletní citační údaje
budou uvádět v zápatí každé příslušné strany tak, jak to generuje textový editor MS Word
(funkce „Vložit poznámku pod čárou“). Místo hranatých závorek bude v textu číslo
ve formátu „horní index“. Bibliografie se bude uvádět jako doposud na konci článku,
ale nečísluje se (tzn., že se v textu neuvádí ani citační odkaz) a je seřazena v abecedním
pořadí. Pro generování citace a bibliografie doporučujeme využít internetovou aplikaci,
která je dostupná na www.citace.com.

Redakční standard (platný od 1. 1. 2016)
V časopise Vojenské rozhledy se zveřejňují autorské příspěvky, které odpovídají

profilu časopisu.
Redakce přijímá příspěvky výhradně v elektronické podobě, zpracované v textovém

editoru MS Word. Redakce si vyhrazuje právo provádět formální, terminologické,
jazykové, grafické a typografické úpravy v zaslaném příspěvku.

V časopise se zveřejňuji autorské příspěvky, které prochází recenzním řízením
(původní vědecké články a přehledové články) a články ostatní, které do recenzního
řízení nepostupují.

V návaznosti na Statut časopisu Vojenské rozhledy je vůči zaslaným autorským
příspěvkům uplatňovány následující požadavky:

Recenzovaný odborný článek
„Recenzovaným odborným článkem“ je:

■	 původní vědecký text, který prezentuje původní výsledky výzkumu;
■	 přehledový článek, který slouží k předávání aktualizovaných vědomostí a před-

stav anebo reaguje na nový vývoj a upozorňuje na nesoulad s teorií nebo praxi.
Poznámka: Recenzním řízením prochází i informativní příspěvky, které nepatří

to žádné z výše uvedených typů článků, ale redakce si potřebuje ověřit jejich odbornou
úroveň. Takový článek je v časopise zařazen zpravidla do rubriky „Informace“.

119

Vojenské rozhledy 4/2015

Recenzované odborné články by měly mít následující členění:
■	 název článku (česky nebo slovensky);
■	 název článku (anglický překlad);
■	 jméno autora, případně spoluautorů;
■	 abstrakt v českém (slovenském) jazyce – stručná charakteristika příspěvku,

která výstižnou formou specifikuje řešenou oblast a obsah (strukturu) článku.
Rozsah abstraktu je 700 až 1 500 znaků (minimálně 8 řádků);

■	 abstrakt v anglickém jazyce – text musí být významově totožný s českým
abstraktem;

■	 klíčová slova (česky nebo slovensky) – maximálně 10 klíčových slov a slovních
spojení v jazyce článku;

■	 klíčová slova (anglický překlad);
■	 úvod je vždy součástí příspěvku. Jeho rozsah by měl být ve vhodném poměru

k vlastnímu textu příspěvku a měl by uvést čtenáře do problému řešeného
v příspěvku;

■	 vlastní text může být rozčleněn do kapitol. Rozsah příspěvku je do 20 normostran.
(Jedna normostrana představuje 1800 znaků s mezerami. Počet znaků s mezerami
lze zjistit v textovém editoru MS Word);

�� v textu na zdůraznění lze použit pouze kurzivu nebo tučné písmo, nikoliv
podtržené písmo.

�� poznámky v textu se označují indexem a uvádí v zápatí každé stránky.
■	 Tabulky v textu příspěvku vyhotovit jako textovou tabulku MS Word nebo

MS Excel a označit názvem. Tabulka nesmí přesahovat svojí velikostí jednu
stránku textu. U převzatých tabulek (údajů) musí být uveden zdroj. Pokud
se však jedná o vlastní tabulku, její původ se neuvádí (v minulosti se uvádělo
„Zdroj: vlastní“);

■	 obrázky a grafy musí být co nejjednodušší, přehledné. Tiskárna zpracovává
pouze dvě barvy, černou a modrou a jejich odstíny. Obrázky (grafy, schémata
a fotografie) mohou být součásti textu anebo se připojují, jako samostatné sou-
bory. V tomto případě musí být v textu příspěvku označeno místo, kam se mají
vložit (přípustný je tzv. ilustrační obrázek). Obrázky musí být ve formátu TIFF,
JPEG nebo PNG se střední kompresí. Obrázky a grafy musí být číslované
a pod nimi uveden jejich název. U převzatých obrázků a grafů musí být uve-
den zdroj. Pokud se jedná o vlastní obrázky a grafy, jejich původ se neuvádí
(v minulosti se uvádělo „Zdroj: vlastní“);

■	 závěr je vždy součástí příspěvku. Jeho rozsah by měl být ve vhodném poměru
k vlastnímu textu příspěvku a měl by shrnovat nejdůležitější myšlenky z před-
chozího textu;

■	 poznámky k textu a citační odkazy se uvádějí jako poznámky pod čárou
ve spodní části příslušné stránky. Struktura a obsah citačních odkazů musí
odpovídat ČSN ISO 690 (01 0197). Pro vytvoření citace použijte internetovou
aplikaci, která je dostupná na www.citace.com. Podrobnější informace a pří-
klady jsou k dispozici na adrese: http://www.citace.com/CSN-ISO-690.pdf;

■	 bibliografie se uvádí abecedně na konci článku a nečísluje se. I v tomto případě
pro její vytvoření použijte www.citace.com;

120

Vojenské rozhledy 4/2015

■	 krátký životopis, kde se uvádí - rok narození, vzdělání, tituly, praxe (bývalé
i současné zaměstnání) a oblast odborných zájmů (zveřejňuje se);

■	 kontakty – korespondenční a elektronická adresa, příp. telefonní číslo (je jen
pro potřeby redakce, nezveřejňuje se).

Nerecenzovaný článek
Mezi články, které nemají charakter recenzovaného článku, patří autorské pří-

spěvky v časopise zařazené do rubrik: „Názory a polemika“, „Recenze“ a „Personálie“
a „Informace“. Text těchto příspěvků obsahuje:

■	 název článku (česky nebo slovensky);
■	 jméno autora, případně spoluautorů (včetně hodností a titulů);
■	 vlastní text článku (může být doplněn tabulkami, grafy a obrázky) v rozsahu

2–10 normostran. Požadavky na formální vlastnosti textu jsou totožné jako
u článků recenzovaných;

■	 odkazy a citace, v případě, že to vyžaduje charakter příspěvku;
■	 krátký životopis, kde se uvádí - rok narození, vzdělání, tituly, praxe (bývalé

i současné zaměstnání) a oblast odborných zájmů (zveřejňuje se);
■	 kontakty – korespondenční a elektronická adresa, příp. telefonní číslo (je jen

pro potřeby redakce, nezveřejňuje se).

121

Vojenské rozhledy 4/2015

Představení autorů tohoto čísla

Daniel Benda. Od roku 2004 profesionální
voják u vojenského útvaru v Opavě na rotě
logistiky. V roce 2005 převelen k útvaru
v Přáslavicích, kde působí dodnes. Během
vojenské kariéry doplnil o středoškolské
vzdělání ukončené maturitní zkouškou.
V současné době studuje na Univerzitě
Tomáše Bati ve Zlíně, Fakultě technologické,
obor Technologie potravin a řízení v gastro-
nomii. Vzhledem ke své vojenské profesi
a studiu na vysoké škole se zabývá problema-
tikou proviantního zabezpečení.

Mjr. Ing., Mgr. Martin Blaha, Ph.D.,
narozen 1983. Absolvent Univerzity obrany
v Brně, Fakulty ekonomiky a managementu,
oboru Vojenský management (magisterské
studium). Působil ve velitelských a štábních
funkcích u dělostřeleckého oddílu. Od roku
2008 se podílí na pedagogické a vědecké čin-
nosti Katedry palebné podpory na Univerzitě
obrany v Brně. V roce 2012 absolvoval dokto-
randské studium na Univerzitě obrany, ve stu-
dijním programu Ekonomika a management.
Zabývá se problematikou dělostřelectva,
zejména oblastí řízení palby a automatizací
procesů řízení palby.

MUDr. Pavel Budinský, PhD., MBA, v letech
1986–90 vojenský lékař Jihlava, 1990–98
zahraniční vojenské mise v Kuvajtu, Chorvat-
sku a Bosně, 1998–2000 Ministerstvo obrany
ČR, od 2000 náměstek ředitele FN Motol.
Publikuje v oblasti hygieny výživy a bezpeč-
nosti potravin.

Doc. Ing. Miroslav Cempírek, CSc. (pplk.
v zál.), narozen 1952. Absolvent Vysoké
vojenské školy týlového a technického zabez-
pečení v Žilině v roce 1974. V roce 1978
ukončil dvouleté postgraduální studium
na VA Brno v oboru organizátorsko-ekono-

mickém, vševojskový týl. Ve vojscích vyko-
nával šest let funkci zástupce velitele útvaru
pro týl, od roku 1990 působil na katedře týlu
a později logistiky jako učitel a v současné
době zastává funkci vedoucího skupiny.
Na základě úspěšného habilitačního řízení
na Univerzitě obrany v Brně byl v roce 2007
jmenován docentem v oboru „Ekonomika
obrany státu“. Zabývá se problematikou logi-
stické podpory a ochranou životního prostředí
v mnohonárodních operacích. Výsledky
práce prezentoval na konferencích v Polsku,
Rakousku a České republice. Byl spoluřešite-
lem několika vědeckých úkolů.

Plk. Ing. Radek Dubec, Ph.D., narozen 1966.
V letech 1984–1988 absolvoval Vysokou
vojenskou školu pozemního vojska ve Vyš-
kově obor velitel tankových jednotek.
Je absolventem Velitelského praporního
kurzu (Vojenská akademie Brno, 1997).
V letech 1988 až 2004 vykonával velitelské
a štábní funkce u vojenských útvarů a zařízení
AČR. V té době by účastníkem mise UNPRO-
FOR. Od roku 2004 působil na Univerzitě
obrany v Brně, v rámci Ústavu operačně tak-
tických studií, Ústavu strategických a obran-
ných studií UO a Katedry celoživotního
vzdělávání. V roce 2011 úspěšně dokončil
postgraduální studium v oboru vojenský man-
agement. Od září 2014 působí na Centru bez-
pečnostních a vojenskostrategických studií
UO. Je spoluautorem odborných publikací
„Procesní řízení ve veřejném i soukromém
sektoru“, „Analýza podniku v rukou mana-
žera: 33 nejpoužívanějších metod strategic-
kého řízení“, „Tvorba modulárních struktur
úkolových uskupení“, „Operační koncepce:
Přístupy a postupy“. Zabývá se zejména
problematikou strategického řízení, aplikací
metod na podporu rozhodování a procesy
obranného plánování.

122

Vojenské rozhledy 4/2015

Mgr. Roman Dufek (plk. v zál), narozen 1968.
Prošel různými štábními i řídícími funk-
cemi. Podílel se na realizaci řady projektů
v AČR i v NATO. Působil mimo jiné jako
ředitel Mnohonárodního centra pro koordi-
naci logistiky, a také v mezinárodním štábu
NATO v Bruselu. V současné době pracuje
v MLCC (Multinatinal Logistic Coordination
Centre) v Praze, kde má na starost standardi-
zaci a interoperabilitu, vzdělávání a výcvik
a rozvoj spolupráce s NATO a s partnerskými
státy v oblasti logistiky.

Ing. Jiří Halaška, Ph.D. (genmjr. v záloze),
narozen 1956. Většinu svého profesního
života prožil v armádě při výkonu řady veli-
telských funkcí se zodpovědností za ope-
rační a krizové plánování. Byl zodpovědný
za komplexní plánování a provádění zahra-
ničních operací naší armády, přímo se podílel
na řízení krizové operace AČR při povodních
v roce 2002 a 2009. V současné době působí
jako proděkan na Fakultě biomedicínského
inženýrství ČVUT v Kladně, kde vyučuje
předměty krizového a bezpečnostního man-
agementu. Je koordinátorem řady projektů
praktického krizového výcviku. Ve své publi-
kační činnosti se zabývá aktuálními problémy
a dalším rozvojem krizového řízeni v ČR.
Jeho motto zní: V krizových situacích štěstí
obvykle přeje připraveným.

Prof. ing. Ignác Hoza, CSc., dr.h.c. (plk.v.v.),
v letech 1968–1992 pedagog na VA Brno,
VVŠ TTZ Žilina, VVŠ PV Vyškov, 1992–1995
ředitel odboru vojenských škol a vědy MO
ČR, 1997–2003 profesor a rektor VVŠ PV,
2003–2011 ředitel ústavu, děkan FT UTB
a rektor UTB ve Zlíně, 2011 dosud rektor
VŠOH v Brně. Publikuje v oblasti bezpečnostní
politiky, spoluautor výcvikových trenažerů pro
přípravu paradesantních a protiteroristických
jednotek.

Doc. Ing. Jan Hrabě, PhD., absolvoval v roce
1967 Ing., Vysokou školu chemicko-tech-
nologickou v Praze, Fakultu potravinářská
a biochemické technologie. Od 1968–1984
pracoval na Státní inspekci jakosti výrobků
potravinářského průmyslu, KI Brno jako

inspektor. V letech 1984–1991 Lacrum
s. p. Brno, vedoucí výrobního oddělení. V roce
1992–1995 náměstek ústředního ředitele,
Česká zemědělská a potravinářská inspekce
ústřední inspektorát Brno. V letech 1995–2012
pedagog na VVŠ PV Vyškov, Fakulta ekono-
miky obrany státu, katedra ekonomiky a hygi-
eny výživy a dále na Univerzitě Tomáše Bati
ve Zlíně, Ústavu potravinářského inženýr-
ství. Vědecká publikační činnost je zaměřena
na oblast bojových dávek potravin pro AČR,
bezpečnosti potravin a nutriční problematiky.

Ing. Karel Kozák, Ph.D., (plk. v v.), narozen
1942, Praha, vzdělání VŠJŽ, VUOJ, VAAZ, dok-
torandské studium na VAAZ, ČVO 101 9 let,
ČVO 104 22 let, ČVO 115 4 roky, Institut pro
výzkum operačního umění, Ústav obranných
studií, 1998–2004 občanský zaměstnanec
na odboru obranné standardizace, zastávané
funkce na štábech ZVO, divize, armády, nebyl
v zahraniční misi, nestudoval v zahraničí,
vojenský důchodce.

Doc. Ing. Milan Kubeša, CSc. (plk. gšt. v zál.),
narozen 1949. Absolvent VA v Brně, včetně
VAK-GŠ. Prošel základními velitelskými
funkcemi na taktických a štábními na operač-
ních stupních, působil mj. jako vědecký pra-
covník Institutu výzkumu operačního umění
v Brně a v různých funkcích na katedře řízení
obrany státu Fakulty velitelské a štábní na VA
v Brně. Několik let vykonával funkci pedago-
gického vedoucího kurzu generálního štábu.
Vypracoval řadu studijních materiálů a meto-
dických pomůcek pro potřeby výuky studentů
a podílel se rovněž na vypracování vědec-
kých prací a odborných textů z dané oblasti.
V současné době pracuje jako akademický
pracovník Centra bezpečnostních a vojensko-
strategických studií UO v Brně. Je vojenským
odborníkem v problematice vojensko-strate-
gických a operačních aspektů výstavby, pří-
pravy a použití ozbrojených sil.

Kpt. PhDr. Jakub Kufčák, narozen 1989.
Momentálně působí jako analytik Asociace
pro mezinárodní otázky (AMO) se zamě-
řením na NATO, bezpečnostní a obrannou
politiku, a jako redaktor u Portálu odborných

123

Vojenské rozhledy 4/2015

studentských textů (POST). Od července 2015
pracuje v oddělení strategií MV-GŘ HZS
ČR. Dříve působil jako odborný spolupra-
covník u Výboru pro zahraniční věci, obranu
a bezpečnost Senátu Parlamentu ČR. V roce
2012 absolvoval bakalářský obor Meziná-
rodní teritoriální studia na FSV UK, kde také
v roce 2014 vystudoval magisterský obor
Německá a rakouská studia a kde v roce 2015
získal titul PhDr. V roce 2010/2011 absol-
voval semestrální pobyt na Freie Univer-
sität v Berlíně. V roce 2013 byl účastníkem
ročního programu bezpečnostních studií
Robinson-Martin Security Scholars Program
na Pražském institutu bezpečnostních studií
(PSSI). Dále se zajímá o zahraniční a bezpeč-
nostní politiku SRN, problemetiku členství
Gruzie v NATO a obrannou a bezpečnostní
spolupráci v rámci skupiny V4.

Prof. MUDr. Leoš Navrátil, CSc., narozen
1954. Absolvent Fakulty všeobecného lékař-
ství UK Praha (1978), v roce 1984 vědecká
hodnost CSc. a atestace v oboru "Vnitřní
lékařství". V roce 1997 jmenován docentem
pro obor "Radiobiologie“. Kromě jiného, byl
rektorem Vojenské lékařské akademie JEP
v Hradci Králové, později docentem zdra-
votně sociální fakulty Jihočeské univerzity
v Českých Budějovicích. V roce 2006 byl jme-
nován profesorem pro obor "Ochrana vojsk
a obyvatelstva". V současné době je vedou-
cím katedry zdravotnických oborů a ochrany
obyvatelstva Fakulty biomedicínského inže-
nýrství ČVUT (FBMI) v Praze a přednáší
v rámci Institutu pro další vzdělávání ve zdra-
votnictví. Je členem vědeckých rad v rámci
Policejní akademie, FBMI, a dalších insti-
tucí. Od roku 1992 je předsedou Společnosti
pro radiobiologii a krizové plánování České
lékařské společnosti JEP, členem Evropské
společnosti pro radiační biologii a vicepre-
zidentem Mezinárodní akademie pro lasery
v medicíně a v chirurgii. Ve své odborné práci
se kromě jiného zaměřuje na problematiku
medicíny katastrof a krizových situací.

Ing. Luděk Novák, absolvent VUT a EBS
Praha, 1983–1985 VÚGPT Zlín, 1986–1996
SPŠ Zlín, od 1996 doposud jednatel MEDIAP

spol.r.o., která zabezpečuje výrobou potravi-
nových dávek, včetně dávek bojových a far-
maceutickou výrobou a logistikou léčiv. Vede
výzkumy v oblasti vývoje potravinových
dávek pro tropické klima a výzkum mikro-
kapsulace aktivních látek.

Pplk. Ing. Petr Marek, narozen 1966.
Po skončení studia na střední vojenské škole
vykonával funkci velitele čety a velitele roty.
Vysokou školu ukončil v roce 1993. V letech
1993 až 1994 zastával funkci zástupce veli-
tele pluku. Od roku 1994 do roku 2004 půso-
bil jako asistent, odborný asistent a náčelník
skupiny na vysoké škole. Od roku 2004
do roku 2008 působil jako odborný asistent
a náčelník skupiny – zástupce vedoucího
katedry na Univerzitě obrany. Od roku 2009
do roku 2014 zastával funkci vedoucího
staršího důstojníka a náčelníka oddělení
u Velitelství výcviku – Vojenské akademie.
Od února 2014 působí jako odborný asistent
u Centra bezpečnostních a vojenskostrategic-
kých studií Univerzity obrany. Zabývá se ope-
račním použitím vojsk, všeobecnou taktikou,
velením a řízením, okrajově vojenskou strate-
gií a vojenským uměním.

Ing. František Mičánek, brigádní generál
v záloze, narozen 1963. Po ukončení studia
na VUT Brno, obor Elektrotechnologie,
a absolvování základní vojenské služby, se stal
vojákem z povolání. V letech 1988–2005
absolvoval velitelské a štábní funkce u jed-
notek protiletadlového vojska až do funkce
velitele protiletadlového raketového pluku.
V roce 2002 odchází na GŠ AČR na funkci
náčelníka vojska PVO AČR. Pod jeho vede-
ním byla v roce 2004 zpracována nová
koncepce rozvoje protiletadlového vojska
a následně realizován rozsáhlý modernizační
program v celkové hodnotě 1,5 mld. Kč.
V roce 2006 absolvoval válečnou školu letec-
tva a PVO v USA a po návratu do ČR nastou-
pil na funkci zástupce ředitele sekce plánování
sil MO (SPS MO). V letech 2009–2011
působil na zahraničním pracovišti v Itálii
jako náčelník odboru a mentor na NATO
Defense College Řím. Po návratu v roce 2011
byl ustanoven do funkce ředitele SPS MO.

124

Vojenské rozhledy 4/2015

V roce 2012 byl povýšen do hodnosti brigád-
ního generála, v červnu 2013 ukončil aktivní
karieru vojáka z povolání a odešel do zálohy.
Od září 2013 vede Centrum bezpečnostních
a vojensko-strategických studií UO Brno.
Zabývá se především bezpečnostní politi-
kou s dopadem na výstavbu ozbrojených sil,
obranným plánováním, modelováním procesů
řízení lidských zdrojů a taktéž problematikou
strategického řízení.

Doc. Ing. Miroslav Pecina, CSc. (pplk. v zál.),
naozen 1957. Prošel základními technickými
funkcemi na taktickém a operačním stupni.
Působil mimo jiné jako vedoucí skupiny řízení
strategie a operační logistiky na Ústavu ope-
račně taktických studií či zástupce vedoucího
katedry vojenské logistiky. Podílel se na zpra-
cování řady vědeckých prací, odborných
textů a vojenských publikací. Byl řešitelem
a spoluřešitelem několika vědeckých úkolů.
V současné době pracuje na katedře logistiky
Fakulty Vojenského leadershipu Univerzity
obrany v Brně. Zabývá se problematikou
informační podpory operační logistiky.

Mgr. Lucie Pospěchová, narozena 1979.
Studentka doktorského studia na Fakultě
mezinárodních vztahů VŠE. Vystudovala
právnickou fakultu Masarykovy univerzity,
v minulosti působila v advokacii i justici,
nyní působí na mezinárodním odboru Mini-
sterstva spravedlnosti, absolvovala několik
zahraničních stáží v různé délce. Zabývá se
otázkami mezinárodní bezpečnosti, mezi-
národních konfliktů a úlohou OSN v oblasti
mezinárodní bezpečnosti.

Prof. Ing. Ladislav Potužák, CSc. (plk. v. z.),
nar. 1949, v roce 1971 absolvoval Vyšší dělo-
střelecké učiliště v Martině, v roce 1975 VA
v Brně, obor velitelsko-štábní raketového
vojska a dělostřelectva. Působil ve funkcích
náčelník průzkumu oddílu, ZNŠ výcviko-
vého a zabezpečovacího pluku a na cvičeních
u vojsk zástupce velitele dělostřeleckého
pluku. Od r. 1977 působil jako pedagog
a vykonával funkce náčelníka skupiny,
zástupce vedoucího katedry a proděkana.
V roce 1985 obhájil kandidátskou dizer-

tační práci, v roce 1992 habilitační práci
a v roce 1999 byl jmenován profesorem.
V součastné době působí na Katedře palebné
podpory Fakulty vojenského leadershipu Uni-
verzity obrany. V pedagogické a vědecké čin-
nosti se zaměřuje na problematiku sil bojové
podpory se zaměřením na dělostřelectvo.

Plk. gšt. Ing. Tomáš Rak, narozen 1964, je
absolventem Vysoké vojenské školy pozem-
ního vojska ve Vyškově v oboru velitelsko-
-inženýrském, motostřeleckém. V letech
1986–96 zastával velitelské a štábní funkce
v pořadí velitel čety, velitel roty, důstojník
operační skupiny divize, náčelník štábu pra-
poru, velitel praporu, zástupce náčelníka
operačního oddělení štábu brigády. V letech
1996–2004 se věnoval pedagogické práci
na katedře taktiky a velení vojskům a katedře
vojenského zpravodajství, Fakulty velitelské
a štábní, VA Brno. Zároveň v roce 1998 absol-
voval brigádní velitelský kurz na VA Brno
a v roce 2010 působil na velitelství SFOR
v Bosně a Hercegovině. V roce 2006 ukon-
čil kurz generálního a admirálního štábu
na Führungsakademie der Bundeswehr
v Hamburku. Poté zastával funkce náčelník
oddělení koncepcí a analýz, zástupce ředi-
tele – náčelník Správy doktrín a náčelník
Institutu doktrín na Ředitelství výcviku
a doktrín ve Vyškově. V roce 2011 absolvo-
val Senior Course na NATO Defense College
v Římě. V letech 2011–14 pracoval na veli-
telství U. S. Army TRADOC ve Fort Eustis.
Od roku 2014 působí jako lektor na Centru
bezpečnostních a vojenskostrategických
studií, UO Brno. Ve své práci se zabývá pro-
blematikou vojenského umění, krizového
řízení a vojenského výcviku a vzdělávání.

Plk. PhDr. Eduard Stehlík, MBA, naro-
zen 1965, absolvent Filozofické fakulty UK
v Praze, od března 2014 ředitel Odboru pro
válečné veterány MO. V letech 1989–2012
působil ve Vojenském historickém ústavu
v Praze, v srpnu 2012 se stal poradcem mini-
stra obrany (až do dubna 2013 byl zároveň
i I. náměstkem ředitele Ústavu pro studium tota-
litních režimů). V letech 2002–2012 zastával
funkci prezidenta České komise pro vojenské

125

Vojenské rozhledy 4/2015

dějiny zapojené v CIHM (Commission
Internationale d’Histoire Militaire). Autor
nebo spoluautor dvou desítek monografií
a řady výstav věnovaných nejnovějším čs. ději-
nám. Pravidelně spolupracuje s Českou tele-
vizí (pořady Historický magazín, Historie.cs,
Heydrich – konečné řešení, Tajemství rodu,
Raport o Velké válce) a Českým rozhlasem
(host pořadu „Jak to vidí“). Od října 2006
čestný občan Lidic.

PhDr. Libor Stejskal, Ph.D., narozen 1977.
Pracovník Střediska bezpečnostní poli-
tiky IPS FSV UK. Je absolventem oboru
Veřejná a sociální politika na Fakultě soci-
álních věd Univerzity Karlovy v Praze
(2005), roku 2013 tamtéž obhájil dizertaci
a získal doktorát. Věnuje se bezpečnostní
politice na národní a evropské úrovni, kon-
ceptu bezpečnosti, jejím společenským
a environmentálním aspektům a lidské bez-
pečnosti, a institucím bezpečnostního sys-
tému. Je zapojen do evropských i národních
projektů bezpečnostního výzkumu, pracoval

v komisi pro přípravu Bílé knihy o obraně
ČR, v letech 2008–2009 působil jako civilní
expert Provinčního rekonstrukčního týmu
v provincii Lógar v Afghánistánu, je členem
redakční rady časopisu Obrana a strategie.
Vojenskou základní službu vykonal v letech
2001–2002. Zabýval se historií českosloven-
ské armády ve 30. letech, je spoluautorem
knihy o roce 1938 na severu Čech.

Kpt. Ing. Karel Šilinger, Ph.D., narozen 1985.
Absolvent Univerzity obrany v Brně,
Fakulty ekonomiky a managementu, oboru
Vojenský management (magisterské stu-
dium). Od roku 2010 se podílí na pedago-
gické a vědecké činnosti Katedry palebné
podpory na Univerzitě obrany v Brně.
V roce 2013 absolvoval doktorandské studium
na Univerzitě obrany, ve studijním programu
Ekonomika a management. Zabývá se pro-
blematikou dělostřelectva, zejména oblastí
automatizovaných systémů řízení palby dělo-
střelectva a zjišťováním podkladů k provedení
dělostřelecké palby.

Vojenské rozhledy 4/2015

OBSAH
CONTENTS

Ing. Vojtěch Němeček, Ph.D.
Úvodník . 3
Editorial . 3

Miloš Zeman
Projev prezidenta České republiky
na velitelském shromáždění dne 24. 11. 2015. 4
The President of the Czech Republic Speach
at the Command Meeting, 24 NOV 2015. 4

RECENZOVANÉ ČLÁNKY
PEER-REVIEWED ARTICLES

PhDr. Libor Stejskal, Ph.D.
Jak daleko vidí Dlouhodobý výhled pro obranu 2030?
Český strategický dokument v kontextu obranné politiky a ve světle
světových prognostických studií. 5
How far can the Long Term Perspective for Defence 2030 see?
The Czech strategic document in context of defence policy and in light
of the world foresight studies. 5

Ing. František Mičánek, plk. Ing. Radek Dubec, Ph.D.
Karierní řád jako podsystém řízení lidských zdrojů v rezortu obrany ČR –
formulace problému jeho přípravy a zavedení . 16
Preparation and implementation of the Career Order as a subsystem
of Human Resource Management in the Ministry of Defence
of the Czech Republic – problem formulation analysis. 16

kpt. PhDr. Jakub Kufčák
Hrozby z východu a jihu jako katalyzátory obranné
a bezpečnostní spolupráce V4 . 30
Threats from the East and the South as V4 defence and security
cooperation catalysers . 30

kpt. Ing. Karel Šilinger, Ph.D., mjr. Ing. Mgr. Martin Blaha, Ph.D., prof. Ing. Ladislav Potužák, CSc.
Evidence balistických charakteristik dělostřelecké munice pomocí čárových
kódů v rámci automatizovaného systému řízení palby dělostřelectva. 38
Evidence of Artillery Ammunition Ballistic Characteristics using
Barcodes within an Automated Artillery Fire Control System . 38

Vojenské rozhledy 4/2015

127

doc. Ing. Jan Hrabě, Ph.D., prof. Ing. Ignác Hoza, Dr.Sc.,
MUDr. Pavel Budínský, Ph.D, Ing. Luděk Novák, Daniel Benda
Bojové dávky potravin pro tropické oblasti a jejich nutriční význam 47
Combat Rations for Troical Regions and their Nutritional Value 47

NERECENZOVANÉ ČLÁNKY
OTHER ARTICLES

Ing. Jiří Halaška, Ph.D., prof. MUDr. Leoš Navrátil, CSc.
Jak řešit ochranu obyvatelstva za stavu ohrožení státu
a válečného stavu? . 58
How to Ensuere Population Protection During Endangering
of the State, and the State of War? . 58

doc. Ing. Milan Kubeša, CSc., plk. gšt. Ing. Tomáš Rak
Obranyschopnost a ozbrojené síly . 68
Defense Capability and Armed Forces . 68

Mgr. Lucie Pospěchová
Operace Decisive Storm . 79
Operation Decisive Storm . 79

pplk. Ing. Petr Marek
Implementace systému pro řízení výuky do kombinované formy
studia v kariérových kurzech . 86
Implementation of the Class Management System
in the Combined Form of Study in Career Courses . 86

doc. Ing. Miroslav Pecina, CSc., Mgr. Roman Dufek, doc. Ing. Miroslav Cempírek, CSc.
Automatizovaná podpora plánování logistiky v podmínkách NATO. 95
Information support of logistics planning in NATO. 95

plk. v. v. Ing. Karel Kozák, Ph.D.
Několik poznámek k terminologii v rezortu MO . 106
Some Remarks to Military Terminology . 106

plk. PhDr. Eduard Stehlík, MBA
Armádní generál Šimon Drgáč. 113
Army General Šimon Drgáč. 113

Redakční standard časopisu Vojenské rozhledy je aktualizován 118
Editorial Standard of the Magazine is Updated . 118

Představení autorů tohoto čísla . 121
Introduction of the Authors in this Issue . 121

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. 4/2015
Ročník: XXIV. (LVI.)
Datum předání do tisku: 1. prosince 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. Mgr. Oldřich Bureš, M.A., Ph.D., doc. PhDr. Felix Černoch, CSc.,
Luboš Dobrovský, Mgr. Lukáš Dyčka, doc. PhDr. Jan Eichler, CSc.,
Ing. Jiří Halaška, Ph.D., plk. doc. Ing. Vladan Holcner, Ph.D.,
Ing. Karel Janáč, Ing. Ivan Majchút, Ph.D., prof. Ing. Aleš Komár, CSc.,
plk. gšt. Ladislav Košner, CSc., Mgr. Martin Riegl, Ph.D., Ing. Ján Spišák, Ph.D.,
Mgr. Tomáš Šmíd, Ph.D., RNDr. Pavel Štalmach MBA.

Tajemník redakční rady:
Ing. Vladimír Karaffa, CSc.

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 bibliografie, dostupné z: http://aip.nkp.cz/engine/webtor.cgi

Grafická úprava: Ing. Libora Schulzová

Tiskne: VGHMÚř Dobruška

Evidenční číslo: MK ČR E 6059

Identifikační číslo: ISSN 1210-3292 (print), ISSN 2336-2995 (on-line)

doi: 10.3849/2336-2995

