
1

Doktríny	 č. 1/2011

Vojenské operace

Autoři článku seznamují čtenáře s charakteristikou vojenských operací se specifikací aliančního pojetí. V textu člán-
ku je věnována pozornost druhům a typům vojenských operací vedených silami Aliance s jejich stručným objasněním.

Ing. Milan Sojka, Ing. Oldřich Socha, Odbor doktrín Vyškov

V procesu přípravy vstupu České republiky (ČR) do struktur Aliance i po vstupu do NATO (North Atlantic Treaty
Organization) vznikla celá řada národních dokumentů (koncepčních i doktrinálních), které definovaly typy a obsah
aliančních operací a z toho odvíjející se úkoly pro ozbrojené síly ČR. Vzhledem k tomu, že v Armádě České republiky
(dále jen AČR) neexistovala (a dosud neexistuje) ucelená koncepce tvorby doktrín v rámci doktrinální soustavy, byly
často popisovány pouze jednotlivé typy operací, bez respektování vzájemných souvislostí (šlo v podstatě o překlady
jednotlivých dostupných aliančních publikací). Jako příklad lze uvést striktní členění operací na „bojové“ a „nebojo-
vé“ bez respektování toho, že vojenské činnosti v operacích se mohou prolínat a plynule přecházet z jedné fáze opera-
ce do druhé. Na druhé straně i sama Aliance se vyvíjí a reaguje na nové hrozby, což se samozřejmě odráží i v procesu
revize spojeneckých společných publikací (doktrín). Cílem tohoto článku je proto ujednotit náhled na členění operací
v souladu s nejnovějšími platnými společnými doktrínami NATO (Allied Joint Publication – AJP).

1 CHARAKTERISTIKA VOJENSKÝCH OPERACÍ
Operace představují nepřetržitý proces. Na všechny operace může být nahlíženo stejným způsobem, protože síly
NATO musí předpokládat provádění množství činností, od bojové činnosti po humanitární pomoc, navazujících na
sebe nebo probíhajících v operaci souběžně. Rozdíly budou v mandátu a omezeních, což jsou faktory, které budou
ovlivňovat analýzu bojového úkolu, tvorbu plánu operace, výběr a uskutečnění variant činnosti a proces tvorby sil.1

Obsahem vojenské operace je provedení (splnění) významného vojenského strategického, taktického, výcvikového,
administrativního (správního) úkolu (cíle). Především však je nutno ji chápat jako vedení bojové činnosti, včetně
s tím souvisejících přesunů, rozmisťování a manévrů vojsk a jako souhrn činností nezbytných pro dosažení cílů v prů-
běhu konfliktu. Obsahem operace může být rovněž poskytnutí pomoci obyvatelstvu a posílení jiných složek státu
(v rozsahu daném zákony).

Operace mají někdy charakter všeobecný, jindy převažuje charakter pozemní, vzdušný nebo námořní. Vojenské ope-
race mohou mít národní nebo mnohonárodní charakter a jsou zpravidla vedeny za účasti (se zapojením) více druhů
sil jako společné operace.

Vojenská operace, v níž se vzhledem k rozdílné ekonomické vyspělosti soupeřících států projevují značné rozdíly
v rozsahu nasazených sil, jejich vycvičenosti a v technologické vybavenosti nasazených sil a prostředků a v důsledku
toho i ve způsobech jejich používání válčícími stranami, může mít charakter asymetrické operace.

Podle rozsahu použití a množství sil a prostředků nasazených do operace mohou mít mnohonárodní vojenské opera-
ce charakter operace vysoké nebo nízké intenzity a podle druhu použitých prostředků je lze rozlišovat na operace ve-
dené bez použití nebo s použitím zbraní hromadného ničení (dále jen ZHN).

Podle prostoru provedení lze rozlišovat operace na území vlastního státu (aktuálně zahrnující v podmínkách ČR ze-
jména případné operace k obraně vzdušného prostoru a k ostraze objektů důležitých pro obranu státu nebo asistenč-
ní operace na podporu Policie ČR a integrovaného záchranného systému ČR) a operace mimo území vlastního státu.

1.1 Alianční pojetí operace
V aliančním pojetí představuje operace souhrn souběžně probíhajících základních činností (útočných, obranných,
stabilizačních a jiných činností) v rámci hlavního zaměření operace. Podle tohoto hlavního zaměření rozlišujeme ope-
race na bojové operace, protipovstalecké operace (Counter Insurgency – COIN), operace na podporu míru (Peace
1  AJP-01(D) RD 2 Spojenecká společná doktrína, 2010

2

Doktríny	 č. 1/2011

Support Operation – PSO) a vojenské mírové nasazení (Peacetime Military Engagement – PME).

Mimo uvedené základní typy vojenských operací nebo v jejich rámci mohou být k tomu určenými součástmi ozbro-
jených sil samostatně nebo v součinnosti s jinými rezorty státní správy prováděny také informační, psychologické
a podpůrné operace. Nedílnou součástí, která se prolíná všemi typy operací, je civilně-vojenská spolupráce (Civil-Mi-
litary Cooperation – CIMIC).

Kromě účasti AČR v těchto aliančních operacích mohou ozbrojené síly ČR vést na území České republiky operace
pod národním velením. Rozsah těchto činností vymezuje zákon2.

Síly NATO budou provádět rozsáhlé množství potenciálně souběžných činností napříč spektrem celého konfliktu, tj.
od bojových akcí po humanitární pomoc, během krátkého časového rozpětí a bez jasně vymezených časových předě-
lů. V současné vojenské praxi se jednotlivé druhy vojenských operací prolínají, navazují na sebe nebo probíhají sou-
běžně v prostoru i v čase. Proto je jejich kategorizace orientační a je pouze pomocným nástrojem pro pochopení jejich
vzájemných souvislostí a principů. Stanovení typu operace je však podstatné pro složení sil potřebných k vedení ope-
race, přidělení prostředků, ochranu sil a taktické úkoly stanovené podřízeným. Každý typ operace rovněž zahrnuje
odlišná pravidla vedení bojové činnosti a použití síly (Rules of Engagement – ROE).

2 VOJENSKÉ OPERACE VEDENÉ SILAMI NATO
2.1 Kolektivní obrana podle čl. 5 WS
V rámci Aliance jsou členské země NATO plnoprávnými členy a podle ustanovení Washingtonské smlouvy (WS) mají
stejné povinnosti a vzájemné závazky formulované v čl. 5, zejména pokud se týká útoku vnějšího protivníka proti jed-
né či více zemím, který bude považován za útok proti všem (princip kolektivní obrany). Členské země pomohou jiné
napadené členské zemi nebo napadeným členským zemím přijetím takových opatření, jež budou považovat za nutná,
včetně použití ozbrojených sil, aby obnovily a udržely bezpečnost severoatlantické oblasti.

Cílem integrované vojenské struktury NATO je zajistit organizační rámec k obraně území členských států proti hroz-
bám vůči jejich bezpečnosti a stabilitě podle čl. 5 WS. Avšak vznik iniciativy Partnerství pro mír (Partnership for Peace
– PfP) a úloha Aliance v mírových operacích znamenaly, že integrovaná vojenská struktura byla rovněž předurčena
i pro jiné úkoly.

2.2 Operace k řešení krizových situací mimo čl. 5 WS
Činnosti NATO nespadající do čl. 5 se nazývají „Operace k řešení krizových situací mimo čl. 5” (Non-Article 5 Crisis
Response Operations – NA5CRO3). Podstatným rozdílem mezi operacemi podle čl. 5 a operacemi k řešení krizových
situací mimo čl. 5 je, že zde neexistuje žádná formální povinnost jednotlivých států NATO zúčastnit se NA5CRO, za-
tímco v případě operace podle čl. 5 jsou státy NATO formálně povinny přijmout opatření, která považují za nezbyt-
ná, aby obnovily a udržely bezpečnost severoatlantického prostoru.

Alianční princip kolektivního postupu je zakotven v praktických ujednáních, jež umožňují spojencům využívat vo-
jenskou výhodu kolektivní obrany, aniž by spojence zbavovala jejich suverenity. Tato ujednání silám NATO rovněž
umožňují vést operace NA5CRO a vytvořit podmínky pro logicky promyšlené alianční řešení všech možných mimo-
řádných situací, včetně možnosti rozmístění a nasazení sil NATO mimo vlastní území, bude-li to nutné.

Operace k řešení krizových situací mimo čl. 5 lze popsat jako víceúčelové operace, zahrnující ty politické, vojenské
a civilní činnosti, které se provádějí podle mezinárodního práva, včetně mezinárodního humanitárního práva, a kte-
ré přispívají k předcházení konfliktům a jejich řešení. Budou obvykle omezeny z hlediska cíle, prostředků, prostoru
a času v závislosti na požadovaném konečném stavu.

Jejich rozsah je od podpůrných operací, které jsou spojené především s civilními agenturami, přes uplatňování sankcí
a embarg, mírové operace až k bojovým operacím Aliance. V rámci operací pod velením NATO mohou spojenecké síly
provádět operace ke stažení sil a plnit úkoly k zabezpečení záchranných operací v případě katastrof a humanitárních
operací, pátrání a záchrany (Search and Rescue – SAR) nebo evakuace nekombatantů (Non-Combatant Evacuation
Operation – NEO).

2  Zákon č. 219/1999 Sb., o ozbrojených silách ČR, ve znění pozdějších předpisů
3  AJP-3.4 (A) Operace k řešení krizových situací mimo článek 5, 2010

3

Doktríny	 č. 1/2011

Operace k řešení krizových situací mimo čl. 5 mohou být stejně náročné a intenzivní jako operace podle čl. 5 a mohou
vyžadovat použití značného množství spojeneckých sil a prostředků. To platí zejména u operací na prosazování míru.
S danými omezenými vojenskými zdroji, které má Aliance k dispozici k zamezení rizik a hrozeb pro bezpečnost v eu-
roatlantickém prostoru, musí schopnost Aliance vést operace NA5CRO vycházet ze stejných vojenských schopností,
jaké má pro operace kolektivní obrany.

3 ZÁKLADNÍ TYPY OPERACÍ
3.1 Bojové operace
Bojové operace zahrnují operace, v nichž se soupeřící strany snaží dosáhnout svých cílů bojem proti pravidelným
nebo nepravidelným silám protivníka za použití zbraní a zbraňových systémů různého charakteru a určení. Mohou
zahrnovat vojenské operace k odražení ozbrojeného útoku vedeného proti územní celistvosti, politické nezávislosti
nebo bezpečnosti státu a jeho občanů, jakož i operace k plnění spojeneckých závazků na obranu společného prostoru
Aliance (koalice) států, případně i mimo něj. Obsahem bojových operací v průběhu ozbrojeného konfliktu (války) je
především posloupnost bojů (střetnutí), vedených s různým cílem, charakterem, rozmachem, intenzitou a dobou tr-
vání, rozsahem logistického zabezpečení a v různých podmínkách.

Základními druhy bojových operací jsou útočné a obranné operace (případně útočné nebo obranné fáze jejich ve-
dení).

Útočné operace jsou rozhodujícími bojovými operacemi. Představují na sebe navazující útočné boje, údery a mané-
vry, vzájemně sladěné co do cíle, úkolů, místa a doby provedení podle jednotného plánu operace. Jsou uskutečňova-
né s cílem získat a udržet iniciativu, zlomit vůli protivníka k odporu, vyřadit ho z činnosti nebo ho případně i zničit,
ovládnout stanovený prostor a dosáhnout vítězství.

Obranné operace zahrnují obranné boje, vedené s cílem odrazit a zastavit útok protivníka, vyčerpat jeho útočné mož-
nosti, udržet životně důležité prostory a vytvořit podmínky k následné útočné činnosti (operaci) či k politickému
ukončení konfliktu.

3.2 Protipovstalecké operace
Protipovstalecké operace zahrnují operace ve státech (oblastech), kde existují rasové, kulturní, náboženské nebo ide-
ologické rozdíly, které vedou k ozbrojenému boji povstaleckého hnutí proti vlastní vládě. Pro tyto státy je charakteris-
tická slabá vláda (ustavená zpravidla po svržení předchozího nedemokratického režimu), nedostatečné bezpečnostní
složky, slabá armáda, tj. neschopnost čelit povstaleckým silám vlastními prostředky.

Situace je navíc často komplikována vměšováním dalších (zejména sousedních) států, které využívají situace k prosa-
zování vlastních ekonomických zájmů a územních požadavků a otevřeně nebo skrytě poskytují podporu povstalec-
kým silám. Tyto operace předpokládají použití vojenské síly k eliminaci (likvidaci, vytlačení nebo odzbrojení) povsta-
leckých sil a mohou být v praxi často kombinovány (souběžně vedeny) s operacemi na utváření bezpečnostního sek-
toru v dané zemi.

3.3 Operace na podporu míru
Operace na podporu míru (Peace Support Operation – PSO) zahrnují operace, v jejichž průběhu jsou nestranně po-
užívány diplomatické, civilní a vojenské prostředky, zpravidla podle zásad a principů Charty Organizace spojených
národů (dále jen OSN), za účelem obnovení nebo udržení míru v oblasti vzniklé nebo hrozící krize. Mohou zahrno-
vat opatření k udržování míru, prosazování míru, předcházení konfliktům, vytváření míru, budování míru a souvise-
jící humanitární operace.

3.4 Vojenské mírové zapojení
Vojenské mírové zapojení (Peacetime Military Engagement – PME) zahrnuje veškeré vojenské aktivity, kterých se
účastní další země a jejichž účelem je utváření bezpečnostního sektoru v době míru. Typickým příkladem jsou pozo-
rovatelské mise.

4

Doktríny	 č. 1/2011

4 OPERACE NA PODPORU MÍRU A VOJENSKÉ MÍROVÉ ZAPOJENÍ
Operace na podporu míru a vojenské mírové zapojení spadají do kategorie operací k řešení krizových situací mimo
článek 5. V terminologii NATO jsou však tyto operace obvykle známé jako mírové operace. Síly a prostředky ozbro-
jených sil jsou při těchto operacích nasazeny bez předem plánovaného použití síly. Za výjimečné situace může být
v jejich průběhu, zejména při sebeobraně vojáků napadených při plnění uložených úkolů, nebo při obraně civilního
obyvatelstva chráněného příslušníky vytvořeného operačního uskupení, použita v souladu s jejich mandátem4 také
bojová síla nasazených ozbrojených sil.

Tyto operace se zpravidla vedou na základě rozhodnutí Rady bezpečnosti (dále jen RB) OSN nebo na základě mecha-
nismu konzultací dohodnutého mezi NATO a Evropskou unií (dále jen EU). Jsou vedeny výhradně se souhlasem stá-
tů, na jejichž území jsou prováděny, a po uzavření mírové dohody mezi účastnickými státy v krizové oblasti (situaci).
Jejich posláním je vytvořit bezpečné prostředí, ve kterém civilní, vládní i nevládní organizace budou schopny obnovit
infrastrukturu, potřebnou (nezbytnou) pro trvalý mír v krizové oblasti (v daném teritoriu). Mohou být prováděny sa-
mostatně nebo i ve vazbě na bojové operace.

4.1 Členění operací na podporu míru a pro vojenské mírové zapojení
Operace na podporu míru a pro vojenské mírové zapojení se člení na:

a) Předcházení konfliktům (Conflict Prevention). Činnosti k předcházení konfliktům se obvykle uskutečňují v sou-
ladu se zásadami VI. kapitoly Charty OSN. Rozmístěné vojenské síly určené k odstrašení a přinucení stran silou však
budou muset být důvěryhodné, což může vyžadovat bojový postoj a mandát k prosazování míru podle zásad VII. ka-
pitoly Charty OSN. Předcházení konfliktům může zahrnovat činnosti od diplomatických iniciativ přes reformu bez-
pečnostního sektoru země, až k preventivnímu rozmístění vojenských sil na podporu diplomatické iniciativy, která
má zabránit rozporům nebo je potlačit tak, aby se nevystupňovaly do ozbrojeného konfliktu.

Vojenské prostředky užívané pro předcházení konfliktům by měly být obecně zaměřeny na podporu, kterou poskyt-
nou politickému a rozvojovému úsilí na zmírnění příčin sociálního napětí a nepokojů. Toto může být realizováno
před zahájením, během zákroku nebo po zákroku, za účelem chránit a upevnit reformu a vývojový proces. Vojenské
aktivity by měly být uzpůsobeny tak, aby se mohly setkat jak s požadavky politickými, tak s požadavky podporujícími
rozvoj, avšak musí zahrnout včasné varování, dozor a preventivní rozmístění.

b) Nastolení míru (Peacemaking) je uskutečněno v první řadě diplomatickými způsoby, nicméně, vojenská podpo-
ra nastolení míru může být prováděna buď nepřímo, hrozbou zákroku, nebo ve formě přímého zapojení vojenských
prostředků. Zahrnuje diplomatické aktivity směřující k zastavení palby nebo k dosažení rychlé mírové dohody a je ve-
deno od začátku konfliktu. Během komplexního přístupu mohou aktivity zahrnout zajišťování zprostředkovatelských
služeb, usmíření, diplomatický tlak, izolaci, ale i jiné sankce k jejich prosazení.

c) Prosazení míru (Peace Enforcement – PE) probíhá v rámci principů kapitoly VII výsadní listiny Charty OSN.
Rozdíl mezi PE a dalšími PSO je v tom, že mandát kapitoly VII dovoluje více svobody v jednání pro velitele, vztahu-
jící se k použití síly bez ztráty legitimity, se širším otevřeným souborem možností výběru. I v PE by se mělo o shodu
soustavně více usilovat přesvědčováním než použitím síly. K donucování za pomoci síly však lze přistoupit kdykoli
bez provádění změn originálního mandátu. Tyto operace jsou svou povahou donucovací a jsou vedeny, když nebyl
dosažen souhlas všech stran konfliktu nebo by tento souhlas mohl být nestálý. Jsou navrženy k tomu, aby udržovaly
nebo obnovily mír nebo prosadily podmínky specifikované v mandátu. Při vedení PE musí být vazby mezi politickými
a vojenskými cíli extrémně blízké a semknuté. Je důležité zdůrazňovat, že cílem operace PE nebude porážka nebo zni-
čení protivníka, ale spíše přinutit a přesvědčit strany podrobit se požadovaným stanoveným pravidlům a nařízením.

d) Udržování míru (Peacekeeping – PK). Operace PK jsou obecně prováděny podle principů kapitoly VI výsadní
listiny Charty OSN za účelem kontroly a usnadnění realizace mírové dohody. Ztráta souhlasu nespolupracující spo-
lečnosti a zastavení mírového rozvoje může omezit svobodu akce sil PK a dokonce ohrozit pokračování mise nebo
způsobit, že se změní v operaci PE. Vedení PK je tedy řízeno požadavkem budovat a udržet legitimitu. Operace na
udržení míru se mají vést tak, aby bylo možno udržovat a podporovat shodu a sílu používat zejména na vlastní obranu.

e) Budování míru (Peacebuilding). Budování míru zahrnuje akce, které podporují politická, ekonomická, společenská
a vojenská opatření, zaměřená na posílení politického urovnání konfliktu. Zahrnuje mechanismy k identifikaci a pomoci

4  Pravidla použití sil (ROE) v dané operaci

5

Doktríny	 č. 1/2011

strukturám, které mají konsolidovat mír, upevňovat důvěru a pohodu a pomáhat při hospodářské obnově. Z toho důvo-
du budování míru vyžaduje použití humanitárních zdrojů a rozvoj zdrojů pro dlouhodobý politický proces.

5 SPECIFICKÉ OPERACE
5.1 Informační operace
Informační operace (Information Operations – Info Ops)5 se provádějí na všech úrovních operací Aliance a přispíva-
jí k získání informační nadvlády. Představují souhrn koordinovaných a sladěných činností, kterými se působí na vůli,
inteligenci a schopnosti protivníka (potenciálního protivníka a dalších stran). Tyto činnosti směřují zpravidla k ovliv-
ňování rozhodování potenciálního nebo reálného protivníka, případně i obyvatelstva zemí v krizové oblasti a v ostat-
ních angažujících se státech. Cílem je dosažení vojenských a politických cílů cíleným působením na informace (pro-
střednictvím vědomí a znalosti cílových skupin), informační procesy a informační systémy protivníka, při současném
dovedném využívání a důsledné ochraně vlastních informací, informačních procesů a systémů. Zahrnují integrované
použití řady dovedností, nástrojů a technik pro dosažení specifických účinků ve prospěch operací.

Povaha NA5CRO vyzvedává rozhodující význam koordinovaných informačních aktivit. Úspěšnou koordinací infor-
mačních aktivit se lze vyhnout dalším vojenským aktivitám nebo je minimalizovat. Koordinace informačních aktivit
může být považována za základní nástroj pro úspěšnou operaci a měla by být použita od velmi raného období jakékoli
potenciální krizové situace.

Klíčovými nástroji, které tvoří základ aktivit v rámci Info Ops, jsou psychologické operace, odstrašování, klamání
a činnost jednotek CIMIC.

5.2 Psychologické operace
Psychologické operace (Psychological Operations – PsyOps) jsou zpravidla nedílnou součástí informačních operací,
pouze ve výjimečných případech jsou prováděny samostatně. Úkolem psychologické operace je oslabit vůli protivníka,
posílit loajalitu obyvatelstva a získat podporu nezúčastněných osob. Hlavním cílem PsyOps je ovlivnit myšlení, posto-
je a chování vybraných jednotlivců nebo skupin. Cílem ofenzivních psychologických operací je oslabit vůli jednotek
protivníka nebo civilního obyvatelstva. Cílem defenzivních psychologických operací je chránit morální stav vlastního
obyvatelstva a získat podporu neutrálních nebo nezúčastněných skupin.

Psychologické operace vytvářejí účinky pomocí nesmrtících prostředků, využívají však rovněž psychologických účin-
ků způsobených palebnou silou a údery vlastních vojsk. Vytvářením vhodné atmosféry mezi místním obyvatelstvem
a izolací vzbouřenců od jejich podpory přispívají tyto operace k ochraně vlastních vojsk.

5.3 Humanitární a podpůrné operace
Vojenské síly lze použít i při operacích NA5CRO, které nespadají do kategorie mírových operací. Tyto operace zahr-
nujeme do kategorie „Ostatní operace a úkoly k řešení krizových situací mimo článek 5“. Často je provádějí vojen-
ské síly dané země na vlastním území, ale síly Aliance mohou být požádány o pomoc. Severoatlantická rada (North
Atlantic Council – NAC) může tyto operace schválit a řídit nebo mohou probíhat v bilaterálním nebo mnohonárod-
ním kontextu. Zapojení vojenských sil do těchto operací může být v rozsahu od zajišťování humanitárních operací
nebo záchranné operace v případě katastrof až k uplatnění sankcí nebo embarg. Z tohoto hlediska dělíme tyto ope-
race na humanitární a podpůrné.

Humanitární a podpůrné operace jsou z hlediska zákonů ČR prováděny formou tzv. asistenční operace na podpo-
ru (v prospěch) Policie ČR nebo v rámci činnosti základních složek rozvinutého integrovaného záchranného systé-
mu ČR6.

5.3.1 Humanitární operace

Jsou prováděny ke zmírnění lidského utrpení, zvláště tam, kde místní odpovědní civilní představitelé nejsou schopni
nebo ochotni odpovídajícím způsobem pomoci obyvatelstvu. Při operaci pod velením NATO mohou alianční síly pře-
vzít úkoly k zajištění humanitární operace na vyžádání. Tyto úkoly mohou předcházet nebo doprovázet humanitární

5  Bližší údaje o Info Ops jsou v AJP-3.10 Spojenecká doktrína NATO pro vojenské informační operace, 2009
6  Viz zákon č. 219/1999 Sb., o ozbrojených silách České republiky a zákon č. 239/2000 Sb. o integrovaném
záchranném systému

6

Doktríny	 č. 1/2011

činnost poskytovanou specializovanými civilními organizacemi. Tyto operace mohou reagovat na živelní katastrofy,
např. zemětřesení, povodně apod., nebo antropogenní katastrofy způsobené v důsledku lidské činnosti, jako je např.
radioaktivní, biologické nebo chemické zamoření apod. Mohou být rovněž vedeny k odstranění následků války nebo
při úniku obyvatelstva před politickým, náboženským nebo etnickým pronásledováním. Protože humanitární čin-
nost je v zásadě civilní úkol, mělo by zapojení vojenských sil hlavně zahrnovat úkoly, které tyto organizace nemohou
samy zajistit. V konfliktech, kde jedna strana záměrně brání dodávkám zásob svému protivníkovi, může jít o vojen-
skou ochranu, jako je např. doprovod konvojů k zajištění bezpečné dopravy pomoci, vzhledem k nebezpečí zasahová-
ní a zpolitizování takové pomoci.

5.3.2 Podpůrné operace

Souvisejí s humanitárními operacemi, mají však některá specifika a omezení. Do kategorie podpůrných operací řa-
díme:

a) Zapojení do záchranných operací v případě katastrof7. Pomoc v nouzové situaci spočívá v poskytnutí prostřed-
ků k ochraně lidských životů a vyžaduje velice rychlou reakci, zvláště v případech, kdy je nutno čelit nepříznivým
klimatickým poměrům nebo extrémním hydrometeorologickým podmínkám. Z důvodu nutnosti rychle jednat je
pravděpodobné, že pomoc budou poskytovat zejména ozbrojené síly jednotlivých zemí, v nichž ke katastrofě došlo.
Záchranná operace sil NATO se z důvodu požadované doby reakce bude pravděpodobně provádět pouze v souvis-
losti s probíhajícími jinými operacemi NA5CRO a méně pravděpodobně jako samostatná operace. Pro případy zá-
chranných operací v případě katastrof je na úrovni velitelství NATO zřízeno Euroatlantické koordinační středisko
pro řešení situace při katastrofách (Euro-Atlantic Disaster Response Coordination Centre – EADRCC). EADRCC
řídí ředitel odboru civilního nouzového plánování (Civil Emergency Planning Directorate) se štábem složeným z ur-
čitého počtu zainteresovaných zemí NATO a PfP a ze zástupců vojenských orgánů NATO. Na činnosti EADRCC se
mohou podílet i zástupci OSN. EADRCC odpovídá za koordinaci pomoci zemí rady euro-atlantického partnerství
(Euro-Atlantic Partnership Council – EAPC) při katastrofě v dané zeměpisné oblasti EAPC, při níž úzce spolupracu-
je s Úřadem OSN pro koordinaci humanitárních záležitostí. EADRCC může vytvořit základ týmu pro vyhodnocová-
ní katastrofy a úzce spolupracovat s agenturou pro řízení pomoci v nouzové situaci postižené země a s koordinátorem
pomoci OSN v dané oblasti shromažďovat požadavky na mezinárodní pomoc. Za řízení záchranných operací v přípa-
dě katastrof odpovídají především místní civilní orgány. Pomoc jim mohou poskytovat mezinárodní organizace a ne-
vládní organizace. Z vojenského hlediska má však každá fáze své vlastní charakteristiky a požadavky na lidské zdroje
a vojenskou techniku.

b) Pátrání a záchrana (Search and Rescue – SAR) je „použití letadel, hladinových plavidel, ponorek, specializova-
ných záchranných týmů a zařízení pro vyhledávání a záchranu osob v nesnázích na souši nebo na moři8”. Za operač-
ní aspekty této povinnosti odpovídají jednotlivé země, přičemž každá země odpovídá za SAR v oblasti nebo určitém
počtu oblastí, které se nazývají regiony pro pátrání a záchranu (Search and Rescue Region – SRR), v nichž jsou opera-
ce SAR řízeny koordinačními středisky záchranné služby (Rescue Coordination Centre – RCC). V době konfliktu by
se měla i nadále využívat stávající organizace SAR, je-li to možné. Velitelé NATO odpovídají za plánování a provádě-
ní místního pátrání a záchrany pro síly pod svým velením. Tyto operace (Combat Search and Rescue – CSAR9) by se
měly provádět v součinnosti s místními RCC podle doktrinálních pokynů uvedených ve spojenecké taktické publika-
ci Pátrání a záchrana (Allied Tactical Publication – ATP-10). Místní postupy při SAR by měly také zohledňovat fak-
tory jako např. geografické a hydrometeorologické podmínky, dolet/výkon prostředků SAR, hrozbu pro vlastní síly,
kontakt se zachránci, dostupnost letadel taktické podpory a stanovené národní postupy a prostředky pro SRR, pod-
le nichž se operace provádí.

c) Zabezpečení evakuace nekombatantů. Evakuace nekombatantů (Non-Combatant Evacuation Operation – NEO)
představuje diplomatickou iniciativu, kdy síly Aliance mají pomocnou úlohu. NEO lze popsat jako činnost k přemístění

7  Zásady NATO k poskytování vojenské pomoci při operacích v případě katastrof jsou uvedeny v MC 343 Použití
vojenských sil a prostředků NATO při mezinárodních záchranných operacích v případě katastrof (Military Assistance to
International Disaster Relief Operation – IDRO)
8  AAP-6 Slovník termínů a definic NATO, 2009
9  Zjišťování, lokalizace, identifikace a záchrana osádek letadel, které byly v době krize nebo války sestřeleny nebo
musely nouzově přistát na nepřátelském území, případně vojenských osob, které jsou vycvičeny a vybaveny pro vlastní
záchranu v případě osamocení a nouze

7

Doktríny	 č. 1/2011

(na bezpečné místo) nekombatantů, kteří jsou ohroženi v cizí zemi. Obvykle by měly být síly určené k evakuaci ne-
kombatantů schopné zajistit bezpečnost, řízení proudu nekombatantů v případě nutnosti, příjem a kontrolu, přesun
a nouzovou zdravotní pomoc pro civilisty a neozbrojené vojenské osoby, které mají být evakuovány. Obvykle by měly
síly Aliance pomáhat při NEO pouze v rámci operace pod velením NATO a tato pomoc by neměla zahrnovat evakua-
ci příslušníků vlastní země, která zůstává v národní odpovědnosti. Jednotlivé země by však mohly provádět NEO pro
příslušníky vlastní země na mnohonárodní nebo dvojstranné bázi podle doktríny NATO.

d) Operace ke stažení sil. Stahování lze popsat jako úkoly, při nichž síly pod velením NATO kryjí nebo pomáhají
při stahování mise OSN nebo jiné vojenské mise z krizové oblasti. Síly přidělené ke stahování by měly mít podobné
schopnosti, jaké se požadují pro síly působící k zajištění NEO. Měly by zahrnovat nutné síly a prostředky pro přepravu
osob, které mají být staženy. Stahování se bude pravděpodobně provádět v nejistém a nepřátelském prostředí. Obecně
jsou tyto podmínky podobné jako v případě NEO. V nepřátelském prostředí by mohlo dojít ke ztrátě souhlasu s pří-
tomností mise OSN nebo jiné mise, nebo by vláda hostitelské země (Host Nation – HN) nemusela mít účinnou kont-
rolu nad dotyčným územím. Za těchto okolností musí plány předpokládat, že by mohla vzniknout potřeba sil NATO
ke stahování.

e) Vojenská pomoc civilním orgánům zahrnuje všechny vojenské aktivity, které zajišťují civilním orgánům dočasnou
pomoc, umožňují-li to zákony. Obvykle se provádí za mimořádných okolností, nebo když nouzová situace překraču-
je možnosti civilních orgánů. Patří sem:

	 pomoc civilním orgánům. Realizace civilního plánu na řešení krizové situace může záviset na armádě, aby
k jeho realizaci zajistila stabilní a bezpečné prostředí. Pomoc může zahrnovat zajišťování bezpečnosti při vol-
bách a dohled nad přechodem na demokraticky zvolenou státní správu, výcvik místní policie a bezpečnost-
ních sil, odminování a odstraňování nevybuchlé munice a výcvik místního obyvatelstva, udržování veřejných
služeb, pomoc státní správě při koordinaci humanitární operace nebo zajišťování bezpečnosti pro jednotlivce,
obyvatelstvo nebo zařízení;

	 vojenské zapojení k zabezpečení veřejného pořádku. Vojenské síly NATO mohou být požádány, aby za mimo-
řádných okolností a v rámci mandátu větší mise přispěly k plnění úkolů spojených s bezpečností veřejnosti, za
něž nesou odpovědnost pověřené civilní orgány, organizace nebo agentury. Konkrétně bude vojenské zapoje-
ní k zabezpečení veřejného pořádku záviset na druhu úkolu, na funkčnosti místní policie a soudních orgánů
a může vyžadovat zapojení do zajištění veřejného pořádku, včetně operací k udržování místních zákonů a po-
řádku při počátečním stadiu operace, dokud příslušné civilní orgány nepřevezmou své úkoly. Tuto pomoc bu-
dou obvykle zajišťovat speciální mnohonárodní jednotky, nebo za zvláštních okolností i jiné síly;

	 ženijní podpora. Ženijní síly NATO se významně podílejí na mnoha NA5CRO, zvláště na humanitárních ope-
racích a záchranných operacích v případě katastrof. Stupeň pomoci může být v rozsahu od malých, vysoce
specializovaných skupin až po kompletní jednotky ženijního vojska. Malé skupiny mohou pomáhat při po-
suzování škod nebo odhadování rozsahu ženijních prací a mohou asistovat při specializované pomoci, např.
při zajišťování a distribuci elektrické energie, opravě technické infrastruktury, úpravě vody a vrtání studní. Při
rozsáhlých humanitárních operacích a záchranných operacích v případě katastrof zajišťují ženijní jednotky
Aliance základní pomoc při stavebních, elektrotechnických a strojírenských pracích, včetně výstavby zařízení,
oprav staveb, odstraňování trosek, nouzových oprav k obnově veřejných sítí a při výstavbě táborů pro rozmís-
těné síly a odsunuté civilní osoby.

f) Uplatňování sankcí a embarga. Obecně mají sankce a embarga přinutit stát, aby se řídil podle mezinárodního prá-
va nebo se podřídil rezoluci nebo mandátu. Sankce se obvykle týkají zamezení přístupu k zásobám, odepření diplo-
matických, ekonomických a jiných obchodních výhod a omezení svobodného pohybu osob v prostoru uplatňování
sankcí. Sankce lze použít, v kontextu PSO, jednostranně proti příslušné straně nebo nestranně v celém prostoru zahr-
nujícím všechny strany. Vojenským cílem je zřídit bariéru, přes kterou je možno přivážet a vyvážet jen povolené zboží.
V závislosti na zeměpisné poloze zahrnuje uplatnění sankcí obvykle určitou kombinaci vzdušných, pozemních a ná-
mořních sil. Přidělené síly mají být schopné si vzájemně poskytovat podporu a být kompatibilní při spojení. Příkla-
dem může být embargo, operace k námořní izolaci a zřízení bezletových pásem.

8

Doktríny	 č. 1/2011

5.4 Civilně-vojenská spolupráce
Civilně-vojenská spolupráce (CIMIC)10 může být hlavní částí mise v případech, jako jsou katastrofy nebo humani-
tární pomoc, bude se však uplatňovat i v ostatních typech operací. Vojenské síly budou částečně odkázané na pomoc
civilního obyvatelstva při zajišťování materiálních zdrojů a informací a spoléhat se na civilní orgány při zajišťování
bezpečnosti v daných prostorech. Bez této spolupráce bude obtížné dosáhnout volnosti činnosti a pohybu. Pouhé vy-
tvoření dobrých vztahů by mohlo být dostačující pro zabránění dosažení stejných výhod nepřátelským nebo potenci-
álně nepřátelským silám.

CIMIC jsou veškeré činnosti, které provádějí velitelé k navázání a udržení dobrých vztahů mezi spojeneckými ozbro-
jenými silami a vládou, civilním obyvatelstvem nebo agenturami zemí, které nejsou členy NATO, v nichž jsou tyto oz-
brojené síly rozmístěny, zabezpečovány nebo zasazeny.

Cílem CIMIC je vytvořit a udržet úzkou spolupráci s civilním obyvatelstvem a institucemi za účelem vytvoření civil-
ně-vojenských podmínek, poskytujících veliteli sil možnosti dosažení co největších morálních, materiálních a taktic-
kých výhod a využití prostředí. Z toho vyplývá, že cílem je odepřít tyto výhody protivníkovi11.

CIMIC vyžaduje jednotné a integrované použití všech mocenských prostředků Aliance, a to jak vojenských, tak civil-
ních, k vytvoření účinků, které podporují požadovaný výsledek. Dlouhodobým cílem CIMIC je vytvořit a udržet pod-
mínky zabezpečující dosažení trvalého vyřešení krize.

Mimo tyto požadavky má velitel morální a právní odpovědnost vůči civilnímu obyvatelstvu na daném teritoriu. Toho
lze dosáhnout pouze spoluprací s civilní vládou a s představiteli mezinárodních organizací.

Závěr
Článek vychází z připravované vojenské doktríny „Pozemní síly v operacích“, jejíž vydání se předpokládá na počátku
roku 2011. Podstatou a smyslem článku je obecné objasnění problematiky spojené s členěním a druhy operací. Neza-
nedbatelným přínosem příspěvku je snaha o sjednocení termínů a jejich definic (obecně terminologie) používaných
v této oblasti.

Literatura:

AJP-01 (D) RD 2 Spojenecká společná doktrína (Allied Joint Doctrine), 2010.

AJP-3 (A) Spojenecká doktrína pro společné operace (Allied Doctrine for Joint Operations), 2007.

AJP-3.2 Doktrína spojeneckých pozemních operací (Allied Joint Doctrine for Land Operations), 2009.

AJP-3.4 (A) Operace k řešení krizových situací mimo článek 5 (Non-Article 5 Crisis Response Operations), 2010.

AJP-3.4.1 Mírové operace (Peace Support Operations), 2001.

AJP-3.10 Spojenecká doktrína NATO pro vojenské informační operace (Allied Joint Doctrine for Information
Operations), 2009.

AJP-3.10.1 (A) Spojenecká doktrína pro psychologické operace (Allied Joint Doctrine for Psychological Operations),
2007.

AJP-9 Doktrína NATO pro spolupráci civilních a vojenských orgánů [NATO Civil-Military Co-Operation (CIMIC)
Doctrine], 2003.

AP-6 Slovník termínů a definic NATO (NATO Glossary of Terms and Definitions), 2009.

10  Koordinace činnosti a spolupráce mezi velitelem NATO a civilními představiteli, včetně místního obyvatelstva
a místních orgánů a rovněž mezinárodních, národních i nevládních organizací a agentur ve prospěch plněného úkolu.
(AAP-6)
11  Podrobněji viz AJP-9 Doktrína NATO pro spolupráci civilních a vojenských orgánů, 2003

