
Operační umění a taktika

SILNIČNÍ ZABEZPEČENÍ 
V ÚTOČNÉ OPERACI FRONTU

Podplukovník Jaroslav Šebek

Problematika silničního zabezpečeni 
manévru týlových etap a týlových přísu­
nů je poměrně málo známá.

Cílem článku je proto informovat 
o celkovém pojetí silničního zabezpečení 
v týlovém prostoru frontu a o možnos­
tech těch silničních útvarů a svazků, kte­
ré se na jeho plnění podílejí.

V plném rozsahu je silniční zabezpe­
čení organizováno na stupni frontu.

Vedle charakteru činnosti, způsobů 
manévru a rozmísťování jednotlivých tý­
lových etap, je pro plánování, organizaci 
a řízení silničního zabezpečení rozhodují­
cí i zabezpečení požadované intenzity 
provozu mezi jednotlivými týlovými eta­
pami.

V prostoru mezi pohyblivými armád­
ními základnami (PAZ) a divizními sklady 
a četami technic, zabezpečování vojsko­
vých raket počítáme zhruba s pohybem 6­
9 tisíc vozidel, mezi předsunutými fronto­
vými základnami (PFZ) a PAZ s pohybem 
20—30 tisíc vozidel, mezi stálými sklady 
(týlovou frontovou základnou) a PAZ 
s počtem 10—12 tisíc vozidel za 24 hodin.

Z toho vyplývá i nutná koncentrace 
silničních sil a prostředků s těžištěm 
mezi PFZ a PAZ.

U prvosledové armády mezi PAZ a di­
vizními sklady při požadované provozní 
kapacitě armádních silnic 2—3 tisíc vo­
zidel za 24 hod., bude nutné mít nejméně 
2—3 silnice, nejvíce pak po jedné silnici 
za každou z divizí prvého sledu.

Těžiště silničního zabezpečení v tomto 
prostoru bude na směru hlavního úderu 
armády, zpravidla za tankovými divizemi. 
Při požadované provozní kapacitě silnice 
4—6 tisíc vozidel za 24 hodin, bude nutné 
mít mezi PFZ a PAZ aspoň 3—4 silnice 
s uvedenou kapacitou.

V prostoru mezi stálými sklady (týlo­
vými frontovými základnami), kde počí­
táme s intenzitou provozu 10—12 tisíc 
vozidel za 24 hodin a požadovanou pro­
vozní kapacitou silnice 4—6 tisíc vozidel 
za 24 hodin, bude nutné mít к dispozici 
2—3 silnice.

Silnice však nebudou stejně a rovno­
měrně využívány, na směru hlavního úde­
ru bude jejich vytížení značně vyšší než 
na směrech ostatních.

Proto při plánování a organizaci sil­
ničního zabezpečení v týlovém prostoru 
frontu dělíme tyto silnice na základní a 
pomocné.

Mimo to jsou v týlovém prostoru 
frontu silnice příčné a příjezdové к důle­
žitým týlovým etapám a skladům.

Základní silnice zřizujeme na směrech 
hlavního úderu. Mají provozní kapacitu 
4—6 tisíc vozidel za 24 hodin, a mostní 
objekty o únosnoisti 60 t. К jejich údržbě 
a usměrňování provozu na nich bude vy­
hrazeno zhruba 2/з — 3/t sil a prostředků. 
Tyto silnice musí zabezpečit jako nej- 
kratši dobu použití 15 dnů a tempo pře­
sunu proudů v průměru 30 km za hodinu.

Pomocné silnice mají charakter silnic 
záložních, na kterých počítáme s provozní 
kapacitou 2—4 tisíce vozidel za 24 hodin. 
К jejich údržbě a usměrňování provozu 
na nich vyčleňujeme zhruba Ví — Vs sil 
a prostředků. Tyto silnice musí rovněž 
zabezpečit minimální dobu použití 15 dnů 
a průměrné tempo přesunu 25 km/hod.

Jinak pro týlové přísuny a odsuny a 
manévr týlových etap používáme v týlo­
vém prostoru podle situace a možností 
silničních útvarů a svazků všechny silni­
ce, které budou к dispozici.

Podle propustnosti silnic bude nutné 
mít v armádě, v závislosti na jejím slože­
ní a úkolu v sestavě frontu, do 4—6 sil­
nic, na stupni frontu pak 6—10 silnic zá­
kladních a pomocných.

Jako minimum je' třeba mít za každou 
z armád prvého sledu po jedné silnici zá­
kladní a jedné až dvou silnicích pomoc­
ných.

Požadované počty silnic zabezpečuje 
na středoevropském válčišti v plném roz­
sahu stávající silniční síť. Tvoří ji z 60 % 
silnice s vozovkou asfaltovou, které za­
bezpečují průměrné tempo přesunů prou­
dů rychlosti 30—40 km za hodinu.

Silniční útvary a svazky plní zpravidla

48


Silniční zabezpečeni v útočné operaci frontu

tyto základní úkoly: průzkum silnic, úpra­
vu, obnovu, údržbu a stavbu silnic a mos­
tů, technické zabezpečeni nejdúležitějších 
objektů, přechodů a defilé a silniční po­
řádková služba, která zahrnuje řízení pro­
vozu, dispečerskou službu, ochranu sil­
ničních objektů, důležitých přechodů a 
etapní službu.

Tato centralizace řízeni úkolů jedním 
velitelem zabezpečuje využití stávajících 
silničních sil a prostředků v co nejkrat- 
šim čase a efektivně v souladu se zá­
myslem silničního zabezpečení.

К úkolům silničního zebezpečení v tý­
lovém prostoru frontu jsou určeny silnič­
ní útvary a svazky. Jsou to jednak silnič­
ní útvary pořádkové, které zabezpečují 
jako svůj hlavní úkol řízení týlových pře­
sunů. Dále jsou to útvary a svazky most­
ní, jejichž hlavním úkolem je zřizovat 
mostní přepraviště a to jak z materiálu 
normovaného, tak i výpomocného.

A konečně jsou to silniční útvary sta­
vební, jejichž hlavním úkolem je údržba, 
obnova a stavba silnic.

Silniční svazky jsou organizovány tak, 
že každý z jejich útvarů je schopen plnit 
úkoly silničního zabezpečení samostatně.

Struktura silničních svazků může se 
měnit podle rozsahu a charakteru úkolů.

К organizovanému plnění úkolů silnič­
ního zabezpečení určují se silničním bri­
gádám pásma, silničním praporům silnič­
ních brigád rajóny a silničním rotám úse­
ky.

Toto rozdělení je účelné z toho důvo­
du, že silniční svazky, útvary a jednotky 
setrvávají v těchto prostorech zpravidla 
po celou dobu průběhu operace a mají 
tak možnost postupně upravovat všechny 
silnice v prostorech činnosti.

Silniční brigádě se zpravidla určuje 
pásmo, ve kterém zabezpečuje provoz na 
1 — 2 silnicích základních, 1 — 2 silnicích 
pomocných a 2 — 4 silnicích příčných.

Silniční pásma určujeme zpravidla po­
dle uskupení svazů frontu tak. aby po­
kud možno za každou z prvosledových ar­
mád bylo jedno pásmo, jehož hranice se 
podle možnosti přidržuje rozhraní mezi 
armádami.

Tento způsob v podstatě usnadňuje 
i změnu v organizaci silničního zabezpe­
čení při přechodu jedné z armád do se­
stavy jiného frontu. Dodržovat vždy tuto 
zásadu není však nutné.

Tyto případy mohou nastat např. při 
možnosti využit výkonných silničních ta­
hů, probíhajícících v pásmech činnosti 
dvou sousedních armád, při výskytu vý­

znamných přirozených překážek, kdy je 
nutné v zájmu jednotného řízení provozu 
v tomto prostoru ustanovit jednoho veli­
tele nebo je-li při přechodu významných 
přirozených překážek (horských pásem) 
u jednotlivých armád rozdílná a neúměr­
ná možnost přechodu.

К silničnímu zabezpečení může mít 
např. front až tři silniční brigády, jednu 
silniční mostní brigádu, silniční mostní 
základnu, silniční technickou základnu a 
několik samostatných silničních mostních 
a stavebních praporů.

Při plánování, organizaci a řízení sil­
ničního zabezpečení mohou být podle sil 
a prostředků a charakteru bojové činnosti 
různé varianty uskupení silničních svazků.

Jednou z nich je např. použít jednu 
silniční brigádu v prostoru mezi stálými 
sklady (týlovými základnami) a PFZ a 
dvě silniční brigády v pásmech vedle sebe 
od PFZ po PAZ.

Jedna silnční brigáda postačí v prosto­
ru mezi TFZ a PFZ zpravidla proto, poně­
vadž hlavní materiál a technika budou 
přisunovány do PFZ většinou po železnici.

Podle jiné varianty to mohou být opět 
dvě silniční brigády vedle sebe a to od 
zadní hranice PFZ a na jejich čele; po vy­
čerpání možností těchto brigád, může být 
к rozvíjení dalšího pásma použita třetí 
brigáda.

Další variantou může být i použití tří 
silničních brigád vedle sebe.

Konečně mohou nastat i různé kombi­
nace těchto variant.

Rozhodujícím ukazatelem pro použití 
té či oné varianty bude rozmístění jednot­
livých etap, doba, kdy budou jednotlivé 
silniční svazky к dispozici, předpokládaný 
manévr týlových etap v závislosti na zá­
myslu frontově operace a sestava vojsk 
frontu.

Rozměry pro jednotlivá pásma, rajóny 
či úseky mohou být pouze orientační, po­
něvadž budou záviset na celé řadě pod­
mínek, nehledě к tomu, že v závislosti na 
vývoji situace bude docházet i к jejich 
úpravám v průběhu operace. Základním 
ukazatelem pro jejich stanovení jsou mož­
nosti těch silničních jednotek, útvarů a 
svazků, které je budou rozvíjet a obsazo­
vat.

Tak např. silniční brigáda může zaují­
mat pásmo o délce 500 — 900 km a šířce 
200 — 250 km; při rozměru pásma 650 X 
200 — 250 km budou mít jednotlivé sil­
niční rajóny délku 200 — 250 — 200 km.

Rajón silničního praporu může mít pak 
rozměry v závislosti na rozměrech pásma

4 Vojenskí mys! 49


Podplukovník Jaroslav ŠebekOperační umění a taktika

100 — 300 (100 —■ 250) X 130 — 250 
(400, — 500) km.

Osek silniční roty může mít rozměry 
100 — 250 X 70 — 130 km.

Vliv na stanovení rozsahu jednotli­
vých úkolů budou mít i přirozené překáž­
ky a jejich charakter.

Na úkolech silničního zabezpečení ma­
névru týlových etap se budou podílet sil­
niční svazky, silniční mostní svazek, sil­
niční mostní a silniční technická základ­
na a samostatné prapory stavební a most­
ní. U armád budou zabezpečovat manévr 
týlových etap armády silniční prapory ar­
mády.

Silniční prapory armády mohou např. 
zabezpečit provoz na 200 — 250 km ar­
mádních silnic, zřídit jednorázově při vy­
užití svých normovaných prostředků 126 
bm mostů, vyrobit denně, není-li uvažo­
ván manévr, prvky pro 45 bm 40 t nízko- 
vodního mostu dřevěného a opravit pro­
fil cest na 32 km za 24 hodin.

Silniční brigáda může pak zabezpečit 
provoz na 900 km silnic základních a 1800 
km silníc pomocných, tj. celkem na 2700 
kilometrech silnic.

Je schopna jednorázově zřídit 586 bm 
40 t mostů z materiálu normovaného a vy­

robit denně, není-li uvažován manévr, 
prvky pro 315 bm 40 t nízkovodních mos­
tů dřevěných.

Silniční mostní brigáda může postavit 
216 bm 60 t mostu ze souprav TMS, 312 
bm 40 t mostu ze soupravy SMS a vyrobit 
prvky pro 225 bm 40 t nízkovodních mos­
tů dřevěných.

К hlavním úkolům silničního zabezpe­
čení patří obnova a údržba zájmové sil­
niční sítě a její uvolňování po jaderných 
úderech. Zvláště v členitém a zalesněném 
terénu vyžádá si tento úkol značné množ­
ství sil a prostředků, poněvadž prakticky 
Ví — Vs z celkového rozsahu silnic pro­
chází zalesněným terénem.

Obnova, úprava a údržba zájmové sil­
niční sítě bude v závislosti na údobí útoč­
né operace, na prostoru a požadované 
provozní kapacitě, různá.

S ohledem na provozní kapacitu a na 
dobu zabezpečení provozu rozeznáváme 
při plánováni, organizaci a řízení silniční­
ho zabezpečení tyto čtyři základní druhy 
přípravy silniční sítě: zabezpečení průjez­
du, příprava urychlená, krátkodobá a do­
časná.

Provozní požadavky a situace pro jed­
notlivě druhy příprav uvádí tato tabulka:

Druh přípravy 
silnice Provozní požadavky na silnice

Vojenské silnice pro 
které je uvedený druh 

přípravy typový

Zabezpečení 
průjezdu

Jadnorázové propuštění automobilních 
proudů nebo trvalé využíváni silnice 
v době 1 — 2 dnů. Provozní kapacita 
1 — 2 tisíce vozidel za 24 hodin. Celko­
vě je nutno propustit 1 — 6 tisíc vozidel.

Všechny armádní sil­
nice v útočné operaci.

Příprava 
urychlená

Provozní kapacita 3 — 4 tisíc vozidel po 
dobu 2 — 5 dnů, celkově je třeba pro­
pustit 6 — 20 tisíc vozidel. Tempo dvou- 
směrného pohybu 15 km/hod.

Všechny armádní sil­
nice při přípravě к ú­
toku.
Pomocné a příčné sil­
nice frontové a v prů­
běhu útočné operace.

Příprava 
krátkodobá

Provozní kapacita 4 — 5 tisíc vozidel za 
24 hod. Doba služby 5 — 8 dnů. Celkově 
nutno propustit 20 — 40 tisíc vozidel. 
Průměrné tempo pohybu 25 km/hod.

Všechny frontové sil­
nice za útoku. Pomoc­
né a příčné silnice 
frontu při přípravě 
к útoku.

Příprava 
dočasná

Provozní kapacita 5 — 6 tisíc vozidel za 
24 hod. Doba služby 10 — 15 dní. Cel­
kově nutno propustit 40 — 90 tisíc vo­
zidel. Průměrné tempo dvousměrného 
pohybu 30 km za hodinu.

Základní silnice fron­
tu při přípravě к ú­
toku.
Základní silnice fron­
tu při přípravě opera­
ce a v jejím průběhu.

50


Silniční zabezpečeni v útočné operaci frontu

Na zabezpečení požadovaného tempa 
přesunu proudů, které ovlivňuje i provoz­
ní kapacitu silnice, mají rozhodující vý­
znam technické parametry jednotlivých 
typů silnic a jejich stav.

Provozní kapacitu silnic značně ovliv­
ňuje jejich údržba i povětrnostní podmín­
ky. '

V soudobých bojových podmínkách mů­
že být trvale zamořeno radioaktivními lát­
kami 25 — 40 % silniční sítě. Z hlediska 
silničního zabezpečení vyžádá si to řadu 
opatření к tomu, aby přesunující se prou­
dy obdržely co nejmenší dávku ozáření.

К těmto opatřením patří především:
— trvale sledovat stav zamoření sil­

niční sítě radoaktivními látkami, aby pře­
sunující se proudy mohly být včas varo­
vány a bylo je možno usměrnit na směry 
s nižším stupněm zamoření,

— usměrňovat přesunující se proudy 
na takové silniční směry, jejichž vozovka 
svojí konstrukcí a šířkou umožňuje prů­
jezd zamořenými úseky maximální rych­
losti,

— důsledně bojovat s prašností vozo­
vek postřikem vodou nebo chemickými 
prostředky s dlouhodobým účinkem,

— vytyčovat u vybraných vodních 
zdrojů místa, vhodná к částečné očistě 
individuálními prostředky,

— zabezpečit takový dopravní režim, 
který by zabraňoval zpomalení tempa 
proudů nebo dokonce jejich nakupení 
v prostorech s vysokou úrovní radiace.

Zvláštní pozornost bude nutno věnovat 
usměrňováni provozu v samotných pro­
storech, zamořených radioaktivními lát­
kami a to především na přepravištích a 
v prostorech křížení silnic základních a 
pomocných se silnicemi příčnými.

V takových případech počítáme, že 
к důležitým proudům budou podle potřeby 
přidělováni průvodci, kteří by zabezpečili 
jejich rychlé převedení zamořeným pro­
storem nebo že provoz v místech kříženi 
dvou silnic budou usměrňovat vrtulníky a 
automatické semafory.

К přesunům v prostorech zamořených 
radioaktivními látkami bude účelné použí­
vat především bezprašné vozovky (asfal­
tově nebo betonové).

К částečné očistě použijí jednotky, 
které projely zamořeným prostorem, vlast­
ni prostředky, poněvadž silniční útvary a 
svazky к tomuto účelu prostředky nemají.

Další závažný úkol silničního zabezpe­
čeni je stavba, obnova a technické zabez­
pečeni mostních přechodů.

Při plánování rozsahu ničení mostních 
objektů na zájmové silniční síti, vychází­
me z těchto hrubých kalkulací:

Mostní objekt Při dostat­
ku času

Při časové 
tísni

Mosty 
nad 100 m

100 % 80 — 100 %

Mosty 
20 — 100 m

20 — 30 % 5— 10%

Mosty 
do 20 m

5 — 10 % 2 — 3 %

Propustky 3 — 6 % 1%

Práce spojené se stavbou, obnovou a 
údržbou mostů tvoří v rámci silničního 
zabezpečení největší objem prací.

Základním typem mostu na zájmové 
silniční síti v týlovém prostoru frontu 
jsou nizkovodní dřevěné mosty jedno - 
i dvouproudové, které představuji zhruba 
85 % z celkového počtu mostů. Zbytek 
tvoři kovové mosty skládací typu MS a 
TMS.

Vezmeme-li v úvahu, že ve frontové 
útočné operaci bude nutno zřídit kolem 10 
až 15 km mostů, pak к zabezpečení stav­
by pouze nízkovodních mostů dřevěných, 
bude třeba nejméně 20 — 30 tisíc m3 
dřeva.

Takový úkol si vyžádá nejméně 18 až 
26 rot denně, přičemž by každý ze sil­
ničních útvarů v útočné operaci zřizoval 
mostní přechody nejméně třikrát.

Dvouproudové mosty budujeme v prvé 
řadě na silnicích základních s cílem za­
bezpečit nerušený dvousměrný pohyb při 
maximálním přípustném tempu přesunu.

Vysokovodní mosty budujeme zpravid­
la jen tam, kde se opravují stávající 
mosty.

Mostní jednotky určené ke stavbě 
mostů, předsunujeme až za divize prv­
ního sledu s cílem rychle zřídit přepra- 
viště, aby v případě nutnosti je mohly 
využít i pohyblivé armádní základny.

Silniční mostní brigádu používáme ke 
zřizování přepravišť pouze přes významně

51


Operační umění n taktika Podplukovník Jaroslav Šebek

přirozené překážky — vodní toky o šířce 
100 m a více, zpravidla na směru hlav­
ního úderu frontu.

Po zřízení potřebného množství přepra- 
višť přes přirozenou překážku, ponechá­
váme u ní část sil a prostředků, které 
technicky zabezpečují obnovu mostů 
v případě jejich rozrušení.

Poněvadž rozsah úkolů, spojených se 
stavbou a údržbou mostů, je poměrně 
značný, využíváme к silničnímu zabezpe­
čení všech mostních přepravišť, která byla 
zřízena silami a prostředky ženijního voj­
ska ve prospěch vševojskových svazků a 
svazů.

Dalším závažným úkolem silničního za­
bezpečení je organizace pořádkové a etap- 
ní služby na zájmových silnicích.

Úkolem pořádkové služby je nejen za­
bezpečovat dopravní kázeň přesunujících 
se proudů na zájmové silniční síti, ale 
i usměrňovat je do potřebného směru a 
střežit úseky silniční sítě, přidělené jed­
notlivým pořádkovým stanovištím.

Pořádková stanoviště jsou buď static­
ká, pohyblivá nebo kombinací obou.

Základní opatření к usměrnění proudů 
je vytyčení zájmové silniční sítě průměr­
ně s 5 znaky na 1 km silnice základní a 
3 znaky na 1 km silnice pomocné.

Pořádková stanoviště rozmísťuji se na 
významných křižovatkách, kde může dojít 
ke křížení proudů a tam, kde může dojít 
ke změně sestavy proudu, např. na most­
ních přepravištích a soutěskách, které 
omezují dvousměrný pohyb.

Na usměrňování provozu podílejí se 
dispečerská stanoviště rot, praporů a 
svazků, jejichž úkolem je zabezpečovat 
přesuny v souladu se zpracovanými gra­
fikony, registrovat přesunující se proudy, 
předávat jim potřebné rozkazy a nařízení 
funkcionářů s odpovídající pravomocí a 
informovat je o stavu silniční sítě na 
směru jejich dalšího přesunu.

Dispečerská stanoviště usměrňují pro­
voz na zájmové silniční síti podle grafi­
konu provozu. Poněvadž za přesunu prou­
dů na větší vzdálenosti nastanou v grafi­
konech časté změny a to jak vlivem bo­
jové činnosti, tak i stavem silnice, je nut­
né tyto grafikony trvale upravovat a to 
jak shora, tak i zdola.

Mají-li dispečerská stanoviště plnit 
své úkoly, je nutno je rozmísťovat tam, 
kde vstupují proudy na obsluhovanou sil­
niční síť, kde se tvoří proudy a v prosto­

rech významných přirozených překážek, 
kde může dojít к narušení plánovaného 
tempa přesunu, případně ke zrněné se­
stavy.

Podstatný vliv na rozmístění jednotli­
vých dispečerských stanovišť bude mít 
rozmístění jednotlivých etap, zvláště pak 
shromaždišť vozidel po naložení.

Dispečerská stanoviště, mají-li zabez­
pečovat provoz na silniční síti podle vy­
daných rozkazů a nařízení, musí dokonale 
znát stav silniční sítě na obsluhovaném 
úseku, v rajónu či pásmu, mít přehled 
o postupu všech prací, spojených se za­
bezpečením sjízdnosti silniční sítě a všech 
opatření, kterých lze к urychlení provozu 
využít.

Proto otázky silničního zabezpečení ře­
šíme v plném komplexu, ve vzájemné 
úzké návaznosti a nedílné velitelské pra­
vomoci a odpovědnosti za svěřený úsek, 
rajón či pásmo.

Tento princip řešení otázek silničního 
zabezpečení, kdy za provoz na silniční síti 
odpovídá jeden velitel, kterému jsou pod­
řízeny síly a prostředky jak к zabezpečení 
provozu, tak i к úpravě a údržbě silniční 
sítě, zajišťuje1 využití všech možností к u­
rychlení silniční dopravy bez zdlouhavého 
řešení otázek součinnostních, což zvláště 
v soudobých bojových podmínkách má 
prvořadý význam a podmiňuje' úspěšné 
splnění úkolů silničního zabezpečení.

Soudobý charakter bojové činnosti vy­
žaduje vytvářet podmínky к usměrnění 
přesunujících se proudů na stupni frontu 
do dvou hodin. To vyžaduje vzdálenost 
mezi jednotlivými dispečerskými stano­
višti kolem 50 km.

Při zabezpečování provozu na zájmové 
silniční síti má význam i etapní služba, je­
jímž úkolem je zabezpečovat jednotlivce, 
jednotlivá vozidla nebo i menší jednotky 
bez týlových součásti, pohonných hmot, 
stravy a poskytovat jim i technickou a 
zdravotnickou pomoc.

Požadavkem je, aby na úseku jedno­
denního přesunu byla aspoň jedna sku­
pina etapních stanic. Proto počítáme s jed­
nou skupinou etapních stanic na 200 až 
250 km. V zimě bude počet etapních sta­
nic větší, budou zřizovány i ohřívárny.

Složitou otázkou je i účelně využívat 
silničního fondu v prostoru činnosti fron­
tu a to jak časově, tak i prostorově. Tím­
to prostorem bude procházet celá řada 
jak vojskových, tak i týlových přesunů, 
v nejrůznějších směrech.

52


Silniční zabezpečení v útočné operaci frontu

К účelnému využití silnic bude výhod­
né, aby na VS frontu byl koordinující or­
gán, který by podle důležitosti jednotli­
vých přesunů určoval, kdy a které silnice

bude možno pro jednotlivé přesuny vyu­
žívat. Tak by bylo možno koordinovat po­
třeby a požadavky všech uživatelů silniční 
sítě.

Silniční zabezpečení je v soudobých operacích jedno z nejdůležitěj­
ších opatření, které podmiňuje činnost frontového týlu a tím i činnost 
armád, poněvadž na včasném přísunu potřebného materiálu a techniky 
budou záviset i jejich možnosti při dalším rozvíjení útočné operace.

Uvedl jsem jen hlavní zásady plánování a organizace silničního za­
bezpečení.

Bude účelné podrobněji rozebrat otázky součinnosti při zabezpečování 
operačních přesunů s vojskem ženijnim, na jehož činnost útvary a svaz­
ky silničního vojska prakticky navazuji.

53


