
109

Vojenské rozhledy 2/2010

INFORMACEINFORMACEINFORMACEINFORMACE

Armáda České republiky se účastní mírové mise NATO v Kosovu již od roku 1999
a v současné době působí v Kosovu již 15. kontingent AČR. Tento kontingent je součástí
mnohonárodního úkolového uskupení Střed (MNTF-C – Multinational Task Force Cen-
ter) a jednotky AČR jsou dislokovány na základně Šajkovac. Příslušníci AČR pracují
zároveň i v řídících a odborných funkcích na velitelství KFOR v Prištině a na velitelství
MNTF-C v Lipljanu. Geografická služba AČR (GeoSl) již od roku 2003 pravidelně
obsazuje geografická místa na velitelství KFOR v Prištině.

Vymezení geografi ckého zabezpečení
Forma a obsah geografického zabezpečení jsou v základních vnitřních dokumentech

KFOR vymezeny jako zabezpečení operačních map a digitálních geografických infor-
mací a poskytování poradenství, analýz terénu, speciálních mapových produktů, geode-
tických měření a dalších požadovaných geografických informací. Podobnou formulaci
lze najít jak v základních dokumentech NATO, jako je například Alianční geografická
politika, [1] tak ve standardních postupech (SOP – Standard Operating Procedures)
jednotlivých operací a velitelství NATO. Výjimkou není ani definice zakotvená v geo-
grafické politice Evropské unie, [2] která proklamovanou podporu váže na plánování
a provádění aktivit spojených s evropskou bezpečnostní a obrannou politikou.

Struktura GEO v KFOR
Nedílnou součástí struktury sekce J2 velitelství KFOR je geografické oddělení

(HQ KFOR J2 Geo Section). V jeho čele stojí geografický důstojník (Chief Geospa-
tial Officer) v hodnosti major nebo podplukovník (OF-3/OF-4 podle označení NATO).
Od roku 2003 tuto pozici obsazuje GeoSl každý druhý rok střídavě s francouzskou geo-
grafickou službou. Podle stejného systému je českým geografem obsazována i pozice
databázového manažera (Geo Database Manager) v hodnosti nadporučík nebo kapitán
(OF-2). Nicméně na základě vzájemné dohody české a francouzské strany jsou poslední
tři roky obě uvedené pozice obsazovány v každé rotaci výhradně specialisty GeoSl.
Na těchto pozicích se od začátku vystřídalo celkem již 16 příslušníků GeoSl.

Dalšími pozicemi v rámci geografického oddělení jsou vedoucí skladu map (Chief
Map Depot) vykonávající zároveň funkci zástupce geografického důstojníka, analytik
(Geo Analyst) a starší analytik (Senior Geo Analyst). Pozici vedoucího skladu map
zastává civilní zaměstnanec NATO, oba analytici jsou vždy Francouzi v praporčických
hodnostech (OR-4 až OR-8). V červenci roku 2009 byla v tabulkách počtů oddělení
vytvořena rovněž pozice geografický manažer (Geospatial Manager), která byla „bido-
vána“ armádou USA, nicméně dosud stále není obsazena. Tato pozice je klíčová zejména
s ohledem na systém CoreGIS, který bude poskytovat centralizované geografické služby

Podplukovník Ing. Vladimír Kovařík, MSc., Ph.D.

Specifi ka geografi ckého zabezpečení
v souvislosti se změnami v misi KFOR

110

Vojenské rozhledy 2/2010

uživatelům v NATO a systémům velení a řízení. V současnosti je zaváděn na většinu
velitelství a do operací NATO a měl by tak být instalován i v KFOR. Správa databáze,
kterou přináší CoreGIS, je natolik náročná, že to vyžaduje speciálně a dlouhodobě
školené odborníky.

Kromě příslušníků geografického oddělení na velitelství KFOR jsou geografickému
důstojníkovi odborně podřízeni rovněž geografičtí specialisté na velitelstvích mnohoná-
rodních úkolových uskupení (MNTF – Multinational Task Force) operujících na území
Kosova. Každé z těchto velitelství má vlastní geografickou buňku (Geo Cell), jejíž per-
sonál poskytuje vždy jeden z členských států vysílajících svůj kontingent do konkrétního
úkolového uskupení. Odpovědnost jednotlivých států za činnost geografických buněk
je v následujícím přehledu velitelství a jejich dislokací:
� MNTF-C (Multinational Task Force Center) Lipljan – Švédsko,
� MNTF-N (Multinational Task Force North) Novo Selo – Francie,
� MNTF-W (Multinational Task Force West) Peč – Itálie,
� MNTF-E (Multinational Task Force East) Uroševac – USA,
� MNTF-S (Multinational Task Force South) Prizren – Německo,

Způsoby prezentování výstupů
Náčelníci geografických buněk všech výše uvedených velitelství mnohonárodních

úkolových uskupení zpracovávají pravidelná týdenní hlášení, tzv. Topositrep, která
zasílají elektronickou poštou geografickému důstojníkovi. Tomu tyto informace slouží
k udržování přehledu o aktivitách a produkci podřízených geografických buněk, zejména
pak o množství a druzích vydávaných map a o množství vytvářených geografických
produktů. geografické buňky jsou zásobovány spotřebním materiálem z prostředků jed-
notlivých velitelství, topografické a většinu speciálních map však odebírají z centrálního
skladu map (TMD – Theatre Map Depot) na velitelství KFOR v Prištině. Velká množství
vydaných map vykázaná v některém z Topositrep pak mohou pomoci geografickému
důstojníkovi včas reagovat na potřebu doplnění zásob příslušných mapových listů kon-
krétní geografické buňky například v souvislosti se střídáním národních kontingentů
příslušného MNTF.

Pro zajištění pravidelných kontaktů, předávání informací, poskytování dat a aktuali-
zovaných produktů geografickým buňkám organizuje geografický důstojník pravidelnou
měsíční poradu, tzv. Geomeeting. Z důvodu hlubšího poznání aktuální situace a odbor-
ných problémů na jednotlivých velitelstvích bývá zpravidla každá porada organizována
na jiném velitelství. To geografickému důstojníkovi a příslušníkům oddělení, kteří
se porady účastní, umožňuje mimo jiné i osobně se seznámit s pracovním prostředím
a s terénem, ve kterém geografické buňky pracují.

Geografický důstojník zpracovává měsíční hlášení, tzv. Geositrep, které odesílá
geografickému důstojníkovi nadřízeného velitelství, kterým je Velitelství společných sil
NATO v italské Neapoli (JFC NP – Joint Force Command Naples). V tomto hlášení reka-
pituluje činnost geografického oddělení za uplynulý měsíc, zveřejňuje nově vytvořené
nebo aktualizované produkty, případně upozorňuje na problémy, které vyžadují pomoc
z nadřízené úrovně. Mezi standardní body Geositrep patří například následující:
� klíčové události,
� kritické problémy,

111

Vojenské rozhledy 2/2010

� situace podřízených geografických buněk,
� nově získaná nebo vytvořená data,
� nově vytvořené nebo aktualizované produkty,
� požadavky na nová data a mapy,
� plánované aktualizace produktů,
� spotřeba map,
� skartace map,
� klíčové projekty,
� současné kapacity: technické vybavení, personál,
� porady, návštěvy, jednání.

V průběhu roku má geografický důstojník další pravidelná odborná jednání. Zpravi-
dla třikrát ročně se účastní balkánské koordinační porady (Balkans Geo Coordination
Meeting). Tuto poradu svolává, organizuje a řídí geografický důstojník z JFC NP.
Porady se vždy účastní také geografický důstojník mise EUFOR v Sarajevu, příslušníci
geografického pracoviště v SHAPE v belgickém Monsu a specialisté agentury NC3A
(NATO Consultation, Command and Control Agency) v nizozemském Haagu pracující
ve prospěch misí KFOR a EUFOR.

Jednou ročně, zpravidla v červnu, se geografický důstojník účastní geografické kon-
ference NATO (NGC – NATO Geospatial Conference) na velitelství NATO v Bruselu.
A v neposlední řadě se několikrát ročně podílí na organizování společných pracovních
jednání mezi geografickým oddělením KFOR a geografickým týmem NC3A, která
probíhají střídavě v Prištině a v sídle agentury v Haagu.

Změny ve formě a obsahu geografi ckého zabezpečení
Hlavní odborné úkoly geografického oddělení, vybavení výpočetní technikou a spe-

cializovanými programovými aplikacemi, používané mapové podklady a datové zdroje,
a zejména hlavní vytvářené produkty již byly popsány dříve, [3, 4]. V souvislosti
se zlepšením bezpečnostní situace v Kosovu a s přechodem KFOR do stavu Deterrent
Presence však postupně došlo ke znatelnému posunu zejména ve formě a obsahu geo-
grafického zabezpečení. Snaha Aliance o rozšíření pomoci Kosovu se projevuje pro-
hlubující se spoluprací KFOR s různými kosovskými institucemi. To mimo jiné přivádí
na geografické oddělení jiné zákazníky než bývalo dříve obvyklé a jejichž požadavky
je nejen obtížné, ale někdy i nemožné uspokojit.

Tradiční a noví zákazníci
Nejčastějšími zákazníky jsou samozřejmě příslušníci velitelství KFOR. Od těch

s nejvyšší prioritou, tedy pracovníků týmu velitele KFOR (zástupci, pobočníci, političtí
a právní poradci) až po příslušníky jednotlivých sekcí a ostatních samostatných či men-
ších složek velitelství (kancelář pro vnější vztahy, vojensko-civilní záležitosti atd.). Tito
za produkty ani za materiál neplatí, veškeré náklady jdou na vrub velitelství KFOR.

Další skupinou zákazníků jsou příslušníci velitelství a národních kontingentů jed-
notlivých MNTF. Ti by měli být zabezpečováni geografickými buňkami příslušných
velitelství MNTF, v praxi však často vyžadují podporu přímo na geografickém oddělení

112

Vojenské rozhledy 2/2010

velitelství KFOR. Odebrané mapy a další geografické produkty jsou v těchto případech
účtovány jednotlivým státům v rámci systému NATO Contribution Budget.

Dále jsou to kontraktoři KFOR, kontraktoři národních kontingentů, příslušníci mise
OSN v Kosovu (UNMIK – United Nations Interim Administration Mission in Kosovo),
příslušníci mise Evropské unie EULEX (European Union Rule of Law Mission in
Kosovo), pracovníci mezinárodních organizací, pracovníci velvyslanectví akredito-
vaných v Kosovu a další. Tito zákazníci musí za odebrané produkty platit v hotovosti
podle platného ceníku, vytvořeného sekcí J8 velitelství KFOR.

Zcela novou skupinou zákazníků, kteří se obracejí na geografické oddělení přímo
nebo přes prostředníky z velitelství KFOR, jsou pak různé kosovské státní instituce,
bezpečnostní složky apod. Vzhledem k momentálně platným předpisům však nemají
nárok na žádné standardní produkty. Tito zákazníci to dobře vědí, nicméně se nevzdávají
a neustále hledají cesty jak dosáhnout svého cíle. I prostřednictvím příslušníků velitelství
KFOR, kteří se v pravidlech poskytování produktů neorientují.

Problematické zakázky
V souvislosti s intenzivnějšími kontakty KFOR a kosovských institucí se projevil

nárůst požadavků na geografické zabezpečení institucí a zákazníků mimo KFOR. To
přineslo celou řadu zcela nových problémů, zejména proto, že splnění uvedených
požadavků by bylo v rozporu s platnými standardními postupy velitelství KFOR nebo
smlouvami uzavřenými mezi NATO a poskytovateli map a geografických dat. Zde
se nejedná o problém se stupněm utajení požadovaných geografických dat a produktů,
ale o jejich tzv. uvolnitelnost. Tento rozpor lze označit jako security classification vs.
releasability.

Ta jednodušší část rozhodovacího procesu, zda vydat požadovaný produkt, či ne,
spočívá v ověření příslušného stupně bezpečnostní prověrky NATO. Pokud zákaz-
ník tuto podmínku nesplňuje, nemá nárok na klasifikované produkty. Tou složitější
částí je posouzení, zda zákazník má nárok dostat produkt s ohledem na požadavky
na uvolnitelnost, stanovenými konkrétními poskytovateli produktů. Většina požadavků
od „nových“ zákazníků se týká topografických map, které sice nenesou žádný stupeň
utajení, bohužel však žádný z uvedených zákazníků nespadá do seznamu oprávněných
příjemců těchto produktů.

A opět bohužel, tento fakt je těžko pochopitelný pro některé vysoké funkcionáře veli-
telství KFOR, kteří vyvíjejí tlak na geografického důstojníka, aby požadavkům vyhověl.
Právě z důvodu narůstající a z nejvyšších míst Aliancí oficiálně deklarované podpory
kosovských institucí. Přesto to není možné a podlehnutí těmto tlakům by znamenalo
vážné porušení smluv s poskytovateli produktů. A není to možné ani v případech, kdy
by se to zdálo logické i z hlediska činnosti samotného KFOR.

Příkladem může být požadavek hasičského sboru v Prizrenu na standardní topo-
grafické mapy, které by jim umožňovaly koordinovat předávání souřadnic požárů při
spolupráci se složkami záchranářů z velitelství MNTF-S, nebo podobný požadavek
oblastních úřadoven kosovské policie pro usnadnění spolupráce se složkami mezinárodní
vojenské policie na velitelstvích MNTF. Do doby než zmíněné kosovské instituce samy
vstoupí do kontaktu s poskytovateli produktů nebo dojde k úpravě smluv mezi NATO
a těmito poskytovateli, bude nutné uvedené požadavky odmítat.

113

Vojenské rozhledy 2/2010

Naprosto stejný problém s uvolňováním produktů je i v případě požadavků při-
cházejících od UNMIK, EULEX, mezinárodních organizací apod. Ani tito zákazníci
nemohou být za současného stavu uspokojeni, neboť většina geografických dat, map
a ostatních produktů poskytovaných geografickým oddělením podléhá režimu „KFOR
Use Only“.

Jiným specifickým problémem, se kterým se geografické oddělení potýká, je i kom-
plikovaná spolupráce s některými kosovskými institucemi. Některé příklady z nedávné
minulosti ukazují, jak se relativně mladé kosovské instituce rychle učí a snaží se ze spo-
lupráce s KFOR vytěžit maximum.

V minulých letech geografické oddělení několikrát nakoupilo digitální letecké měřické
snímky od Kosovského katastrálního úřadu (KCA – Kosovo Cadastral Agency). Čím
menší bylo území, které snímky pokrývaly, tím vyšší byla jejich cena. Přitom pokaždé
byly výsledky kampaně leteckého měřického snímkování předány KCA bezplatně jako
dar v rámci podpory nezávislosti Kosova některými z institucí EU nebo dárcovským
členským státem EU. V jiném případě geografické oddělení muselo ustoupit od nákupu
vektorových dat zobrazujících hranice kosovských municipalit a katastrálních zón kvůli
přemrštěným finančním požadavkům KCA.

Jiným příkladem je požadavek kosovského Ministerstva zemědělství, lesů a roz-
voje venkova na aktuální družicové snímky ve vysokém rozlišení pokrývající celé
území Kosova, a to bezplatně, s odkazem na deklarovanou podporu Kosova ze strany
NATO.

Závěr
Obecně je geografické zabezpečení definováno stejně na všech geografických pra-

covištích v misích i na velitelstvích NATO. Konkrétní forma a obsah jsou ovlivněny
příslušným stupněm velení a prostředím, ve kterém je geografické zabezpečení posky-
továno. V Kosovu jsou současné změny ve formě a obsahu způsobeny vývojem bez-
pečnostní situace a posunem v úkolech KFOR.

Geografická místa na velitelství KFOR obsazovaná geografickou službou AČR jsou
poměrně prestižní a zodpovědná, samotná pozice geografického důstojníka i značně
viditelná v rámci celé geografické komunity NATO. Kvalitní a zodpovědný přístup
k plnění povinností na těchto pozicích v každém případě přináší AČR kladné body
v rámci celé Aliance.

Literatura:
[1] MC 296/1 (Final) – NATO Geospatial Policy, 03 Feb 2006.
[2] DOLEŽALOVÁ, Zdeňka. Z geografova deníku o misi KFOR. Vojenský geografi cký obzor, č. 2, 2007,

s. 12-17.
[3] KOVAŘÍK, Vladimír. Geospatial Support in the European Union Military Staff. In Sborník meziná-

rodní konference „Geodetické siete a priestorové informácie“ konané 29.-31.10.2007. Pribylina, Slo-
vensko: Slovenská spoločnosť geodetov a kartografov, 2007, s. 169-176, ISBN 978-80-969757-5-4.

[4] SKLADOWSKI, Jiří. Činnost geografi ckého důstojníka v misi KFOR. Vojenský geografi cký obzor,
č. 2, 2007, s. 18-22.

