

VÝNOS

Ministra obrany České republiky ve věcech personálních.

Podle ustanovení článku 3 Rozkazu ministra obrany číslo 22/2009 Věstníku Vojenská rezortní vyznamenání a článku 1, 2 a 3 přílohy 1 k uvedenému rozkazu se dnem 8. května 2017

v y z n a m e n á v a j í

za výjimečné zásluhy o obranu republiky
a jejího ústavního pořádku
u d ě l e n í m

Kříže obrany státu ministra obrany České republiky

I n m e m o r i a m :

František HEJL

Po absolvování obchodní školy sloužil v armádě jako kapitán dělostřelectva. Po odchodu do zálohy byl cvičitelem a činovníkem karlínského Sokola. Organizoval pomoc pro osoby žijící v ilegalitě. Patřil k důležitým podporovatelům výsadku ANTHROPOID. Spolu s manželkou Miladou byl odsouzen k trestu smrti a s dalšími statečnými vlastenci byl popraven 24. října 1942 v Mauthausenu. Dcery skončily v internaci na Jenerálce a ve Svatobořicích.

Vyznamenání převezme dcera, paní Hana KRUŠINOVÁ

plukovník in memoriam Bohdan KASPER

Během první světové války byl v srpnu 1917 zajat a internován v zajateckých táborech. V prosinci téhož roku vstoupil do čs. legií. Po návratu do vlasti se zúčastnil bojů na Slovensku proti Maďarské republice rad. V roce 1936 byl přemístěn k MNO, Hl. št. 1. oddělení – mobilizační skupině. Po okupaci organizoval budování ozbrojených sil v rámci Obrany národa a spolupracoval především se sokolským odbojem. Zatčen v srpnu 1941, v říjnu téhož roku byl zastřelen v Praze-Ruzyni.

Vyznamenání převezme dcera, paní Alena BAYEROVÁ

plukovník in memoriam Bohuslav KOHOUT

V první světové válce bojoval na ruské a italské frontě. V říjnu 1918 vstoupil do čs. armády. Napsal a vlastním nákladem vydal v roce 1933 vysoce ceněnou Příručku pro vojíny, která byla doporučena jako pomůcka pro výcvik i brannou přípravu. Dnem 30. června 1939 byl propuštěn ze svazku bývalé branné moci. Po okupaci se zapojil do vojenské odbojové organizace Obrana národa, v červnu 1939 převzal velení I. pardubického úseku. Za odbojovou činnost byl zatčen v únoru 1940 a v lednu 1942 odsouzen Lidovým soudem k trestu smrti.

Vyznamenání převezme vnuk, pan Radovan KOHOUT

kapitán in memoriam František PAVELKA

Po okupaci Československa se zapojil do protinacistického odboje. Před hrozícím zatčením 31. března 1940 uprchl do zahraničí a 6. května byl prezentován do čs. armády v Adge. Po porážce Francie odplul do Velké Británie. V říjnu 1941 byl vysazen ve vlasti jako jediný příslušník operace PERCENTAGE. Napojil se na odbojovou organizaci ÚVOD, která však byla již v té době postižena rozsáhlým zatýkáním. Byl zatčen a odsouzen Lidovým soudem k trestu smrti. Rozsudek byl vykonán v Berlíně-Plötzensee.

Vyznamenání převezme synovec, pan Jiří PAVELKA

Jaroslav STARÝ

V době první světové války byl legionářem v Britské armádě, byl člen a náčelník IV. okrsku Sokolské župy Barákovy. Za druhé světové války byl v sokolském odboji a podporoval paravýsadek ANTHROPOID. Dne 15. července 1942 byl zatčen nacisty, vězněn na Pankráci a v Malé pevnosti Terezín. Popraven byl v Mauthausenu s manželkou Marií.

Vyznamenání převezme místostarosta obce Šestajovice, pan Tomáš DVORÁK

podplukovník Rudolf ŠIMAN

Od ledna 1936 působil jako fiktivní dopisovatel v „předsunuté agenturní ústředně“ Libuše. Poté byl odvelen do Libanonu. Od roku 1941 v hodnosti majora působil v Jeruzalémě jako náčelník štábu čs. vojenské mise na Středním východě. Po únoru 1948 byl předčasně penzionován, v roce 1949 zatčen a odsouzen na 25 let. V komunistickém vězení strávil jedenáct let. Dva roky po propuštění zemřel. V roce 1966 jej Krajský soud v Praze zprostil všech obvinění.

Vyznamenání převezme syn, pan Ivan ŠIMAN

Podle ustanovení článku 3 Rozkazu ministra obrany číslo 22/2009 Věstníku Vojenská rezortní vyznamenání a článku 9 přílohy 1 k uvedenému rozkazu se dnem 8. května 2017

v y z n a m e n á v a j í

za zásluhy o ochranu lidských práv a svobod, rozvoj základních principů demokratického a právního státu a za rozvoj obrany a bezpečnosti České republiky

u d ě l e n í m

Vyznamenání Zlaté lípy ministra obrany ČR

Jan GEBHART

Jeden z nejvýznamnějších současných českých historiků moderních československých a českých dějin. Již v dobách nesvobody se významně zasloužil o objektivní výzkum vzniku, vývoje a protinacistického boje domácího nekomunistického demokratického odboje v době nacistické okupace. Jako první historik se, bez ideologického zatížení a ve spolupráci s již

zesnulým prof. Janem Kuklíkem, , zasloužil o výzkum vojenské odbojové organizace Obrana národa.

generálporučík v.v. Ing. Jiří MARTINEK

se stal vojákem z povolání v roce 1972 V letech 1993 až 2003 zastával funkce na generálním štábu AČR. V rezortu ministerstva obrany pracoval až do konce ledna 2008.

Je členem Rady Klubu generálů ČR a Podílí se na posilování branného povědomí a odpovědnosti za obranu a prestiže vojenského povolání především u mladé generace slánského regionu.

I n m e m o r i a m :

Josef AUGUSTA

Vynikající čs. hokejista, úspěšný trenér reprezentace ČR. V nejvyšší československé hokejové lize působil v Dukle Jihlava, s níž získal sedm mistrovských titulů. S reprezentací získal na světových šampionátech tři stříbrné a jednu bronzovou medaili a v roce 1976 na Zimních olympijských hrách vybojoval stříbrnou medaili. Po ukončení hráčské kariéry byl řadu let trenérem řady dalších hokejových klubů. V letech 1999–2002 působil jako asistent a poté i hlavní trenér u české hokejové reprezentace, s níž získal tři zlaté medaile

Vyznamenání převezme

kapitán Jaroslav PECHMAN

Patřil mezi nejvýznamnější sokolské odbojáře. Po zákazu Sokola založil 8. října 1941 v době prvního stanného práva spolu s Janem Zelenkou Hajsským ilegální odbojovou skupinu Říjen, radikální odnož sokolské organizace Jindra. Skupina připravovala sabotážní a diverzní akce a zajišťovala zázemí Janu Kubišovi a Josefu Gabčíkovi i dalším paraskupinám. Při zatýkání 5. října 1942 požil kapsli s jedem. Jeho manželku Marii a sedmnáctiletého syna Jaroslava nacisté popravili 26. ledna 1943 v Mauthausenu, dcera Milena byla internována na Jenerálce a ve Svatobořicích.

Vyznamenání převezme pan Miloslav HRUBÝ

Jaroslav SMRŽ

Okrskový vedoucí sokolského dorostu v Praze-Vysočanech patřil mezi nejbližší spolupracovníky Josefa Gabčíka a Jana Kubiše. Zajistil odklizení operačního materiálu parašutistů, mimo jiné půjčil jim své kolo, které Jan Kubiš použil v den atentátu. Jaroslav Smrž byl zatčen 14. července a popraven 24. října 1942 v Mauthausenu. Týž den o život přišli i jeho manželka, sestra, švagr a synovec. Dcera a syn byli internováni na Jenerálce a ve Svatobořicích.

Vyznamenání převezme dcera, paní Jaroslava MOKRÁ

Jan SONNEVEND

Podílel se na založení pravoslavné církevní obce v Brně. Po penzionování se v roce 1938 odstěhoval do Prahy. Stal se předsedou rady starších katedrálního chrámu svatého Cyrila a Metoděje v Resslově ulici. Po atentátu na zastupujícího říšského protektora Reinharda pomáhal ukrýt československé vojáky v kryptě chrámu svatých Cyrila a Metoděje. Jana Sonnevenda gestapo zatklo 22. června 1942. Rozsudek byl vykonán 4. září. Jeho manželka, dcera a zeť, kteří pomáhali zásobovat parašutisty, byli popraveni 24. října 1942 v Mauthausenu.

Vyznamenání převezme vnuk, pan Jaroslav ORT

Podle ustanovení článku 3 Rozkazu ministra obrany číslo 22/2009 Věstníku Vojenská rezortní vyznamenání a článku 14 písm. a) přílohy 1 k uvedenému rozkazu se dnem 8. května 2017

se u příležitosti Dne vítězství

v y z n a m e n á v a j í

u d ě l e n í m

Záslužného kříže ministra obrany České republiky I. stupně

generálmajor v.v. Josef ŠÍBA

se stal vojákem z povolání v roce 1967. V letech 1990 až 2000 zastával funkce na Generálním štábu AČR. V rezortu Ministerstva obrany pracoval až do konce prosince 2002.

Patří mezi iniciátory spolupráce armády s dětským hnutím Stonožka a i nadále se na této spolupráci podílí.

Je předsedou Klubu generálů ČR. Spolupracuje s rezortem obrany při zvyšování společenské vážnosti ozbrojených sil a posilování prestiže vojenského povolání a branného povědomí zejména mezi mládeží.

plukovník v.v. Josef PAVLÍK

po vystudování Letecké vojenské akademie v Hradci Králové v roce 1951 byl přijat do služebního poměru vojáka z povolání. V letech 1963 až 1977 vykonával funkci inspektora na velitelství letectva. Významně se podílel na vybudování „Památníku padlým letcům ve 2. světové válce“ na náměstí Svobody v Praze 6.

udělením Záslužného kříže ministra obrany České republiky II. stupně se vyznamenávají

plukovník v.v. Ján NOVÁK

zahájil službu vojáka z povolání v roce 1963, kdy ukončil Vyšší letecké učiliště v Košicích. V letech 1975 až 1980 pracoval v Dukle B. Bystrica a následně Dukle Trenčín. V roce 1990

nastoupil ke správě vrcholového sportu ČSA. V červenci 1992 se stal poslancem a následně přeložen do zálohy.

Je předsedou Sdružení čs. zahraničních letců-východ a členem Ústřední rady Asociace „Vojáci společně“. Od roku 1990 až do dnešní doby sám uskutečnil nebo se zúčastnil 669 besed ve vojenských zařízeních, na školách a učilištích a v domovech důchodců.

plukovník v.v. Antonín ŠTÍCHA

byl v únoru 1944 totálně nasezen v továrně Junkers v německém Nortausenu a od února 1945 pak v jeho pražské pobočce. V květnu 1945 byl členem národní stráže 1. praporu Jana Čapka.

V roce 1946 absolvoval školu důstojníků tankového vojska v Milovicích a stal se vojákem z povolání. V roce 1968 nastoupil na vojenské oddělení ministerstva školství na funkci učitele vojenské katedry, odkud byl v roce 1982 přeložen do zálohy.

Je místopředsedou Ústředního výboru Českého svazu bojovníků za svobodu.

Viktor WELLEMIN

vstoupil v červenci 1942 do formující se československé jednotky na Blízkém východě. Jeho prvním bojovým nasazením byla obrana Haify. Pod velením generála Klapálka bojoval o Tobruk. V září 1944, po přesunu do Velké Británie, absolvoval výcvik u motorizované jednotky ve Skotsku. Po vylodění v Normandii se účastnil bojových operací u Dunkerque, kde byl těžce raněn. V říjnu 1945 se vrátil do osvobozeného Československa a zjistil, že jeho rodina byla nacisty vyvražděna. Jako západní voják byl následně z armády propuštěn.

Za hrdinství v boji byl oceněn Čs. medailí Za chrabrost a britským vyznamenáním AFRICA STAR.

udělením Záslužného kříže ministra obrany České republiky III. stupně se vyznamenávají

major v.v. Josef BUJŇÁK

Byl v období od prosince 1990 do září 1991 odvelen do Saudské Arábie a Kuvajtu, kde se zúčastnil bojových operací v čs. kontingentu – protichemickém praporu. V březnu 1992 byl po splnění závazku přeložen do zálohy.

Dlouhá léta pracoval v oblasti péče o válečné veterány Československé obce legionářské.

Bohumil JANČA

se v dubnu 1944 stal příslušníkem vyčišťovacího praporu Slavutského Raynova oddílu NKVD, se kterým se účastnil bojových akcí proti banderovcům. V únoru 1945 byl zařazen do Rudé armády. Demobilizován byl po skončení vojenské služby v únoru 1947. K rodičům do osvobozeného Československa se vrátil v březnu 1947.

Lotte KOZOVÁ

po připojení Sudet k Německu se odstěhovala k rodičům na Podkarpatskou Rus, kde byla srpnu 1941 rodina z rasových důvodů maďarským četnictvem uvězněna a deportována

do záchytného tábora v Polsku. Odtud se rodině podařilo v lednu 1942 utéci a dostat se do Budapešti. Zapojila se do pomoci čs. vězňům z koncentračního tábora, kteří pracovali v továrně v Kobáni. Od ledna 1945 působila jako tlumočnice pro jednotky Rudé armády v Kisperstu. Po válce se vrátila zpět do rodných Teplic.

plukovník v.v. Josef MRÁZEK

byl vojákem z povolání od června 1955 V srpnu 1971 byl pro své politické postoje z armády propuštěn. Pracoval jako dělník v závodě Technoplast Chropyně.

Po rehabilitaci v roce 1990 byl opět přijat do služebního poměru vojáka z povolání. Zastával štábní funkce u letectva a v červnu 1992 byl přeložen do výslužby.

Jiří PELC

se v únoru 1943 zapojil do činnosti ilegální organizace komunistické mládeže v Hostivicích. Jako sazeč tiskárny Orbis Praha získával potřebný materiál pro ilegální tisk letáků, ale i kopie tištěných německých vojenských dokumentů. Počátkem roku 1945 měl za úkol shromažďovat zbraně a náboje do pušek. Aktivně se zapojil do květnového povstání ve skupině J. Bartoše.

Jiří POSPÍŠIL

se v lednu 1944 zapojil do odbojové činnosti na Kolínsku. Pro partyzány získával údaje o Němcích dislokovaných v Kutné Hoře a Čáslavi. Po vypuknutí květnového povstání se zapojil do bojů s ustupujícími německými jednotkami v Čáslavi.

plukovník v.v. Ivan SOLOVKA

V červnu 1940 byl odsouzen ke třem letům nápravně pracovních táborů za nelegální přechod do Sovětského svazu v březnu 1939, kde byl držen do konce roku 1942.

V únoru 1943 se dostal do vznikající čs. vojenské jednotky v SSSR Jako spojař 1. dělostřeleckého oddílu bojů 1. čs. samostatné brigády u Kyjeva na Ukrajině a v Karpatech.

Po válce zůstal v armádě a po absolvování Vojenské akademie v Hranicích prošel řadou velitelských funkcí. V prosinci 1974 byl z armády propuštěn.

Za hrdinství v boji mu byl udělen Čs. válečný kříž 1939 a byl oceněn Čs. medailí Za chrabrost.

plukovník v.v. Jan SVÍTEK

se v srpnu 1944 jako žák Letecké školy v Banské Bystrici zapojil do povstání. Po jeho potlačení se stal příslušníkem partyzánské skupiny „Imrich“ a „Rodina“. Po válce zůstal v armádě u letectva, kde prošel řadou velitelských a technických funkcí. V prosinci 1983 byl přeložen do zálohy.

Jmenovaný byl oceněn Čs. medailí Za chrabrost a Řádem Slovenského národního povstání.

Jaroslav ZAVORAL

se v květnu 1942 zapojil do činnosti ilegální organizace KSČ Krnsko u Mladé Boleslavi. Přečovával rozmnožovací stroj pro tisk letáků a pomáhal rodinám zatčených odbojářů a uprchlým ruským válečným zajatcům. V únoru 1944 byl zatčen gestapem a uvězněn v Terezíně, Dráždanech a Žandově, kde se v dubnu 1945 dočkal osvobození. Domů se vrátil 8. května 1945.

udělením Záslužného kříže ministra obrany České republiky III. stupně in memoriam se vyznamenávají

podplukovník Josef ČERNÝ

se v červnu 1939 ilegálně dostal do Polska a dále do Sovětského svazu, kde byl v březnu 1941 zatčen a uvězněn. V červenci 1942 vstoupil do vznikající čs. vojenské jednotky v SSSR. Byl zařazen k Sochorově četě samopalníků, se kterou se zúčastnil bojů o Sokolovo, Kyjev a Ukrajinu. Na Dukle byl těžce raněn. Přes zdravotní omezení způsobené zraněním zůstal v armádě až do roku 1956.

Za hrdinství mu byl čtyřikrát udělen Čs. válečný kříž 1939, polský Kříž válečný, Čs. medaile Za chrabrost.

Vyznamenání převezme syn, pan Josef ČERNÝ

nadporučík Josef DOUDĚRA

Od června 1917 československý legionář v Rusku. Po návratu do vlasti byl 3. ledna 1921 demobilizován.

V červnu 1939 uprchl do Polska, odkud byl přesunut na Střední východ, kde se účastnil obraných bojů o Tobruk. V srpnu 1943 byl spolu s jednotkou přemístěn do Velké Británie. V srpnu 1944 byl přidělen k vojenskému atašé v Londýně. V říjnu 1948 byl zatčen a 2 roky vězněn.

Za hrdinství mu byl dvakrát udělen Čs. válečný kříž 1939, dvakrát Čs. medaile Za chrabrost, Čs. vojenská medaile VB-SV a britské vyznamenání AFRICA STAR.

Vyznamenání převezme syn, pan Karel DOUDĚRA

četař Josef NÍČ

se v prosinci 1939 prezentoval na čs. konzulátě ve Francii a byl zařazen k vytvářené čs. jednotce. Po obsazení Francie Německem byl transportován do Velké Británie. Po vylodění v Normandii se zúčastnil bojů o Dunkerque, kde byl raněn. Po návratu do vlasti byl v říjnu 1945 demobilizován. V polovině roku 1946 za záhadných okolností zemřel.

Za hrdinství mu byla udělena Čs. medaile Za zásluhy II. st., Čs. vojenská medaile F-VB.

Vyznamenání převezme pan František NOVÁK

nadporučík Ladislav STAROSTA

Od dubna 1918 byl československý legionář v Rusku. Po návratu do vlasti byl 3. ledna 1921 demobilizován.

V červnu 1939 se ilegálně dostal do Polska a posléze do Sovětského svazu. Zde byl počátkem roku 1942 zařazen do vznikající čs. jednotky v Buzuluku. Zúčastnil se bojů při obraně Sokolova, Kyjeva, Bílou Cerekev a v Karpatsko-dukelské operaci. V září 1946 byl demobilizován.

Za hrdinství mu byl udělen Čs. válečný kříž 1939, dvakrát Čs. medaile Za chrabrost a Čs. medaile Za zásluhy I. st.

Vyznamenání převezme dcera, paní Ladislava SKŘIVÁNKOVÁ

vojín Matěj FOUBÍK

se v červnu 1939 ilegálně dostal do Polska, odkud byl přesunut na Střední východ. Účastnil se bojů na Středním východě, v Severní Africe a obraných bojů o Tobruk. V srpnu 1943 byl přemístěn do Velké Británie. Vzhledem k vážné nemoci byl umístěn v čs. vojenské nemocnici v Londýně, kde 9. února 1944 zemřel.

In memoriam mu byl udělen Čs. válečný kříž 1939 a britská vyznamenání AFRICA STAR a STAR 1939-45.

Vyznamenání převezme vnuk, pan Jan FOUBÍK

R O Z K A Z

Ministra obrany České republiky ve věcech personálních.

Podle ustanovení § 5a zákona č. 170/2002 Sb., o válečných veteránech, ve znění zákona č. 308/2008 Sb., se dnem 8. května 2017 j m e n u j e do vojenské hodnosti

podpolukovníka

major v.v. Tichomír MIRKOVIČ

Tichomír MIRKOVIČ se v únoru 1942 zapojil do odbojové činnosti v Jugoslávii jako partyzán v 1. čs. brigádě Jana Žižky v Jugoslávii působící v rámci Jugoslávské lidově osvobozené armády a účastnil se osvobozovacích bojů o Bělehrad a v Chorvatsku. Během války byl třikrát raněn.

Je místopředsedou Československé obce legionářské.

Výnosy a rozkaz podepsal: ministra obrany České republiky pan Martin Stropnický vlastní rukou