

Pandury s novou technologií

41. mechanizovaný prapor má ve výzbroji osm modifikací kolových obrněných vozidel Pandur, šest dosavadních doplnila verze velitelsko-štábní a spojovací

strana 6

Druhý nejlepší výsledek z půlročního ženijního kurzu v Americe si dovezl nadporučík Jan Rejmont z Bechyně

Naučil se bourat zdi

Urban breaching – násilné vstupy do objektů

Naplánovat základnu na „zelené louce“ nebo se probourat skrz zed' do zastavěného prostoru – to byl jen malý zlomek toho, co se nadporučík Jan Rejmont naučil na ženijním kurzu určeném důstojníkům United States Marine Corps. Třináct účastníků, z toho pouze jeden Čech a Filipínek, strávilo téměř půl roku na vojenské základně Camp Lejeune v Severní Karolíně.

„Kurz Combat Engineer Officer je určen nově narukovaným mariňákům kteří se tady mají naučit co nejvíc ze ženijní oblasti. Proto byla větší část věnovaná převážně přednáškám a následně pak testům. Až ke konci kurzu jsme si prošli i praxí,“ přibližuje zaměření kurzu náčelník skupiny bojové přípravy štábu 151. ženijního praporu nadporučík Rejmont.

Angličtina je základ

Základním předpokladem pro účast na tomto kurzu byla nejen ženijní odbornost, ale hlavně znalost anglického jazyka. Před nástupem musí každý cizinec projít testem ECL, který si pak zopakuje ještě jednou při příjezdu na základnu. „Důležité je také umět jazyk aktivně používat. Chvilku to trvalo, než jsem se do toho dostal, ale pak už to bylo bez problémů. Rozšířil jsem si slovní zásobu převážně z vojenské terminologie a dost mi to pomohlo se rozmluvit, protože tam ani jiná možnost nebyla.“

Bez plánování to nejde

Hlavním úkolem bylo pro místní lektory naučit své studenty plánovat. Ať už se jednalo o zřizování zátarasů nebo průchodů v zátarasech, překročení vodní překážky či vybudování základny tzv. na zelené louce. „Při plánování jsme museli myslet na všechno. Připravit celý

harmonogram výstavby, nakreslit výkres. Součástí základny je např. i úprava vody a zdroj energie, aby základna byla soběstačná,“ vysvětlil nadporučík Rejmont.

Důležité také bylo vše zpracovat do prezentace a tu pak přednést svému nadřízenému, v tomto případě přezkušujícímu lektorovi. „U nás se obvykle vytvářejí prezentace k dokladům veliteli pouze při větších cvičeních. V Americe je ale zvykem dělat prezentace při sebemenším vyvedení jednotky. Proto na přípravu a plánování dávali během kurzu velký důraz.“

Urban breaching

Podle nadporučíka Rejmonta byl každý probíraný předmět zajímavý, hlavně díky jiné technice a vybavení, které v USMC používají. Nejvíc se mu ale zamlouvaly trhací práce a urban breaching, neboli násilné vstupy do objektů. „Byla to pro mě úplná novinka. Jde o to, že pomocí výbušných prostředků se proniká skrz okna, dveře nebo zed' do předem určených objektů.“ Součástí kurzu bylo i přezkoušení MOS Specific Physical Standards, což je obdoba profesního přezkoušení zaměřená na ženijní odbornost. Skládalo se z netradičních disciplín jako např. vyražení dveří beranidlem na čas, odsun raněného v kompletní taktické ústroji, zdvih makety těžkého kulometu, běh s APOBS nebo s olympijskou osou o váze 45 kg.

Opatření COVID-19 v kurzu

Průběh kurzu ovlivnila i opatření kvůli nákaze COVID-19. „Museli jsme nosit roušky, hlavně v obchodech nebo v jídelně. V podstatě jsme za celou dobu kurzu neopustili základnu, vyjeli jsme ven snad jenom dvakrát. Všechno kvůli přísným hygienickým opatřením. Ale upřímně nás nic nenutilo opouštět základnu, protože tam bylo naprosto všechno, co jsme k životu potřebovali,“ doplnil nadporučík Rejmont.

Výstupem celého kurzu je certifikát „United States Marine Corps“ a hlavně cenné zkušenosti, které může nadporučík Rejmont při plánování výcviků 15. ženijního pluku do budoucna využít.

Text: kpt. Zuzana Králová, foto: archiv npr. Jana Rejmonta

Nadporučík Jan Rejmont s certifikáty

Štábní praporčík Peter Smik se v Prostějově setkal s vojáky zraněnými při výkonu služby

Vznikla nová tradice

„Jim patří veškeré díky za to, co pro Českou republiku udělali. Neskutečně rád jsem je poznal a hlavně věřím, že si mezi sebou vytvořili silné pouto. Jsou to novodobí válečníci v pravém slova smyslu,“ tak zhodnotil setkání vojáků zraněných při výkonu služby, které se uskutečnilo v Prostějově 30. července, iniciátor celé akce, vrchní praporčík Armády České republiky štábní praporčík Peter Smik.

Celkem 18 vojáků, z nichž někteří stále slouží v armádě, se takto pohromadě sešlo poprvé. Slouží nebo sloužili u různých útvarů armády, vědí o sobě, ale ne všichni se znají osobně. Společně se svými blízkými přijeli do Prostějova, kde navštívili síň tradice útvaru, prohlédli si vybranou techniku a krátkou ukázkou výcviku. Zbytek dne pak strávili povídáním.

Všichni pozvaní se shodli, že takové setkání se stane pravidelným. „Zažil jsem jeden z nejemotivnějších dní za svoji vojenskou

službu. Setkalo se zde 18 kluků s neuvěřitelnými příběhy. Jsem rád, že se to povedlo a že jsme se shodli, že budeme v této tradici pokračovat,“ komentoval setkání štábní praporčík Smik. Organizace akce mu trvala skoro půl roku, ale rozhodně stála za to úsilí.

Setkání, které mělo vojákům také pomoci začít mezi sebou více neformálně komunikovat, se bude konat jednou ročně a vždy u jiného vojenského útvaru. Jednotka a její příslušníci tak dostanou příležitost přivítat na půdě své posádky nejen bývalého kolegu, ale také další vojáky s podobným osudem.

Vrchní praporčík Smik má v plánu z fotografií pořízených během akce udělat časem výstavu anebo kalendář. Výtěžek z projektu pak bude rozdělen rovným dílem do Vojenského fondu solidarity a Nadačního fondu speciálních sil.

Text: plk. Magda Dvořáková, foto: Robin Benet

Setkání si nenechal ujít ani Lukáš Hirka. Na fotce s Terežkou Stehlíkovou z Vojenského fondu solidarity.

Výcvik na plný plyn	2
S velitelem pozemních sil brigádním generálem Ladislavem Jungem jsme hovořili nejen o stěhování, ale i o hlavních úkolech, které velitelství čekají	
Neviditelná hrozba	5
Jednotka Vojenské policie KAMBA čelila v Afghánistánu dvojímu nepříteli	
Pandury s novou technologií	6
41. mechanizovaný prapor má ve výzbroji osm modifikací kolových obrněných vozidel Pandur, šest dosavadních doplnila verze velitelstvo-štábní a spojovací	
Chytrá karanténa a armáda	10
Jak to začalo?	
Aspekty akvizičního procesu	13
Bez buddyho ani metr	18
Vojenští potápěči 15. ženijního pluku cvičili v brázdovém lomu poblíž Svobodných Heřmanic	
Návodčí si obnovili certifikát CLS	20
Součinnostní cvičení prověřilo vojáky z náměšťské základny i v poskytování první pomoci	
Nově pod vedením stříbrných	22
Kurz základní přípravy ve Vyškově pod velením praporčíků	
Příběh (ne)obyčejného muzikanta	24
Nadrotmistr Michal Damborský působí již druhým rokem v mezinárodním orchestru Vrchního velitelství spojeneckých sil v Evropě	
Záložníci pod lupou	26
Představujeme příslušníky aktivní zálohy a jejich profese	
Armáda očima nováčků	28
Proměny motivace k vojenskému povolání – 4. díl	
Náhrada škody na zdraví vojáka	30
Právní poradna	
Měřili radioaktivitu	32
Při součinnostním cvičení byl využit detekční systém IRIS	
Gripen E pro švédské letectvo	34
Technika a výzbroj	
21 let ve službách české armády	36
Poslední dva dopravní letouny Jakovlev Jak-40 ukončily 5. září 2020 svoji činnost na 24. základně dopravního letectva Praha-Kbely	
FlyEye jsou oči průzkumu	38
Vojenské obranné bezpilotní prostředky z Polska, díl 1	
Nezapomínají ani na veterány	40
Vojenské muzeum ve Vlkoši je věnované generálu Ingrovi	
Mají vodu z Vřídla	42
Volareza představuje svá zařízení: Vojenská lázeňská léčebna Karlovy Vary – Sadový Pramen	
Nikdy neříkej nikdy	46
MUSADO Military Combat System – historie boje zblízka v AČR, 2. část	
Když tolik vědělo tak málu	48
Od letecké bitvy o Británii, do které se zapojili i českoslovenští piloti, uplynulo osmdesát let	

S velitelem pozemních sil brigádním generálem Ladislavem Jungem jsme hovořili nejen o stěhování, ale i o hlavních úkolech, které velitelství čekají

Výcvik na plný plyn

Počátkem letošního roku se novým velitelem pozemních sil stal brigádní generál Ladislav Jung. Jedním z prvních velkých úkolů, který ho v této funkci čekal, bylo přestěhování velitelství z Prahy do Olomouce. Nejen na to jsme se zaměřili v následujícím rozhovoru.

V roce 1991 jste nastoupil k 18. tankovému pluku v Táboře, který byl později transformován na prapor brigády rychlého nasazení. Považujete právě tuto událost za jeden z klíčových momentů vaší služební kariéry?

Vojenskou kariéru jsem začal na pozici velitele tankové roty v 17. tankovém pluku v Týně nad Vltavou. Shodou okolností jsem byl později přeložen právě k 18. tankovému pluku v Táboře, který se stal jedním z vytipoovaných útvarů, na jejichž základě byla postupně postavena nová brigáda

rychlého nasazení. Pluk byl transformován na 42. mechanizovaný prapor a s tím přirozeně souviselo i jeho „odlehčení“. Tanky T-72 byly odsunuty a nahrazeny bojovými vozidly pěchoty BVP-2.

Určitě to patří mezi zásadní momenty mé kariéry, ale nutno říci, že to bylo dáno tím, že jsem byl zkrátka v určitou chvíli součástí jednotky, která byla předem vybrána. Její příslušníci dostali šanci podílet se na něčem zcela novém. Nebylo to ale tak, že by pod novou brigádu automaticky přešli všichni příslušníci tankového pluku. Osobně jsem byl v roce 1994 vybrán jako náčelník organizačního jádra nově vznikajícího 42. mechanizovaného praporu a byl

představovali. Ale byly to výzvy, které jsme postupně plnili. Dnes s odstupem času musím říci, že ta práce přinesla ovoce, protože jsme se za ta léta opravdu někam posunuli.

V letech 2016–2019 jste působil jako náčelník Joint Force Training Centre (JFTC) v polském městě Bydgoszcz. Dají se zkušenosti, získané v mezinárodním prostředí Výcvikového centra NATO, využít i na pozici velitele pozemních sil?

V obecné rovině určitě ano. Sloužil jsem na zdvojené funkci zástupce velitele a náčelníka štábu. JFTC je jedno ze dvou výcvikových center NATO, přitom já se výcvikem zabývám celou svoji kariéru a je mi vlastní. Ale tady to bylo na zcela jiné úrovni, pohybovali jsme se na jiných stupních. Centrum cvičilo jednotlivá operační velitelství NATO, zabývali jsme se přípravou do Afghánistánu, rozvojem schopností a přechodem na vojenské standardy NATO takových zemí, jako je například Gruzie. Byla to velmi rozmanitá práce, obsahově ale odlišná od mé současné pozice. Hodně mě to obohatilo, protože v našich podmínkách se nedostaneme k práci na úrovni divize nebo

Díky tomu, že Žižkova kasárna v Olomouci zůstala i po zrušení Společných sil v roce 2013 nadále využívána, jsme se přestěhovali do prostředí, kde zůstala zachována potřebná infrastruktura. Na zabydlení nám stačily tři čtyři týdny a 1. července 2020 jsem náčelníkovi Generálního štábu mohl zahlásit plnou připravenost k plnění úkolů.

Se stěhováním většinou souvisí i personální posuny. Týká se to i vašeho velitelství? Jak jste na tom z hlediska naplněnosti?

Personální změny u velitelství souvisely především s přechodem na nový třístupňový systém velení a řízení. Tabulkově se nám navýšily počty a nastoupily k nám desítky nových příslušníků. Velitelství dnes vnímám jako velmi konzistentní celek, který je schopen pracovat v nových podmínkách bez jakéhokoliv omezení.

Jaké nejdůležitější úkoly čekají pozemní síly v nadcházejícím roce?

Stručně řečeno se zaměříme na výcvik, nové technologie, zahraniční operace a hotovostní síly. První polovina letošního roku nám díky boji

Generál se seznamuje s operační situací během cvičení.

jsem i členem realizačního týmu výstavby celé 4. brigády rychlého nasazení.

Co pro vás léta strávená u 4. brigády rychlého nasazení představují?

Především to byla nová příležitost, nová a zajímavá práce, nový příliv energie. Výstavbou této brigády byl vlastně zahájen přerod celé naší tehdejší armády v něco nového. Znamenají pro mě kus života, protože jsem u brigády sloužil patnáct let a prošel si pozicemi zástupce velitele praporu, velitele praporu, zástupce velitele brigády i velitele brigády.

Na každé úrovni jsem se potkával s něčím novým. V centru dění té doby stály především změny týkající se organizování a provádění výcviku. Po jednotlivých krocích jsme přecházeli na standardy NATO, spoustu věcí jsme začali dělat nově a jinak. Byla to velmi zajímavá práce, ale zároveň trnitá a bolestivá cesta. Ne vždy šlo vše napoprvé, anebo tak, jak jsme si

armádního sboru. Přitom nejnižší jednotka, která je v rámci NATO cvičena, je právě armádní sbor.

Velitelství pozemních sil má za sebou přesídlení do Olomouce. Co vše přestěhování obnášelo a už jste zabydleni?

Pro velitelství to znamenalo vlastně jen čas a množství lidí, potřebných ke zplánování celého procesu přestěhování. Samotný přesun neměl na fungování velitelství podstatnější vliv, proběhl velmi hladce, bez přerušení plnění úkolů.

proti šíření onemocnění COVID-19 ubrala na dynamice výcviku. O to více bychom jej chtěli akcelarovat v roce, kdy pozemní síly zahájí nový cyklický systém přípravy. Musíme opět začít s velmi intenzivní přípravou, v rámci výcviku sladit některé prvky a také reagovat na implementaci nových technologií. Máme určité plány, jakým způsobem chceme tyto systémy využívat i na úrovni větších taktických celků.

Nesmím opomenout ani výstavbu a rozvoj nových prvků pozemních sil, konkrétně 43. výsadkového pluku a 533. praporu bezpilotních systémů.

V souvislosti s novými technologiemi se nabízí otázka na přezbrojení, která se pozemních sil bezprostředně týká...

My jsme samozřejmě velmi rádi, že byl zahájen velmi efektivní proces přezbrojování. Na úrovni Generálního štábu AČR a Ministerstva obrany bylo vyvinuto obrovské úsilí a já věřím, že vše je na dobré cestě. V centru pozornosti stojí přezbrojení 7. mechanizované brigády, která skutečně nová bojová vozidla pěchoty potřebuje. Není to ale jen o vozidlech samotných. Je třeba přezbrojit a vycvičit celé 7. brigádní úkolové uskupení na kvalitativně zcela novou úroveň. Jen tak může dojít k naplnění ambice brigády těžkého typu, k čemuž jsme se Alianci zavázali.

Vedle nových BVP jsou pro pozemní síly prioritou také nová děla a nový systém řízení palby k nim. Pokud se máme posunout kvalitativně dále, jsou tyto projekty pro pozemní síly na-prosto nezbytné.

Počátkem letošního roku vzniklo Velitelství pro operace. Jaká je vůči němu pozice vašeho velitelství a jak probíhá spolupráce?

Spolupráce je od počátku nastavena velmi dobře, což mimo jiné prověřilo onemocněním COVID-19. Nasazování sil a prostředků na jeho zvládnutí, hlavně na jaře, bylo velkou školou. Obě strany získaly spoustu zkušeností z hlediska velení a řízení a společně jsme našli optimální cestu k efektivní spolupráci.

Co se týče vzájemné pozice, tak základním úkolem pozemních sil je připravovat a cvičit síly k nasazení. Tyto připravené síly pak předáváme operačnímu veliteli, který je následně používá a nasazuje do operací pro plnění široké škály úkolů vojenského i nevojenského charakteru. Pozemní síly jsou tzv. force provider, poskytovatel sil, zatímco operační velitel je tzv. force user. Tedy ten, kdo tyto vycvičené a připravené síly nasazuje a používá.

Text: Vladimír Marek,

foto: Ladislav Kabát, Karel Hausmajer a archiv JFTC

Loučení bezprostředně před odchodem z Joint Force Training Centre

A fakta

Generál Ladislav Jung se narodil 23. června v Nitre. Po vystudování Vojenské vysoké školy pozemního vojska ve Vyškově v roce 1986 prošel funkcemi velitele tankové roty, praporu a zástupce tankového pluku. V roce 1994 byl jmenován zástupcem 42. mechanizovaného praporu a následně i jeho velitelem. Postupně prošel u 4. brigády rychlého nasazení dalšími velitelskými funkcemi až po velitele brigády. Od roku 2010 působil

na Generálním štábu jako ředitel odboru pozemních sil sekce rozvoje druhů sil – operační sekce MO, zástupce ředitele této sekce a její ředitel. V květnu 2013 byl jmenován do hodnosti brigádního generála. Následně se stal zástupcem velitele Pozemních sil AČR a od ledna letošního roku velitelem pozemních sil. V letech 2016 až 2019 působil v aliančních strukturách, jako náčelník štábu Výcvikového centra NATO (JFTC) v Bydgoszczy. V roce 1996 se se 4. brigádou rychlého nasazení účastnil mise IFIR v Bosně a Hercegovině.

Vojenskou vzdělání si mimo jiné doplnil absolvováním kurzu Generálního štábu na Univerzitě obrany a Royal College of Defence Studies v Londýně ve Velké Británii.

24. ročník turnaje v nohejbale tříčlenných družstev

O pohár šéfredaktora A reportu

Datum: 7. 10. 2020

Sportovní hala Praha Ruzyně

Jednotka Vojenské policie KAMBA čelila v Afghánistánu dvojímu nepříteli

Neviditelná hrozba

Jednotky Vojenské policie KAMBA zabezpečují ochranu zastupitelského úřadu České republiky v Kábulu a osobní ochranu členů diplomatické mise. Osmá jednotka této zahraniční operace byla jako první vystavena zvýšené zátěži – své poslání musela plnit za ztížených podmínek v důsledku opatření souvisejících s nákazou COVID-19.

Ochránce v terénu

V úterý 18. srpna přistál na letišti 24. základny dopravního letectva Praha-Kbely armádní speciál, který zpět do vlasti dopravil účastníky afghánské mise Resolute Support. Byli mezi nimi i příslušníci 8. jednotky Vojenské policie (8. JVP) KAMBA, kteří v předcházejících dnech předali operační úkol jednotce deváté.

„Už na konci přípravy do této mise bylo jasné, že neproběhne podle zaběhnutých pravidel. Věděli jsme, že kromě nebezpečí v podobě terorismu nás čeká nepřítel zvaný COVID-19,“ popisuje velitel 8. JVP major Ludvík Takacz. Na misi museli vojenští policisté vyrazit o 15 dní dříve. Důvodem byla jejich karanténa, která měla zajistit, že členové jednotky budou zdraví a schopni plnit operační úkol. „Z psychologického hlediska mohla být tato situace náročná zejména pro rodiny účastníků mise. Místo posledních společně strávených chvil před dlouhým odloučením uslyšeli pouhé: ahoj, já musím jít, říká psycholožka VP podplukovnice Nada Koubová.

Silné promoření obyvatelstva

Po přiletu do Kábulu čekalo jednotku lidu prázdné letiště a tichá základna. Po cestě na místo plnění úkolu, na českou ambasádu, nebylo vidět nic, jen prázdné ulice města a cedule s nápisem DANGER COVID-19. Po rozvolnění antivirových opatření kábulské vlády silně vzrostlo promoření obyvatelstva. Kromě standardně špatné bezpečnostní situace se najednou vojenští policisté museli vypořádávat se zdravotními riziky, přidávala se zemětřesení o různých silách a částečně zastávali povinnosti místních zaměstnanců zastupitelského úřadu, kteří z hygienických důvodů měli na úřad zakázaný přístup.

Zvýšené nebezpečí

Mise Resolute Support zpřísnila v průběhu působení jednotky VP v Kábulu bezpečnostní

Stopy války

opatření. Členové jednotky měli na vojenské základny pouze omezený přístup, čímž se výrazně zvýšila náročnost logistické podpory. S každou cestou mimo ambasádu byli navíc velvyslanec i členové ochranného týmu vystaveni zvýšenému nebezpečí nákazy COVID-19. Pozitivní nebyly ani zprávy z ostatních ambasád. Na některých z nich došlo po nakažení virem k úmrtí ochránců i člena diplomatického sboru. „Při silném psychickém vypětí se v kolektivu vždy prověří vztahy. S takovým tlakem se ale každý jedinec vyrovnává jinak, protože i vnímání stupně nebezpečí je u každého různé. S 8. JVP jsem spolupracovala již při jejím výcviku, který byl poměrně tvrdý. Byli připraveni to zvládnout, a zvládli to,“ hodnotí situaci psycholožka VP.

Z Kábulu do Těchonína

Opatření proti COVID-19 jsou v resortu obrany nadále striktní, a proto po přiletu zpět do

České republiky nečekalo vojenské policisty uznalé přivítání velitele ani vřelá objetí od rodin. Z letadla vedla jejich cesta přímo do autobusu, který je odvezl do karantény specializované armádní infekční nemocnice v Těchoníně. „Všichni jsme v pořádku zpět. Karanténu ‚doma‘ už zvládneme lehce. Chtěl bych touto cestou poděkovat členům mé jednotky. Za náročných podmínek splnili operační úkol. Pracovali s neskutečným úsilím a nasazením. Nebylo to vždy lehké, ale zvládli to perfektně,“ vyhodnotil působení 8. jednotky VP její velitel major Takacz.

Text: npor. Nikola Hájková,
foto: npor. Nikola Hájková, archiv VP

41. mechanizovaný prapor má ve výzbroji osm modifikací kolových obrněných vozidel Pandur, šest dosavadních doplnila verze velitelsko-štabní a spojovací

Pandury s novou technologií

Vojáci žateckého praporu převzali od února letošního roku postupně pět kolových obrněných vozidel Pandur ve verzi velitelsko-štabní a spojovací. Nová vozidla se vyznačují velkou mobilitou, skvělou průchodností terénem, mají zvýšenou balistickou ochranu, ale i zvýšený komfort pro osádku, která dokáže při logistické podpoře v případě nutnosti fungovat uvnitř vozidla nepřetržitě několik dnů, ale i měsíců v kuse. Nejnovější a nejcennější jsou však pro vojáky nové technologie spojovacích prostředků, díky kterým dokážou nejen navázat spojení s jakýmkoli místem kdekoliv na světě, ale díky plné kompatibilitě těchto systémů mohou okamžitě komunikovat s našimi koaličními partnery, a to jak na našem území, tak při nasazení v zahraniční operaci.

„Náš prapor byl plánovaně doplněn o pět nových kolových obrněných vozidel Pandur. Jsou to vozidla velitelsko-štabní a spojovací. Ta nahradí vozidla, která nejsou pro naše potřeby úplně koncepční, čímž se nám zvýší uniformita a schopnost mechanizovaného praporu jako celku,“ říká velitel 41. mechanizovaného

praporu podplukovník Stanislav Kočica. „Tato vozidla naprosto splňují představy výzbroje 21. století a díky jejich začlenění do naší bojové sestavy budeme plně kompatibilní s ostatními aliančními partnery. Velkou výhodou je i jejich podvozek na platformě Pandur, což znamená, že se lépe zapojí do sestavy v případě plnění

operačních úkolů, ať už na území České republiky nebo při případném nasazení mimo naše území.“

Spolupráce s partnery

Výhodou nových vozidel Pandur je právě zajištění plné interoperability v rámci spolupráce

s koaličními partnery. Vozidla ve verzi spojovací jsou určena pro komunikaci úrovně praporu s podřízenými jednotkami. Druhá verze, velitelsko-štábní, slouží pro spojení a komunikaci s nadřízeným stupněm velení, v tomto případě s velitelstvím brigády.

„Jako prapor jsme dosud měli k dispozici šest modifikací obrněných vozidel Pandur – bojovou, velitelskou, průzkumnou s radiolokátorem a bez radiolokátoru, ženijní a zdravotní. Nyní se nám díky těmto novým vozidlům rozšiřuje počet modifikací na osm. Tím se nám uzavřela ucelená řada specializací, které potřebujeme pro plnění veškerých úkolů v rámci bojové činnosti,“ dodává podplukovník Kočica.

Přechod na špičkovou technologii

Vojáci na moderní bojové technice vyzdvihují kromě pancéřové ochrany a mobility zejména

špičkové radiostanice značky Harris. Většina stanic je pro klasické rádiové spojení a funguje ve VKV/UKV spektru, ale je zde i stanice pro radioreléový spoj, která vojákům zaručuje rychlejší datové spojení, a díky přechodu na novou technologii a související nástavbě umožňuje dosáhnout mnohem vyšší přenosové rychlosti.

„Pro nás jsou tyto dvě nové modifikace obrovským přínosem především z hlediska schopností vozidla, jako je integrovaný stožár, který umožňuje velmi rychlé vystavení a tedy i spojení na velké vzdálenosti v krátkém čase. Dalším přínosem je ale i zvýšení bezpečnosti komunikace,“ vysvětluje velitel spojovací čety 41. mechanizovaného praporu poručík Josef Babáček. „Díky těmto technologiím, které jsou plně kompatibilní s prostředky většiny aliančních armád, můžeme okamžitě

komunikovat a zajistit spojení v Afghánistánu, v Mali, v Litvě, ale prakticky s jakýmkoli místem kdekoli na světě.“

V Žatci mají vojáci k dispozici dvě vozidla v modifikaci velitelsko-štábní. Jedno je určeno pro zprostředkování komunikace z místa velení, včetně zajištění připojení do armádní globální datové sítě a spojení s nadřízeným stupněm velení, případně s dalšími místy velení koaličních partnerů. Druhé vozidlo je určeno pro použití na záložním místě velení při případné změně místa velení.

„K tomuto vozidlu, které je umístěno u hlavního místa velení, patří pracoviště štábu, což je nafukovací stan, ve kterém jsou ještě další technologie – počítače, tiskárny, projektoři, zkrátka všechno, co štáb potřebuje, aby mohl plánovat a řídit bojovou operaci. My toto pracoviště štábu rozvineme, připojíme k vozidlu

a s jeho pomocí se propojíme do dalších potřebných sítí, aby byl štáb spojen například s armádní globální datovou sítí, případně s dalšími místy," vysvětluje poručík Babáček.

Balistika i klimatizace

Všechny osádky těchto vozidel jsou čtyřčlenné. Řidič, velitel vozidla a dva operátoři. Spolupráce mezi všemi specializacemi je velmi úzká. Úkolem řidiče je dopravit vozidlo s osádkou na místo určení, velitel vozidla jednak komunikuje s nadřízeným prvkem i s osádkou vozidla a dva operátoři zajišťují technologie. Ve chvíli, kdy se vše vybuduje a nastaví, se pak už vozidlo udržuje v provozu tak, aby zajistilo spojení z místa velení po celou dobu nasazení. „V terénu jsme za logistické podpory schopni působit po neomezenou dobu. Dva týdny, měsíc i déle. Proto je vybavení vozidla založeno i na teplotním komfortu. Je to samozřejmě příjemné pro osádku, ale nutností je to zejména pro dané technologie, které vyžadují stabilní teplotu. Je tam zabudováno filtroventilační zařízení proti chemickým útokům, což je i u vozidel Pandur standard, ale má i klimatickou jednotku. Hygienické podmínky jsou velmi kvalitní," konstatuje velitel spojovací čety. „Vozidlo funguje, dokud má pohonné prostředky, a jeho dozásobení provádí rota logistiky našeho praporu. Ta je schopna provést dozásobení a i během bojového nasazení logisticky dozásobit vozidlo i osádku.“

Pokud vojáci působí ve větším prostoru, jedno vozidlo zajistí VKV rádiové spojení do okruhu přibližně 25 kilometrů v závislosti na terénu. Pokud by byla potřeba, prostřednictvím dalšího vozidla lze tento dosah zvětšit.

Všechny spoje šifrované

„Vozidla nám nabízejí veškeré druhy spojení, které můžeme v armádě využívat. Satelitní, přes KV spojení až po VKV i UKV. Využíváme antény jak všesměrové, tak směrové, které využíváme například pro radioreléový spoj. S ohledem na elektronický boj přenášíme všechny spoje šifrované, což jsme dříve neměli," popisuje nové technologie poručík Josef Babáček. „Díky tomuto šifrování pak protivník není schopen tyto informace dostatečně rychle rozšifrovat a není schopný zjistit žádné informace v reálném čase. Technologie využívají takovou úroveň šifrování, že nepřítel by musel použít daleko složitější technologické prostředky a než by se k rozšifrovaným informacím dostal, byly by už pro něj zastaralé a tudíž bezcenné. Obě varianty nových Pandurů mají ve své výbavě také rušičku, což je jejich další výhodou. V případě potřeby můžeme naopak my vyrušit signály v okolí a vyčistit daný prostor.“

Nebezpečím pro řidiče je D1

„Výcvik na nových vozidlech začal ihned, jakmile osádky vozidel prošly sérií potřebných kurzů na obsluhu, přecházejí totiž na úplně

Pandur ve verzi velitelско-štábní je součástí místa velení a zajišťuje spojení s nadřízenými i podřízenými prvky.

novou technologií," říká velitel praporu podplukovník Stanislav Kočica. „Poté, co absolvovali kurzy, začali jsme s výcvikem, který se soustředí zejména na používání vozidel v terénu.“ Vozidla jsou oproti bojovým variantám těžší. Jejich hmotnost je 22,5 tuny. Způsobují to zejména technologie, přispívá k tomu i „trojková“ balistická ochrana včetně zesíleného podvozku.

„Řidiči na nových Pandurech jsou většinou zkušení, mají za sebou nejen jízdu v těžké technice, ale mají na svém kontě najeto mnohdy tisíce kilometrů. I oni prošli proškolením kurzem, protože v nových vozidlech jsou oproti bojovým Pandurům některé změny v ovládání systémů. V terénu si musí umět poradit za každého počasí i klimatických podmínek, musí odhadnout nebezpečné situace a samozřejmě, pokud se provádí přesun v koloně, hlídají si bezpečnou vzdálenost od ostatních vozidel," říká instruktor přípravy řidičů

velitelské roty 41. mechanizovaného praporu četař Jan Sedlák. „Přece jen je to vozidlo vážící přes dvacet tun, takže tomu odpovídá například i jeho delší brzdná dráha. Pro naše řidiče není problém terén, někdy i těžko přístupný, největším nebezpečím je kupodivu jízda po dálnici D1, kde se pohybují spolu s ostatními účastníky dálničního provozu. Setkáváme se někdy s bezohledností, kdy nám vozidla vjedou do kolony, ale i s tím, že si nás řidiči jedoucí v rychlejší pruhu například fotí mobilem. Ohrožují tím nejen nás, ale i všechny ostatní na silniční nebo dálniční komunikaci. I tyto zkušenosti máme a snažíme se co nejvíce tyto nebezpečné situace eliminovat. Jsou to cenné zkušenosti a styl bezpečné jízdy je pro naše řidiče alfou a omegou.“

Text a foto: Jana Deckerová a Jan Kouba

Vizuální vyhledávání
nástražných výbušných
systémů

Chemická příprava

Noví vojáci 151. ženijního praporu prošli intenzivním doškolovacím výcvikem

Pot a dřina, ale i kus zubu

„Když vás vzbudím o půlnoci, musíte být schopný se chopit zbraně a zvládnout její manipulaci bez mrknutí oka“ – to byl hlavní slogan instruktorů 151. ženijního praporu při Doškolovacím intenzivním kurzu (DIV) v Bechyni. Třináct nováčků si v něm muselo rozšířit své vojenské znalosti a schopnosti, které získali v základním výcviku ve Vyškově.

„Naším cílem bylo najít zlatou střední cestu, tedy něco zopakovat a naučnout i ženijní oblasti, ve kterých se naši nováčci budou dál vzdělávat. A hlavně, srovnat je na minimální úroveň ostatních spolubojovníků, kteří tady u nás slouží už delší dobu,“ upřesnil cíl plánování výcviku zástupce velitele 151. ženijního praporu major Jan Štipčák.

Čtrnáctidenní program tak obsahoval nejen vševojskovou přípravu, jako je střelecká, topografická, zdravotní nebo třeba bojové drily, ale i seznámení s útvarem, s tím, jak funguje nebo kde se co nachází.

„Kromě těch mandatorních školení jsme se zaměřili i na útvarovou směnu ve smyslu strážní služby, protože tito vojáci budou v budoucnu určitě někdy hlídat polní sklad munice, který se nachází přímo u nás v posádce Bechyně,“

doplnil instruktor bojové přípravy 151. ženijního praporu nadrotmistr Petr Libič.

Největší zájem ale vzbudilo zaměstnání s EOD specialisty. Ti kromě zajímavé přednášky o zkušenostech ze zahraničních misí a nástražných výbušných systémech předvedli práci s detektorem. Zároveň nováčkům i vysvětlili, jak se zachovat při vstupu do minového pole.

„Tohle téma mě hrozně bavilo. Je skvělé poslouchat lidi, kteří své profesi rozumí a mají za sebou bohaté zkušenosti. Člověk si toho hodně přečte, ale když mluvíte s někým, kdo něco skutečně zažil, je to úplně něco jiného,“ sdělila své pocity svobodnice Klára Benešová, která nastoupila na pozici řidiče velitelské roty. Profesionalitu instruktorů celého výcviku si chválil i nejstarší účastník, desátník Miroslav

Holienka. „Do armády jsem se ve svých 50 letech dal hlavně z důvodu, že mě baví zbraně a technika. Vždycky to byl můj sen a až teď jsem se odhodlal ho realizovat.“ Desátník Holienka je vyučený automechanik a u armády sloužil ještě v době povinné vojenské služby. „V té době jsem pracoval s technikou a teď se k tomu opět vracím, i když z pozice řidiče.“ Vyvrcholením dvoutýdenního snažení byl jednodenní komplexní výcvik, ve kterém si nováčci zopakovali všechno, co se do té doby naučili. Od topografických znalostí, přes chemickou přípravu, až po zdravotní pomoc. Na závěr ještě účastníky výcviku čekal test a celkové vyhodnocení.

„S touto skupinou jsem byl velmi spokojený. Po dlouhé době se sešla parta lidí, kteří jsou opravdu nadšení a mají chuť do práce. Ať už přišlo, bylo vedro, nebo byli unavení. Měli jsme tady při bojových drilech i rozražený ret a vyražený kus zubu, ale oni pořád makali a na nic si nestěžovali,“ zhodnotil výcvik nadrotmistr Libič.

Zkušenosti v rámci DIV získali nejen nováčci, ale i příslušníci štábu a jednotek praporu. Ti se proškolili v plánování, organizování a následně i řízení kurzu. „Sesbírané zkušenosti pak využijeme při přípravě dalšího výcviku pro nově příchozí. Uděláme si rozbor toho, co se povedlo, co naopak ne a při dalším plánování budeme zase o krok dál,“ dodal major Štipčák. Další várka nováčků by měla na útvar dorazit na začátku příštího roku.

Chytrá karanténa a armáda – Jak to začalo?

Když se v prosinci 2019 začalo v čínském městě Wu-chan šířit nové infekční onemocnění označené později jako COVID-19, nikoho ani ve snu nenapadlo, jakým způsobem tato infekce poznamená celý svět. V České republice byly první tři případy onemocnění COVID-19 prokázány 1. března letošního roku. O jedenáct dní později byl vyhlášen nouzový stav a za další tři dny byly uzavřeny státní hranice. Právě kontrola hranic byla prvním zapojením Armády České republiky (AČR) do boje s novým koronavirem, které pokračuje dodnes.

Vraťme se na začátek

V březnu, kdy se COVID-19 začal postupně šířit v ČR, již celý svět s hrůzou sledoval, jak epidemie nabírá na síle, postupně ničí zdravotní systém v Itálii a zanechává za sebou čím dál více obětí. Státní opatření omezující šíření nákazy byla zpočátku řízena Bezpečnostní radou státu. Dne 16. března byl ustanoven krizový štáb v čele s profesorem Romanem Prymulou, bývalým vojenským epidemiologem. Jelikož počet případů onemocnění COVID-19 se den ode dne zvyšoval, narůstala obava, že by situace v ČR mohla kopírovat tragédii v Itálii.

Bylo třeba zasáhnout a k tomu měla pomoci armáda. Po řadě jednání vlády České republiky byl 30. března zřízen Centrální řídicí tým COVID-19 (ČŘT) jako její dočasný poradní a řídicí orgán v otázkách řešení aktuální epidemiologické situace. Organizační jádro vytvořila armáda a předsedou se stal profesor Prymula. Cílem ČŘT bylo zajistit řízení a koordinaci opatření přijatých ČR k omezení šíření infekce COVID-19 a nastavit systém tzv. chytré karantény.

Řízením ČŘT byli pověřeni zástupce velitele Velitelství pro operace brigádní generál Petr Procházka a vedoucí oddělení systému velení a řízení při sekci plánování schopností sil MO plukovník Petr Šnajdárek. Od 23. března se začalo připravovat zázemí pro celý tým v kasárnách na Ruzyni. K zajištění řízení směnného provozu týmu byli dále určeni generálmajor Štefan Muránský, ředitel sekce logistiky MO, a brigádní generál Miloslav Lafek, zástupce ředitele sekce plánování schopností MO. Současně byly zřízeny čtyři pracovní skupiny – operační, analytická, informační a IT.

Postupně začali být kontaktováni i další vybraní odborníci s požadovanou specializací napříč AČR. Jednalo se o specialisty na IT technologie a systémy řízení z 53. pluku průzkumu a elektronického boje i experty v oblasti analýzy dat a tvorby mapových podkladů sekce zpravodajského zabezpečení AČR. Dále byli kontaktováni odborníci z Vojenského

geografického hydrometeorologického úřadu, specialisté na dekontaminaci z 31. pluku radiální, chemické a biologické ochrany, epidemiologové a lékaři s právníkou odborností z Fakulty vojenského zdravotnictví Univerzity obrany a zdravotníci z Agentury vojenského zdravotnictví a logistiky.

Kromě zmíněných zástupců armády tým doplnili příslušníci Policie ČR, Hasičského záchranného sboru ČR, Státního zdravotního ústavu a dobrovolníci ze skupiny COVID19.cz, kteří měli na starost oblasti aplikací. Tím odstartovala činnost ČŘT a několikátýdenní nepřetržitě nasazení.

Vše se tvořilo za pochodu

„První dny na štábu byly velmi náročné. Teprve se tvořily schopnosti ČŘT a budoval se záměr řízení u zdravotní hrozby COVID-19 v rámci České republiky. Vše se plánovalo a vytvářelo za pochodu. Během nepřetržitého nasazení mnohdy nebyl čas se zastavit ani na jídlo a spalo se sotva pár hodin. Zpočátku bylo důležité, aby se nastavila spolupráce mezi jednotlivými členy týmu a vymezily se jejich úkoly. Během krátké doby vznikl funkční kolektiv, který naplno rozjel aktivitu ČŘT,“ komentuje hektické začátky projektu generál Procházka.

Základem činnosti ČŘT se stala zejména analýza epidemiologické situace nejen v ČR, ale i v okolních státech a vůbec ve světě. „Bez analýzy totiž nelze dělat cílená rozhodnutí a vydávat povely pro operační skupinu,“ vysvětluje plukovník Šnajdárek. Ta měla v ČŘT neméně významnou roli, jelikož zabezpečovala činnost mobilních odběrových týmů nebo zapojení studentů Fakulty vojenského zdravotnictví Univerzity obrany (FVZ). Celkem bylo vytvořeno 33 mobilních odběrových týmů, které sloužily jako podpora civilních odběrových míst a které byly dle potřeby rozmístěny

Činnost mobilních odběrových týmů Armády ČR

Spolupráce AČR a HZS ČR

ve všech krajích. Desítky vybraných studentů FVZ byly vyškoleny ve speciálním programu Daktela, který byl vytvořen pro jednotné trasování kontaktů. S pomocí tohoto programu studenti volali rizikovým kontaktům nakažených osob, aby pomohli odlehčit zaměstnancům hygienických stanic.

Co je to chytrá karanténa

Již od vzniku ČRT však bylo jasné, že zcela klíčové je nastavení funkčního systému označovaného jako chytrá karanténa. Jeho principem je co nejrychlejší vyhledání nakažených osob. K tomu je potřeba zajistit dostatečnou odběrovou a laboratorní kapacitu a hlavně co nejefektivnější činnost hygienických stanic. Důležité je v co nejkratším čase vytrásat kontakty nemocných osob, které se mohly také nakazit. Cílem je zejména ochránit oslabené jedince, u kterých by nákaza mohla mít závažný průběh, udržet zdravotní systém v chodu a ideálně omezit šíření nákazy tak, aby nebylo třeba zavádět plošná opatření. V médiích byla chytrá karanténa prezentována jako využívání vzpomínkových map nebo aplikace eRouška. To jsou však pouze doplňkové nástroje. Chytrá karanténa je celý soubor softwarových a IT nástrojů vytvářejících situační přehled umožňující včasný zásah v případě potřeby.

Během pár týdnů se zapojení vojenských specialistů do řešení zdravotní hrozby v podobě nákazy COVID-19 stalo samozřejmostí, kterou veřejnost vnímá pozitivně. „Nejsme jen armáda bojovníků, ale i armáda odborníků,“ komentoval situaci tehdy generál Procházka. A to nejenom v systému velení a řízení, ale také v informačních technologiích. Činnost ČRT byla pod vedením armády ukončena vládním nařízením k 30. červnu a vytvořený systém byl postupně předáván Ministerstvu zdravotnictví. S ohledem na vývoj epidemiologické situace a nutnosti dokončení procesů řízení projektu chytré karantény však vláda rozhodla o opětovném zapojení armády do integrovaného řídicího týmu...

Pokračování v dalším čísle.

*Text: brig. gen. Petr Procházka,
plk. Petr Šnajdárek, npor. Petra Polcarová,
foto: archiv AČR*

Pomoc AČR v zařízeních sociálních služeb

Medici Fakulty vojenského zdravotnictví při pomoci KHS obvolávají rizikové kontakty

Aspekty akvizičního procesu

V poslední době se stále častěji objevuje otázka, co všechno je potřebné pro zvládnutí akvizičního procesu. Asi bychom mohli začít vytvořením potřebných předpokladů, které povedou k úspěšnému řešení akvizičních projektů. Určitě to budou koncepční materiály reflektující politicko-bezpečnostní situaci, národní zájmy, trendy ve vyzbrojování, legislativa umožňující provést realizační proces účelně, efektivně, hospodárně a transparentně, personální předpoklady pro profesionální přípravu a realizaci akvizičních projektů a možná až na prvním místě také finanční zajištění celého procesu.

Projekty s dvojitým využitím

S ohledem na rostoucí obavy z případného nedostatku finančních prostředků v nadcházejících letech bych rád zdůraznil výhodu projektů s „dvojitým užitím/použitím/využitím“ (dual use), tedy jejich použitelností jak pro civilní, tak pro vojenské účely. Často dochází k rozvoji technologií primárně pro vojenské účely a následně naleznou uplatnění v řadě odvětví soukromého sektoru.

Například budování dopravní infrastruktury má význam jak pro mírový život, tak pro přesuny vojenských jednotek a materiálu v době války. Investice do projektů „dvojitě užití“ by

měly být pro každý stát perspektivním vynaložením finančních prostředků. Samozřejmě mnohem snadněji se bude vyhodnocovat přínos těchto projektů pro běžné používání a jinak tomu bude v případě potenciálního ohrožení území ČR či jejich aliančních spojenců. Realizace těchto projektů bude kromě finančních prostředků záviset také na politické vůli (spolupráci ministrů příslušných resortů, prioritách vlády apod.), ale rovněž na závazcích v rámci NATO, popř. EU.

Princip duální využitelnosti můžeme v užším významu aplikovat také pro resort obrany, a to např. u pořízování takové techniky, jejíž zavedení ovlivní více oblastí či schopností. Příkladem z minulosti (za 2. světové války) může být používání původně protiletadlového 88mm kanonu Flak, který se nakonec stal postřachem nejen pro spojenecké letouny, ale i tanky. V současné době díky vývoji kanonů, ale zejména munice („air-burst“ – tříštivotrhavá munice s programovatelným zapalovačem, která umožňuje iniciaci náboje v požadované vzdálenosti), lze využívat i např. kanony určené pro BVP nejen na ničení pozemních cílů, ale také na obranu proti vzdušným prostředkům protivníka, především pak vrtulníkům a bezpilotním letounům. Dalším příkladem může být využití raketometů, které jsou

schopny efektivně ničit síly protivníka přesně naváděnou municí či levněji klasickými raketami. Ale pomocí raketometů lze také neočekávaně zřídít protitanková minová pole před postupujícím protivníkem. Protipěchotních min jsme se zřekli ratifikací Ottawské úmluvy 26. října 1999. Protitankové miny a jejich ovládání se však nadále dynamicky vyvíjí. Není již nic neobvyklého, že můžeme celé minové pole aktivovat či deaktivovat v souladu s taktickou situací. Také lze naprogramovat načasování exploze min pod zranitelnou částí techniky protivníka dle použitého typu techniky.

Délka akvizičního procesu a trendy vývoje

V souvislosti s délkou akvizičního procesu, a to především u strategických a významných projektů, bychom neměli opominout trendy vývoje v dané oblasti. Vždyť v průběhu pěti a více let se řada požadavků na vojenský materiál změní a objem investovaných prostředků nemusí odpovídat požadavkům na nové schopnosti. Uvedu opět příklad z oblasti, která se nás z pohledu schopností a finanční náročnosti značně dotýká. V oblasti pořízování BVP dochází ve světě k nárůstu požadavků na účinnost kanonů, která je závislá na konstrukci

zbraňového systému jako celku, délce hlavně, ráži či možnostech využívání nových účinných druhů munice. Tyto požadavky souvisí rovněž se zkvalitňováním balistické ochrany. Jedním z opatření, jež v současné době přijímá řada států, je navyšování ráže kanonů tak, aby byla dosahována větší průbojnost a účinný dostřel. Z tohoto důvodu již francouzská a britská armáda pořízuje na svá BVP 40mm kanon CTAS, mj. s teleskopickou municí, a armáda USA zvažuje zavedení 50mm kanonu. Důležitým argumentem pro rozhodování USA a dalších členských států NATO bude zajisté záměr ruské armády zavést 57mm kanon na celou řadu pásových i kolových bojových vozidel pěchoty. Tento kanon by poskytnul výraznou palebnou převahu nad BVP členských států NATO. Je potřeba také uvést, že např. kanon ráže 30 mm lze zaměnit za kanon ráže 40 mm a kanon 35 mm za kanon ráže 50 mm bez výměny věže.

S pořízením moderních bojových systémů se naskytá rovněž příležitost transferu technologií, což umožní nárůst kapacit domácího průmyslu. Ten pak bude schopen poskytnout výrobu, opravy a další zabezpečení činnosti AČR z vlastních zdrojů, což bude mít pozitivní dopad na bezpečnost dodávek v době konfliktu, kdy nebude možné se spoléhat na smluvní dohody se zahraničními dodavateli či dopravní trasy.

Specifikace je složitý a náročný proces

Nezbytnou součástí každého akvizičního procesu je formulace požadavku uživatele, tzn. specifikace, v souladu s koncepčními dokumenty, jako je Dlouhodobý výhled pro obranu a Koncepce výstavby Armády České republiky (KVAČR). Zejména u nové moderní techniky není zpracování specifikace jednoduchý proces. Důležitým předpokladem pro definování konkrétní potřeby není jen představa, co je optimálním řešením požadovaných schopností, ale také příslušné vědomosti o reálném využívání dostupných řešení včetně nejnovějších technologií. Stále širší využívání sofistikovaného softwaru, sensorů a sdílení informací umožňuje nejen efektivnější vedení bojové činnosti, ale také provádění pokročilé provozní diagnostiky

příslušné techniky. S ohledem na dynamický rozvoj v oblasti digitalizace, umělé inteligence a informačních technologií by se v rámci údržby a modernizace techniky nemělo vedle zabezpečení náhradních dílů (ND) a oprav zapomínat na udržování a upgrade softwaru/hardwaru. Některé nové komponenty a ND bude nutné po jejich implementaci softwarově sladit s ostatními prvky celého systému (příkladně se systémem řízení palby).

Simulace jako jeden z inovačních trendů

Co by mohlo zlepšit možnosti pořizování techniky v budoucnosti? Může to být například vojenská simulace, kterou lze využít k objektivizaci požadovaných uživatelských parametrů pořizované techniky a také k ověření vzájemné interakce s taktikou použití v rámci scénářů bojové i nebojové činnosti. Jednou z možností této vojenské simulace je vytvoření virtuální nové bojové techniky (např. nového děla, reprezentovaného svými parametry, jako je dostřel, kadence, doba zhotovení, integrace do systémů řízení palby, logistické požadavky apod.) nebo využití virtuálního prototypu již vyvíjené techniky (např. modernizovaného vozidla Pandur II v úpravě pro ženijní vojsko), jenž by umožnil na základě technické a systémové simulace ověřit, zda

a za jakých podmínek je reálné dosáhnout požadovaných parametrů. Virtuální prototyp se následně může vyvinout v tzv. digitální dvojče pořizované techniky, které umožní mimo jiné např. optimalizovat provozní náklady, zlepšit efektivnost využití techniky a také její budoucí modernizace, případně recyklace a likvidace. V případě digitálního dvojčete je podmínkou fyzická existence techniky, jež je opatřena senzory a díky propojení a vzájemné interakci s digitálním dvojčetem je umožněna digitální prezentace stavu techniky jako uceleného systému. To umožňuje nejen získávat aktuální informace o stavu (funkčnosti) techniky, ale také prostřednictvím vzájemného propojení reagovat na poruchy, opotřebení ND, spotřebu PHM, munice apod. Vzdálenost mezi reálnou technikou a digitálním dvojčetem přitom nebude hrát roli.

Pro tyto simulace budou stále více dostupné také informace ze stále větších informačních databází a dynamicky se rozvíjejících informačních a komunikačních technologií, mezi něž patří např. internet věcí (IoT/Internet of Things). Uvedenou technologii lze využít také během akvizičního procesu již při vytváření specifikace. Zejména u zcela nové techniky tak lze předejít možným chybám, výrobním problémům či nesplněným očekáváním.

Jaký je však současný stav AČR? Jak jsme na tom z pohledu zmíněných předpokladů pro úspěšnou realizaci akvizic? Můžeme se spolehnout na finanční zabezpečení projektů uvedených v Koncepci výstavby AČR, která představuje vládou schválený dokument? Máme dobře zformulovaný legislativní rámec pro úspěšné provedení akvizic? A jak se nám daří vytvářet stabilní strukturu odborně připravených profesionálů pro řízení vyzbrojovacích projektů? To jsou otázky, jež si zaslouží nejen odpovědi, ale zejména přijetí konkrétních opatření.

Text: Pavel Lipowský,

ilustrační foto: SVS-FEM, channel partner of ANSYS

Domino

Hirka podporuje ostatní

Je to více než rok, kdy se Lukáš „Hiro“ Hirka rozhodl přispívat pravidelnými měsíčními částkami do Vojenského fondu solidarity, který pomáhá vojákům a jejich rodinám, pokud se ocitnou se v těžké životní situaci. Přestože musel kvůli zranění předčasně ukončit slibnou vojenskou kariéru, dál nezištně podporuje své kolegy. I proto se nedávno setkal s brigádní generálkou Lenkou Šmerdovou. Ta Lukášovi osobně poděkovala za jeho více než roční finanční podporu a předala mu odznak pravidelného přispěvatele.

Zemřel Viktor Wellemín

Ve věku 97 let zemřel válečný veterán Viktor Wellemín. Byl posledním československým pamětníkem a účastníkem bojů u severoafrického Tobruku. Bojoval také u Dunkerque. Wellemín se narodil 24. března 1923 v Praze. Pocházel z pražské židovské rodiny. Měsíc poté, co Němci vyhlásili protektorát, odešel tehdy sedmnáctiletý Viktor se svým o čtyři roky starším bratrem Adolfem do emigrace. A dostal se až do Palestiny. V červenci 1942 oba vstoupili do formující se československé jednotky na Blízkém východě.

Připomněli si 21. srpen

Dvaapadesáté výročí a oběti okupace Československa vojsky Varšavské smlouvy si 21. srpna 2020 před budovou Českého rozhlasu připomněla veřejnost i vysocí představitelé státu. Resort obrany reprezentovali náměstek ministra obrany Vladimír Müller a poradkyně náčelníka Generálního štábu AČR brigádní generálka Lenka Šmerdová.

Pomáhají v těžkých situacích

Vojenský fond solidarity v roce 2019 poskytl pomoc v celkové výši 649 589 Kč. Tuto částku tvořily finanční dary pro vojáky s rodinami, které postihlo těžké zranění, vážné onemocnění, náhlé úmrtí, živelní pohroma či nezaviněná finanční tíseň, a finanční dary pro nezaopatřené děti, které tragicky ztratily rodiče v souvislosti s výkonem služby. Více informací a celé znění výroční zprávy naleznete na stránkách www.fondsolidarity.army.cz.

Návrat československých pilotů RAF

Je tomu 75 let od doby, kdy v roce 1945 zpět do Československa přiletěla většina letců sloužících v zahraničí, především pak u Královského letectva. Pietní připomínky na Klárově, u památníku Okřídlený lev, se zúčastnila řada významných hostů včetně kardinála Dominika Duky či vnučky slavného amerického generála Helen Patton. Další připomínka se uskutečnila u Památníku čs. perutí před Terminálem 4 Letiště Václava Havla.

Vystrojování v Olomouci obnoveno

V úterý 11. srpna se v Olomouci uskutečnilo slavnostní otevření nové výdejny součástek naturalního odívání pro vojáky.

Nová výdejna se nachází v Bystrovanech u Olomouce a je primárně určena pro vystrojování příslušníků vojenských útvarů a zařízení z oblasti Olomouckého a Moravskoslezského kraje. „Tím, že v Olomouci otevíráme novou výdejnu, se opět dostáváme o něco blíže k vojákům, kteří již nemusí vážit cestu do Brna nebo Vyškova,“ uvedl ve svém úvodním projevu ředitel Agentury logistiky plukovník Stanislav Hudeček.

V hanácké metropoli přitom v minulosti výdejna součástek existovala, v souvislosti s tehdejší reorganizací armády ale byla v roce 2013 zrušena. Nově zbudované výdejní prostory se nacházejí na zcela jiném místě než prostory původní výdejny. „Od počátku jsem si plně uvědomoval, jak velký a náročný úkol před vámi stojí. Před třemi měsíci jsem toto místo navštívil a je až neuvěřitelné, jaký rozdíl je mezi tehdejším

stavem a tím, co mohu vidět dnes,“ pochválil odvedenou práci ředitel sekce logistiky MO generálmajor Štefan Muránský, který se slavnostního otevření zúčastnil.

Nové výdejně následně poželnav vojenský kaplan podplukovník Hudousek.

Nově otevřené prostory představují jednu z pěti výdejen, které spadají pod Centrum zabezpečení materiálem týlových služeb a slouží především k vystrojování jednotlivých vojáků v činné službě. Vedle Prahy, Tábora, Vyškova a Brna se tak Olomouc stala místem, kde mohou vojáci nakupovat výstrojní součástky, nechat si provést jejich úpravy nebo řešit případné reklamace. K tomu jim bude k dispozici desítka občanských zaměstnanců.

Text: kpt. Daniel Kadlček, foto: mjr. Ladislav Kabát

INTERNATIONAL POLICE ASSOCIATION
SEKCE ČESKÁ REPUBLIKA z.s.
ÚZEMNÍ SKUPINA Č. 206 HRANICE

Vás srdečně zve na mezinárodní turistický
III. ročník Nočního IPA pochodu

Datum konání: 20. - 21. listopadu 2020
Místo konání: PS Loučka, okr. Přerov
Délka trasy: 22 km
Startovné: symbolická registrace 100,- Kč
řádná registrace od 550,- Kč - dle data registrace, lze platit přes fakturu FKSP
Ocenění: číslovaný pamětní odznak se stužkou v krabičce a certifikát k pamětnímu odznaku
SOS tel. číslo: +420 732 977 150
Start a cíl: PS Loučka,
Lipník nad Bečvou VI - Loučka,
okr. Přerov
GPS: 49.5645781N
17.5915428E

GENERÁLNÍ PARTNER:

<https://pochod.ipacz.cz>

**DÍKY
VÁM
MŮŽEME
POMÁHAT**

číslo sbírkového účtu
44665522/0800
variabilní symbol **918**

**VOJENSKÝ FOND
SOLIDARITY**

fondsolidarity.army.cz

Ministr obrany zřídil nový čestný Pamětní odznak 30. výročí operace „Pouštní štít a Pouštní bouře“

Českoslovenští vojáci v jednom ze zodolněných postavení chránících základnu

Ocenění příslušníků první mise

Již za několik málo týdnů si připomeneme třicáté výročí účasti našich vojáků ve spojeneckých operacích Pouštní štít a Pouštní bouře v Perském zálivu. Jednalo se tehdy o první zahraniční misi našich vojáků v novodobé historii.

Vše začalo 2. srpna 1990 mohutnou invazí iráckých vojsk do Kuvajtu a jeho obsazením. Na to Rada bezpečnosti OSN a koalice 28 zemí v čele s USA reagovala nejdříve ekonomickými sankcemi vůči Iráku a následně soustředěním mezinárodních vojsk na území Saúdské Arábie. Tak začala operace Pouštní štít, která 17. ledna 1991 přerostla v operaci Pouštní bouře. Naše republika se na těchto operacích podílela vysláním československého samostatného protichemického praporu pod velením plukovníka Jána Valo. Tato jednotka byla přepravena do Saúdské Arábie americkými letouny C-5 Galaxy ve dnech 11. až 14. prosince 1990. A právě u příležitosti výročí nasazení této jednotky v těchto operacích zřídil ministr obrany čestný Pamětní odznak 30. výročí operace „Pouštní štít a Pouštní bouře“.

Je určen příslušníkům československého samostatného protichemického praporu – účastníkům operace Pouštní štít a Pouštní bouře a dalším osobnostem, které se zásadním způsobem zasloužily o zdárný průběh činnosti jednotky.

Pamětní odznak na stuze tvoří medaile kruhového tvaru, která je ražena z patinovaného

tombaku, s povrchovou úpravou v barvě starobronzu o průměru 40 mm. Na lícové straně je v horních 2/3 plochy kruhového medailonu dekorace umístěna silueta Kuvajtu, v horní části částečně překrytá číslicí 30, na středu heraldicky vlevo překrytá vročením: „1990–1991“ a ve spodní části rozevlátou vlajkou České republiky s kosmo nakloněnou žerdí. Vlajka zabírá spodní 1/3 plochy a cípem zasahuje do spodního opisu v ohraničené borduře. V ohraničené borduře horní opis zní: „POUŠTNÍ ŠTÍT POUŠTNÍ BOUŘE“, spodní opis zní: „ČESKO-SLOVENSKÝ SAMOSTATNÝ PROTICHEMICKÝ PRAPOR“. Na rubové straně je ve středu plochy medailonu dekorace položen znak Ministerstva obrany České republiky – tzv. španělský štít nesoucí v horním poli horní polovici doprava natočeného rostoucího lva s korunou, který symbolizuje českou státnost. Ve spodní části štítu se nacházejí zkřížené meče hroty vzhůru. Po stranách znaku v ploše jsou umístěny lipové snítky vždy se třemi lístky. Ve spodní části plochy pod znakem Ministerstva obrany je vyhrazen prostor pro ražbu čísla pamětního odznaku. Při okrajích se nachází úzká bordura.

Stuha o šíři 38 mm, na níž je pamětní odznak zavěšen, je pískové barvy, svíse na středu je protnutá třemi žlutými pruhy. Oba okraje stuhy jsou lemované pásem složeným vždy ze tří pruhů – v heraldicky pravé polovině v trikoloře České republiky, v heraldicky levé polovině v trikoloře Kuvajtu. Pruhy jsou rozmístěny v pořadí: bílá-červená-modrá-písková-žlutá-písková-žlutá-písková-červená-bílá-zelená.

Pamětní odznak na stuze je standardně doplněn dvěma kusy stužek pro umístění na stejnokroj a v etuji se pokládá na tkaninový polštářek. Stužka je v barvách a šíři stuhy pamětního odznaku bez miniatury.

Pamětní odznak se nosí in natura nebo ve stužce na levé straně prsou za vyznamenáními a medailonem v pořadí, v jakém byl udělen.

Vojenští potápěči 15. ženijního pluku cvičili v břidlicovém lomu poblíž Svobodných Heřmanic

Pod vodou pracují potápěči vždycky v týmu.

Bez buddyho ani metr

Potápěč signalizuje naučeným způsobem závadu – jeho buddy partner ví, že je zle. Kolegovi se přerušil přívod vzduchu. Půjčuje mu svoji automatiku a co nejrychleji se ho snaží dostat z desetimetrové hloubky zpátky na hladinu. Tam už na něj čeká zdravotnická pomoc.

Stejně či podobné scénáře nacvičovali v předposledním červencovém týdnu vojenští potápěči 15. ženijního pluku nedaleko obce Svobodné Heřmanice. Zatopený břidlicový lom nabízí průzračnou vodu a hloubku do 32 metrů. „Trénujeme veškerou potápěčskou ženijní činnost, ať už se jedná o záchranu potápěče nebo průzkum vodního toku,“ upřesnil náplň cvičení řídící zaměstnaní rotový Lubomír Šimek.

Každý potápěč, který jde do akce, má svého buddy partnera. „V armádě je to tak nastavené, že vojáci spolupracují v týmech, takže do vody jdou společně minimálně dva lidi. Sám člověk jít nemůže, jedině, kdyby se jednalo o jistího potápěče, který vypomáhá těm ve vodě nebo kvůli záchraně lidského života,“ dodal Šimek.

Důležitost partnera při potápění potvrdil i četař Jan Macháček: „Pod vodou se může stát cokoliv. Třeba jen utržený vlasec od rybářů. Když si toho nevšimnete, můžete se do něj zamotat tak, že si sám už nepomůžete. V tu chvíli je tam ten buddy, který přijde a vysvobodí vás.“

Kromě buddyho pomáhá ženijním specialistům i počítač, který mají upevněný na ruce. Ukazuje hloubku ponoru, čas, rychlost výstupu, reliéf a s hrudním pásem umí měřit i tlak i tep.

Potápění vyžaduje kondici a čas

Potápění je časově i fyzicky hodně náročné. Každý rok musí běžný potápěč odcvičit deset hodin pod vodou. „Jezdíme tak pětkrát do roka na 14 dní, a když se k tomu připočítají další výcviky, jsme třeba i více jak půl roku pryč z domova,“ vysvětlil svoje odloučení od rodiny četař Macháček.

Samotná činnost pod vodou je těžká hlavně v tom, že člověk pracuje pod vysokým tlakem ve velkých hloubkách. Podle Šimka je to obrovská zátěž pro celý organismus. „I když se to nezdá, tak po hodině pod vodou je člověk utahaný, jako by šel 30km pochod. V zimě má voda třeba jenom pár stupňů celсія, člověk prochladne a to taky hodně vyčerpává. Proto jsou zimní ponory mnohem kratší než ty letní.“

Chybí mladá krev

Přestože je práce potápěčů zajímavá, poslední dobou se příliš lidí na tuto pozici nehlásí. „Nepotřebujeme žádné specialisty. Upřímně, máme raději vojáky vodou nepolíbené. Stačí, když projdou školením ve Vyškově, a my už je pak ten zbytek naučíme. Potřebujeme hlavně mladého zapáleného vojáka, který by měl o tuto činnost zájem a nevyhořel by za půl roku,“ popsal požadavky na pracovní pozici potápěče u pontonové rotý nebo „průzkumáků“ hlavní instruktor potápění poručík Michal Strejč.

Kvůli koronaviru se v červenci zrušilo mezinárodní cvičení Open Water. Potápěči tak musí potřebné hodiny pod vodou nahnat při dalších dvou plánovaných cvičeních, a to v září a v listopadu.

Text: kpt. Zuzana Králová,
foto: por. Michal Strejč, nrtm. Karel Háječek

Výcvik vojenských potápěčů

Domino

Střelecká soutěž pozemních sil

Na pěší střelnici Daskabát se uskutečnil již 10. ročník Střelecké soutěže velitele pozemních sil. Za přítomnosti velitele Pozemních sil AČR brigádního generála Ladislava Junga soutěžilo o nejlepší umístění více než čtyřicet dvoučlenných týmů podřízených jednotek pozemních sil a dalších útvarů Armády České republiky. V extrémně horkém počasí si se všemi disciplínami nakonec nejlépe poradili poručík Martin Zahradka a desátník Tomáš Dostál ze 42. mechanizovaného praporu Tábor. Ze stejného útvaru jsou i vítězky ženské kategorie nadromistryně Šárka Kohoutová a rotmistryně Simona Žirovnická. Oba týmy si mimo jiných cen odvezly i putovní poháry, které se mohou pokusit obhájit příští rok.

Strakonický záložníci v akci

Nastřelení jednotky, chemický poplach, ošetření zraněného, nález nevybuchlé munice i řadu dalších incidentů řešili příslušníci strakonické jednotky aktivní zálohy při vševojskovém výcviku na cvičišti Oldřichov a společně si prohloubili své základní vojenské dovednosti.

VHÚ získal unikátní pistole

Ředitel Vojenského historického ústavu Praha brigádní generál Aleš Knížek převzal od zástupců společnosti Česká zbrojovka a.s. Uherský Brod dvě zcela unikátní pistole, vyrobené v tomto českém zbrojařském podniku. Jedná se o pistoli z limitované edice CZ 75 Republika s pořadovým číslem 1928 a o pistoli CZ 75 z rovněž jedinečné edice nazvané Anthropoid, s číslem 1942-27. Obě tyto pistole budou zařazeny na čestné místo do sbírek krátkých palných zbraní VHÚ.

80. výročí 311. čs. bombardovací perutě

Pietními akty, speciální expozicí či oslavou narozenin jednoho z posledních žijících letců RAF. Takto si připomněli vojáci 22. základny vrtníkového letectva Náměšť nad Oslavou 80. výročí vzniku 311. československé bombardovací perutě RAF. K tomuto významnému milníku našeho letectva se také na britské letecké základně RAF v Honingtonu uskutečnila ceremonie za účasti zástupce pana Aleše Opatrného, přidělců obrany České republiky a Slovenska, příslušníků českých vzdušných sil z letecké vrtníkové základny v Náměšti nad Oslavou a rodin československých veteránů.

Součinnostní cvičení prověřilo vojáky z náměšťské základny i v poskytování první pomoci

Návodčí si obnovili certifikát CLS

Letečtí návodčí představují pro piloty bojových strojů i dělostřelce cenné oči. S dokonalou přesností dokážou navést letouny, vrtulníky i dělostřelce na cíle, jež mají být zničeny. Také ale umí poskytnout pomoc raněnému kolegovi. I to trénovala jednotka známá pod zkratkou JTAC na základně v Náměšti. Náročný výcvik prověřil jejich schopnosti, které v případě certifikátu CLS musí absolvovat nejpozději každých pět let.

Vojáci absolvovali výcvik CLS (Combat Life Saver), který se zaměřuje na poskytování rozšířené první pomoci v boji. Pro představení letecké návodčí jsou tyto znalosti klíčové: jsou žádaným cílem pro nepřítele a pravděpodobnost, že budou zraněni, je proto vyšší než u jiných jednotek. Komplexní zdravotnický výcvik se odehrál pod taktovkou instruktorů CLS z Výcvikového centra 71. mechanizovaného praporu Hranice. Ti se ocitli v roli cvičících, pozorovatelů a hodnotitelů prováděných výkonů. Hraničtí možnost cvičit s návodčími ocenili: „Vojáci naší jednotky si natrénovali drily na vyšší zdravotnické úrovni a zažili relativně reálnou rozehru, která je opět posunula k realističtějšímu vnímání možné bojové situace“, popsal spolupráci s jednotkou představených leteckých návodčích (Joint Terminal Attack Controller, JTAC) hlavní instruktor VC 71. mechanizovaného praporu nadrotmistr Michal Pluhař. Možnosti výcviku využili taktéž příslušníci jednotky roty ochrany 225. letky bojového zabezpečení a do cvičení se zapojily dva vrtulníky Mi-171Š, jejichž pětičlenné osádky si procvičily metody blízké letecké podpory a odsun zraněného z nepřátelské zóny, tzv. CASEVAC (Casualty Evacuation). Na palubě každého vrtulníku byly umístěny dva zbraňové systémy, které kryly pozemní jednotky cvičnou municí na základě pokynů jednotlivých leteckých návodčích.

Boj ve městě

V posledních dekadách se vedení bojových operací přesouvá do městských aglomerací a tomu se musí přizpůsobovat i výcvik. Budovy kasáren ve Vícevicích představovaly ideální prostory si tyto taktiky natrénovat. „Jednou ze základních odlišností v postupech příslušníka naší jednotky v zastavěné oblasti oproti volnému terénu je například oblast spojení,“ říká velitel jednotky JTAC. „Musíme pečlivě zvažovat, kde budeme muset ve chvílích rádiové komunikace být, a počítat s výpadky spojení. Jednoduše řečeno – bez spojení nejsme schopni provést navedení letounu na cíl.“ Další nástraha spočívá v enormních nárocích na výběr a použití letecké munice. „Je zde mnohem větší riziko vzniku vedlejších škod, návodčí proto musí vyhodnotit, jaký typ letecké munice na objekt navede: například munici se zpožděním, která exploduje v požadovaném patře budovy. Často se celá situace odehrává v režimu ‚danger close‘, tedy nebezpečně blízko spřáteleným jednotkám,“ uvádí velitel jednotky JTAC.

Bezchybné rozhodování

Důležitou roli hraje i prostorový efekt bojiště, kdy se nepřítel může nenadále objevit v oknech, dveřích výškových budov nebo doslova za každým rohem. To vše a řada dalších aspektů nutí leteckého návodčího, aby se v časové

O raněného na palubě se postaral zdravotník.

K odsunu raněných byl použit vrtulník Mi-1715.

tísní bezchybně rozhodl pro správný typ leteckého útoku. Letecký návodčí musí zvážit především směr útoku vzhledem k aktuální pozici spřátelených jednotek a nepřítele, musí však brát v úvahu například i orientaci ulic a okolních staveb. Jedině tak může efektivně podpořit práci nejenom pozemních jednotek, ale i letecké posádky a maximálně využít potenciál zbraňového systému letounu. Jednotka předsunutých leteckých návodčích existuje od roku 2001 v počtu desítek příslušníků a je dislokována na základně v Náměšti. Stěžejním úkolem předsunutého leteckého návodčího je zajistit pozemnímu veliteli sladění činnosti letectva s dalšími elementy v boji za účelem eliminování nepřítele a ochrany vlastních jednotek. Během let své existence se vypracovala mezi špičku obdobných jednotek v rámci NATO a její příslušníci se podílí na řadě zahraničních operací Armády ČR.

Text: kapitánka Jindřiška Budíková, Michal Voska,
foto: Michal Voska

Kurz základní přípravy ve Vyškově
pod velením praporčíků

Nově pod vedením stříbrných

Pravděpodobně světovým unikátem je vedení kurzů základní přípravy stříbrným sborem, tedy bez důstojníků. Na jednu stranu jde armáda takříkajíc proti proudu, na druhou stranu díky skvělému a zkušenému vedení a podpoře ukazuje, že tudy může vést cesta. Podívejme se na to, jak kurz probíhá, a i na to, co vše bylo zapotřebí k tomuto přerodu.

Na počátku všeho bylo oslovení nadpraporčíka Pavla Konvalinky ze strany vrchního praporčíka. Vznikla po dlouhé úvaze možná tak trochu kacírská myšlenka předat kompletní vedení kurzů základní přípravy stříbrnému sboru. To nemá v armádách členských států NATO obdoby a pravděpodobně ani jinde ve světě. „Ve Vševojsku 1-1 máme větu, že je vrchní praporčík zodpovědný za základní dovednosti a vědomosti. Silně to koresponduje s tím, že jsme jako stříbrní převzali kompletní základní přípravu od důstojníků. Když jsme poprvé seděli s generálem Hasalou, byl diplomaticky řečeno lehce rozhořčen. Myslím, že nám nevěřil. Já se mu nedivil. Ale z mojí strany tady vnímám zásadní chybu a tou bylo moje

nedostatečné vykomunikování té situace dopředu. Nicméně se stalo a my se s tím museli poprat. Pereme se s tím doteď, ale já vidím, že jdeme správným směrem,“ vysvětluje celou genezi vrchní praporčík AČR Peter Smik.

Ze zlatého stříbrné

Přerod na stříbrné vedení nebyl jednoduchý. Poté, co byla tato varianta velením armády schválena, byla naplněna, či částečně naplněna dosud neobsazená místa. A to jak na velitelských pozicích, tak i na pozicích instruktorů pro výcvikové kurzy. Všem předcházela stáž, která byla započata prvního září loňského roku. Ta dala prostor pro obhlédnutí funkčnosti systému velení, výcviku, ale poskytla

i jistý vhled do denní rutiny, jaké jsou druhy kurzů, které kurzy se pro systém dělají a jakým způsobem se dělají.

Další pozice jsou obsazovány i dočasně, formou stáže. A to vojáky z celé AČR. Všem je ve Vyškově bezplatně poskytnuto ubytování i strava, což je velmi důležité. Nemusí totiž, jako je to obvykle, bydlet v hrazených ubytovnách. I to může být jistou motivací pro nové vojáky.

Výkladní skříň armády

Úsek základní přípravy by měl být výkladní skříň armády, protože jde právě o ten první krok vojáků do armády. Zde se naučí vše. Budou znát svoje práva a povinnosti, budou umět ovládat svoji zbraň a účinně vést palbu proti nepříteli, poznají svoje tělo tak, aby i člověk, který jde jako specialista za počítač na kybernetické síly, neodešel z Vyškova znechucen, ale aby naopak měl chuť dál na sobě systematicky pracovat. To vše je velice důležité pro budoucnost a hlavně pro udržení takového vojáka v armádě. A nezáleží na tom, jestli jde o klidné období, či nesmírně náročné,

Nováčci prochází několikátýdenním výcvikem.

- ZP400 pro specialisty AZ v délce dvou týdnů;
- ZP500 kurz UNOB a Moravské Třebové a ZP600 pro navrátilce do armády do pěti let od odchodu ze systému.

Efektivnější komunikace

Náčelník úseku základní přípravy nadporučík Pavel Konvalinka si v novém systému pochvaluje rychlost a efektivitu komunikace. „Velení hledá způsoby, jak věc udělat, a ne výmluvy, že to nejde. Máme zde skvělý tým. Navíc s ohledem na koronavirus odvádí příslušníci úseku základní přípravy maximum.

I přes nelehké období dokazují, že se dokážou adaptovat a doslovně v těchto měsících v práci i spí, aby se podařilo naplnit všechna očekávání, ale i dostát závazkům, mnohdy i na úkor osobního života a rodiny. Za to jsem jim ne-skutečně vděčný, patří jim za to můj obrovský respekt a dík,“ uvádí nadporučík Konvalinka. Vyškov funguje jako živý, výkonný organizmus. Je v zájmu všech, aby se navržené změny a úpravy podařilo zavést co nejrychleji, a to se novému stříbrnému velení kurzů ve spolupráci s vedením VeV-VA daří.

Text a foto: Michal Voska

Nadporučík Pavel Konvalinka je zkušeným vojákem.

ÚSEK ZÁKLADNÍ PŘÍPRAVY

BASIC TRAINING

„Kostky jsou vrženy.“

Citát hovoří za vše.

jakým je kupříkladu současná situace spojená s koronavirem. Nasazení všech instruktorů a vedení je více než sto procentní.

Podílí se desítky osob

Úsek základní přípravy tvoří velení a vedoucí starší specialista, dále prvek podpory, který je předurčen pro podporu velení a pro podporu u 4. výcvikového kurzu, který tvoří kurzy pro aktivní zálohy, pro dobrovolná vojenská cvičení a pro specialisty AZ, ale také pro navrátilce do AČR. Celkově je do kurzů zapojeno zhruba 90 osob, v každém kvartále projde výcvikem 400–600 vojáků, přičemž platí, že je jeden instruktor na deset nováčků. Kurzy jsou rozděleny na tyto kategorie:

- ZP100 pro nově příchozí o délce 12 týdnů a o kapacitě do 500 vojáků;
- ZP200 pro AZ v délce šesti týdnů o kapacitě 120 vojáků;
- ZP300, tedy dobrovolná cvičení v délce šesti týdnů o kapacitě 30 vojáků (ZP200 a ZP300 lze rozdělit na dva bloky po třech týdnech);

Na deset nováčků připadá jeden instruktor.

Nadrotmistr Michal Damborský působí již druhým rokem v mezinárodním orchestru Vrchního velitelství spojeneckých sil v Evropě

Nadrotmistr Michal Damborský při sólovém přednesu písně It's Been a Long, Long Time v katedrále Collégiale Notre-Dame de Dinant.

Příběh (ne)obyčejného muzikanta

Tak nějak jsme si již zvykli, že na Vrchním velitelství spojeneckých sil v Evropě v belgickém Monsu nás léta reprezentují generálové a důstojníci působící v aliančních strukturách. V loňském roce se ale český stejnokroj objevil i v kapele tohoto velitelství SHAPE Internacional Bandu (SIB). Její součástí se totiž stal trumpetista Vojenské hudby Olomouc nadrotmistr Michal Damborský.

Možná ještě zajímavější než působení v tomto hudebním tělese jsou ale pestré životní osudy tohoto vojáka. Michal Damborský vystudoval brněnskou konzervatoř. Nějakou dobu působil jako učitel hudby a orchestrální hráč na volné noze. Pak se ale vydal na cesty.

Hrál i s cirkusem

Jako trumpetista nastoupil do kapely velkého německého cirkusu. Později byl přes letní sezonu zaměstnán v lázeňském orchestru ve městě Wyk auf Föhr na ostrově v Severním moři. Ve zbytku roku se zapojil do operních festivalů a hudebních muzikálů v nejrůznějších evropských zemích. Vedl také hudební workshop v Jižní Americe.

Když se ale oženil a očekával narození syna, bylo mu jasné, že se musí usadit. „Proto jsem se přihlásil na všechny tři konkurzy, které byly koncem roku 2015 vypsané. Uspěl jsem nejen v případě Vojenské hudby Olomouc, ale také v konkurzu do orchestru Moravského divadla Olomouc. Budu upřímný, důvodem, proč jsem se rozhodl pro službu v armádě, byly peníze,“ vysvětluje nadrotmistr Damborský. „Svého rozhodnutí v žádném případě nelituji. Hudební službu AČR vnímám velmi pozitivně. Asi mi byla předurčena. Už můj první učitel hry na trubku, když mi bylo deset let, mi často říkal: Michale, ty půjdeš na vojenskou konzervatoř, protože armáda ti dá stravu, ošacení a zaměstnání! Jeho myšlenka se nakonec naplnila.“

Pomohl krajan

O místě v kapele vrchního velitelství si naši hudebníci mohli v té době jen nechat zdát. Že byla podobná možnost naší armádě nabídnuta, na tom má podíl především jeden z posledních velitelů SIB Alex Dvorak (U. S. ARMY). Tento rodilý Čech a absolvent pražské konzervatoře ve hře na trubku nezapomněl na své kořeny a přesvědčil všechny, že by bylo dobré doplnit kapelu i českým muzikantem. Nadrotmistr Damborský byl jen jedním z možných uchazečů. „Dlouho nepřicházely žádné informace, zda AČR vůbec nové místo odsouhlasí. Já jsem byl ale namotivovaný místo v Monsu získat, řekl jsme si, že na nic nebudu čekat, a udělal si jazykovou zkoušku.“ Ani poté, co bylo rozhodnuto o jeho výběru, ale ještě nebylo úplně vyhráno. Musel získat prověrku na stupeň Tajné. Pak následovala spousta administrativy, lékařská prohlídka, kurz národní přípravy a další záležitosti. V květnu 2019 pak byl nadrotmistr Damborský vyslán na služební cestu na velitelství do Monsu, aby se seznámil s chodem této struktury a samozřejmě především s orchestrem.

Velice variabilní orchestr

Úkolem SHAPE International Band je reprezentovat a hudebně podporovat aktivity NATO a velitelství. Orchestr má několik uskupení. Nadrotmistr Damborský v něm působí jako hráč na trubku. Jeho služeb využívá NATO Jazz Orchestr. Dále je členem žesťového kvinteta NATO Brass Ambassadors, tedy souboru, který z velké části pokrývá ceremoniální potřeby. Ten se v případě velkých ceremoniálních akcí rozšiřuje o některé neprofesionální hudebníky z řad vojáků a civilistů působících na velitelství. Důležitá je i jeho role trubače vojenských signálů, večerek apod. Kromě toho může být využit při správě notového archivu SIB, v operačním oddělení, kde se řeší časové plánování jednotlivých akcí, doprava, dojednávání podmínek se zájemci o vystoupení a dlouhodobé plánování. Občas pomáhá i v propagačním týmu, který zajišťuje sociální síť a prezentaci na nich. Protože SIB funguje jako výběrové uskupení, kde se často potkají hráči na stejné vysoké úrovni, nejsou muzikanti vázáni na konkrétní pozici 1., 2., 3. či 4. trubky, jako je tomu v našich vojenských hudbách, ale střídají se.

Hudební půlmaraton

Pracovní týden začíná v pondělí na zkušební poradou, kde se dozvědí, co všechno je čeká. Pak pokračují všichni rozehráváním, než začne zkouška některé ze skupin. Procvičují se zejména nátlakové svaly v oblasti rtů a oblíčeje. „V tomto ohledu je vlastně profesionální hudebník srovnatelný s profesionálním sportovcem, který také neustále trénuje pro zlepšení své kondice a výkonnostní posun vpřed. Vojenská hudba nezdídko hraje okolo 40 minut v kuse, je to jako byste běželi třeba půlmaraton,“ upozorňuje Michal Damborský. „Po rozehrávce jdu na zkoušku nebo dál cvičím. U žesťových nástrojů je potřeba neustále pracovat na základech tvoření tónu a nátlakových cvičení. Musím se také připravit na konkrétní party, náš repertoár se totiž hodně obměňuje, všechno pilujeme tak, aby výsledek byl co nejdokonalejší. A protože i hudebník je voják, musím se občas věnovat také vojenským záležitostem a udržení určité fyzické kondice.“

Liší se od naší hudby

„SIB se od naší vojenské hudby liší především tím, že je komornější. Tvoří ho pouze osmáct instrumentalistů, dvě zpěvačky a zvukař. To je dáno tím, že jde o klasický bigband s repertoárem 30. a 40. let minulého století. Většina koncertů je totiž spojena s druhou světovou válkou a nějakým výročí. Z obsazení pak i vychází odlišně barevný zvuk třeba žesťového kvinteta. Nemáme zde také místa pro hráče na tubu a lesní roh. Takže hrajeme buď ve složení tři trombony a dvě trubky, nebo častěji dva trombony, křídllovka a dvě trubky,“ vysvětluje nadrotmistr Damborský. Orchestr má rovněž velkou variabilitu souborů. Další podstatný rozdíl je v častém střídání jeho členů. Je to dáno především tří- až čtyřletým limitem vysílání do struktur. Kapela se každého čtvrt roku sehrává s novým členem. Odlišnost je i v repertoáru. Ten je určován především tím, pro jakou národnost se daný ceremoniál koná. Nejfrekventovanější jsou americké a belgické skladby, členové orchestru ale musí zvládat

repertoár všech třiceti členských zemí. Tedy minimálně jejich hymny a vojenské signály a večerky. SIB také nemá klasické dirigenty, jako naše hudby. Velitelem CW4 Bettencourt je lead trumpetista, diriguje pouze ceremoniální band. Jednotlivé soubory vedou určení členové, ale nad nimi vždy stojí velitel, který zasáhne, pokud se mu něco nelíbí. Dělá tedy jakéhosi supervizora kvality.

Hrá i s manželkou

Vystoupení, kterých se měl možnost nadrotmistr Damborský za více než rok strávený v Belgii účastnit, byl nespočet. Zajímavé byly nejrůznější služební ceremoniály americké armády, vzdušných sil a námořnictva, ale i pietní akty k uctění památek obětí 1. a 2. světové války a nejrůznějších výročí. „Nejvíce jsem byl ohromen atmosférou při koncertu v Nizozemsku u příležitosti výročí operace Market Garden. Byla zde spousta dobové techniky, uniformovaných nadšenců a taky jsme se setkali s americkými veterány této operace. Ze všech dalších koncertů bych rád zmínil vánoční koncert NJO v SHAPE, kde s námi jako sólistka na housle vystoupila i moje manželka Barbora. Když velitel SIB zjistil, že je profesionální houslistka, upravil pro ni vánoční písničku Carol of the Bells, podle aranže populární americké houslistky Lindsey Stirling. Bylo pro mne potěšující po pár letech opět hrát společně s ní na jednom podiu a s její pomocí také více zviditelnit Českou republiku,“ usmívá se nadrotmistr Damborský. „Získal jsem v Belgii obrovský vhled do repertoáru, který bych si v republice nikdy nezahrál. Neocenitelná zkušenost je i to, jak by se dala dělat hudební produkce trochu jinak i u nás. Přál bych každému našemu vojenskému hudebníkovi zažít takový pocit profesního naplnění,“ dodává na závěr Michal Damborský.

Text: Vladimír Marek, foto: archiv SHAPE International Band

Nadrotmistr Damborský a SIB během koncertu v Chimay při provedení skladby Fever.

Představujeme příslušníky aktivní zálohy a jejich profese

Záložníci pod lupou

Adam Čech, narozen 22. 8. 1992 v Praze, kde žije i nyní

Adam je profesí obchodní manažer. Ve volném čase se zajímá o současné světové dění – zejména o společenské otázky a mezinárodní spolupráci a konflikty. Důležitou součástí každého týdne je pro něj cross-fit s tréninkovou partou, se kterou se připravují na překážkové závody typu Spartan Race apod. Kromě toho poslední dobou experimentuje s tvorbou videí. Během nouzového stavu založil na YouTube projekt AZTV, kterým chce aktivní zálohy popularizovat a přinést o nich veškeré informace pro zájemce o službu.

Vztah k armádě

Jeho rodina nemá žádnou vojenskou tradici, nicméně Adam měl pro armádu slabost už od dětství. Jako malý s kamarády vedli na sídlišti války s kuličkovkami, na škole se pak začal zajímat i o historii vojenství.

Kdy se o AZ dozvěděl

O aktivních zálohách se dozvěděl během války na Ukrajině, kdy se začal zajímat o bezpečnostní politiku a víc cíleně sledovat i přímo Armádu ČR. Ve stejné době do záloh vstoupila jeho kamarádka, od které získal bližší vhled do toho, o co se vlastně jedná.

Motivace pro vstup

Motivací bylo víc faktorů. Primární motivací byla vůle se osobnostně rozvinout, osvojit si nové vlastnosti a získat nové zkušenosti a schopnosti. S tím souviselo například i dostávání se do fyzické kondice, do té doby byl totiž pecivál. Bez motivace, kterou mu byl vstup do AZ, by jím byl nejspíše dodnes. Další věcí byl i pocit společenské zodpovědnosti, určitá forma aktivismu. Takové to dělat víc, než to, co člověk musí. Dokázat se zmobilizovat. V aktivní záloze, potažmo v AČR si našel, co hledal. Jde pro něj o inspirativní prostředí, jak kvůli neskutečně pestré sortě lidí, které člověk potká, tak i kvůli povědomí, čeho by jako voják měl být schopný, a co by u sebe tedy měl rozvíjet.

Ohlasy okolí

Rodina jej v rozhodnutí vstoupit do záloh podpořila, ačkoliv je občas pořád děsí, když slyší, co dělá na cvičeních. Setkává se zejména se zvědavostí okolí poté, když se zmíní, že je v zálohách. Minimálně u své generace si ale všimá, že to berou jako „cool věc“, jak Adam uvádí. Starší ročníky, co pamatují ještě povinnou vojnu, jsou však skeptičtější.

Pozice v AZ

Při vstupu do aktivní zálohy mu bylo jedno, kde bude sloužit, hlavně chtěl absolvovat Kurz základní přípravy a výběrem jednotky se nijak nezabýval. Na rekručním středisku Adama přiřadili k pražské pěší rotě, která je určená ke střežení strategických cílů v hlavním městě a k civilní obraně, tedy k podpoře integrovaného záchranného systému při krizových situacích. Tam po základním výcviku sloužil jako kulometník, zároveň vytvářel online prezentaci jednotky ve formě webu a facebookové stránky. Ještě ve Vyškově potkal kamarády,

kteří nastupovali k výsadkářům v Chrudimi, a rozhodl se, že to je ta jednotka, ve které chce sloužit. Následující dva roky proto věnoval intenzivnímu tréninku, který ho připravil na náročné výběrové řízení a v prosinci 2019 do Chrudimi přestoupil. V současnosti je starší operátor/střelec výsadkového družstva v hodnosti desátníka. U jednotky je krátce, tudíž se učí a snaží se dostat na nový standard. V AZ je od léta 2017, u současné jednotky od začátku letošního roku.

Četnost cvičení

Řádná cvičení mají v Chrudimi přibližně jednou za čtyři měsíce, vždy na týden. Je to intenzivní výcvik, tudíž se učí a trénují prakticky neustále. Četnost cvičení a to, zda to je vyhovující, nechce Adam hodnotit, zkrátka se jede dle výcvikového plánu útvaru. Uvítal by ale možnost se do vzdělávat i ve volném čase v oblasti taktiky družstev, střelecké teorie apod., případně by dle něj KVV mohla pro záložáky pořádat například víkendové praktické zdravotnické kurzy.

Ohlasy vojáků z povolání

S běžnými vojáky z povolání se do styku příliš nedostává, spíše s instruktory a veliteli své

jednotky. Nemůže tudíž hodnotit to, jak na záložníky vojáci pohlíží.

Pozice vojáka z povolání

Služba v aktivní záloze je pro Adama ideální. V životě mu to poskytuje více svobody a možností. O pozici vojáka z povolání neuvažuje.

Na základě vyprávění Adama Čecha připravil Michal Voska,

foto: archiv Adama Čecha

Co je AZTV

AZTV je YouTube pořad, který Adam začal vytvářet během koronavirového nouzového stavu. Je o záložácích a pro záložáky, má tedy především prezentovat aktivní zálohu mezi veřejností a poskytovat záložákům nebo zájemcům o službu v AZ důležité rady a informace o jejich službě. Točí videa o tom, co aktivní záloha vlastně je, co služba obnáší, jak se připravit na Vyškov, a podobně. V současnosti Adam píše scénáře k dalším dílům – například k základní fyzické přípravě. Pružně tak reaguje i na ohlasy diváků a na ohlasy na sociálních sítích. Lidem chce ukázat, jak na to a pomoci jim překonat prvotní ostych.

Proměny motivace k vojenskému povolání – 4. díl

Armáda očíma nováčků

V minulém čísle jsme na základě výsledků výzkumu motivace k vojenskému povolání popisovali skupinu „romantiků“ i „realistů“. Obě skupiny reprezentují různé motivy ke službě v Armádě ČR a každá z nich má ve vztahu k armádě nejen jiná aktuální očekávání, ale i rozdílné představy o své další vojenské kariéře. Ať už jde ze strany nových vojáků a vojaček o hledání dobrodružství, nebo touhu po solidní práci s jistotami, záleží zejména na velení armády a velitelích, jaké budou pro nováčky vytvářeny podmínky, aby v AČR setrvali. Armáda v očích nováčků poskytuje příležitost pro budování kariéry, ale podívejme se v první řadě na to, jak si oni sami svou kariéru vlastně představují a jak vojenskou profesi vůbec vnímají.

Celkem **80,6 %** nováčků plánovalo v době výzkumu (tedy na konci Kurzu základní přípravy, KZP) v armádě **zůstat i po skončení závazku**. Těch **nespokojených**, kteří hned na začátku zvažovali odchod nebo už byli rozhodnutí odejít, bylo celkově **necelé jedno procento**. Zajímavé je, že nejvíce nespokojených bylo mezi nejmladšími (ve věkové skupině 18 až 21 let šlo celkem o sedm respondentů). Mnohem větší skupinu tvořili „váhavci“ – **18,7 %** všech dotázaných uvedlo, že v tuto chvíli svou kariéru v armádě **„nemohou posoudit“** (viz graf č. 1). Nejvíce váhavých se vyskytovalo mezi vysokoškoláky, tvořili téměř čtvrtinu těch (**24 %**), kteří si svou kariérou v armádě nebyli tak úplně jisti (ve zkoumaném souboru bylo dohromady 203 vysokoškoláků z celkových 1550 respondentů).

A kdo byl k armádě nejvíce loajální? To byli hlavně vojáci a vojačky, které řadíme mezi sociálně ukotvené skupiny – například ti, kteří mají děti, v **85 %** uvedli, že chtějí v armádě zůstat i po uplynutí stanovené doby služby. Obdobné výpovědi uvedli i ti, pro něž má armáda velkou společenskou prestiž (**83 %**). Spolehlivý kádr zaměstnanců tvoří v armádě predestinovaní (setrvat v AČR chce **85 %** těch, kteří chtěli být od dětství vojáky). Na rozhodování o setrvání v AČR mělo vliv například i to, jak respondenti vnímali kvalitu KZP: zůstat v armádě chtějí ti, kteří byli kurzem téměř nadšeni (**52 %** všech dotázaných), ti skeptičtější ke KZP spíše váhají (**11 %** všech dotázaných). Dotazovaní, kteří uvedli, že je KZP často neuspokojoval (měli na něj **zlost**), taktéž

významně často se svým setrváním v armádě váhají (tvořili **9 %** všech dotázaných).

Poměrně rozšířeným problémem při nástupu do AČR v letech 2016–2018, kdy se výzkum konal, byl dle názoru zkoumaných osob **nedostatek informací o budoucím umístění v Armádě ČR**. Celkem **31 %** ze všech respondentů mužského pohlaví uvedlo, že se s tímto problémem setkali. Méně často tento problém uváděly ženy, které patrně obdržely o svém umístění v AČR konkrétnější informace a nedostatek pocítilo „jen“ **19 %** z nich. Poněkud zarážející při posuzování kvality rekručního procesu je fakt, že zatímco nastupující vojáci i vojačky považovali informace, které obdrželi před nástupem do KZP o tomto kurzu, za v zásadě **včasné, srozumitelné a přehledné**, zároveň 468 nováčků (**30,2 %**) z celkového počtu 1550 na konci kurzu uvedlo, že tyto **informace nebyly pravdivé**. Shodli se na tom ve stejné míře muži i ženy (viz graf č. 2). Toto zjištění by se mělo stát podnětem pro zařazení tématu do dalších výzkumů. „Nepravdivé informace“ z pohledu nových vojáků by se měly podrobit podrobnějšímu zkoumání: zda se objevují i nadále a pokud ano, v čem jejich nepravdivost spočívá atd. Žádaným výsledkem by pak byla náležitá změna v obsahu rekručního procesu.

Navzdory výše načrtnutým problémům je jisté potěšující, že na otázku, **zda by nováčci nastoupili do AČR znovu**, odpovědělo kladně **97 %** dotázaných mužů a **stoprocentně všechny ženy**. O něco míň chtěli znovu do

armády vysokoškoláci (ale i tak jich bylo **94 %**) a naopak významně častěji než ostatní by znovu nastoupili do AČR ti, kteří v armádě vidí společenskou instituci s velkou prestiží (**98 %**) a oceňují finanční ohodnocení své práce v armádě (**98 %** těch, kteří si chtějí v armádě vydělat víc peněz než v civilu). Opět se tu projevuje i vliv predestinace k vojenskému povolání (opětovný nástup do AČR by volilo **97 %** dotázaných „predestinovaných“).

Služba vojáka s sebou nese určitá rizika, respondenti byli proto dotazováni, jestli je riziko zranění či ztráty života něčím, co je odrazuje od rozhodnutí vstoupit do armády. Riziko zranění nebo dokonce ztráty života si připouští necelá pětina respondentů, toto riziko si přitom připouští v podobné míře zástupci obou pohlaví (19 % mužů a 17 % žen). Častěji vysokoškoláci (24 %), ti patrně s touto možností více počítají a reálně si uvědomují, že se to může stát zrovna jim, kdežto nejmladší věková skupina 18–21 spíše věří ve svou „šťastnou hvězdu“, protože pouze 13,9 % z nich si připouští riziko zranění.

Vnímavější vůči riziku zranění či ztráty života jsou také tátové a mámy od rodin (**23 %**), kteří možná rizika musejí poněkud víc zahrnovat do svých životních perspektiv (zajištění vlastní rodiny atd.). I realisté pracují s fenoménem „povolené ztráty“ a uvědomují si, že za hodnoty, které jim armáda poskytuje (např. peníze a volný čas i řadu dalších benefitů), bude něco požadovat. Pravděpodobně **vojenské ohrožení České republiky** v horizontu tří let

konstatovala **čtvrtina respondentů a ohrožení České republiky teroristickým útokem** v témže horizontu označilo za „spíše“ či „velmi“ pravděpodobné dokonce **43 %** zkoumaných nováčků. Ať již si připouštějí vojáci v rozdílné míře rizika zranění či dokonce ztráty života i ohrožení, celkem **88,5 % ze všech nováčků uvedlo, že je připraveno pro tuto zemi položit svůj život.**

Pokud jde o otázku týkající se **celkového vnímání vojenské profese**, mohli respondenti a respondentky z nabízených odpovědí vybrat až tři možné odpovědi (nebo též odpovědět vlastními slovy). Následující seznam uvádí nejčastěji volené odpovědi (v závorce je uveden počet odpovědí u dané položky): (1) „příležitost k zajištění vlastní, případně rodinné sociální stability“ (841); (2) „příležitost ke kariérenímu postupu“ (621); (3) „zábava, protože budu dělat to, co mě baví“ (531); (4) „povolání na celý život“ (481); (5) „služba vlasti“ (461); (6) příležitost pro získání zkušeností a start do dalšího civilního zaměstnání (167); (7) jiná odpověď – vlastními slovy (48). I ve volných výpovědích vlastními slovy patřila mezi časté odpovědi znovu služba vlasti, možnost na sobě pracovat i získat zábavné a zajímavé povolání na celý život. Na prvních třech místech jsou tedy odpovědi spíše pragmatické a zaměřené na vlastní seberealizaci, což ukazuje na vnímání vojenské profese spíše jako práce a zdroje obživy, a teprve až v druhém plánu je vojenská profese vnímána jako poslání s hlubším smyslem. Na druhou stranu, jak jsme uvedli výše, většina vojáků i vojaček je připravena za svou zemi položit život, a to čistý pragmatismus či individualismus naopak vylučuje a dává jejich životům jistý přesah i duchovní rozměr.

Autorky: kpt. Romana Bartečková, Ph.D.,
PhDr. Hana Malinová, CSc., ilustrační foto: Michal Voska
Zdroj: Závěrečná zpráva z výzkumu *Motivace* (2020)

V případě dotazů nás můžete kontaktovat:
malinovah@army.cz, tel. 602 181 181

Pohled na budoucí kariéru v AČR ihned po skončení KZP

Graf č. 1

Většina chce sloužit i po skončení závazku a zároveň se takřka 19 % zkoumaných osob ke své budoucí kariéře v AČR staví váhavě.

Vnímání (ne)pravdivosti informací o Kurzu základní přípravy po KZP dle pohlaví

Graf č. 2

Po skončení Kurzu základní přípravy vnímala necelá třetina mužů i žen informace, které o kurzu dostali před jeho zahájením, jako nepravdivé.

Vnímání riziko zranění či ztráty života při službě v AČR dle věku

Graf č. 3

Nejmenší riziko zranění či ztráty života si připouští lidé ve věku 18–24 let, ostatní věkové skupiny se ve vnímání rizika významněji neliší.

Právní poradna

Náhrada škody na zdraví vojáka

Vojenská činná služba klade nároky nejen na psychickou odolnost, ale je zejména velmi náročná fyzicky. Může proto dojít k tomu, že se voják při výkonu služby zraní. Vojenská činná služba je také často vykonávána za specifických ztížených (rizikových) podmínek, které mohou vést v některých případech k tomu, že je u vojáka následně zjištěna nemoc z povolání.

Služebním úrazem se rozumí poškození zdraví působením náhlých zevních vlivů vzniklé při výkonu služby, v přímé souvislosti s ním nebo pro výkon služby. Při posuzování, zda úraz vznikl při výkonu služby, či v přímé souvislosti s ním, jsou rozhodná hlediska místní, časové a především věcné souvislosti, kterými se rozumí vztah mezi činností, při níž došlo k úrazu a náplní výkonu vojenské služby. V přímé souvislosti s výkonem služby je to jednání vojáka, které je nezbytné k výkonu služby nebo během výkonu služby obvyklé či nutné před počátkem služby a po jejím skončení. Z těchto jednání vojáka je ovšem vyloučena cesta k výkonu služby a zpět, stravování, ošetření, popřípadě vyšetření ve zdravotnickém zařízení. Je také vyloučena cesta k nim a zpět, pokud se nekonají ve vojenském objektu. Vyšetření ve zdravotnickém zařízení, které se koná na rozkaz nadřízeného, nebo vyšetření, konající se v souvislosti se službou v noci a ošetření při první pomoci a cesta k nim a zpět jsou ovšem jednáním vojáka v přímé souvislosti

s výkonem služby. V případě, že je dána příčinná souvislost mezi úrazovým dějem a službou vojáka z povolání, je úraz uznán jako služební a v souladu se zákonem č. 221/1999 Sb., o vojácích z povolání (dále jen zákon o vojácích z povolání) se může voják domáhat náhrady škody z poškození jeho zdraví.

Nemoc z povolání

Stejně tak se voják může domáhat náhrady škody na zdraví, pokud je u něj zjištěna nemoc z povolání. Nemoc z povolání vojáka vzniká v souvislosti s rizikovými podmínkami, za nichž je vykonávána jeho služba (může se jednat o chemické, biologické, fyzikální a další zdraví nepříznivé vnější vlivy). Stát odpovídá rovněž za nemoc z povolání, která byla zjištěna u občana, jenž byl dříve vojákem z povolání a ve služebním zařazení vykonával službu, při níž může vzniknout nemoc z povolání, kterou byl postižen. Jako nemoc z povolání se dále odškodňuje také nemoc, která vznikla před jejím zařazením do seznamu nemocí z povolání,

a to od jejího zařazení do seznamu a za dobu nejvýše tří let zpětně. Seznam nemocí z povolání je přílohou nařízení vlády č. 290/1995 Sb., kterým se stanoví seznam nemocí z povolání. Žádné jiné poškození zdraví za nemoc z povolání uznat nelze. K uznávání nemocí z povolání v rámci AČR je příslušné pouze Vojenské středisko nemocí z povolání Ústřední vojenské nemocnice, jak je stanoveno v ustanovení § 69 odst. 5 zákona č. 373/2011 Sb., o specifických zdravotních službách, a o uznání nemoci z povolání se vydává rozhodnutí. U těchto nemocí se přitom nezkoumá příčinná souvislost mezi rizikovými podmínkami výkonu služby a vznikem nemoci z povolání, ani se nezjišťuje, kde a za jakých okolností s vysokou pravděpodobností poškozený uvedenou nemocí skutečně onemocněl, obdobně jako tomu je u služebních úrazů. Rozhodující je pouze skutečnost, zda poškozený vykonával službu za podmínek, za nichž konkrétní nemoc z povolání vzniká, a zda je dána příčinná souvislost mezi nemocí z povolání a vzniklou škodou.

Zákon o vojácích z povolání specifikuje následující nároky ze škody na zdraví vojáka, které lze uplatnit jak v případě služebního úrazu, tak nemoci z povolání:

- náhradu za ztrátu na služebním platu po dobu neschopnosti výkonu služby,
- náhradu za ztrátu na služebním platu po skončení neschopnosti výkonu služby,
- náhradu za bolest,
- náhradu za ztížení společenského uplatnění,
- náhradu za účelně vynaložené náklady spojené s léčením,
- jednorázové mimořádné odškodnění,
- náhradu za věcnou škodu.

Podstatný je závěr lékaře

Náhrada za ztrátu na služebním platu po dobu neschopnosti výkonu služby činí rozdíl mezi průměrným platem vojáka před vznikem škody způsobené služebním úrazem nebo nemocí z povolání a služebním platem po dobu dočasné neschopnosti ke službě pro nemoc nebo úraz nebo plnou výší nemocenského. V případech dlouhodobé neschopnosti je potom potřeba zkoumat, zda je neschopnost výkonu služby stále v souvislosti s předmětným úrazem či nemocí z povolání, anebo navazuje neschopnost k výkonu služby z jiných (obecných) příčin, což může sdělit pouze ošetřující lékař vojáka.

Náhrada za ztrátu na služebním platu po skončení neschopnosti výkonu služby se poskytuje vojákově v takové výši, aby spolu s jeho příjmem po služebním úrazu nebo po zjištění nemoci z povolání, s připočtením případného invalidního důchodu, který se poskytuje z téhož důvodu, se rovnala jeho průměrnému služebnímu platu před vznikem škody. Náhrada za ztrátu na služebním platu po dobu a po skončení neschopnosti výkonu služby nemohou běžet vedle sebe, přestože se jedná o dva samostatné nároky. Náhrada náleží i tehdy, když poškozený nedosahuje žádného výdělku, neboť je veden u příslušného úřadu práce v evidenci uchazečů o zaměstnání, nebo když vykonává samostatnou výdělečnou činnost a rovněž v některých zvláštních případech (např. péče o osobu blízkou, jež je v některém ze stupňů závislosti na jiné osobě).

Jednorázová náhrada za bolest

Náhrada za bolest se poskytuje jednorázově na základě vyhlášky Ministerstva obrany č. 346/2015 Sb., výše náhrady za bolest a za ztížení společenského uplatnění vojáka (dále jen „vyhláška“). Dle uvedené vyhlášky vypracuje lékař, případně zdravotnické zařízení posudek, ve kterém je bolest bodově hodnocena. Tento posudek musí zejména obsahovat informaci o ustálení zdravotního stavu k ohodnocení bolesti. Za bolest se považuje tělesné a duševní strádání způsobené újmou na zdraví vojáka, který tuto újmu utrpěl. Odškodňuje se přitom bolest způsobená újmou na zdraví, jejím léčením nebo odstraňováním jejích následků, kdy se nejčastěji jedná o následné operace či vyšetření, případně bolestivé léčení.

Náhrada za ztížení společenského uplatnění se rovněž poskytuje jednorázově na základě lékařského posudku zpracovaného v souladu s výše uvedenou vyhláškou. I v tomto posudku nesmí absentovat informace o ustálení zdravotního stavu poškozeného pro účel hodnocení jeho trvalých následků (zejména po roce od vzniku škody na zdraví), a to z důvodu, že od ustálení zdravotního stavu poškozeného běží promlčecí lhůta. Prostřednictvím této náhrady jsou odškodňovány následky újmy na zdraví, které jsou trvalého rázu a mají prokazatelně nepříznivý vliv na uplatnění poškozeného vojáka v životě a ve společnosti, zejména na uspokojování jeho životních a společenských potřeb, včetně výkonu došavadního služebního zařazení nebo přípravy na něj, dalšího vzdělávání a možnosti uplatnit se v životě a ve společnosti, a to s ohledem na jeho věk v době vzniku újmy na zdraví. V případě, že dojde ke zhoršení trvalých následků, je třeba od aktuálního bodového hodnocení trvalých následků odečíst bodové hodnocení již dříve stanovené.

Náhrada léčebných výdajů

Na náhradu účelně vynaložených nákladů spojených s léčením má nárok ten, kdo tyto náklady vynaložil. Účastníkem tohoto řízení tedy nemusí být vždy nutně poškozený voják. Mezi účelně vynaložené náklady spojené s léčením lze zařadit náklady na léky, za zdravotnickou péči nebo osobní péči, vyšetření, rehabilitace, doplatky za zdravotnické prostředky vydané na poukaz, zvýšené náklady na dietní stravování, jízdní výdaje (a to např. i výdaje spojené s návštěvou poškozeného vojáka). Vždy ovšem musí být prokázáno, že náklady byly vynaloženy účelně a v příčinné souvislosti s poškozením zdraví, za které odpovídá Česká republika – Ministerstvo obrany. Posouzení splnění těchto podmínek náleží ošetřujícímu lékaři poškozeného vojáka. Nelze ovšem

hradit ty náklady, které lze uplatnit ze zdravotního pojištění.

Odškodnění za invaliditu

Jednorázové mimořádné odškodnění se poskytuje vojákově, jenž utrpěl poškození zdraví v souvislosti s výkonem služby za zvláštních (rizikových) podmínek, a vznikla mu pro předmětné poškození zdraví invalidita. Může se jednat například o letecký výcvik, výcvik za mimořádně ztížených podmínek, činnosti s rizikem ozáření či náklady nebo výkon služby v zahraničí za zvlášť nebezpečných podmínek, kterými se rozumí válečný stav v státě. Soudy ovšem již opakovaně judikovaly, že samotný válečný stav ve státě nemůže založit nárok na jednorázové mimořádné odškodnění, není-li mezi tímto stavem a vznikem poškození zdraví vojáka příčinná souvislost. V uvedených případech se jednalo o vojáky zraněné při služebním tělocviku apod. na vojenských misích, kteří dle výkladu soudu nárok na jednorázové mimořádné odškodnění neměli. Dle míry rizika jednotlivých činností a dle následku, které poškození zdraví zanechalo (stupeň invalidity) je potom odstupňována výše odškodnění, jež je nejméně šestinásobek minimální mzdy a nejvíce až dvěstěčtyřicetnásobek minimální mzdy. Ten přichází v úvahu právě v případech, kdy se stal voják invalidním ve III. stupni v souvislosti s poškozením zdraví, které utrpěl za válečného stavu.

Náhrada věcné škody může zahrnovat například věci, které byly poškozeny či zničeny v důsledku služebního úrazu. Věcnou škodou ovšem rovněž může být např. zabezpečení domácích prací, které byly dříve poškozeným vojákem běžně vykonávány, jinou osobou, neboť poškozený voják tyto pro poškození zdraví již nemůže sám vykonávat.

Text: Nikola Slezáčková, ilustrační foto: Vladimír Marek

Při součinnostním cvičení byl využit detekční systém IRIS

Měřili radioaktivitu

V srpnu se uskutečnil výcvik letecké skupiny Celostátní radiační monitorovací sítě u Vlašimi. Výcviku se zúčastnili příslušníci 24. základny dopravního letectva Praha-Kbely s vrtulníkem Mi-17, specialisté 314. centra výstrahy zbraní hromadného ničení v Hostivici a dále specialisté Státního ústavu radiační ochrany Praha (SÚRO).

Obsahem výcviku byl letecký radiační průzkum cvičného polygonu v okolí města Vlašim. Během výcviku byla měřena přírodní radioaktivita citlivým detekčním systémem IRIS. Cílem výcviku bylo sladění činnosti všech zúčastněných skupin při plánování a provedení výcviku, jehož příprava obvykle trvá až čtyři týdny. „Nácvik byl skvěle koordinován, během celého dne nenastala žádná komplikace a celkově mohu poděkovat všem zapojeným složkám za spolupráci. Velký dík patří i Státnímu úřadu pro jadernou bezpečnost, který nám svojí přítomností a výjezdní skupinou poskytl další cenný materiál,“ uvedl na závěr kapitán Jiří Komárek, starší důstojník Skupiny monitorování a leteckého průzkumu 314. centra výstrahy ZHN.

Vlašimsko bylo již v počátcích leteckého monitorování na území ČR zvoleno jako referenční oblast. V průběhu let byla provedena řada pozemních experimentálních měření a v letech 2007 a 2008 také letecká měření. Vlašimsko bylo zvoleno s ohledem na blízkost ke kbelskému letišti, ze kterého jsou letecká měření obvykle zahajována. Cílem letošního měření bylo porovnání poletových dat s pozemními měřeními, přičemž výsledky těchto experimentů jsou v praxi používány ke zpřesňování počítačových modelů. Tyto modely

jsou následně využívány k simulacím odezev detektorů v radiačních polích, a dále jsou tyto simulace používány při vývoji nových detektorů ionizujícího záření. Dalším cílem letošního výcviku bylo porovnání dat ze staré spektrometrické aparatury s výsledky z novějšího

přístroje. Oblast se nevyznačuje významnými anomáliemi v rozložení přírodních radionuklidů, a je tak vhodná k provádění referenčních a kalibračních měření. Taková měření jsou prováděna s cílem přípravy přístrojů i týmů na činnost v oblastech, ve kterých se nachází mírně zvýšená koncentrace přírodních radionuklidů (např. uranová odkaliště na Příbramsku). Finálním cílem je sladění činnosti všech zainteresovaných složek (AČR, SÚRO) k zachování připravenosti k zásahu v případě havarijní radiační události, ať už na území ČR nebo mimo něj.

Text: kpt. Jiří Komárek, Michal Voska, foto: kpt. Jiří Komárek

Výcvik letecké skupiny Celostátní radiační monitorovací sítě - 2020-08-20, Vlašim

Domino

Vojáci v Afghánistánu předali humanitární dar

Příslušníci 21. úkolového uskupení Armády ČR v misi Resolute Support, jejichž úkolem je především administrativní a logistická podpora českých vojáků v Afghánistánu, také pomáhají a podporují místní obyvatele. Nedávno se podíleli na předání humanitárního daru pro afghánské děti. To se uskutečnilo na základně HKIA (Hamid Karzai International Airport). Dar, který byl již dříve pořízen strážní rotou na letecké základně Bagrám, obsahuje školní a sportovní pomůcky, ale také deky, boty či hračky.

Podpora školy v Bamaku

V Mali žije nemalá česká komunita. Patří k ní i Dana Bartáková, která se do této západoafrické země odstěhovala v 60. letech minulého století se svým malijským manželem. Paní Dana převážnou část života věnovala vzdělávání dětí. Po třicetileté praxi ve školství se rozhodla, že si založí vlastní školku. Ta se během let rozrostla na celý vzdělávací komplex. Ten nyní podpořili velitel mise EUTM brigádní generál František Ridzák, vedoucí Zastupitelského úřadu ČR v Mali Robert Kopecký a čeští vojáci darem školních potřeb.

ÚVN zvýšila kapacitu odběrů

Ke dvěma odběrovým místům, která zabezpečuje zdravotnický personál ÚVN Praha posílený příslušníky Agentury vojenského zdravotnictví, v areálu nemocnice přibýlo třetí. Je umístěno ve stanu ze sestavy vojenské polní nemocnice, označené 3. Zde jsou vzorky k testování odebírány zdravotnickým personálem pozemních a vzdušných sil. Konkrétně jde o vojáky z 13. dělostřeleckého pluku Jince, 25. protiletadlového raketového pluku Strakonice a 43. výsadkového pluku. Tím se počet odebíraných vzorků zvýšil ze zhruba 600 až na 1 000 denně.

Ženisté střeleli z RPG

Pomocí RPG zasáhnout tank, zvládnout boj v zastavěné oblasti nebo zlikvidovat nevybuchlou munici. To vše bylo minulý týden náplní vůbec prvního komplexního polního výcviku 152. ženijního praporu. Součástí letos vzniklého útvaru je i 1. rota všeobecné ženijní podpory, která při výcviku prověřila nejen fyzickou, ale i psychickou výdrž svých vojáků.

Vzpomínka na hrdiny

V malé vesničce Rožmitál na Šumavě se uskutečnila každoroční pietní vzpomínková akce na místního rodáka ppor. i. m. Petra Valeše, který se svým kolegou ppor. i. m. Ludškem Zemanem, jako příslušníci zahraniční mírové mise UNPROFOR na území bývalé Jugoslávie, padli na pozorovacím stanovišti TANGO 23 „Repetitor“ při plnění operačního úkolu. V letošním jubilejním setkání u příležitosti 25. výročí jejich úmrtí se výrazněji angažovala i Armáda České republiky, která k účasti a zabezpečení důstojného průběhu vyslala sextet Vojenské hudby, čestnou jednotku a jednotku k provedení čestné salvy. Přítomen byl i generálmajor Jaromír Alan, ředitel sekce plánování schopností MO.

Gripen E pro švédské letectvo

Po brazilském letectvu, jehož první sériově vyrobený letoun JAS-39E Gripen byl zalétán loni v srpnu, se stejného milníku 3. prosince 2019 dočkaly také švédské vzdušné síly. Stroj charakteristický novou „retro“ kamufláží je nyní zapojen do programu zkoušek nezbytných pro blížící se přezbrojení švédského letectva. Společnost Saab zároveň Gripen E/F nabízí také dalším uživatelům, a to i v zajímavé kombinaci s letouny systému včasné výstrahy GlobalEye.

Sériová výroba prvních čtyř nových víceúčelových bojových letounů JAS-39E Gripen byla v továrně společnosti Saab ve švédském Linköpingu zahájena v lednu 2019. Navázala na stavbu a testování technologického demonstrátoru Gripen Demo vzniklého z dvoumístného JAS-39D (výrobní číslo 39-7) v květnu 2008 a trojice prototypů JAS-39E (39-8, 39-9 a 39-10), jež byly zalétány 15. června 2017, 26. listopadu 2018 a 10. června 2019. První sériově vyrobený Gripen E se do vzduchu dostal loňského 26. července a 10. září pak byl formálně předán letectvu Brazílie, které

bude jeho uživatelem. Připomeňme, že tamní letectvo má v současnosti objednáno 28 jednomístných strojů a také osm kusů v dosud vyvíjené dvoumístné verzi JAS-39F, a přímo v Brazílii jsou nyní dokončovány také nová výrobní linka a testovací středisko (podrobněji viz ATM 10/2019). Přestože zapojení Brazílie do programu Gripen E/F má obrovský přínos a zvyšuje i další exportní potenciál nového stroje, jeho primárním provozovatelem bude švédské letectvo. Letoun pro něj bude představovat jeden z klíčových prostředků pro celkové

zvýšení operačních schopností, jež byly v posledních zhruba dvou dekadách výrazně omezovány. Ostatně, švédské letectvo nemělo od roku 1994 ani vlastní velitelství a jeho řízení zajišťoval společný štáb celých švédských ozbrojených sil. Teprve začátkem roku 2019 bylo obnoveno samostatné velitelství ve městě Uppsala, jež nyní připravuje letectvo tak, aby bylo schopné čelit i novým bezpečnostním hrozbám, a to i na základě švédské „bílé knihy o obraně“ publikované loni v květnu, která stanovuje priority pro období let 2021–2025.

Hlavní bojovou sílu dnes představují bojové letouny JAS-39C/D Gripen, jež jsou v počtu asi 95 kusů rozděleny mezi šest operačních letek na základnách Luleå/Kallax, Sätenäs a Ronneby. V dřívějších plánech se počítalo s jejich postupným nahrazením 60 novými stroji JAS-39E. Nová koncepce ale doporučuje ponechat všech šest letek na stávajících počtech minimálně do roku 2025 a s Gripeny C/D počítá až za horizont roku 2030. Dvoumístná verze bude sloužit pro pokračovací letecký výcvik, přičemž jednomístná bude díky modernizacím stále poskytovat velkou bojovou hodnotu. Předchodzí i nová generace Gripenů tak budou řadu let sloužit společně, z čehož budou zřejmě moci těžit i zahraniční provozovatelé švédských strojů. Některé technologie a technická řešení z JAS-39E/F by totiž mohly být dostupné i pro JAS-39C/D formou modernizačních programů. Pořízení 60 nových letounů JAS-39E švédskému letectvu dovolí také rozšíření organizační struktury o jednu nebo dvě operační letky.

Jejich výstavba sice zatím nebyla oficiálně schválena, ale švédské Ministerstvo obrany vážně uvažuje o obnovení leteckého křídla označovaného jako F16 Uppland Wing v Uppsale, kde v minulosti působilo až do roku 2003. Není bez zajímavosti, že se Švédsko vrací také k dřívějšímu konceptu rozptýlení letectva z velkých základen na malé letištní plochy. Velení věří, že je to účinnější, než se snažit z klasických základen vytvořit nedobytné pevnosti. V současnosti je na celém území kolem stovky využitelných letišť a dalších asi sto silničních úseků, jež lze po jednoduchých úpravách rovněž využít jako provizorní vzletovou a přistávací dráhu.

Za určitou vzpomínku na období konce studené války v Evropě mnozí považují i nové zbarvení, v němž byl první sériově vyrobený švédský JAS-39E zalétán. Takzvané střípinové schéma tvořené ostře lomenými poli ve třech odstínech šedé barvy podle společnosti Saab vychází z vševojskové švédské kamufláže M90, nicméně jejím vzorem byla někdejší zeleno-hnědá kamufláž používaná například i na předchůdci Gripenů, letounu JAS-39 Viggen (v roce 2012 s ní krátce létal také jeden JAS-39A). Podle vyjádření švédského úřadu pro vyzbrojování FMV bude i nové barevné schéma předmětem testování, zatím však nelze říci, zda se stane novým standardem pro celou flotilu JAS-39E tamního letectva. Ať tak či tak, počátečních operačních schopností s novým typem chce dosáhnout v roce 2023. Gripen E/F je jedním z vážných kandidátů v řadě zemí, jež se chystají modernizovat

a posílit svá taktická letectva, například ve Švýcarsku, Kanadě či v Indii. V prvním únorovém týdnu se dvojice továrních strojů (39-7 a 39-10) zúčastnila také ověřovacích zkoušek ve Finsku, jež vybírá nástupce bojových letounů F/A-18C/D Hornet. V rámci programu HX tam o kontrakt soupeří také Eurofighter Typhoon, Rafale, F/A-18E/F Super Hornet a F-35A Lightning II. Finské letectvo přitom neposuzuje pouze výkony a schopnosti letounů jako takových, ale od dodavatelů požaduje komplexní systémovou nabídku maximálně odpovídající specifickým operačním potřebám.

Nepočítáme-li možnost kombinace Super Hornetu s EA-18G Growler pro elektronický boj, švédský výrobce jako jediný nabídl spolu s Gripeny (podle dřívějších informací 52 kusů JAS-39E a 12 JAS-39F) také dva letouny systému včasné výstrahy a řízení GlobalEye. Jejich základem je výkonný bizjet Global 6500, který je kromě tradičního radiolokačního systému Erieye ER nové generace vybaven také námořním radiolokátorem Leonardo Seaspray, elektrooptickými senzory a sofistikovaným systémem elektronického boje a průzkumu. Právě moderní prostředky elektronického boje jsou jednou z priorit společnosti Saab a už od počátku jim je přizpůsobena také celá konstrukce Gripenů E/F. Ten je nyní testován s jednotlivými komponenty systému Arexis (viz ATM 10/2019), ve spolupráci s GlobalEye by však jeho schopnosti měly být ještě výrazně lepší.

Poslední dva dopravní letouny Jakovlev Jak-40 ukončily 5. září 2020 svoji činnost na 24. základně dopravního letectva Praha-Kbely

21 let ve službách české armády

Vzdušné síly Armády ČR se začátkem letošního září rozloučily s dvojicí legendárních dopravních letounů Jakovlev Jak-40. Třímotorový proudový dopravní letoun určený k přepravě osob na krátké vzdálenosti končí svou vojenskou éru na kbelské základně. Spolu s armádou se s ním rozloučili i ti, kteří se s ním setkávali nejčastěji – kapitán letounu Radko Husák a technik praporčík Karel Polák. Byli také jedni z prvních, kteří se s tímto letounem ve službách české armády setkali.

Česká armáda využívala oba dva letouny Jakovlev Jak-40 převážně pro přepravu ústavních a vládních činitelů, případně pro přepravu vojáků v rámci střední Evropy. Běžně s ním armádní letka létala do okolních států, do Polska, Bruselu, Lucemburska, často mířilo na Slovensko, ale výjimečně se uskutečnily i delší lety s mezipřistáním například do Libye nebo do Alžírsko.

Budu se s ním loučit těžko

„Začátky byly trochu těžší, protože jsem dosud lital jen na vrtulových ‚čtyřstadesátkách‘ a tohle bylo proudové letadlo,“ vzpomíná kapitán letounu Jak-40 Radko Husák. „Řízení je náročnější v tom, že nereaguje tak rychle třeba na křídylka, takže do náklonu mu to trvá trochu déle a jsou tu větší síly v řízení. Jakovlev je výborné letadlo na řízení za letu, ale dokáže vám

ukázat i nepříjemnou tvář při vzletu a na přistání, protože je náročné na ruční řízení. Díky kladnému vzepětí křídel a vysokému podvozku má tendenci ‚utíkat‘ z dráhy při bočním větru. Ale když si na letadlo zvyknete, tak je to bezvadný a hlavně spolehlivý stroj. Samozřejmě je nutné si uvědomit, že tento typ letounu lítá už přes padesát let a slavnou éru má za sebou. Proto se mi sice bude s ním loučit těžko, ale vývoj a technologie v této oblasti jsou raketové, proto přijde určitě něco nového a moderního.“

Radko Husák nalétal s letounem mnoho hodin, na jeho palubě se potkal s mnoha významnými pasažéry včetně prezidenta Václava Klause i Miloše Zemana. Jak-40 sloužil ale nejen pro ústavní a vládní činitele, velmi často ho využívala pro své potřeby i česká armáda a resort obrany.

„Určitě mi v paměti utkvěl let ze Samary, kdy jsme letěli přes Bělorusko s mezipřistáním. Obě části letu byly tzv. na dolet, takže jsme v Litevsku i na Samaře přistávali v podstatě s minimálním zbytkem paliva,“ vzpomíná pilot. „Mám v živé paměti i příhodu, kdy nám během letu vysadil jeden motor. Ale u třímotorového letounu to není žádný problém. Mohu říci, že to byl spolehlivý stroj, který mě nikdy nenechal ve štychu, byl to vždycky pohodový let nejen pro mě, ale snad ho ocenili i všichni pasažéři na palubě. A co pro mě znamená jeho ukončení? No, budu smutný, měl jsem ho rád, dobře se mi s ním litalo, ale všechno jednou končí.“

Jedenadvacet let zážitků

Na tomto letounu působí od úplného začátku i praporčík Karel Polák – starší technik

letadla v 2. taktickém roji 241. dopravní letky. Na tomto letadle působí spolu s dalšími kolegy v podstatě od samého převzetí, tedy od 31. 12. 1998. K tomuto datu byl zrušen Státní letecký útvar Ministerstva vnitra a tehdejší 6. základna dopravního letectva v Praze-Kbely převzala jeho úkoly. Do té doby pracovali technici na vrtulových letadlech, na Let L-410 Turboletu a Antonovu An-24. Nové letouny Jak-40 pro ně znamenal nový typ letadla a museli projít několikafázovými školeními.

„Pro nás jako pro techniky to bylo něco úplně nového. S novým typem přicházejí nové návyky,“ vzpomíná praporčík Karel Polák. „Co se týká technické stránky, dá se s lehkou nadsázkou říci, že je to bezúdržbové letadlo. Samozřejmě se sem tam objevila závada, přece jen je to jen technika, ale větších závad bylo minimálně. Vzpomínám si, že kolega na služební

cestě musel řešit situaci, kdy odešla hydraulická čerpadla a musela se vyměnit. Nebo v Libyi se objevila závada na cívce na spouštěcím motoru, ale všechno se zvládlo bez problémů. Zpočátku se lítalo po celé Evropě. Lisabon, Švédsko, Moskva, Gruzie a taková perlička, byli jsme s ním párkrát v Alžíru. V rámci Evropy pro nás nebyl rozdíl, klima a podnebí je víceméně všude stejné a v Alžíru jsme také všechno zvládli.“

Pro techniky se práce rozděluje na větší prohlídky v rámci předběžné přípravy, které probíhají jednou za měsíc. A pak jsou ty klasické předletové, které v letním období trvají tři hodiny a v zimním čtyři hodiny, kdyby bylo potřeba odmrazovat a aby bylo více času na přípravu.

„Předletová příprava se provádí ve třech odbornostech: drak-motor, tam jsou dva

technici – velitel směny a technik, pak je to specialista pro elektrovybavení a radiovybavení,“ vysvětluje Karel Polák. „Přezkouší se přístroje, systémy, následuje samotná prohlídka, samozřejmě je doplnění provozních kapalin a plynů, natažení na letecké nádraží, čekání na pasažéry a samotné vypravení. Největší rozsah prací má asi drak-motor, tam se prohlíží celé letadlo s motorem a kontroluje se palivo a voda. Ale samozřejmě i další kolegové toho mají dost na starosti.“

Jedenadvacet let s dvěma letouny Jakovlev Jak-40 je dlouhá doba. I ti, kteří se o letoun starali po tak dlouhou dobu, s ním něco zažili, něco prožili a něco se nacestovali.

„Je to opravdu dlouhá doba, je to škoda, že to končí. Ale jedeme dál...“ říká i praporčík Karel Polák s trochou nostalgie v hlase.

Text: Jana Deckerová, foto: Jan Kouba

Vojenské obranné bezpilotní prostředky z Polska, díl 1

FlyEye jsou oči průzkumu

Bezpilotní prostředek FlyEye vypouští operátor přímo z ruky.

Obecně platí, že bezpilotní prostředky, tedy drony, jsou jakýmsi evergreenem posledních let. Ty vyvinuté a vyráběné v Polsku se těší stále většímu respektu mezi vojenskými specialisty. Zájem o ně projevují zákazníci z řady zemí světa. Největší poptávka je především po dvou dronech kategorie Mini UAV z produkce polostátní polské zbrojovky WB Electronics – autonomním průzkumném letounu FlyEye a víceúčelovém úderném prostředku Warmate.

FlyEye je primárně určen pro dělostřelectvo, speciální síly a pohraniční stráž. Může být nasazen jako efektivní prostředek pro sledování nejrůznějších objektů, techniky a osob. Kromě toho jej používají také záchranáři při monitorování rozsahu lesních požárů a dalších přírodních katastrof. Není divu, že se tento dron, přestože byl uveden do výroby teprve před sedmi lety, dočkal před nedávkem už druhé, značně vylepšené verze.

Letoun FlyEye vyrobený z kompozitových materiálů je dlouhý 1,9 metru a má rozpětí křídel 3,6 metru. Jeho maximální vzletová hmotnost je 11 kg, z čehož 4 kg představuje užitečná zátěž umístěná v kontejneru ve spodní části trupu. Tu tvoří především baterie a senzory, jimiž jsou zpravidla dvě kamery – jedna pro denní světlo, druhá infračervená pro operace za snížené viditelnosti a v noci. Kromě kamery může být dron vybaven také laserovým značkovačem cílů. Třílístá vrtule letounu je

poháněna velice tichým elektrickým motorem napájeným LiPo bateriemi umožňujícími až dvanáctihodinovou autonomii. Letoun se pohybuje rychlostí od 50 do 180 km/h a může dosáhnout maximální výšky až 5 000 m n. m. Dron FlyEye umožňuje celou řadu provozních režimů – automatický vzlet a návrat, let po naplánované trase, sledování konvoje, nebo let naváděný kamerou. Operátor může v kterémkoliv okamžiku vstoupit do automatického režimu a převzít manuální řízení dronu. Zajímavostí je, že pro případ nepředvídaných okolností lze dron řídit nezávisle ze dvou separátních kontrolních stanic, v nichž je nainstalován ovládací software Commander umožňující paralelní plánování letu, řízení letícího dronu a vyhodnocování dat. Výstupy z kamery lze sledovat nejen na malém dálkovém videoterminálu (RCT), který je dodáván s dronem, ale prostřednictvím digitální linky je možné všechna data (včetně telemetrických)

přenášet dle norem STANAG na neomezené množství zobrazovacích jednotek. Výrobce udává maximální vzdálenost přenosu vysokorychlostních dat při přímé viditelnosti (LOS) až 180 kilometrů, v praxi lze předpokládat maximální vzdálenost asi třetinovou.

S ohledem na provozní podmínky (FlyEye je konstruován pro provozní teploty od -20 °C do +50 °C, při vlhkosti do 95 % a síle větru do 12 m/s) je také maximálně pamatováno na bezpečnost během letu a přistání. Dron je vybaven automatickým vyváděním z krizové situace včetně vývrtky nebo pádu a vlastním odmrazovacím systémem Prandtlovy trubice na trupu používané k měření rychlosti. Samotnému přistání letounu předchází automaticky řízené odhození kontejneru s bateriemi a senzory (kamerami) na padáku. Palubní počítač dokáže vyhodnotit všechny parametry letu a vnějších vlivů tak, aby kontejner s cenným nákladem přistál bezpečně s přesností deseti metrů. Odlehčený letoun, jehož motor je poháněn pouze malou záložní baterií, pak může plně využít svých manévrovacích vlastností a přistát při minimální rychlosti.

Výhodou letounu FlyEye je skutečnost, že vzhledem k jeho hmotnosti jej lze vypustit takřka „z ruky“, takže nepotřebuje žádnou speciální startovací rampu nebo vzletovou plochu, což jej činí ideálním průzkumným prostředkem především na omezených prostranstvích, například v lesích nebo v městské

zástavbě. K jeho ovládní a transportu stačí dva muži – rozložený letoun včetně kompletního příslušenství se vejde do dvou batohů, samotné sestavení do provozní schopnosti netrvá déle než 10 minut.

UAV FlyEye je nedílnou součástí polského systému řízení palby dělostřelectva TOPAZ (rovněž od firmy WB-Electronics). Jak ukázaly praktické zkoušky během nejrůznějších mezinárodních cvičení, jde zřejmě o v současnosti nejpokročilejší systém tohoto typu na světě. Uživatelé na něm oceňují zejména plně automatizovanou a okamžitou korekci dělostřelecké palby. TOPAZ nejenže splňuje všechny standardy NATO, ale také jako jediný dokáže prakticky integrovat do jednoho homogenního systému všechny typy zbraní včetně těch pocházejících ještě z éry Varšavské smlouvy. V této souvislosti je zajímavé, že bezpilotní prostředky FlyEye byly pro systém TOPAZ vyvinuty vlastně z nouze. Polští strategové původně počítali, že budou využívat izraelské drony Orbiter. Záhy se však ukázalo, že je nelze plně integrovat do systému řízení, takže si polští konstruktéři ze společnosti WB Electronics museli pomoci sami.

Text: Vladimír Marek, foto: WB-GROUP

FlyEye v akci

Kompletní souprava dronu FlyEye včetně kontrolní stanice

Rektorka – velitelka Univerzity obrany nabízí služební místa

Velitel roty - vychovatel školního pluku Univerzity obrany

Vojenská odbornost:

01 – vojáci, u nichž nelze stanovit vojenský obor a odbornost

Stanovená hodnost:

71 – major

Kvalifikační předpoklady:

13 – vysokoškolské vzdělání v magisterském studijním programu

Kvalifikační požadavky:

- dosažená hodnost major, nebo kapitán se splněnou dobou služby v hodnosti
- vojenský kariérový kurz: kurz pro vyšší důstojníky
- jazykové požadavky: 2222 - 2. stupeň STANAG 6001
- stupeň bezpečnostní způsobilosti: 4 – vyhrazené
- místo výkonu služby – Brno

Hlavní pracovní náplň:

- komplexní velení a řízení školní roty školního pluku UO, všestranné zabezpečení roty (plánování, příprava, organizace, kontrolní činnost, vyhodnocovací proces, ...)
- aplikace zákonů a právních norem do každodenní činnosti studentů – VzP
- organizace a řízení VOP u roty
- organizace všestranného logistického zabezpečení studentů roty
- vedení předepsané dokumentace roty, evidence studentů

Praktické znalosti:

- praktické zkušenosti řízení a velení na stupni rota, baterie, roj
- praktické zkušenosti v oblasti zpracování dokumentace roty
- praktické zkušenosti z práce v prostředí ŠIS, DEPO

Předpokládaný nástup 1. ledna 2021.

**Bližší informace o nabízených služebních místech poskytne plk. gšt. Ing. Ján SEDLIČIK
e-mail: jan.sedliacik@unob.cz (tel. 973 443 891, Alc. 443 891)**

Zájemci o zařazení na uvedená služební místa zašlou profesní životopis a stanovisko VOC k přeložení na adresu: ivan.hlavačka@unob.cz, nebo písemně na adresu o.z. Ivan Hlavačka (tel. 973 442 740), Oddělení personální, Univerzita obrany, Kounicova 65, 662 10 Brno.

Vojenské muzeum ve Vlkoši je věnované generálu Ingrovi

Zakladatel muzea Petr Něníčka

Nezapomínají ani na veterány

Muzeum je primárně věnováno nejslavnějšímu rodáku obce Vlkoš u Kyjova, armádnímu generálovi, ministru národní obrany exilové vlády v Londýně a velvyslanci Sergěji Janu Ingrovi. Na své si ovšem přijdou i milovníci novodobé armády, a to díky expozicím ze současných misí včetně těch pozorovatelských.

Muzeum se nachází u hlavní silnice ve Vlkoši, přičemž zde lze pohodlně zaparkovat. Řadový dům, ve kterém se expozice nachází, poznáte jednoduše. Kromě cedulí zde vlaje vlajka ČR a NATO. Poté, co vejdete dovnitř, na vás dýchne zvláštní atmosféra. Mísí se zde novodobé expozice, ale také staré archiválie. Majitel muzea Petr Něníčka přistupuje k provozu svérázně. Pokladna je zároveň prodejnicí drob- ných upomínkových předmětů. „Vstupné jest dobrovolné, neb vlastenectví se nedá dělat pro peníze,“ stojí na kasičce a jasně tak ukazuje postoj majitele a provozovatele muzea.

Sergěj Jan Ingr

Samozřejmě hlavní část expozice v přízemí muzea je věnována generálu Ingrovi, ale jak se muzeum postupně rozšiřovalo – nyní otevřelo své brány již v třinácté sezoně – tak byla expozice rozšířena i o další zvučná jména, spjatá zejména s obcí Vlkoš. Jde například o MUDr. Karla Antonína Macháčka. Za 2. světové války sloužil jako lékař u RAF a je spoluzakladatelem Mezinárodního dne studentstva. V roce 2009 se podařilo rozšířit sbírky o novou expozici MUDr. Zdeňka Vítka, který jakožto další rodák obce Vlkoš sloužil také za

2. světové války u RAF jako lékař. V roce 2013 vznikla expozice Václava Ingra (bratr generála Ingra), který byl za 1. republiky kapitánem jezdectva. Jeho životní pouť byla ukončena v koncentračním táboře Osvětim. Od roku 2014, kdy proběhla celková rekonstrukce budovy muzea, se expozice rozšířila o prezentace AČR v misích. Myšleno bylo i na pozorovatelské mise, kterým je věnována nemalá část expozice v prvním patře.

Expozice přehledně

Vlkošské muzeum návštěvníkům přináší tyto expozice: Otakar Caletka (velitel tanku obrněné brigády v UK), 1. světová válka, První republika, Protektorát BaM, Českoslováci v 2. světové válce (Tobruk, RAF), 2. světová válka a artefakty Německo, USA, SSSR, Československá lidová armáda. Dále pak v prvním patře nalezneme expozici AČR v misích – Balkán, Irák, Mali, Afghánistán a jak již bylo zmíněno i nebývalé rozsáhlou expozici věnovanou pozorovatelským misím OSN. Kromě toho jsou zde věnovány expozice 42. mpr Tábor „Svatováclavskému“, 43. vpr Chrudim, 601. sks Prostějov, Útvaru speciálních operací Vojenské policie, kaplanům AČR, 103. centru Cimic/Psyops a nezapomnělo se ani na Aktivní zálohu AČR. Každá zmíněná mise nebo jednotka má rozsáhlou obrazovou sbírku, nechybí ale ani uniformy, vyznamenání či vzpomínkové artefakty. Například zeminu z místa, kde sebevražedný atentátník zabil

naše vojáky. Všem padlým je zde věnována tichá vzpomínka. Návštěvníci, zejména z řad současných a bývalých vojáků, se mohou zvětšit na Zdi cti, kterou nyní zdobí již například podpis armádního generála Emila Bočka, náčelníka Vojenské policie plukovníka Miroslava Murčeka a dalších osobností vojenského života. V přízemí pak je i malý kinosál, ve kterém se promítají dokumenty s vojenskou a válečnou tematikou.

Akce pro veřejnost

Muzejní činnost není zdaleka to jediné. Provozovatel se dále věnuje mapování konfliktů 2. světové války a holokaustu, osudů veteránů a obyvatel za 2. světové války v okolí Kyjova, shromažďování dobových artefaktů z obou světových válek, přednáškové a osvětové činnosti, branným dnům, pietním aktům atd. Známé jsou Vlkošské dny vojenských tradic, což je dvoudenní víkendová akce k uctění památky nejvýznamnějšího rodáka obce Vlkoš. Součástí je i mše sloužená vojenským kaplanem a po ní pietní akt na místním hřbitově, kde spočinuly ostatky generála Sergěje Jana Ingra. Mnozí si vybaví i lavičky, které zdobí řadu vojenských útvarů a jsou například i v Kábulu jako připomínka válečných veteránů. I toto je projekt Military muzea ve Vlkoši. Projekt Lviček Míra je pak pomyslnou třešničkou na dortu a návštěvníkům, zejména těm mladším, přináší pomocí komiksu řadu informací o armádě, historii, ale i učí zdravotně a turistickým dovednostem. Patriotismus je zakladateli muzea Petru Něníčkovi vlastní a tak vyjma výše uvedených činností pořádá i Cestu poděkování, úcty a pokory, při které účastníci navštíví všechny dostupné hroby novodobých válečných veteránů. Výčet všech ocenění tohoto muzea by byl opravdu dlouhý, za všechny tak lze zmínit medaili výboru pro obranu PS Parlamentu ČR Za zásluhy v oblasti obrany České republiky udělenou v loňském roce.

Připravil Michal Voska, foto: Michal Voska

Military Muzeum Generála Sergěje Jana Ingra

Vlkoš 121, 696 41 Vlkoš

militarymuzeum@email.cz, tel.: 608 025 233

Muzeum je věnováno památce armádního generála Sergěje Jana Ingra.

Ukazatele směřují i na Bagram.

Expozice Vojenské policie

Otevírací doba:

pravidelně aktualizována dle akcí, vždy je na webových stránkách uvedena na týden dopředu

Vstupné: dobrovolné

Připomínku mise v Afghánistánu zdobí uniforma Radima Hanzla

Mají vodu z Vřídla

Volareza představuje svá zařízení: Vojenská lázeňská léčebna Karlovy Vary – Sadový Pramen

Lázeňský hotel Sadový Pramen se nachází v samém srdci centra Karlových Varů v bezprostřední blízkosti Mlýnské a Sadové kolonády. Jde o historickou třípatrovou budovu, která letošním rokem oslavila 165 let své existence. Od svého vzniku patří vojákům a pyšní se bohatou historií, jejíž počátky sahají do roku 1849, ve kterém se zrodila myšlenka na postavení vojenského lázeňského domu v této oblasti.

Celková kapacita hotelu je 156 lůžek v 90 prostorných a vzdušných pokojích vysokého standardu ubytování kategorie „superior“. Společně s kvalitním ubytováním Sadový Pramen nabízí i pestré možnosti stravování. Hostům jsou podávány chutné snídaně, obědy i večeře v hotelové jídelně. K příjemnému posezení a relaxaci hostů slouží také hotelová kavárna Viola, kde se pořádají taneční večery s živou hudbou. Snídaně jsou nabízeny v podobě bohatého švédského stolu, obědy a večeře jsou servírované na základě předchozího výběru z pestré nabídky menu. Jídelní lístek je zaměřený na výběr kvalitních lokálních surovin s nabídkou nutričně zajímavých příloh a salátů, stejně tak jako speciálních pokrmů pro diabetiky i celiaky. Samozřejmostí jsou i další možnosti dietního stravování včetně vegetariánského. Velmi oblíbené jsou kávové koutky, ve kterých si hosté mohou dopřát espresso nebo cappuccino z čerstvé zrnkové kávy.

Hotel Sadový Pramen je vyhledávaný především pro své lázeňské služby oceňované klienty jako jedny z nejlepších v Karlových Varech, jež vychází z tradiční karlovarské léčby termominerální vodou, která je využívána ke koupelím a k pitným kúram. Přimo do

hotelového balneo centra je k účelu koupelí přiváděna voda termálního pramene Vřídlo. Sadový pramení pod základy budovy dal lázeňskému hotelu jméno a je hojně využíván k pitné kúře. Léčebná báze kromě bezpočtu druhů koupelí zahrnuje například také masáže, rehabilitační cvičení, elektroterapii, světloterapii, ultrazvuk, lymfodrenáž a magnetoterapii. Nově ztraktivněná nabídka služeb zahrnuje i manuální lymfodrenáž obličejů, aromaterapeutickou či baňkovou masáž nebo stále populárnější masáž lávovými kameny či indickou masáž hlavy a další. K oblíbeným, zvláště mezi zahraničními hosty, patří plynové injekce a v neposlední řadě péče lékaře a čtyřadvacetihodinová služba zdravotní sestry. Vodní procedury bez použití vřidelní vody a příměsí, jako je Kneippův chodník, skotské stříky nebo vířivá koupel, jsou klientům Sadového Pramene poskytovány v moderním prostoru vodoléčby. Během léčby jsou standardně používány nové léčebné a rehabilitační postupy s využitím moderních přístrojů, například rázová vlna, ultrazvuk či laser. Komplexní léčebný program se zaměřuje na léčbu žaludeční dyspepsie, diabetes mellitus a metabolická onemocnění s postižením kloubů a bolestí páteře. Příslušníkům Armády ČR jsou v lázeňském hotelu Sadový Pramen poskytovány preventivní rehabilitace formou lázeňské léčebné rehabilitační péče v délce

21 dní, resp. 14 dnů na základě doporučení ošetřujícího lékaře a preventivní rehabilitace s wellness programem v trvání 14 dnů. Hotel rovněž umožňuje zvýhodněné pobyty válečným veteránům a vojenským důchodcům. Váleční veteráni mohou též v rámci benefitu uplatnit slevu ve výši 15 % na wellness nebo lázeňský pobyt.

Hostům, kteří chtějí strávit v lázních jen několik příjemných a pohodových dnů, je nabízena možnost krátkodobých pobytů (s kombinací léčebných a „wellness“ procedur). Mohou se tak seznámit s lázeňským prostředím i s řadou procedur, které zbaví organismus únavy a civilizačního stresu.

Díky své bohaté historii, zmíněné v úvodu, hotel připravil v letošním roce pro své hosty pravidelné středně prohlídky budovy s výkladem, kde se dozví o proměnách, kterými prošel od svého založení do dnešních dnů i o kulturních a historických pokladech, jež ukrývá.

Vyzkoušej svůj postřeh

Naleznete na fotografii obrněného vozidla Titus čtyři rozdíly?

Ministerstvo obrany podepsalo s firmou Eldis Pardubice s. r. o. již v loňském roce smlouvu na dodávku 62 obrněných vozidel Titus. Vozidla byla vyvinuta na podvozku 6x6 Tatra a osazena bojovou nástavbou od francouzské firmy Nexter Systems. Poprvé bylo představeno v roce 2013 v Londýně.

Titus měří na délku 7,72 m a na šířku 2,55 m, výška je 2,73 m. Hmotnost je nejméně 17 tun, v bojové pohotovosti 23 tun, maximálně pak 27 tun. Motor o síle 500 koní má automatickou převodovku a vozidlo dosáhne rychlosti 110 km/h s dojezdem 700 km. Vozidlo je vybaveno vzduchovými bubnovými brzdami. Zvládne vyjet sklon 60 procent, boční náklon 30 procent a projede vodou o hloubce 1,2 m. Na třínápravový podvozek byla použita klasická koncepce Tatra. Má centrální rouru s kyvnými polonápravami a vzduchovým odpružením. První a třetí náprava je řízená, díky čemuž má vozidlo dobrý průměr otáčení 13 metrů. Právě díky tomu se hodí i do městské zástavby.

Aktuálně naše armáda pořizuje tyto stroje ve verzích kolová obrněná vozidla spojovací (KOVŠ) a kolová obrněná vozidla velitelsko-štábní (KOVVŠ) pro zabezpečení jednotek pozemních sil. V budoucnu by ale na tomto tatrováckém podvozku mohla být dodávána vozidla EOD pro pyrotechniky, vozidla ISR a elektronického boje, ambulance a také verze v podobě samohybného minometu s prvky řízení palby.

Připravil: Vladimír Marek a Michal Voska

Rozdíly: chybí hlaven, blinkr, stupačka a tažné oko

RECENZE

Dějiny první světové války

Autor: Liddell Hart

Nové vydání jedinečné publikace o historii první světové války od významného britského armádního spisovatele. Toto klasické dílo v oboru historie první světové války napsal významný vojenský analytik, nadaný soucítěním a originalitou. Sir Basil Liddell Hart je autorem více než třiceti knih a řady přednášek na téma vojenské strategie a taktiky, čemuž se jako světově uznávaná autorita celý život věnoval. Časopis The Economist o něm napsal: „Nevyniká jen kritickým myšlením, je prorokem příštího vývoje, je to historik velkého formátu.“

Na téměř sedmi stech stranách se dozvíte podrobnosti a analytické komentáře všech událostí, které měly v období první světové války význam, a to se zvláštním důrazem na vojenskou strategii. Publikace je doplněna bohatou obrazovou přílohou a pětápadesáti podrobnými mapami vojenských operací.

Počet stran: 528

V září vydává Nakladatelství Jota

Připravil Michal Voska, foto: Nakladatelství Jota

Rukávové znaky

manuál
profesionálního
vojáka

Na představení hodnostních systémů armád NATO jsme navázali dalším seriálem. V něm se po řadu měsíců zabýváme znaky útvarů a zařízení nejen AČR, ale celého resortu. Nově přinášíme i znaky zahraničních operací a misí.

21. základna taktického letectva Zvolenská

Základna vznikla v prosinci 2003 transformací ze 4. základny taktického letectva. Představuje jednu z hlavních bojových složek Vzdušných sil AČR. Její výzbroj tvoří letouny JAS-39 Gripen a L-159. K jejím hlavním úkolům patří zabezpečení pohotovostního integrovaného systému protivzdušné a protiraketové obrany NATO. V rámci Národního posilového systému protivzdušné obrany ČR pak ochrana civilních objektů. Dále má na starosti letecký výcvik pilotů, účast na cvičeních na území ČR a v zahraničí, účast v zahraničních operacích a pomoc vojenským i civilním letadlům v nouzi.

22. základna vrtulníkového letectva Biskajská

Vznikla 1. prosince 2013 sloučením leteckých základen v Přerově a Náměšti. Je vyzbrojena dopravními vrtulníky Mi-171Š a bitevními vrtulníky Mi-24/35. Představuje stálý prvek Vzdušných sil AČR taktické úrovně. Je bojovým leteckým útvarem s částečně nasaditelnými silami a prostředky. Od února 2014 plní rovněž úkoly letecké pátrací a záchranné služby pro oblast Morava. V případě vzniku mimořádné události v Kraji Vysočina tvoří také důležitou součást integrovaného záchranného systému.

533. prapor bezpilotních systémů

Prapor bezpilotních prostředků vznikl v Prostějově 1. ledna letošního roku na základech jedné z rot 102. průzkumného praporu. Postupně by se měl vyzbrojit i bezpilotními víceúčelovými letouny střední kategorie o váze do 1 200 kilogramů. Písmeno V ve znaku symbolizuje bezpilotní letouny, meč pak jejich bojové použití a pixely představují informace, které má jednotka získávat. Počátečních operačních schopností by měl prapor dosáhnout v říjnu 2020 a plných operačních schopností pak v lednu 2025.

Velitelství pro operace

Vzniklo počátkem ledna letošního roku transformací ze Společného operačního centra. Je samostatným operačním velitelstvím v přímé podřízenosti náčelníka Generálního štábu Armády České republiky, které komplexně odpovídá za plánování, nasazení, řízení a zabezpečení sil a prostředků ozbrojených sil České republiky v operacích. Odpovídá za národní velení a řízení, ekonomickou, logistickou a právní podporu těchto sil a prostředků.

Výsadkový pluk

Výsadkový pluk se buduje na bázi 43. výsadkového praporu od loňského roku. Počátkem roku 2021 by měl dosáhnout počátečních operačních schopností a nejpozději do roku 2026 pak plných operačních schopností. Kromě velení a štábu ho bude tvořit pět komand, z nichž jedno bude postaveno na příslušnících AZ. Dále bude jeho součástí Středisko bojového výcviku, Středisko výsadkové přípravy, Středisko zbraní, Středisko bojové podpory, Středisko zabezpečení velení, Středisko logistického zabezpečení a obvazště. Jednotka by měla mít schopnosti rychlé reakce a pružně tak dokáže reagovat na celé spektrum hrozeb v řádu desítek hodin.

Centrum ISR (Intelligence Surveillance Reconnaissance – zpravodajství, sledování a průzkum)

Je nasaditelným orgánem velitele 53. pluku průzkumu a elektronického boje k zajištění úkolů zpravodajského zabezpečení, řízení pozemního průzkumu, elektronického boje, operačně taktického HUMINT (OTH), optoelektronického bezpilotního průzkumu. Působnost centra se dotýká celé organizační struktury pluku s definovanými vazbami pro zpravodajskou podporu strategického, operačního a taktického stupně velení a řízení AČR včetně vytvářených úkolových uskupení.

Interní komunikační portál

← → www.ikp.army.cz

Vydává MO ČR
Odbor komunikace
Tychonova 1, 160 01 Praha 6
IČO 60162694
www.army.cz

Redakce
Rooseveltova 23, 161 05 Praha 6
Telefony: 973 215 542
Fax: 973 215 933
E-mail: areport@centrum.cz

Šéfredaktor: Vladimír Marek
Grafická úprava: Milan Syrový
Jazyková korektura: Tomáš Xaver, Kamil Novák

V jednotkách ozbrojených sil rozšiřuje
VHÚ Praha – produkční oddělení
Rooseveltova 23, 161 05 Praha 6
Olga Endlová, tel. 973 215 563

Tisk: Czech Print Center, a. s.

Číslo indexu: 45 011
ISSN 1211-801X
Evidenční číslo: MK ČR E 5254

Uzávěrka čísla: 26. 8. 2020
Toto číslo vyšlo dne: 14. 9. 2020

Foto na titulní straně: Jana Deckerová

Na portálu se poměrně často opakují dotazy k poskytování služebního volna, náhradního volna a volna za nepřetržitý vojenský výcvik nebo nepřetržitě vojenské nasazení. Jedním takovým dotazem se budeme dnes zabývat.

Dotaz:

Mohu požádat o služební volno i na dobu, kdy jsem měl plánovanou řádnou dovolenou, náhradní volno nebo volno za nepřetržitý vojenský výcvik? A mohou mi být tato volna udělena i na dobu, kdy jsem neměl plánovanou směnu, byť je to jinak „pracovní den“?

Odpověď:

Služební volno pro důležité osobní překážky ve službě (§ 39 odst. 1 zákona o vojácích z povolání) lze čerpat tehdy, když na něj vzniká zákonný nárok, a to bez ohledu na to, zda voják měl plánováno čerpání řádné dovolené nebo volno za nepřetržitý vojenský výcvik nebo nepřetržitě vojenské nasazení.

Služební volno pro překážky ve službě se vojákovi poskytuje ve dnech, které jsou jinak jeho obvyklými dny služby. Stejně tak volno za nepřetržitý vojenský výcvik nebo nepřetržitě vojenské nasazení se vojákovi poskytuje v době, kdy by jinak měl konat službu.

Pokud by mělo dojít k „souběhu“ čerpání obou uvedených volen, tak „přednost“ (musí být čerpáno přednostně) má služební volno pro překážky z důvodů obecného zájmu nebo pro důležité osobní překážky, protože se jedná o zákonné důvody, které jsou vázány na konkrétní termín a čas. Volno za nepřetržitý vojenský výcvik nebo nepřetržitě vojenské nasazení pak musí být vojákovi poskytnuto v jiném termínu než uvedené služební volno, ale musí se jednat o dobu, kdy by měl voják jinak konat službu. Tzn. dobu, kdy by jinak službu konal podle rozvrhu zaměstnání nebo harmonogramu (měl směnu). Nemůže se jednat o dobu, která by byla jinak jeho „volnem“ vzniklým např. změnou rozvržení doby služby.

Pokud se týká „souběhu“ důležitých osobních překážek ve výkonu služby a řádné dovolené, tak nadřízený nemůže určit čerpání dovolené na dobu, kdy je voják uznán neschopným ke službě pro nemoc nebo úraz, ani na dobu, po kterou je vojákyně na mateřské nebo rodičovské dovolené nebo voják na rodičovské dovolené. Na dobu trvání ostatních důležitých osobních překážek ve službě může nadřízený určit vojákovi čerpání řádné dovolené **jen na jeho žádost**. Pokud je vojákovi **na jeho žádost místo uvedeného služebního volna** poskytnuta řádná dovolená, tak nemůže současně „čerpat“ i služební volno.

V případě volna za nepřetržitý vojenský výcvik nebo nepřetržitě vojenské nasazení nelze vojákovi toto volno poskytnout souběžně s čerpáním řádné dovolené, a to ani se souhlasem vojáka. Pokud voják čerpá v souladu s plánem řádnou dovolenou, mělo by mu být uvedené volno poskytnuto v jiném termínu. Uvedené volno může i navazovat na řádnou dovolenou (před, nebo po řádné dovolené).

kontakty do redakce

Vladimír Marek (šéfredaktor)
telefon: 973 215 648
mobil: 724 033 410
e-mail: v.mare@post.cz

Jana Deckerová (redaktorka)
telefon: 973 215 549
mobil: 606 604 733
e-mail: jana.deckerova@email.cz

Michal Voska (redaktor)
telefon: 973 215 868
mobil: 724 850 598
e-mail: voska.m@seznam.cz

Milan Syrový (grafik)
telefon: 973 215 558
e-mail: grafika.syrovy@gmail.com

Jan Kouba (fotograf)
telefon: 973 215 664
mobil: 606 674 257
e-mail: foto.kouba@volny.cz

Elektronická podoba A reportu
je umístěna na www.army.cz

V příštím čísle se podíváme na další zajímavosti z provozu portálu

Nikdy neříkej nikdy

2. část

MUSADO

Military Combat System

– historie boje zblízka v AČR

Mnohým z nás se v životě přihodilo, že jsme se ocitli v situaci, o které jsme se domnívali, že se nám vyhne. Byli jsme přesvědčeni, že se nám něco podobného nemůže stát. Když už ale k něčemu takovému došlo, chtěli jsme znát odpověď, proč se to přihodilo právě nám.

Příčina je jednodušší, než si dokážeme představit. Většinu činností děláme automaticky a podvědomě. Naše podvědomí a někdy i pohodlnost, pramenící z rutinní činnosti, si nepřipouští žádné riziko. Nastane-li situace,

že takřikajíc lehce narazíme, oklepeme se a jde se dál. To ale bohužel neplatí v okamžiku, kdy jsou na našem počínání závislé životy druhých, případně život nás samotných. Tento fakt by si měl uvědomit každý, kdo si oblékne uniformu. Být vojákem totiž není jen práce, ale poslání, které by mělo každého zavazovat natolik, že na sobě bude pracovat. Zní to populisticky, ale přesně to je jediný návod na to, jak obstát v boji a přežít, protože na každého z nás je už dávno vyrobena střela, mina nebo IED a čekají, až uděláme chybu.

A nedělat chyby se dá jen za předpokladu, že budu znát a umět to, co mám a připravovat se i na to, co se mi zdá být okrajovou záležitostí. Jednou z takových okrajových záležitostí je v procesu přípravy i boj zblízka. V žádném případě nepatří k druhům přípravy, bez které by se voják nemohl obejít, ale jeho znalost dává každému přidanou hodnotu, kterou může jednou použít při plnění úkolu nebo ve svém civilním životě.

Už vidím ty protažené obličeje mnoha z vás, kteří s mým tvrzením nesouhlasíte. Ale pozor,

vy už dávno boj zblízka cvičíte. Máte jej v sobě jako genetický odkaz předků a také ve svých pohybech, které denně provádíte. Že ne? A co třeba takový pohyb počítačovou myší ze strany na stranu. Není náhodou jeho prodloužená varianta podobná krytům proti letící pěsti do obličeje? Další příklad, střelby a taktika. Uvědomte si, jakou pozici mají vaše nohy při těchto činnostech. Stojí tak, aby dokázaly stabilizovat váš pohyb v nerovném terénu nebo pohltnit zpětný ráz při výstřelu zbraně. A to je přesně stejná pozice, nezbytná pro provádění většiny sebeobránných technik. Ta, kterou si někteří nedokážou osvojit a odradí je hned na začátku od dalšího výcviku boje zblízka. Tvrdím, že se všichni rvát umíte. Protože když se dokážete ohnat po letícím hmyzu, jaký je problém to samé udělat proti člověku, který vás chce napadnout. Vždyť i ta jeho ruka je jakýsi hmyz, kterého se chcete zbavit. No, a že je v ní nůž? Ten přece taky znáte, každý den jej používáte při jídle. Tak kde je problém začít se bránit? Je jen ve vaší hlavě. Odbourejte předsudky a zkuste pozorovat při veškerých pohybech své tělo. Co umí vaše ruce a nohy? Co s nimi všechno dokážete provést za pohyby? Nejsme náhodou jediný tvor na světě, který si tyto pohyby dokáže uvědomit? A že je nikdy nebudete potřebovat? Třeba budete mít to štěstí, že se vám vyhne vše špatné a že ve vaší kariéře nenastane chvíle, kdy budete muset bojovat doslova zblízka o svůj život. Uvědomte si ale, že svou práci jdete naproti tomu, čemu se chcete vyhnout. A až ta situace nastane, jak ji pak vyřešíte?

Pokud jsem vás donutil k zamyšlení, tak spojte to, co jste na sobě odpozorovali a co už umíte, s tím, co vám může předat váš instruktor na útvaru, který má oblast boje zblízka na starosti. Většina z vás má výcvik boje zblízka ve výcvikových programech. Ale ruku na srdce, opravdu se tyto počty hodin držují? Je to jen na vás a vašich velitelích. My s kolegy, vedoucími instruktory boje zblízka, děláme maximum, abyste měli k dispozici instruktora, který vám v tomto směru poradí.

Proč jsem stále tvrdošíjným zastáncem boje zblízka a proč se domnívám, že je dobré mít aspoň základní znalosti, jak se ubránit napadení? Takto mě naučili uvažovat ti, co mě tento systém učili a hlavně ti, co měli snahu se se mnou podělit o své zkušenosti z bojů, kde jim šlo opravdu o život. Právě slova těch, co tohle všechno zažili a už tu nejsou, mě nutí k zamyšlení a vyvolávají ve mne potřebu být zastáncem tvrzení, které je v titulku článku „Nikdy neříkej nikdy“.

Stejně tak uvažoval i pan Herbert Grudzensky z Německa (1947–2012), který v 70. letech minulého století vytvořil systém, který pojmenoval MUSADO Military Combat System (MCS), což v překladu znamená „Cesta válečníka“. Základy v tomto případě tvořily vybrané techniky z korejských bojových umění, ale i vlastní zkušenosti, které získal při službě u výsadkových jednotek Bundeswehru. Na základě jeho znalostí tak vznikl systém, který až

nadčasově koresponduje s tím, co může voják potkat na bojišti a policistu při zákroku na veřejnosti. Když se v roce 1993 na základě výsledků veřejné soutěže stal M-MCS oficiálním systémem boje zblízka příslušníků AČR, dostal tento druh přípravy zcela jiný rozměr. A proč obstál v tak velké konkurenci ostatních bojových umění? V žádném případě není nejlepší, protože všechna bojová umění a systémy mají mnoho společného, ale svým pojetím,

samozřejmě za podmínek, že je správně vyučován, dává ucelený návod, jak se efektivně bránit nejen holýma rukama, ale vším, co má voják u sebe a co může použít jako zbraň. O tom, jak správně cvičit, a přínosech systému si povíme příště.

Text: mjr. Roman Hippík, ilustrační foto: Vladimír Marek a Radek Venglář

Od letecké bitvy o Británii, do které se zapojili i českoslovenští piloti, uplynulo osmdesát let

Září 1940, příslušníci 310. čs. perutě

Když tolik vděčilo tak málu

„Viděl jsem, že už za zády nemám žádného Němce. Pustil jsem se tedy za bombardovacím svazem, abych napadl Heinkela 111, který zůstával poněkud pozadu. Při prvním náletu jsem neušel pozornosti jeho střelce. Hned jsem palbu opětoval, vypálil jsem krátkou sérii a zase se odpoutal. Při druhém náletu z pouhých 50 metrů už na mne nikdo nestřílel, a tak jsem do Heinkelu pěkně v klidu nasypal celou dávku. Několik kousků odlétlo, pravý motor začal hořet a táhl se za ním dým.

Posádka zřejmě můj útok nepřežila, protože jsem z letounu neviděl nikoho seskočit. Naklonil se a klouzavým letem padal k zemi. Pak ho atakovaly ještě dva Spitfiry. Narazil v západní části Londýna do bloku domů nedaleko od Temže. Protože byl plný benzínu, explodoval a hned byl celý i s nejbližším okolím v jednom plameni. Protože před bojem nestačil odhodit pumy, ty v požáru postupně explodovaly a plameny dosahovaly až sta metrů.“

Takto popsal svůj souboj s německým letounem ze dne 15. září 1940 příslušník 310. čs. stíhací perutě Bohumír Fürst. Jednalo se ale pouze o jeden z příspěvků našich pilotů do mozaiky zvané

Četař
Josef František
se svým strojem

Jeden z propagačních plakátů

BACK THEM UP!

bitva o Británii. Největší počet sestřelů nabíral legendární stíhač četař Josef František. Létání ve formaci ho už v počáteční fázi bitvy omrzelo. Začal zkoušet volné stíhání. Opouštěl sestavu a nad kanálem číhal na vracející se nepřátele. Neměl slitování, dávkami z palubních kulometů je posílal nemilosrdně k zemi. Během některých letů si udělal dokonce i několik zářezů na pažbě. Poláci, v jejichž formaci český četař Josef František létal, nazývali tento způsob boje Metoda František. V každém případě to byl ale právě náš pilot, který se se svými sedmnácti jistými sestřely a jedním pravděpodobným jen během září 1940 proslavil v bitvě o Británii a stal se jedním z vůbec nejúspěšnějších pilotů tohoto období.

Do této letecké bitvy se zapojila celá řada dalších našich pilotů. Jako první to byli piloti 310. čs. stíhací perutě, která byla zformována 12. července 1940 v Duxfordu. Hned při premiéře svého nasazení, tedy 26. srpna 1940, sestřelili tři nepřátelská letadla. Do závěrečných fází bitvy se zapojila i 312. čs. stíhací perutě, která vznikla 5. září 1940 a operovala z letiště Speke. Její příslušníci měli za úkol bránit nejdaleký Liverpool. Své první vzdušné souboje svedli 12. října. Jistý podíl na bitvě je možné přičíst i 311. čs. bombardovací peruti založené 2. 8. 1940. Ta již 10. září uskutečnila svůj první bojový bombardovací nálet na seřazovací nádraží v Bruselu. Kromě toho bojovalo dvacet pět našich letců u polské a britských perutí. Letecká bitva o Británii byla vlastně jen jakousi první etapou plánované a nakonec neúspěšné operace Seelöwe, tedy bezprostřední invaze německých pozemních jednotek do Velké Británie. Ta měla odstartovat v okamžiku, kdy bude britské hospodářství rozvráceno, obyvatelstvo demoralizováno, námořnictvo vážně poškozeno a letectvo zničeno.

Naštěstí se ale tento scénář nepodařilo Němcům nikdy naplnit. Podle některých historiků je možné za počátek této letecké bitvy označit již 23. červen. Souboje mezi britským a německým letectvem totiž pokračovaly plynule i po kapitulaci Francie a evakuaci britského expedičního sboru a dalších spojenců. Většina z nich ale dává přednost 10. červenci 1940. Ten den podniklo německé letectvo poměrně intenzivní útoky především střemhlavými bombardéry Junkers Ju 87 Stuka na britské konvoje. Počátkem srpna 1940 vydali Němci směrnici č. 17 o vedení letecké a námořní války, jejím výsledkem mělo být zničení RAF, britského leteckého průmyslu a výrazné poškození válečného a obchodního loďstva. K dalším významným datům této bitvy patří 13. srpen (tzv. Eagle Day), kdy Luftwaffe zahájila všestranné útoky. Ty se ale neobešly bez katastrofálních ztrát střemhlavých bombardérů.

Až do poslední srpnové dekády se německé bombardéry vyhýbaly Londýnu. V noci z 24. na 25. srpna s největší pravděpodobností omylem (podle Göringovy směrnice z 19. srpna 1940 se jednalo o zakázaný cíl) spadly první bomby na Londýn. RAF na následující noci reagovala bombardováním Berlína. Od tohoto okamžiku se bombardovací svazy na

obou stranách definitivně přestaly vyhýbat civilním cílům v hustě obydlených aglomeracích.

Velice těžkým náletům ve dne i v noci byla britská metropole vystavena 7. září 1940. Tento den, kdy odstartovaly skutečně masivní nálety na hlavní město, si ne náhodou získal označení „černá sobota“.

V tom, kdy letecká bitva o Británii kulminovala, existuje vzácná shoda. Jedná se o 15. září 1940, kdy Luftwaffe podnikla masivní nálet na Londýn s cílem definitivně zlomit britský odpor. RAF ale dokázala soustředit veškeré síly

a sestřelit Němcům velké množství letounů při vlastních minimálních ztrátách.

O dva dny později, 17. září, vydalo německé vrchní velení rozkaz, že operace Seelöwe se odkládá na neurčito. Letecké úderky postupně ztrácely na intenzitě a zaměřovaly se na britské přístavy a zásobování. Pokračovaly až do května 1941, ovšem již s výrazně nižší silou.

Luftwaffe přišla v bitvě o Británii (10. 7. až 31. 10. 1940) podle některých zdrojů o téměř dva tisíce čtyři sta strojů. Z toho jich bylo 1 789 sestřeleno a zbytek byl poškozen. Ztráty na britské straně byly o poznání menší, jen 1 398 letounů.

Ještě větší význam než poměrně velké ztráty německého letectva měla skutečnost, že RAF nebyla ani zdaleka tak rozvrácena, jak si v Berlíně představovali. Britský válečný průmysl totiž stačil doplňovat ztráty letadel, ke kterým došlo v boji. Jen v červenci 1940 jich vyrobil 1 665. Přitom o pouhé dva měsíce dříve dostávalo britské letectvo jen 325 strojů.

Britové také na rozdíl od Němců dokázali poměrně úspěšně zapojit do systému včasné výstrahy radar. Navíc měli k dispozici širokou síť pozorovatelů, která hlásila německé formace okamžitě po překročení pobřeží. Boj o informace vyhrávali i v oblasti rádiového zpravodajství. Kromě cenných poznatků pocházejících z rozluštění německých depeší šifrovaných přístrojem Enigma se jednalo o informace získané sledováním rádiového provozu bombardérů Luftwaffe.

Mnohem větším problémem ale pro Brity bylo nahrazení lidských ztrát. Chyběli jim kvalitní, vycvičení piloti. Měli jich k dispozici jen něco málo přes dva tisíce. Proto bylo rozhodnuto využít kromě pilotů ze zemí Commonwealthu i zahraničních letců, kteří se po porážce Francie stáhli do Velké Británie. Mezi nimi

Do bitvy o Británii se zapojili i českoslovenští technici.

nejpočetnější skupinu hned po Polácích tvořilo devadesát československých pilotů.

Vedle již zmíněného četaře Josefa Františka se vyznamenali i další českoslovenští piloti. V bitvě o Británii sestřelili přes sedmdesát nepřátelských letadel. Nejvíce, a to čtyřicet, příslušníci 310. čs. stíhací perutě. Sedm československých pilotů položilo v těchto leteckých soubojích své životy. Na tomto seznamu je i četař František. Tragickým se mu stal návrat z bojového letu v úterý 8. října 1940. Jeho letoun havaroval z nejasných příčin při přistání na letišti Ewell Sutton. V té době byl hodně vyčerpaný, startoval i čtyřikrát denně. Ve vzduchu trávil pomalu více času než na zemi. „Byl to pilot, jaký neexistoval před ním a nebude existovat ani po něm. Pouštěl se do boje s přesilou, létal sám, zákeřně přepadal Němce. Byl nejlepším střelcem, každé stisknutí jeho spouště představovalo sestřeleného Němce. Létal s láskou a odvahou. Byl to největší hrdina v bitvě o Británii,“ řekl o něm pobočník velitele jeho domovské 303. peruti Witold Zyborski.

O tom, jaký význam mělo vítězství v bitvě o Británii, svědčí i slova, která britský premiér Winston Churchill pronesl 20. srpna 1940. „Na poli lidských konfliktů nikdy nevděčilo tolik za tak mnoho tak málu.“

Text: Vladimír Marek, foto: VÚA-VHA, VHÚ

SLUŽBA U JEDINÉHO VÝSADKOVÉHO PLUKU ACR

AEROMOBILNÍ OPERACE

43. VÝSADKOVÝ PLUK

ATRAKTIVNÍ VÝCVIK A PRESTIŽNÍ KURZY

PRÁVO HRDĚ NOSIT ČERVENÝ BARET

ZAHRANICNÍ OPERACE

VÝSADKOVÝ PLUK

POŽADUJEME:

ZDRAVOTNÍ KLASIFIKACI A+
ČISTÝ TRESTNÍ REJSTRÍK
PSYCHICKOU A FYZICKOU ODOLNOST
VYSOKOU MOTIVACI
ODVAHU A ČEST

NABÍZÍME:

VÝSADKOVÉ A JINÉ PŘÍPLATKY
SLUŽBA V MOTIVOVANÉM KOLEKTIVU
PREVENTIVNÍ REHABILITACE
ZVYŠOVÁNÍ FYZICKÉ ZDATNOSTI
PROFESNÍ ROZVOJ A RŮST
MEZINÁRODNÍ CVIČENÍ A SOUPEŽE
SOUCINNOST S LETECTVEM
A DALŠÍ BENEFITY

VÝBĚROVÉ ŘÍZENÍ

24. - 26. LISTOPADU 2020

KONTAKTUJ NÁS NA INFO@43VYSADKOVYPLUK.CZ

WWW.43VYSADKOVYPLUK.CZ

DALŠÍ INFO NA FB, WIKI A YOUTUBE: „ 43. VÝSADKOVÝ PLUK “