

ÚNOR 2021

LISTY

UNIVERZITY OBRANY

Univerzita
obran
v Brně

PŘEDČASNÉ SELVA!

CHCI ZMĚNIT ATMOSFÉRU
UVNITŘ ŠKOLY

FVZ MOBILNĚ
OČKUJE

Univerzita obrany
v Brně

STUDUJ TECHNICKÉ, MANAŽERSKÉ A ZDRAVOTNICKÉ OBORY

CO TĚ ČEKÁ?

- vzdělání v jedinečných oborech
- vojenská technika
- studium cizích jazyků
- sport
- adrenalin
- zážitky a výzvy
- přátelství na celý život

NA CO SE MŮŽEŠ TĚŠIT?

- individuální přístup
- praxe a stáže během studia
- plat při studiu
- zahraniční zkušenosti (Erasmus+)

A CO PO STUDIU?

- jistota zaměstnání
- smysluplná práce
- služba vlasti
- společenské uznání
- zajištěná budoucnost

KONTAKTY

V případě dotazů nás kontaktujte:

- přes FB a IG direct messages,
- na e-mail: jdunaunob@unob.cz,
- telefonicky: +420 720 077 248.

Více informací najdete na www.unob.cz

...více než vysoká škola

LISTY UNIVERZITY OBRANY

Čtvrtletník Univerzity obran Brně

Ročník 17 / číslo 1
akademický rok 2020/2021

Vydavatel
Univerzita obrany Brně
Kounicova 65, 662 10 Brno
IČ: 60162694
www.unob.cz

Redakce
Oddělení marketingu UO
Kounicova 65, 662 10 Brno
Telefon: 973 443 203
Fax: 973 442 160
E-mail: listy@unob.cz

Předseda redakční rady
plk. gšt. Ing. Mgr. Libor Kutěj, Ph.D.

Vedoucí redaktor
Mgr. Viktor Sliva
viktor.sliva@unob.cz

Grafická úprava a zlom
Marek Sobola

Tisková příprava a tisk
VGHMÚř Dobruška
Oddělení offsetového tisku
Praha

V jednotkách ozbrojených sil
rozšiřuje OPP VHÚ a UO

Evidenční číslo
MK ČR E 15403

Uzávěrka čísla: 29. 1. 2021
Číslo 1 vyšlo: 26. 2. 2021

EDITORIAL

Vážený čtenáři,

dostává se Vám do ruky první číslo v tomto kalendářním roce a de facto první, jehož obsah byl připraven týmem pod vedením nové rektorky-velitelky Univerzity obrany. Listy Univerzity obrany představují vý-

znamnou komunikační platformu nejen s členy akademické obce a zaměstnanci naší univerzity, ale též s vnějším světem představovaným jinými akademickými institucemi v České republice, příslušníky rezortu obrany, ale stejně tak laickou veřejností, našimi příznivci a uchazeči o studium.

Aktuální číslo se snaží navázat na dobrou tradici Listů především v prezentaci vojenských aspektů studia a zapojení akademických pracovníků a studentů vojenského prezenčního studia do aktivit rezortu obrany. Současně se však snaží položit důraz na rozhodující smysl samotné existence této jediné vojenské vysoké školy, kterým je vzdělávání vysokoškolsky připravených odborníků se zvláštním zaměřením na oblast obrany, bezpečnosti a s nimi bezprostředně souvisejících oborů. Nedílnou součástí těchto vzdělávacích aktivit je tvůrčí činnost realizovaná na všech třech fakultách a ústavu.

V kontextu uvedeného budou Listy představovat odborná zaměření a výsledky činnosti akademických pracovišť. Naše univerzita má skvělé odborníky, kteří dosahují excelentních výsledků nejen na národní úrovni, ale výsledky práce řady výzkumných týmů obstojí i v mezinárodním srovnání. K posílení povědomí o jednotlivých součástech vedla též změna redakční rady Listů, ve které je nově zastoupena každá akademická organizační součást univerzity.

Ačkoli de iure se vznik Univerzity obrany datuje rokem 2004, ve skutečnosti má naše škola úctyhodnou tradici, která si nezaslouží být upozaděna. Fakulta vojenských technologií je nástupkyní původní Vojenské technické akademie v Brně a obdobně Fakulta vojenského zdravotnictví navazuje na vznik Vojenské lékařské akademie v Hradci Králové. Obě tyto instituce v průběhu desítek let své činnosti prošly mnoha změnami organizačními i změnami názvů. Vždy v nich však působili špičkoví odborníci utvářející vysoký pedagogický a vědecký standard těchto vysokoškolských zařízení. Je nezpochybnitelnou hrdou ambicí obou těchto fakult udržovat odbornou slávu a věhlas svých předchůdců. V návaznosti na uvedené slaví Fakulta vojenských technologií a Fakulta vojenského zdravotnictví v tomto kalendářním roce 70 let své existence a Listy připomenou toto výročí sérií článků prezentujících historické souvislosti.

Obdobně Fakulta vojenského leadershipu má svou nezastupitelnou roli v přípravě a výchově vojenských profesionálů a celou svou činností představuje unikátní sepětí teoretické a praktické přípravy v úzké součinnosti s vojenskými útvary a zařízeními, v jejichž prospěch mladá důstojníky vychovává.

Aktuální období, tolik poznamenané bojem proti pandemii nemoci COVID-19, přináší nové výzvy akademikům i studentům. Situace se mění každým dnem, avšak již dnes lze konstatovat, že naši studenti i učitelé obstáli nejen při každodenním plnění povinností v nových podmínkách, ale že dokáží smysluplně a nezištně reagovat na mimořádné oka-

OBSAH

- 2 Mobilní očkovací týmy
- 3 Pohár darování krve
- 4 Chci změnit atmosféru uvnitř školy
- 7 Katedra vojenské robotiky
- 10 Vojenští geografové prezentovali výsledky zkoumání
- 12 Transatlantická obhajoba disertační práce
- 16 Jak vznikají pandemie
- 18 Závěrečné „Selva!“
- 22 Výročí Vojenské technické akademie
- 24 Nová pravidla FKSP
- 26 Olympionik Jan Migdau
- 30 Ledové probuzení

mžiky, které doba přináší. Přesně to se totiž od jediné státní vojenské vysoké školy očekává.

Vážené kolegyně, vážení kolegové, dovoluji mi, prosím, abych jménem redakční rady vyjádřil naději, že Listy pro Vás budou i nadále zdrojem nejen informací, ale též inspirací pro Vaše další snažení.

plk. gšt. Ing. Mgr. Libor Kutěj, Ph.D.
prorektor pro vnější vztahy a internacionalizaci

Tři mobilní týmy Fakulty vojenského zdravotnictví Univerzity obrany mezi prvními zahájily očkování v sociálních zařízeních

Mgr. Viktor Sliva

Mobilní očkovací týmy Fakulty vojenského zdravotnictví Univerzity obrany ve spolupráci s Fakultní nemocnicí Hradec Králové zahájily v úterý 12. ledna vakcinaci klientů a zaměstnanců v Domově důchodců U Biřičky v Hradci Králové. Během prvního dne podaly očkovací látku 182 lidem, v očkování budou pokračovat také v dalších dnech.

„Dnes a ve středu budeme očkovat v Domově důchodců u Biřičky, ve čtvrtek v SeneCura SeniorCentru Hradec Králové. V dalším týdnu plánujeme pokračovat ve vakcinaci klientů ostatních sociálních zařízení na Hradecku,“ uvedl děkan Fakulty vojenského zdravotnictví, vedoucí Katedry epidemiologie FVZ a současný předseda České vakcinologické společnosti prof. MUDr. Roman Chlíbek, Ph.D. který se přímo podílí na očkování.

Královehradecká Fakulta vojenského zdravotnictví vyslala do domova tři týmy ve složení sestra, lékař a administrativní pracovník. Samotné očkování skoro dvou set lidí nepoznamenal žádný organizační zádrhel ani zdravotní problém. Aplikace zabrala výrazně kratší čas, než je úsek šesti hodin, po který je třeba rozmrazenou vakcínu použít.

„Klienti, kteří mají o očkování zájem, to vnímají pozitivně, je to pro ně cesta k normálnímu životu, například k návštěvám

vám příbuzných,“ popsal profesor Chlíbek situaci v Domově důchodců. „Do konce března bychom chtěli mít naočkováno 95 procent klientů a 70 procent zaměstnanců,“ uvedla ředitelka domova Ing. Daniela Lusková, MPA. Nižší zájem ze strany personálu přičítá chybějící kampani ze strany státu a zavádějícím informacím na sociálních sítích a dezinformačních webech. V domově je přibližně 340 klientů a stará se o ně 240 zaměstnanců.

Na začátku února týmy stále působily v pěti zařízeních sociálních služeb - v Domově důchodců u Biřičky HK, v zařízení SeneCura SeniorCentru Hradec Králové, dále pak ve dvou domovech v Chlumci nad Cidlinou a jednom v obci Humburky. V rámci prvních dávek bylo naočkováno 680 osob jak z řad zaměstnanců, tak klientů zařízení sociálních služeb, současně již probíhala aplikace druhých dávek. Všechny týmy by měly fungovat minimálně do konce měsíce.

UO se zapojila do poháru dárců krve

Mgr. Viktor Sliva

Na přelomu ledna a února se prostory Transfúzního a tkáňového oddělení Fakultní nemocnice Brno dvakrát zaplnily postavami v maskáčích.

Nejprve sem 27. ledna dorazila skupina osmi vedoucích příslušníků a zaměstnanců Univerzity obrany, které pak v úterý 2. února následoval stejně početný tým studentů. Ti všichni se rozhodli snížit velký nedostatek nejcennější tekutiny v krevních bankách.

„Pro mě je to jednoduchá a přirozená možnost pomoci. Dávám krev dlouhodobě a zároveň je pro mě dneska ten odběr symbolický, v pořadí již dvacátý. Chtěl bych vyzvat všechny, aby se připojili a podali pomocnou ruku, protože z mého pohledu se každá kapka počítá,“ vysvětluje svou přítomnost na transfúzním oddělení děkan FVT plukovník gšt. Vlastimil Neumann. Jinými slovy tak zdůrazňuje apel organizátorů projektu Lékařské fakulty Masarykovy univerzity „Univerzitní POHÁR DAROVÁNÍ KRVE“, kteří tímto způsobem podporují kampaň

statutárního města Brna Darujme krev pro Brno.

V rámci akce lze krev darovat nejen ve Fakultní nemocnici v Bohunicích, ale také ve Fakultní nemocnici u sv. Anny nebo na jiném odběrovém místě v České republice do 30. dubna 2021 bez ohledu na další průběh koronavirové pandemie. „Myslím, že se jedná o velmi důležitý projekt. Krev je nutné darovat v normální době a v téhle těžké situaci je to obzvláště důležité,“ říká před vstupem do prostor transfúzní stanice rotná Markéta Lavická, která již s odběrem měla zkušenosti, ale staršího data: „No, mám ... ale myslím si, že to dnes bude jako by to bylo poprvé.“

Kromě morální satisfakce lze jako motivaci k zapojení do akce zmínit i možnost zúčastnit se soutěže o hodnotné ceny, jež budou vylosovány po uzavření projektu v průběhu května.

Chci změnit atmosféru uvnitř školy

Mgr. Viktor Sliva

Na slavnostním nástupu v závěru minulého akademického roku převzala z rukou šéfa rezortu obrany Lubomíra Metnara bojový prapor Univerzity obrany plukovnice gšt. Zuzana Kročová a symbolicky se tak postavila do čela vojenské vysoké školy. Hned následující den 1. srpna se pak ujala funkce rektorky-velitelky.

Přicházíte do čela Univerzity obrany z Fakulty vojenského zdravotnictví, které má sídlo v Hradci Králové. Mnozí brněnští kolegové určitě uvítají, pokud se dozví, co je oblastí vašeho profesního zájmu, proč jste vstoupila do armády, jaké je vaše rodinné zázemí, co děláte ve volném čase.

Vystudovala jsem tady na brněnské UJEP přírodovědeckou fakultu, obor fyzikální chemie. V roce 1993 jsem nastoupila na Vojenskou lékařskou akademii JEP Hradec Králové, na pracoviště v Těchoníně s úkolem zabývat se technickými aspekty tvorby bioaerosolů. Profesní život mě nakonec dovedl až k imunologii a studiu imunitní odpovědi na mikroorganismy, které se dostávají do těla vdechnutím. Po odchodu z Těchonína jsem studovala úlohu B lymfocytů v časně fázi imunitní odpovědi k vnitrobuněčným bak-

teriím jako je Francisella tularensis nebo více známá bakterie Mycobacterium tuberculosis. Výsledky podpořily naši zcela unikátní teorii, že tyto buňky jsou nezbytné pro správný vývoj imunitní odpovědi, což byl zcela nový poznatek. V roce 2014 jsem se stala vedoucí Katedry molekulární patologie a biologie. No a v loňském roce rektorkou-velitelkou UO. Do armády jsem vstoupila v roce 2006 s cílem působit jako expert na biologické agens pro AČR a NATO. Jsem rozvedená, mám dvě dospělé dcery a dva vnoučky a musím říci, že jak můj partner, tak obě dcery mě v mé myšlence kandidovat velmi podporovali. Co se týče zálib, jsem fanatický hráč – míčových her a všech sportů s míčkem. Závodně jsem hrála volejbal a fotbal, dnes nejvíce času trávím na tenisových kurtech, na kole a v zimě (pokud není současná epidemiologická situace) na lyžích.

A ještě jedna osobní otázka, jak zvládáte poslední rok ovlivněný různými epidemiologickými opatřeními?

Já sama bez problémů, od začátku pandemie jsme se snažili pomáhat (požádali jsme o zařazení naší laboratoře mezi ty, které mohou pracovat s Cov-2), pracovala jsem v pracovní skupině na Ministerstvu zdravotnictví zodpovědné za testování, mé čtyři kolegyně z katedry byly celé jaro nasazeny do laboratorních týmů v nemocnici atd. Víte, já si myslím, že bychom si měli uvědomit, že prožívat tuto pandemii není nic proti tomu, kdyby tu byl válečný stav. Máme dostatek jídla, v podstatě nám pro život nic nechybí. Všechny součásti UO se dokázaly s distanční výukou poprat, současnému panu kvestorovi ing. Lexmaulovi se podařilo pro fakulty zajistit na MO výukové prostředky. Chtěla bych všem akademickým i neakademickým pracovníkům, kteří zabezpečují výuku na všech úrovních, poděkovat. A konec není v nedohlednu, s přicházejícími vakcínami si myslím, že akademický rok 2021/2022 proběhne tak, jak jsme zvyklí.

S jakým cílem jste se ujala role rektorky-velitelky?

Poprvé jsem si s myšlenkou, že bych kandidovala, pohrávala tak před třemi roky, kdy jsem byla členkou Akademického senátu a kdy jsem jako řadový akademický pracovník (AP) cítila, že si spoustu překážek klademe sami některými vnitřními opatřeními. Díky předvolebnímu boji jsem se setkávala s mnoha pracovníky a pochopila, že to je nejen o profesním fungování školy, ale hlavně o osobním aspektu, aby se lidé těšili jít do práce, a o vnitřní atmosféře a o kultuře organiza-

ce. To byl můj hlavní cíl – změnit atmosféru uvnitř školy.

Jak byste zhodnotila současný stav univerzity?

Přesto, že se podařilo získat ve všech programech pregraduálního studia akreditace na 10 let, není škola v dobrém stavu. Třetina akademických pracovníků je v předdůchodovém nebo důchodovém věku. Na obou brněnských

fakultách je katastrofální nedostatek studentů doktorských studijních programů (DSP), kteří jsou „rukama“ tvorby vědeckých výsledků. Studenty DSP se začíná ten provázaný kolotoč schopnosti garantovat. Metodika 17+ a Národní akreditační úřad (NAÚ) požadují, aby garantem byl docent nebo profesor s odpovídajícím H-indexem (mnoho našich docentů a profesorů má H-index 0 nebo 1, požadavek na veřejných školách je na docenta v průměru 10, na profesora 15). Studenti DSP, kteří projdou zvýšenými požadavky na jejich tvůrčí činnost a kteří zůstanou na katedrách, už budou umět získávat projekty, psát články, budou procházet habilitačními a profesorskými řízeními a zcela jistě budou kvalitními garanty programů a předmětů. Tím se katedry dostanou na pevné „nohy“ a do budoucna nenastane problém v akreditacích. Chci ale ubezpečit všechny akademické pracovníky, po kterých se až do roku 2017 žádná tvůrčí činnost nepožadovala, že nad nimi nelámu hůl. Chtěla bych jim naopak pomoci, aby se tuto činnost naučili, ať už tím, že jim umožním účast v kurzech, kde se příprava vědeckých projektů a publikací učí, ale také začleněním do vědeckých týmů na jednotlivých katedrách. Bude záležet jen nich samotných, jak moc budou chtít se posunout.

Bude se nějak měnit struktura studijních programů?

Do budoucna bych chtěla, aby více akreditovaných bakalářských, magisterských a doktorských programů bylo na všech fakultách, ale hlavně na obou br-

něnských. Na FVT se to daří už v současné době, kdy se připravuje akreditace studijního programu na Katedře vojenské geografie a meteorologie, do budoucna bych viděla vlastní program ženistů a chemiků. Na FVL to bude ovšem delší cesta, protože je nutné, aby byl zabezpečen dostatečný garanční potenciál.

Jak podle Vás fungují jednotlivé informační systémy a vertikální transfer informací v rámci školy?

Dle Metodiky 17+ musí existovat celouniverzitní informační systém. My těch systémů máme mnoho – VaV, Dymado, Rozvrh, Matrika atd. Mou představou je, že se všechny systémy sjednotí, což po diskuzi s informatiky na UO vidím jako reálné. Po přihlášení do JEDNOHO informačního systému bude mít konkrétní AP možnost otevřít si složku, kde bude mít skupinu, kterou učí, i s údaji o výuce. Na druhou stranu všechny údaje z jeho profilu z dnešního VaV se převedou do programu HAP tak, aby už tam AP nemusel nic psát.

Změní se nějakým způsobem poštavení fakult v rámci univerzity?

Ano, už se změnilo. Děkani fakult mají již dnes mnohem větší rozhodovací pravomoci. Musím ale všechny upozornit, že větší autonomie s sebou přináší daleko větší zodpovědnost děkanů, senátů fakult a vědeckých rad obecně. Pokud někdo schválí studentovi DSP do individuálního studijního plánu povinnou stáž např. v Thajsku (kterou není možno financovat z Erasmu nebo Mobility), tak mu pro ni musí najít finanční prostředky na fakultě,

např. z projektu.

Spolupracují podle vás dostatečně jednotlivé katedry?

Toto není v mé kompetenci posuzovat. To, aby katedry zabezpečily výuku a tvůrčí činnost v předmětech, které v rámci akreditací mají, je zodpovědnost vedoucích kateder a jejich vzájemná spolupráce zase zodpovědnost děkanů fakult.

Budou se změny týkat také vnitřních předpisů?

Jednou z vizí v rámci mého volebního programu byla změna vnitřního prostředí Univerzity obrany a vytvoření prostředí vstřícného pro realizaci projektů, posilování garančního potenciálu a podporujícího diskuzi v rámci akademické obce. Vnitřní předpisy by k tomuto měly vytvářet vhodné podmínky. V některých ohledech tomu tak nyní není. V tomto směru bych ráda uvítala podněty ke změnám a s tím související diskuzi akademického obce UO. Vnitřní předpisy současně budou muset reagovat na změny v legislativě, vnitřních předpisech resortu MO, ale i požadavcích AČR. Z tohoto důvodu byly již spuštěny některé úpravy ve vnitřních předpisech, hodně práce nás však čeká.

Jaký je Váš pohled na reálnost získání institucionální akreditace?

Získání institucionální akreditace by mělo být naší společnou univerzitní ambicí. Je to logický požadavek, který je také od Univerzity obrany ze strany jeho zřizovatele očekáván.

Otázkou tedy vlastně není, zda je či není reálné institucionální akreditace dosáhnout, ale kdy se tak stane. K tomu je i v rámci připravovaného Strategického záměru UO a jeho Plánu realizace pro rok 2021 plánováno provést audit schopností získat institucionální akreditaci. Jakmile se podaří získat dostatečný garanční potenciál, bude Univerzita obrany o institucionální akreditaci určitě usilovat.

Jak hodnotíte stav vědeckého bádání na univerzitě?

Každá součást UO je, co se týká vědeckého bádání na jiné úrovni, což vy-

plývá jednak z jejich samotné podstaty a možností, ale také v jejich chuti se vědecky rozvíjet. Zde by si měl každý akademický a vědecký pracovník sáhnout do svědomí a říci, zda je schopen a zda chce dále rozvíjet svoji oblast znalostí a poznání, a tím také generovat kvalitní vědecké výsledky společně s kvalitní výukou. Z podstaty věci jsem si vědoma, že nejde konkurovat velkým VVŠ v počtu výsledků a jejich rozmanitosti, ale v tom, co je naší doménou, a tou je oblast bezpečnosti a obrany. Tyto oblasti musíme více rozvíjet kvalitou a množstvím výsledků pro růst garančního potenciálu a zároveň pro přípravu na budoucí institucionální akreditaci. Velmi pozitivně hodnotím vzrůstající tendenci počtu podaných projektů účelové podpory a výsledků v impaktovaných časopisech a budu podporovat snažení akademických a vědeckých pracovníků v této oblasti. Je před námi ještě dlouhá cesta směřující k lepšímu hodnocení vzhledem k Metodice M17+ a mojí ambicí je rozhýbat vědu pomocí doktorandů, mladých akademických a vědeckých pracovníků s propojením se zkušenostmi a expertními znalostmi starší generace.

Jaké postavení má podle Vás Univerzita obrany u zájemců o vysokoškolské studium a jak by se měla posílit její pozice v konkurenci s ostatními školami?

Univerzita obrany má v konkurenci vysokých škol unikátní postavení. Je státní vysokou školou nabízející specifické studijní programy s jasným budoucím profesním uplatněním absolventů. Pokud se nám bude dařit rozvíjet tyto jedinečné studijní programy, bude i pozice UO mezi ostatními vysokými školami unikátní.

Jaký by podle Vás měl být profil absolventa?

Chtěla bych, abychom díky úzké spolupráci se správci vojenských odborností připravili studenty na konkrétní místa, na která na útvarech nastoupí. Má představa je taková, že budou znát své umístění již koncem čtvrtého ročníku tak, aby diplomové práce reflektovaly jejich další působení, aby praxi v rámci pátého ročníku absolvovali na konkrétním místě, a dále, aby v rámci vojenské přípravy absolvovali kurzy, které na daném místě budou potřebovat. To znamená, že profil absolventa nebude jednotný, ale bude reflektovat potřeby AČR a rezortu.

Jak by podle Vás měla být doplněna infrastruktura školy?

Základem pro doplnění infrastruktury školy je realizace významných investičních akcí zejména v oblasti nemovité infrastruktury. Z nejvýznamnějších akcí se předpokládá výstavba Logistického centra pro zabezpečení základních funkcí pro skladování a manipulaci s materiálem v duchu 21. století. Vybudování internátů

je rovněž jednou z rozhodujících požadovaných investičních akcí v oblasti nemovité infrastruktury. Výstavbu auly a knihovnického centra UO plánuje již několik let, zatím pro její dokončení nebylo možno poskytnout dostatečné finanční zdroje. UO v tomto směru bude nadále cestou nadřazených orgánů vyvíjet úsilí k získání zdrojů na realizaci této významné investiční akce důležité pro chod školy. UO pro vylepšení infrastruktury školy činí veškeré kroky k získání finančních prostředků i z jiných zdrojů, zejména z Evropských strukturálních fondů. Úsilí v této oblasti směřuje k vybudování Vojenského technologického a experimentálního centra (VTEC) v kasárnách Šumavská jako moderního vědeckého a výzkumného centra s laboratořemi a speciálními učebnami. Vybudování VTEC je plně závislé na poskytnutí dotace z EU, předpokládaná cena se pohybuje kolem 1 miliardy korun. UO bude v oblasti infrastruktury školy usilovat o modernizaci datových sítí, dále doplnění učeben novější IT technikou a nábytkem, abychom dosáhli konkurenceschopnosti s ostatními veřejnými vysokými školami v regionu.

Ve spolupráci s Agenturou pro hospodaření s nemovitým majetkem (AHNM) a s využitím prostředků EU již v současném období probíhají rekonstrukce objektů, konkrétně se jedná o budovy číslo 3 a 5 v kasárnách Šumavská. Pokud to umožní v budoucím období podmínky, budou rekonstrukce probíhat i na ostatních objektech, které splní požadavky stanovené v dotačních programech EU. Obdobným způsobem je plánována rekonstrukce budovy číslo 4 v kasárnách Šumavská pro FVT v rámci projektu PESCO, na tuto akci zatím nejsou vyčleněny dostatečné finanční zdroje. Pokud budou pokryty chybějící finanční zdroje, proběhne rekonstrukce budovy číslo 44 na ulici Kounicova.

Ve vzdálenějším horizontu má UO zájem realizovat výstavbu výukových dílen v kasárnách Černá Pole pro zajištění moderní výuky zejména u Fakulty vojenských technologií.

Na Fakultě vojenského zdravotnictví v Hradci Králové bude realizována výstavba Vivária a nové radioizotopické laboratoře. Předpokládá se dokončení rekonstrukce budovy kateder a děkanátu. Ostatní investiční akce jsou závislé na finančních možnostech UO v následujícím období.

Je do finančních plánů zařazena dostavba internátů?

Ano, dostavba internátů B3 a B4 je zařazena do aktuálně připravovaného „Střednědobého plánu činnosti a rozvoje rezortu MO na roky 2024 – 2028“, konkrétně je zahrnuta a finančně pokryta v uvedeném dokumentu na roky 2024 – 2026. Celé akci předchází zpracování rozsáhlé vizualizace prostorů kasáren Jana Babáka. Zpracování vizualizace zabezpečí AHNM v průběhu letošního roku. Součástí vizualizace bude mimo jiné finanční ocenění celé výstavby. Předpokládá se, že výstavbou internátů pokryjeme ubytování pro cca 400 studentů, zároveň se v jednom z internátů předpokládá vybudování výdejny stravy pro studenty a upravené místnosti sloužící jako kaple.

Máte nějaké osobní měřítko k posouzení toho, jak se škola mění podle Vašich představ o jejím fungování?

Na tuto otázku nelze odpovědět. Myslím, že budu moci hodnotit až po ukončení mého působení ve vedení univerzity a osobně si myslím, že většina kroků vedoucích k uskutečnění mých cílů budou pouze započaty.

Katedra vojenské robotiky

plk. doc. Ing. Jan Mazal, Ph.D.
 pplk. Ing. Radek Doskočil, Ph.D.

Robotizace a automatizace operačně-taktických procesů a vedení bojové i nebojové činnosti je klíčová pro úspěšné plnění úkolů na válčišti 21+. století. Vysoce automatizované bezosádkové (robotické) systémy nabízejí současným armádám mnoho výhod a nevyhnutelně sehrají významnou roli v budoucích konfliktech. Budou s největší pravděpodobností znamenat revoluci ve vojenství, která bude schopná změnit tvář ozbrojeného konfliktu a dynamiku vojenského vystoupení. Historická revoluce ve vojenství je tudíž na dosah ruky a ti, kdo s ní nedokáží držet krok, zaplatí vysokou cenu.

Vznik a vývoj

Katedra vojenské robotiky (K-211) je relativně nové vzdělávací, vědecko-výzkumné a expertní pracoviště, které bylo na Univerzitě obrany v Brně (UO), Fakultě vojenských technologií vytvořeno 1. ledna 2020. Organizačně je Katedra vojenské robotiky tvořena vedoucím katedry (plk. doc. Ing. Jan Mazal, Ph.D.), skupinou vojenské robotiky a skupinou technické robotiky.

Vznik katedry byl podnícen aktuálními potřebami Armády ČR (AČR), která strategii a koncepci rozvoje svých schopností mj. staví na využití nových technologií, např. robotických a autonomních systémů, umělé inteligence, kvantových technologií a technologickém posílení lidských schopností. Katedra navázala na činnost skupiny vojenské robotiky, vytvořené 1. září 2018 na Katedře informatiky, kybernetické bezpečnosti a robotiky. Problematika technické kybernetiky, robotiky a automatické regulace na vojenských VŠ ČR ale sahá až do 80-tých let minulého století, kdy na jedné z předchůdkyň UO, Vojenské akademii v Brně, byla vytvořena samostatná katedra věnující se této problematice. Posledním samostatným pracovištěm byla Katedra technické kybernetiky a vojenské robotiky, která zanikla, resp. byla personálně restrukturalizována do Katedry systémů PVO 31. srpna 2005. V současnosti katedra navazuje na předchozí historii a snaží se pokračovat v projektech a aktivitách svých bývalých členů. Jmenujme alespoň některé z nejvýznamnějších – prof. Jiří Dvořák, prof. Zdeněk Krupka, prof. Vladimír Řeřucha, prof. Alexandr Štefek, kteří kybernetiku a robotiku rozvíjeli na předchozích pracovištích.

Poslání a působnost

Hlavním posláním Katedry vojenské robotiky je vzdělávací, výzkumná a expertní činnost ve prospěch AČR, podpora implementačních procesů a cílená příprava technických a manažerských specialistů v oblastech aplikované vojenské robotiky, technické kybernetiky a autonomních/ automatizovaných systémů (2AS). Vzdělávací činnost katedry je zejména zaměřena do oblastí aplikované robotiky a technické kybernetiky, 2AS, mechatroniky, modelování a simulace. Absolventi specializace se budou zejména uplatňovat jako koncepční analytici, specialisté 2AS zbraňových prostředků a technici 2AS. V letošním roce by měla být schválena NAÚ samostatná specializace Vojenská robotika ve studijním programu Vojenské technologie – elektrotechnické. Stručně lze napsat, že nosnými předměty této specializace bude předmět Aplikované autonomní technologie a předmět Vojenská robotika, kde se studenti naučí to podstatné pro tuto specializaci.

Katedra provádí výzkum v souladu s nastavenými cíli modernizace AČR. Výzkum respektuje strategické dokumenty k vědě a obraně a prioritám AČR. Řeší převážně technické aspekty robotických a autonomních systémů a umělé inteligence ve prospěch MO/AČR. Katedra soustavně monitoruje trendy rozvoje robotických a autonomních technologií s cílem zabezpečit technologickou převahu nad možným protivníkem. Na základě výsledků upřednostňuje zejména oblasti, které mohou vést k budoucím technologickým hrozbám. Zaměření vědy a výzkumu na katedře lze rozdělit na tři oblasti:

- **Obecně.** Trendy rozvoje robotických a autonomních technologií s cílem zabezpečit technologickou převahu nad možným protivníkem. Rozvoj kybernetizace a robotizace, zejména bezosádkových vzdušných a pozemních prostředků a jejich kooperace, a dále rozvoj schopnosti eliminace kybernetických a robotických prostředků protivníka.

- **Technická oblast.** Zkoumání technologické stránky konstrukce vojenských robotizovaných systémů a její operační aspekty, výzkum matematických metod, algoritmů, v oblastech zpracování (senzorické) informace, strojového učení, teorie matematické optimalizace procesů, paralelizace výpočtů, problematika vysokorychlostních dějů, HMI, aplikace pokročilých robotizovaných systémů v operačním prostředí.

- **Operační.** (Kooperace s FVL a CBVSS-VŠ) Výzkum optimalizace použití robotizovaných systémů v operačním prostředí, zkoumání možnosti algoritmicizace/paralelizace a výpočetní zpracování klíčových procesů, rozvoj metod UI aplikovatelných pro efektivní řízení robotizovaných systémů v budoucím operačním prostředí, etické stránky použití robotických a autonomních systémů, využití robotických a autonomních systémů ke zvýšení schopností vojáka 21. století.

Z hlediska expertní činnosti katedra soustavně monitoruje, sbírá a analyzuje dokumenty o robotických a autonomních systémech a jejich technologiích v AČR a aliančních státech s cílem okamžitého poskytnutí informací o současných vojenských technologiích pro nadřazené složky nebo složky AČR a podporu rozhodování při realizaci modernizačních projektů AČR. Podílí se na návrzích koncepcí rozvoje, doporučení, strategií a vizí v oblasti robotických a autonomních systémů. Katedra poskytuje informační, laboratorní a expertní základnu pro modernizační potřeby útvarů AČR. Hlavní činností je získávání, analýza a rozvíjení teoreticko-aplikačních poznatků a schopností, sledování technologických trendů z oblasti systémů a subsystémů autonomních/ poloautonomních/teleoperovaných robotů, konstrukcí autonomních robotických sys-

témů, integrovaných automatizovaných zbraňových systémů (systémy řízení palby, naváděcí a řídicí systémy), podpůrných autonomních systémů. Především se jedná o pozemní a vzdušné systémy

zadu za technologickými trendy v dané oblasti ve vyspělých armádách světa.

Jedním z páteřních projektů, které naše pracoviště v současnosti řeší (kromě více dalších oblastí), je vývoj podvo-

zvyšující úrovně automatizace při vedení taktických činností v komplexním operačním prostředí. V současnosti existuje již třetí verze této platformy (obr. 3 - dole), na níž je postaveno bezosádkové vozidlo

Obrázek 1: UGV systémy řešené na Univerzitě obrany členy Katedry vojenské robotiky 2005-2012.

AxS, AxV, UxS a UxV. Katedra se především zabývá vědecko-výzkumnou, vzdělávací a expertní činností v zájmových oblastech: senzory - získávání a zpracování informace, pohony, aktuátory, napájecí subsystémy, komunikační subsystémy, řídicí systémy, systémy řízení palby, řídicí a naváděcí systémy, automatizované systémy řízení. Problematika lokalizace, plánování a navigace pohybu AxV/UxV.

Členové katedry se v minulosti věnovali širokému spektru vědeckých témat zasahující oblasti počítačové podpory operačně taktického rozhodování, problematiku

kové platformy TAROS (obr. 2 uprostřed), což je zkratka pro taktické robotické systémy, kde jejím vývoji předcházela řada systémů založených na komerčních platformách běžných čtyřkolek, viz obr. 1. Tato konstrukce se ale pro navyšující tlak požadavků na nosnost bezosádkových prostředků ukázala jako nedostatečná, a proto již v roce 2012 byl zahájen vývoj nové verze kategorie 6x6 (obr. 2 - uprostřed). S tím, že hned následující rok Univerzita obrany ve spolupráci se státním podnikem VOP CZ představila jeho první prototyp na mezinárodní výstavě obran-

UGV-PZ, dodané vojenským technickým ústavem do AČR v polovině června 2020 a v současnosti se připravuje vývoj již čtvrté verze tohoto prostředku.

Robotické a autonomní systémy

Na světové špičce v tomto ohledu stojí díky své technologické vyspělosti a ekonomické síle USA, následované vyspělými evropskými státy NATO (jako například francouzskou a německou armádou). Významné místo v používání robotizovaných systémů (UxS) však zaujímají armády států jako je Turecko, ale také nepoměrně menší

Obrázek 2: UGV systémy řešené na Univerzitě obrany členy Katedry vojenské robotiky ve spolupráci s Vojenským opravárenským podnikem Nový Jičín - VOP CZ, 2011-2016

systémů vojáka 21. století, rozvoj systémů C4ISR, návrh kráčejících robotů, vývoj různého softwaru, hardwaru a mnoha dalších aktivitám. V současnosti je úsilí katedry orientováno do rozvoje vysoce automatizovaných robotických systémů aplikovatelných ve vojenství, včetně dalších činností s robotikou souvisejících. Důvodem pro rapidní rozvoj autonomní robotiky ve vojenství je již známý fakt, že v budoucím operačním prostředí budou tyto systémy klíčovým prvkem, který bude dominovat v oblasti bojové efektivity nad lidskými protějšky, proto i naše pracoviště se snaží nezůstávat po-

né a bezpečnostní techniky IDET 2013, o dva roky později již UGV TAROS druhé generace (V2, obr. 2 - vpravo).

Obecně, platforma TAROS je vyvíjená s cílem plnění širokého spektra operačně-taktických činností, jako je autonomní průzkum, logistika, zdravotnické zabezpečení a podobně. Platforma umožňuje instalaci celé řady dodatečných nástaveb, jako jsou zbraňové stanice, komunikační komponenty, systémy elektronického boje, průzkumné podsystémy a další. Vývoj systémů třídy TAROS sleduje moderní trendy ve vojenství a implementaci

státy, jako je například Izrael, který je jedním ze světových lídrů v této oblasti. Avšak v zavádění robotizovaných systémů do výzbroje svých armád jsou úspěšné i takové státy, jako je Írán, nebo Pákistán. Robotizované systémy na komerčním základě již ve světě dokonce používají polovojenské a teroristické organizace, jako například hnutí Hamás, nebo Islámský stát. Při vyjmenování úspěšnosti zavádění těchto systémů do armádní praxe nelze opomenout Čínskou lidovou republiku, a také Ruskou federaci, kde dochází k velmi rychlému nárůstu schopností v oblasti UxS a ozbroje-

né síly Ruské federace mají v této oblasti stejně ambiciózní cíle, jako ozbrojené síly USA. Při vyhodnocení provozu robotizovaných systémů v moderních armádách, lze konstatovat, že rozšíření a taktické využití těchto systémů ve vojenství i nadále poroste exponenciálním tempem.

V dané souvislosti, v AČR jsou v současnosti zavedeny dva bezosádkové pozemní systémy (tj. systémy s UGV). Jedním je specializovaný prostředek chemického průzkumu UGV Orpheus (obr. 3, nahoře v levo), který je do AČR zavedený v rámci vozidla S-LOV-CBRN (obr. 3, nahoře v pravo) a bude zaveden v počtu asi 40 ks, zatím však bez významných autonomních funkcí. Dalším je těžký, samostatně působící průzkumný prostředek UGV-Pz (Unmanned Ground Vehicle - Průzkumný), na kterém členové Katedry vojenské robotiky také spolupracovali (obr. 3, dole). Těžký UGV-Pz (2t) je určen pro praktické použití průzkumnými, ale i běžnými mechanizovanými jednotkami pro vybranou skupinu úkolů. Platforma UGV-Pz je vhodná pro plnění širokého

spektra taktických úkolů od jednoduchého pozemního průzkumu, přes palebnou podporu až po transport nákladů (zásob, výzbroje, munice) pro sesednuté vojáky. Prototyp se skládá ze dvou bezosádkových průzkumných vozidel UGV-Pz. Robotická vozidla nesou optoelektronické a radiolokační senzory, ale také prostředky elektronického boje (EB). Komplet dále obsahuje komunikační prostředky a počítačové řídicí soupravy. Roboty ovládají dva operátoři, jeden se stará o ovládání platformy, druhý o ovládání senzorů. Součástí týmu je také velitel celého kompletu s vlastní počítačovou konzolí. Použitá robotická platforma TAROS 6x6 má stálý pohon kol všech náprav. Platforma vyniká vysokou pohyblivostí, manévrovatelností a průchodností těžkým terénem. Maximální rychlost je 25 km/h.

Závěr

Digitalizace a robotizace moderních armád jedním ze základních aspektů probíhající revoluce ve vojenství. Na současném stupni vývoje obranných technologií a za současných společensko-ekonomických

podmínek, jde o zcela nevyhnutelný proces vývoje a modernizace armád, který se dotýká bez výjimky všech vyspělých armád světa. Tak, jak celosvětový společenský trend v západní části civilizovaného světa vede ke stupňování požadavků společnosti na snižování armádních rozpočtů a snižování míry rizika pro operačně nasazené jednotky, je paralelně vytvářen tlak na zvyšování efektivitu vojenských systémů, s cílem udržet, či zvyšovat jejich současné schopnosti. Vysoce automatizované bezosádkové systémy již v současnosti nabízejí mnoho taktických výhod a jsou významným prvkem převahy moderních armád nad technologicky méně vyspělým, avšak o to odhodlanějším protivníkem a v budoucích ozbrojených konfliktech budou zcela nevyhnutelně sehrávat stále významnější roli. Proto také Katedra vojenské robotiky se v tomto ohledu snaží naplňovat svoji úlohu a rozvíjet vědecko-výzkumný potenciál a pedagogickou činnost v kontextu potřeb budoucího operačního prostředí, AČR a NATO.

Obrázek 3: UGV systémy zavedené v AČR (ORPHEUS 4x4 - nahoře a UGV Pz - dole)

Univerzitní geografové prezentovali výsledky zkoumání průchodnosti terénu

Mgr. Viktor Sliva

Katedra Vojenské geografie a meteorologie Univerzity obrany se významnou měrou podílela na vydání speciálního monotematického čísla časopisu Vojenský geografický obzor. Toto číslo je výjimečné tím, že se zabývá problematikou průchodnosti terénu z mnoha aspektů. Kromě členů katedry na člancích spolupracovali i další akademičtí pracovníci Univerzity obrany.

Model hodnocení krajiny z hlediska jejího vlivu na průchodnost terénu vojenskou technikou, který je již několik let vyvíjen a zdokonalován na Katedře vojenské geografie a meteorologie Fakulty vojenských technologií Univerzity obrany se v současné fázi blíží implementaci do Celoarmádní datové sítě / Globální datové sítě (CADS/GDS) a dalších systémů. Různorodosti vlivů na pohyb terénních vozidel odpovídá široké spektrum témat, kterým jsou jednotlivé články v monotematickém čísle časopisu Vojenský geografický obzor věnovány.

Úvodní analýzu průchodnosti terénu tvoří článek doc. Ing. Mariana Rybanského, CSc., který byl na konci 90. let minulého století hlavním nositelem původní

myšlenky. V průběhu času byly k řešení problematiky postupně využívány nové metody, kdy je například matematickými nástroji hledána lineární závislost mezi průchodností půd a parametry počasí, jak dokládá článek autorů podplukovníka

doc. Ing. Martina Hubáčka, Ph.D., prof. RNDr. Šárky Mayerové, Ph.D., a nadporučice Ing. Evy Mertové. Celé monotematické číslo časopisu Vojenský geografický obzor je volně ke stažení na: https://vgo.army.cz/sites/vgo.army.cz/files/dokumenty/zakladni-stranka/vgo_2020_02.pdf

Transatlantická obhajoba disertační práce

plk. gšt. doc. Ing.
Vladan Holcner, Ph.D.

7.1.2021 • Navzdory pokračující pandemii COVID-19 a výraznému omezení prezenčních aktivit pokračují na Fakultě vojenského leadershipu akademické činnosti, avšak často v jiné, než po léta zažité prezenční formě. Příkladem může být obhajoba disertační práce plukovníka MSc. Dražena Smiljanič, která proběhla dne 3. prosince 2020.

Předseda komise pro obhajobu

Plukovník Smiljanič je příslušníkem chorvatských ozbrojených sil a na Fakultě vojenského leadershipu v rámci doktorského studia v oboru Ekonomika obrany státu předložil a úspěšně obhájil disertační práci na téma Sustainability in National Defence.

Poslední dva roky jeho studia byly ovlivněny skutečností, že zahájil působení na pracovišti ve Spojených státech amerických, poslední měsíce pak i epidemickou krizí. Obhajoba jeho disertační

práce se tak stala poměrně výjimečnou. Nejenže proběhla kompletně v anglickém jazyce, ale zároveň v distanční formě za využití platformy MS Teams. Bez zajímavostí není ani skutečnost, že v průběhu obhajoby byla vzdálenost mezi doktorandem a komisí pro obhajobu této disertační práce, které předsedal prorektor pro vnitřní řízení a kvalitu Univerzity obrany plk. gšt. doc. Dr. habil. Ing. Pavel Foltin, Ph.D., přes 7000 kilometrů a časový posun činil 6 hodin.

Z průběhu obhajoby

Vnímání modelování a simulace se v NATO mění, říká plukovník Mazal, jeden z oceněných příslušníků UO

Mgr. Viktor Sliva

Foto: Bc. Veronika Seménková

Současný vedoucí Katedry vojenské robotiky na FVT plukovník doc. Ing. Jan Mazal, Ph.D., působil 3 a půl roku v Římě jako náčelník Odboru doktrín, vzdělávání a výcviku M&S CoE, kde se podílel na akreditaci tohoto centra a na vývoji nových kurzů realizovaných ve prospěch NATO.

V pondělí 4. ledna převzal z rukou rektorky-velitelky UO plukovnice Zuzany Kročové Medaili ministra obrany České republiky Za službu v zahraničí - III. stupně. Stejným způsobem byli oceněni pracovníci Centra bezpečnostních a vojenskostrategických studií plukovník gšt. Ing. Martin Bulka, M.A. a major Ing. Zbyněk Jakubíček. Plukovník Bulka působil jako náčelník odboru NADEFCOL a major Jakubíček jako starší styčný důstojník-specialista národního zastoupení AČR při JFCBS.

ho, jak potvrdil NATO Summit 2018," ohlíží se za více než třemi lety svého působení v Římě plukovník Mazal.

Simulace a modelování spočívá v přenosu problému do „virtuální dimenze“, kde pak jeho řešení za pomoci nejrůznějších (obvykle matematických) metod a nástrojů probíhá prakticky bez rizika a s nulovými, nebo minimálními náklady (počítačová simulace). M&S CoE se zabývalo širokým spektrem problematiky, od podpory výcviku (CAX), přes standardizaci a certifikaci M&S protokolů (HLA), robo-

„V době, kdy jsem do centra M&S CoE (NATO Modelling & Simulation Centre of Excellence) přicházel, nebyla problematika modelování a simulace vnímána v NATO jako klíčová oblast, spíše byla usazována do kontextu podpory výcviku.

Během mého působení v centru se toto vnímání změnilo a v současnosti je M&S v NATO vnímáno jako klíčová komponenta pro rozvoj fenoménu „umělé inteligence“ a podporu rozhodování na všech stupních velení, tedy taktického, operačního a strategického-

tizaci a autonomní systémy (např. projekt R2CD2), po komplexní vizualizaci a podporu „operačně-taktického“ rozhodování (např. projekt ARCHARIA). Plukovník Mazal pokračoval i v některých tématech, započatých na Univerzitě obrany řešených například v rámci DZRO PASVŘ 1 a 2. „V jistém smyslu lze vysledovat civilní analogii k naší řešené problematice, což představuje trend průmyslu 4.0. Ten předpokládá, že v kontextu M&S každý reálný výrobek bude mít svou virtuální reprezentaci, která umožní prostřednictvím permanentní simulace variantních podmínek, stavů, procesů, zatížení a podobně, řešit v rámci jeho životního cyklu otázky jako je třeba identifikace a zvládnutí kritických stavů, optimalizace chování systému za extrémních podmínek, oblast včasné diagnostiky, prediktivní údržby a podobně,“ popisuje plukovník Mazal jednu z oblastí uplatnění M&S. Zkušenosti nabyté během více než tříletého působení v Římě nyní bude moci uplatnit jako vedoucí nově vzniklé Katedry vojenské robotiky.

Ani COVID neomezil přípravu vojenských profesionálů PVO

Vyhodnocení náletových směrů nad bráněnými objekty (SW IS VŘ PozS)

doc. Ing. Miroslav Krátký, Ph.D.

Pracovníci Katedry protivzdušné obrany Fakulty vojenských technologií Univerzity obrany v Brně se přesvědčili, že v nelehkých podmínkách epidemiologického stavu je o to víc nutné hledat nové způsoby plnění úkolů, zapojovat moderní technologie, měnit zažité stereotypy. Příležitostí a výzvou k tomu bylo cvičení TORA20, původně plánované jako taktické cvičení 25. protiletadlového raketového pluku s dalšími složkami Vzdušných sil AČR. Cvičení bylo pro „školní“ potřeby dodatečně přejmenováno na „TORA-UO“ s nechvalným doplňkem „COVID“.

Před více než rokem a půl tehdejší náčelník štábu pluku oslovil Katedru protivzdušné obrany s tím, že se v roce 2020 chystá cvičení většího rozsahu a chtěl by do něj opět zapojit příslušníky školy - včetně studentů. Začalo přípravné

období, kdy příslušníci jednotlivých oddělení štábu 25. plrp zpracovávali potřebné dokumenty a zrealizovali štábní nácvičky. Zatímco první, jarní vlna epidemiologických restrikcí ještě vykonanou práci a naplánované činnosti zcela nezhatila, další

Vyhodnocení radarového pokrytí nad prostory cvičení TORA (SW SPxRadarCoverage)

Simulace ničení prostředků vzdušného napadení (SW RePLAN)

vyhlášení nouzového stavu ve druhé vlně pandemie definitivně znemožnilo reálné provedení cvičení v terénu. A to i včetně rekognoskací prostorů bojových soustředění, jež měli provádět právě studenti specializace PVO UO Brno.

Nicméně, mnohé již bylo vykonáno a předpřipraveno v rámci odborných zaměstnání studentů, na katedře byly k dispozici základní rysy k cvičení poskytnuté řídicí skupinou pluku a vše bylo naplánováno v rozvrzích výuky. Pracovníci katedry se rozhodli nerezignovat. Vyžádali si další podporu ze strany svého „mateřského“ útvaru a připravili konkrétní úkoly pro studenty. Ti pak v čase, který byl původně stanoven pro pobyt ve výcvikových prostorech, zpracovávali dokumentaci a prezentace nejprve ve školních laboratořích a učebnách, později už jenom v rámci nařízeného home-office. Využívali k tomu jednak standardní kancelářské SW balíky, plánovali s podporou zavedeného GIS VŘ PozS firmy DellINFO, ale pracovali i s novými produkty pro simulace. Seznámili se a použili veřejně dostupný prostředek „SPxRadarCoverage“ a také nástroj české firmy Retia „RePLAN“. Samotná výstupní zaměstnání byla realizována distančními prostředky výuky. Je nutno podotknout, že tento vynucený přístup poněkud omezil možnosti naplno řešit citlivé úlohy a práci s reálnými daty.

Semináře a cvičení, jejichž klasifikace byla stanovena jako obligatorní prerekvizita klasifikace tří rozhodujících finálních předmětů studia, proběhly v druhé polovině listopadu. Z pedagogického hlediska nutno uznat, že studenti odvedli kus dobré práce a jejich výstupy kladně ohodnotil i Náčelník oddělení vojska pozemní protivzdušné obrany ze SRS GŠ MO, který

byl součástí hodnotícího akademického týmu. Tým konstatoval, že to, co si studenti nyní procvičili, významně přispělo k jejich schopnostem a profesnímu růstu obránců vzdušného prostoru České republiky.

Na závěr jen malá poznámka autora: jakkoli užití simulačních a trenažérových

technologií, byť těch nejmodernějších, přenáší účastníky do virtuální reality 21. století, budeme určitě ještě spokojenější, když při příštím cvičení našich studentů tyto systémy opět využijeme, ovšem vše si budeme moci „osahat“ a odpracovat i v terénu.

Návštěva zástupců společnosti Tatra Defence Vehicle

Mgr. Viktor Sliva

Ve středu 13. ledna navštívili Univerzitu obrany zástupci akciové společnosti Tatra Defence Vehicle (TDV), která je součástí holdingu Czechoslovak Group (CSG). S Františkem Struhařem, ředitelem holdingu pro výzkum, vývoj a inovace a projektovým manažerem Ivanem Mrázem se setkala rektorka-velitelka UO plukovnice gšt. Zuzana Kročová a další zástupci vedení školy.

Impulzem k faktickému rozvoji více než pět let trvající spolupráce mezi Univerzitou obrany a akciovou společností Tatra Defence Vehicle se stala nová smlouva pro příští období, podepsaná v prosinci loňského roku. TDV má zájem především na smluvní expertní činnosti akademických pracovníků Univerzity obrany. Další částí smlouvy

je spolupráce na nových projektech.

Právě řízené návštěvy akademických pracovníků a studentů FVT a FVL, kteří by se na společných projektech mohli podílet, se uskuteční jako první krok plánované spolupráce. Návštěvy proběhnou ve firmách holdingu CSG, mimo jiné v TDV či Retia Pardubice, a. s..

Pandemické šíření virů má své důvody

Prof. RNDr. Vanda Boštíková, Ph.D.

Virová onemocnění vedou na celosvětovém žebříčku mortality lidské populace. Převážná většina těchto virů cirkuluje v zoonotických rezervoárech – divokých zvířatech a periodicky přeskakuje na lidi a domácí zvířata.

Odhaduje se, že přibližně 60% z více než 1 400 druhů známých infekčních patogenů je nebezpečných pro člověka a je na něj přeneseno ze zvířat. Nemocný člověk pak představuje pro tento patogen konečný článek infekčního řetězce. Takřka polovina všech těchto virů vyvolává u pacientů encefalitidy nebo jiné vážné neurologické klinické symptomy.

Mnohá takováto biologická agens mají epidemický, respektive pandemický charakter. Jak vůbec rozpoznáme, že se rozvíjí epidemie nebo pandemie, která nás může více či méně ohrozit? Je to velmi jednoduchá otázka, ale není vůbec snadné na ni odpovědět. Z minulosti tu máme nepřehledné množství příkladů. Nemusíme chodit daleko do historie: pandemie HIV v 80. letech minulého století, epidemie Eboly v roce 1976 a znovu v roce 1995, hantavírová epidemie v roce 1993, v 21. století pak přichází epidemie SARS, MERS, Zika viru, poté znovu Ebola v západní Africe a nyní zde máme SARS-CoV-19, vyvolávající onemocnění COVID-19.

Pandemické šíření je podmíněno existencí a rozvojem několika faktorů. V první řadě je to růst světové populace a otázka její organizace. Současné demografické modely ukazují, že v roce 2050 bude žít ve městech už 66 % světové populace. V současnosti je to 54 %. Přitom 90 % tohoto městského obyvatelstva se bude nacházet na asijském a africkém kontinentu. To znamená v subtropických nebo tropických oblastech s bohatou přírodní diverzitou, chudou infrastrukturou, problematickým zdravotním systémem a v zemích s vysokou chudobou. To znamená v podmínkách ideálních pro šíření infekčních nemocí.

Druhým faktorem je jednoznačně cestování. Zvyšuje se jak jeho rychlost, tak objem. V současnosti se dostaneme z nejbližšího bodu Země na její opačný rychleji, než je inkubační doba jakékoli infekční nemoci. Předpokládá se, že za následujících dvacet let se zdvojnásobí objem počtu cestujících lidí a opět se na tomto vzestupu bude podílet asijská populace. Velký vliv na rozvoj cestování mají světové události typu olympiád, World Cup a podobně.

Třetím faktorem jsou zvířata. Více jak polovina infekčních nemocí je, jak již bylo napsáno výše, zoonotického původu. Vliv na vývoj situace má i neustále se zvyšující počet domestikovaných zvířat. Jen pro zajímavost, virus chřipky dokáže infikovat více než tisíc živočišných druhů.

Čtvrtým faktorem jsou změny přírodního prostředí (vyvolávané převážně působením člověka) a změny klimatu.

S tímto faktorem pak úzce souvisí faktor pátý, a to jsou konflikty a přírodní katastrofy.

Časně zachycení epidemického či pandemického šíření viru je závislé na metodách, které máme k dispozici. Ať už se jedná o klasické epidemiologické metody, nebo nové způsoby šetření využívající například elektronické datové trasování apod. V posledních osmi letech byla vytvořena celosvětová síť celkem 63 laboratorních pracovišť, které sdílejí epidemiologická data a za pomoci značného množství dalších informací, jako jsou data demografická, ekobiologická, meteorologická a mnohá další, pracují na modelech, které mají za úkol s co největší přesností vypočítat a předvídat potenciální epidemie. V případě dat z epidemie v Západní Africe takovýto model určil více než desítku zemí v Africe, kde se dosud nikdy epidemie Eboly nerozhořela, jako možné lokality pro budoucnost.

O současném problému pandemického šíření viru SARS-CoV-2 bylo a jistě ještě bude uveřejněno nepřehledné množství článků nepochybně ve všech světových jazycích. Současný konsensus říká, že pokud dosáhneme přibližně 60 % světové proočkovanosti (v osmimiliardové populaci), tak bychom tím měli vytvořit dostatečnou ochranu proti viru, a to i pro rizikové jedince, kteří se z nějakých důvodů k vakcíně nedostanou nebo nemohou být očkováni.

V posledních letech byly vyvinuty některé vakcíny poměrně rychle. Konstrukce vakcíny proti SARSu trvala 19 měsíců, proti Ebole 7 měsíců, proti Zika viru půl roku. Design očkovací látky není v současnosti až takový problém, nicméně to, co spotřebovává čas, je následné testování kandidátní vakcíny. V běžné situaci trvá v průměru deset let (USA), a zhruba 90% z testovaných kandidátních vakcín končí neúspěchem. Severní Amerika vede výzkum a vývoj nejen na poli očkovacích látek, ale i dalších terapeutických přístupů v boji proti viru SARS-CoV-2. V každém případě je velmi důležité si uvědomit, že jde o závod lidstva s virem, ne o závod jednotlivců, a že očkovací látku potřebujeme v rekordním čase.

Problematika ochrany před virovými respiračními infekcemi, které se přenášejí kapénkami vzduchem

Prof. RNDr. Vanda Boščíková, Ph.D.

Epidemie a pandemie virových respiračních onemocnění jako každoroční chřipková vlna nebo současný problém koronavirové infekce představují globální riziko. Respirační onemocnění jsou různě nakažlivá. Pravděpodobnost přenosu viru z jedné osoby na druhou a vzniku onemocnění určuje mimo jiné:

- počet virových částic v potenciálně infekčním sekretu
- schopnost daného viru přežít přenos
- počet virových částic potřebný k infekci další osoby
- druh viru a jeho patogenní vlastnosti
- imunitní stav hostitele

Nemocné osoby se častěji než bezpříznakové infikované osoby podílejí na šíření nákazy, protože vylučují větší objem infekčního materiálu, který obsahuje také větší množství infekčních částic. Děti častěji než dospělí zavlékají a šíří infekci v rodinách, pro nižší úroveň osobní hygieny, styk se sourozenci a pro potřebu blízkého kontaktu s rodiči.

Ochrana před infekcemi, které se přenášejí velkými kapénkami, vyžaduje vyhýbání se úzkému kontaktu s nemocnými. U nálezů šířících se hlenovými jádřky je třeba nepobývat s nemocným v uzavřeném prostoru, pokud není dokonale větrán.

Na přenos virových částic aerosolem má velký vliv velikost kapének. Kapénky menší než 100 μm , a to je většina, evaporují ještě před tím, než dopadnou na zem. Co to znamená pro šíření virových částic, nebylo do současnosti jednoznačně analyzováno. Odlišné množství virů, v závislosti na velikosti kapének a jejich uvolnění kýchnutím nebo zakašláním je ukázáno v příložené tabulce.

Starší studie neměly k dispozici dostatečně citlivé přístrojové vybavení pro záchyt velmi malých částic. Současný velmi omezený výzkum předpokládá, že okolo 80 – 90 % kapének produkovaných lidským tělem dosahuje velikosti menší než 1 μm .

Zcela zásadní otázkou je vzdálenost, na kterou mohou být virové částice v kapénkách přenášeny. Dostupných dat na toto téma je v literatuře velmi málo. Většina studií je založena na matematickém modelování. Opětovně zde zásadní roli hraje velikost kapénky. Je-li kapénka velká 1 000 μm doletí do vzdálenosti 1 metru, a to za 0.3 sekundy, 100 μm kapénka dosáhne jednoho metru za 3 sekundy, 10 μm kapénka dotrvá 300 sekund a 1 μm kapénka 30 000 sekund.

Délka, po kterou kapénka s virovou částicí cestuje vzduchem je dalším důležitým faktorem, jednak pro určení jak daleko je schopná kapénka docestovat v prostoru a jednak jak může infikovat své

okolí v průběhu této cesty. Kapénky ve velikostech mezi 0.1 až 200 μm nepadnou na zem dříve, než urazí 1 – 2 metry, a to s minimálním vlivem gravitace. Nicméně jsou zde i další faktory, které je nutno započítat – vlhkost vzduchu, teplota, vliv ventilace, klimatizace. Většina těchto faktorů je proměnlivá, a znesnadňuje tak modelování.

Obecně tyto modely počítají s tím, že rychlost pohybu částic při normálním dýchání je 1 m/sec, při mluvení 5 m/sec, kašli 10 m/sec, kýchnutí 20-50 m/sec. Čím menší částice, tím vyšší rychlost.

Cesty přenosu a stupeň nakažlivosti jsou u jednotlivých virů různé. Na prvním místě je cesta přenosu vzduchem, dále přímým stykem, kontaminovanými rukama a kontaminovanými předměty. Je velmi důležité zamezit explozivnímu průběhu šíření virové respirační infekce. V těchto případech lze obecně očekávat, že koncentrace viru v místech, kde se nahromadí větší počet infikovaných lidí, bude vysoká. Typicky se jedná o systémy městské hromadné dopravy, zastávky MHD, dopravní prostředky. Osoby, které se do tohoto prostředí dostanou, budou vystaveny vysokému riziku nákazy. Pokud se během explozivně probíhající epidemie vyskytnou různě patogenní varianty viru, pak se ve výhodě ocitají ty nejagresivnější, které se nejrychleji množí. Agresivní klony virů v této situaci vyprodukují více potomstva než ty se standardním chováním. Explozivní průběh epidemie tedy z tohoto důvodu podporuje závažnější průběh nemoci.

Chřipkové viry se přenášejí aerosolem, nebo přímým stykem. K vyvolání infekce stačí 2 až 3 viriony, většina nakažených prožije zjevnou formu nákazy s chřipko-

vými příznaky, které zase přispívají k dalšímu šíření chřipky. Nejčastěji onemocní a dále infekci šíří malé děti. I pobyt v uzavřeném prostoru mimo domácnost umožňuje šíření chřipky, zvláště při nedostatečném větrání prostoru, nebo při ventilaci recirkulovaným vzduchem. Například zavlečení nového kmene chřipkového viru mezi námořníky na lodi vedlo k onemocnění 42 % členů posádky. Podobně když měl v letadle s 54 pasažéry jeden z nich chřipku a při tříhodinovém letu nefungovalo v letadle větrání, do tří dnů onemocnělo chřipkou 72 % cestujících. Nakažlivost chřipky klesá s úrovní imunity exponované populace a její proočkovanosti. V izolované populaci vede zavlečení nové varianty viru chřipky do rodin vždy ke vzniku infekce, při čemž onemocní 50 % členů rodiny. Naopak, opakovaná cirkulace kmene z loňska, může vyvolat infekci jen 21 % rodinných kontaktů, z nichž 60 % (13 % ze všech členů rodiny) může onemocnět.

Pravidlo 2 metrové vzdálenosti je širou rozšířeno a používáno v praxi, coby zásadní opatření k zamezení přenosu infekce virovými kapénkami. Toto pravidlo se stalo vžitou záležitostí. Vychází z představy, že kapénka spadne na podlahu do dvou metrů. Nicméně byl proveden experiment s pěti dobrovolníky, u kterých byla naměřena vzdálenost vykýchnutého barevného mraku (po kloktání barevného testovacího vzorku) až do osmi metrů od dané osoby. Zdá se tedy, že kontaminace je jistá, pokud stojíme ve vzdálenosti 50 cm až 1 metr od kašlající, kýchnutí infikované osoby. Vzdálenost dvou metrů riziko infekce snižuje, ale neeliminuje zcela, zatímco vzdálenost mezi 4 až 8 metry je již velmi bezpečná.

Velikost kapének (μm)	Počet uvolněných kapének v průběhu zakašláním	Počet uvolněných kapének v průběhu kýchnutí
1 až 2	50	26 000
2 až 4	290	160 000
4 až 8	970	350 000
8 až 16	1600	280 000
16 až 24	870	97 000
24 až 32	420	37 000
32 až 40	240	17 000
40 až 50	110	9 000
50 až 75	140	10 000
75 až 100	85	4 500
100 až 125	48	2 500
125 až 150	38	1 800
150 až 200	35	2 000
200 až 250	29	1 400
250 až 500	34	2 100
500 až 1000	12	1 000
1000 až 2000	2	

Závěrečné „Selva!“ zaznělo tentokrát guyanskou džunglí předčasně

Mgr. Viktor Sliva
Foto: CEFE

Měla to být sladká tečka za dvoutýdenním strádáním v tropickém pralese. Alespoň tak se na závěr kurzu přežití pořádaného francouzskou cizineckou legií těšil rotmistr Michal Jahoda, letošní jediný reprezentant Univerzity obrany na této extrémní akci. V důsledku koronavirové nákazy však zvolání, oslavující tamní deštný prales, místo po splnění posledního vyčerpávajícího úkolu naposledy zaznělo za úplně jiných okolností.

Místo závěrečné zkoušky spočívající v přečkání tří dnů v nitru pralesa prakticky s holýma rukama, strávil rotmistr Jahoda druhou polovinu pobytu ve Francouzské Guyaně v karanténě na vymezené ploše v jednom z místních hangárů. „Škoda, že to tak dopadlo, na závěrečné přežití jsem se těšil, protože jsem si dobře sedl

se svou četou, kterou jsem znal už z únorové přípravy ve Francii,“ říká student pátého ročníku a člen zájmové skupiny Commandos. Do okamžiku zjištění náказы v táboře však alespoň část plánovaného programu stihl. Ochutnal, obrazně řečeno, všechny tři místní překážkové dráhy a doslova pak i maso místní fau-

ny, kterou prezentovali instruktoři. „Nejvíce mi chutnal tapír, připomínalo mi to maso z divočáka, pak krokodýl a také ryby byly výborné,“ popisuje Michal Jahoda dojmy z neobvyklé součásti přípravy na přežití v džungli.

I přes zkrácený program kurzu si jeho účastníci vyzkoušeli všechny tamní překážkové dráhy. Nejtěžší z nich je v podstatě půl kilometru dlouhý vodní kanál vyplněný bahnem, jímž jednotlivé desetičlenné skupiny přenášely na kůlu přivázaného kolegu. „Naše skupina patřila mezi dvě, které to stihly ve stanoveném dvouhodinovém limitu,“ říká rotmistr Jahoda a vyjadřuje lítost nad tím, že si tuto zkoušku nemohl zopakovat v úplném závěru kurzu. Mimo jiné proto, že měl štěstí na skupinu, ve které působil již na únorovém soustředění ve Francii a do níž dobře zapadl.

Stejně jako v tradičním květnovém termínu se i v prosinci pohybovaly denní teploty nad hranicí třiceti stupňů, počínající období dešťů však přineslo více srážek. „Věci nám přes noc moc neuschly a navíc ráno, když jsme vstali, buď pršelo nebo nás instruktoři vyhnali do řeky, takže jsem si celý týden nazouval mokré ponožky. Důležité ale bylo uchránit v sudu věci na noc, abychom spali v suchu a teple,“ vzpomíná Michal Jahoda.

Za nejcennější zkušenost získanou od svých předchůdců považuje rotmistr Jahoda důraz na péči o tělo. Nebýt líný a každý večer se jít umýt do řeky, ať už byla

od tábora vzdálena 300 nebo 500 metrů. „Pak následovala dezinfekce všech ran a odřenin doporučeným krémem, důkladný zásyp nohou a ráno pak jejich natření vazelínou,“ popisuje student proceduru, která mu pomohla vyhnout se zdravotním komplikacím.

Tradiční závěrečné zvolání „Selva!“ tentokrát nezaznělo symbolicky po spl-

nění posledního úkolu celého kurzu, ale neočekávaně již v jeho průběhu. Přerušovaný kurz jako by charakterizoval neutěšený průběh loňského roku, i ve zkrácené podobě však účastníkům umožnil prožít neopakovatelné chvíle v exotickém prostředí a díky extrémním podmínkám také upevnit důvěru vůči svým kolegům, ale především víru v sebe sama.

Sedmdesáté výročí Vojenské technické akademie v Brně

Mgr. Aleš Binar, Ph.D.

Na letošní rok připadá sedmdesáté výročí vzniku Vojenské technické akademie, jedné z přímých předchůdkyň dnešní Univerzity obrany. Toto výročí si připomínáme sérií článků, shrnujících historii této instituce.

Nástup Vojenské technické akademie 14. října 1951. Před nastoupenými posluchači akademie defiluje ministr národní obrany arm. gen. Alexej Čepička a po jeho pravici velitel akademie, div. gen. Bohumír Lomský. Zdroj: Sběrka autora.

Situace na počátku padesátých let

Okolnosti, za kterých vznikla Vojenská technická akademie, byly s těmi současnými nesrovnatelné. Československo bylo v té době plně integrováno do sovětské mocenské sféry a jeho suverenita byla iluzorní. Poté, co se po únoru 1948 dostala k moci Komunistická strana Československa, zasáhla armádu řada zásadních změn. Ty se v prvé řadě dotkly důstojnického sboru, který byl podroben čistkám. V jejich důsledku opustily armádu tisíce důstojníků, velmi často zkušených velitelů, kteří prošli boji druhé světové války. Současně s tím byly československé ozbrojené síly připodobňovány svému vzoru, Sovětské armádě. Přijímání sovětských vzorů, předpisů, výstroje a výzbroje, ale i například nárameníků, znamenalo zpřetrhání vazeb s prvorepublikovou armádou a jejími tradicemi.

Realitou mezinárodních vztahů bylo rozdělení světa na dva bloky, které mezi sebou vedly tzv. studenou válku. Její součástí byl i konflikt na korejském poloostrově, který hrozil eskalovat v celosvětové střetnutí. Tuto skutečnost zamýšlelo kremelské vedení využít pro další šíření komunismu a své vlastní moci. Nezbytnou podmínkou však bylo dosažení vojenského vítězství. Z tohoto důvodu se 9. ledna 1951 sešli v Moskvě nejvyšší činitelé komunistických stran. Program schůzky byl krátký, zato zásadní – a jejím výsledkem požadavek, aby se všechny země sovětského bloku do dvou let připravily na válečné střetnutí se Spojenými státy a zeměmi NATO.

Kromě neúprosné militarizace veřejného života, zejména hospodářství, to znamenalo výrazné navýšení početních stavů armády a jmenovitě důstojnického sboru. Aby toho bylo možno dosáhnout, nezbývalo, než přistoupit k zásadní reorganizaci československého vojenského školství.

Reorganizace vojenského vysokého školství

Aby bylo zajištěno vzdělávání a formování dostatečného počtu důstojníků, a to pro všechny druhy vojska, byly dosavadní vojenské vysoké školy zrušeny a ke dni 15. srpna 1951 je nahradily tři akademie. Stalo se tak na návrh sovětských po-

První velitel Vojenské technické akademie, div. gen. Bohumír Lomský (zde v hodnosti arm. gen.). Zdroj: Sběrka autora.

Nedílnou součástí výchovy byla ideologická indoktrinace (ilustrační foto). Zdroj: Sbírka autora.

radců, kteří prosazovali, aby se vojenské studium uskutečňovalo výhradně na půdě k tomu zvláště určených institucí.

V Praze byla zřízena Vojenská akademie, jejímž úkolem byla příprava důstojníků na velitelské funkce na štábech vyšších vojenských jednotek a svazků. Další akademii, která byla ustavena, byla Vojenská lékařská akademie, jejímž sídlem se stal Hradec Králové. Ta měla vzdělávat vojenský zdravotnický personál. Třetí institucí se stala Vojenská technická akademie v Brně.

Reorganizace vojenského vysokého školství, přes hloubku změn, které ustavovala, probíhala v nebyvalém spěchu. Konečkoncům všechny tři školy byly nominálně založeny v den vydání rozkazu a na to, aby přijaly posluchače, zpracovaly učební osnovy, naplánovaly a zahájily výuku, měly pouze jeden a půl měsíce.

Zřízení a výstavba

Vojenské technické akademie

Vojenská technická akademie měla za úkol formovat důstojníky pro výkon funkcí na štábech vyšších vojenských jednotek, dále na pozicích velitelů pluků a technických oddílů a nakonec vojenské inženýry jednotlivých druhů vojsk a služeb. Z tohoto důvodu byly v každém studijním oboru zpravidla zavedeny tři směry, tj. velitelský, velitelsko-technický a vojensko-průmyslový. Délka studia v nich byla stanovena v případě velitelského směru na tři roky a čtyři měsíce, v případě zbývajících dvou na čtyři roky a čtyři měsíce. Vzdělávání přitom mělo být nastaveno tak, aby absolventi byli „oddáni svému lidu a své vlasti, aby byli věrní KSČ a přátelství se Sovětským svazem“.

Posláním vybudovat akademii byl pověřen divizní generál Bohumír Lomský, její první velitel a někdejší účastník bojů na východní frontě. Jednalo se o náročný úkol. Generál Lomský však mohl využít toho, že škola nebyla založena na „zeleném drnu“, ale převzala budovy, vybavení i personál Vysoké školy technické dr. Edvarda Beneše. Samotná brněnská technika zcela nezankla, z jejich oborů, o které neměli vojáci zájem, vznikla Vysoká škola stavitelská, dnešní Vysoké učení technické. Další instituce, na níž navazovala vojenská akademie, pražská Vojen-

ská inženýrská akademie, přispěla jen nevelkým množstvím učebního materiálu. Vojenská akademie převzala i budovy od vyšší vojenské školy J. Žižky z Trocnova, která byla z tohoto důvodu přesunuta do Ostravy. Nicméně ani to nedostačovalo. Dislokační komise československé vlády proto rozhodla o přidělení dalších nemovitostí, například od zrušené právnické fakulty, obchodní akademie anebo od církevního gymnázia.

Zahájení činnosti

Zahájení činnosti Vojenské technické akademie probíhalo v horečnatém tempu a při nutnosti dodržet doslova šibeniční termíny. První přijímací zkoušky proběhly ve dnech 1. až 20. září 1951 a výuka na fakultách byla zahájena již k 1. říjnu. Aby byl získán dostatečný počet posluchačů, tak kromě náboru z řad vojáků a maturantů byli do Vojenské technické akademie převedeni i studenti z vybraných ročníků brněnské techniky. Mimoto bylo umožněno studium i posluchačům jiných vysokých škol; podmínkou však bylo, aby splnili náležitosti pro službu v armádě. Tento přístup umožnil, aby v okamžiku, kdy byl zahájen semestr, měla škola studenty ve všech čtyřech ročnících. Celkem jich bylo 2115 a všichni byli vojáci z povolání. Většina z nich pocházela z řad „občanské mládeže“, kteří během prvních tří let studia vykonávali vojenskou prezenční službu s měsíčním služným 320,- Kčs; pro srovnání, průměrná mzda tehdy činila 5250,- Kčs.

Výuku zabezpečovalo 464 pedagogů v důstojnických hodnostech a několik desítek občanských zaměstnanců. Tento počet však zdaleka nedostačoval, a to především kvůli jejich značnému vytížení dalšími povinnostmi vůči armádě, mj. častou účastí na vojenských cvičeních apod.

Jednou z prvních událostí čerstvě ustavené Vojenské technické akademie byl slavnostní nástup, který se uskutečnil 14. října 1951. Jeho význam podtrhla skutečnost, že nastupující posluchači v jeho

Prezident republiky Antonín Novotný během návštěvy Vojenské technické akademie při příležitosti jejího přejmenování v únoru 1954. Zdroj: Sbírka autora.

průběhu složili přísahu a že se jej zúčastní i ministr národní obrany armádní generál Alexej Čepička. Příprava nástupu a zejména potřeba dokončit stěhování učebního materiálu a vybavení však ve svém důsledku znamenaly, že výuka na akademii reálně začala až v listopadu 1951.

Organizace a studijní obory

Ambice reorganizovaného vojenského školství byly velké. Vojenská technická akademie měla ve své sestavě dohromady 44 kateder. Z nich bylo 19 s celoakademickou působností; mezi nimi například katedra sociálně-ekonomických nauk, cizích jazyků anebo katedra tělesné přípravy. Zbývajících 25 kateder bylo rozděleno mezi šest fakult; jimi byla dělostřelecká, tanková, letecká, ženijní, spojovací a chemická.

Tato organizace nicméně nevydržela dlouho, neboť na doporučení sovětských poradců byly již v průběhu prvního akademického roku provedeny další změny. Byť nakrátko, vznikla ještě Železniční fakulta. Po dokončení reorganizace pak měla akademie celkem sedm fakult a 62 kateder, z nichž se 39 nacházelo na fakultách a zbývajících 13 mělo celoškolskou působnost.

V čele akademie stál její velitel, který měl k dispozici čtyři své zástupce, a to pro věci politické, vědeckou a učební činnost, taktickou a operační přípravu a pro věci technické. Nejvyšším reprezentantem každé fakulty byl pak její náčelník, respektive dva jeho zástupci, pro učební činnost a pro politické věci.

Dohromady měla akademie kolem dvaceti studijních oborů v pregraduálním studiu. Kupříkladu Dělostřelecká fakulta vyučovala v šesti oborech, a to konstrukce pěchotních zbraní, dělostřeleckých zbraní, protiletadlových zbraní, konstrukce střeliva a zaměřovacích a pozorovacích přístrojů; Letecká fakulta pak měla pět studijních oborů, a to provozní, zbrojní, speciální výstroje, letecké draky a letecké motory.

Mezinárodní spolupráce

Zanedlouho po svém zřízení byla vojenská akademie zapojena do spolupráce mezi Československem a Egyptem, který se dočasně stal spojencem východního bloku. Za to se mu dostalo významné pomoci v oblasti vojenství. Vojenská technická akademie byla proto vyzvána, aby v Alexandrii zařídila realizaci zbrojních kurzů, které pak probíhaly od října 1956, a to v anglickém jazyce.

Místo závěru

Od roku 1954 nesla Vojenská technická akademie čestné jméno Antonína Zápotockého. Již tato dedikace znamenala, že jejím prvořadým úkolem nebyla služba ve prospěch československé armády, potažmo československého státu, ale „socialistického zřízení“. Tak to také mělo zůstat několik dalších desetiletí. Nic na tom nezměnila ani následná reorganizace akademie v roce 1958.

Nová pravidla pro čerpání dovolené občanskými zaměstnanci

Mgr. Miloslav Havlín, Ph.D.

Poslední novelizace zákoníku práce provedená zákonem č. 285/2020 Sb. přinesla celou řadu změn v oblasti pracovněprávních vztahů. Novela se zásadním způsobem dotkla mj. také části deváté, která upravuje dovolenou, a my si proto musíme od letošního roku zvyknout na některé novinky; především došlo ke snížení druhů dovolené, k zavedení jiného způsobu výpočtu nároku na dovolenou a ke změně pravidel pro její čerpání a krácení. V tomto příspěvku však upozorníme jen na ty nejdůležitější odlišnosti oproti předchozímu stavu.

Počínaje dnem 1. ledna 2021 se po několika desetiletích jako institut zrušila dovolená za odpracované dny a nadále tak existuje pouze **dovolená za kalendářní rok** nebo její poměrná část a **datková dovolená**. Zaměstnanec, který vykonává zaměstnání v pracovním poměru, vzniká právo na tyto druhy dovolené za podmínek stanovených zákoníkem práce, přičemž jejich výměry zůstávají zachovány (pět nebo osm týdnů).

U dovolené za kalendářní rok nebo její poměrné části se výše jejího nároku nově počítá místo odpracovaných dnů podle **odpracovaných hodin** a je přímo spojena s týdenní pracovní dobou. Zaměstnanec, který za nepřetržitého trvání pracovního poměru k témuž zaměstnavateli koná v příslušném kalendářním roce práci po dobu 52 týdnů v rozsahu stanovené týdenní pracovní doby připadající na toto období, tak náleží dovolená za kalendářní rok v délce stanovené týdenní pracovní doby vynásobené výměrou dovolené, na kterou má zaměstnanec v příslušném období právo. Jestliže zaměstnanec ale koná práci po kratší týdenní pracovní dobu, přísluší mu dovolená odpovídající této kratší týdenní pracovní době. Vždy se tedy zohledňuje, kolik hodin zaměstnanec skutečně odpracuje a tomu pak odpovídá rozsah (výše) nároku na dovolenou. Dovolená, na niž zaměstnanec vznikne právo v příslušném kalendářním roce, se zásadně zaokrouhluje na celé hodiny nahoru.

V případě, že zaměstnanec právo na dovolenou za kalendářní rok nevznikne, avšak odpracuje u téhož zaměstnavatele nepřetržitě alespoň čtyři týdny rozsahu stanovené týdenní pracovní doby nebo kratší týdenní pracovní doby připadající na toto období, přísluší mu **poměrná část dovolené**. Poměrná část dovolené za každou odpracovanou stanovenou týdenní pracovní dobu nebo kratší týdenní pracovní dobu se vypočte jako jedna dvaapadesátina stanovené týdenní pracovní doby či kratší týdenní pracovní doby vynásobena roční výměrou dovolené, na kterou má zaměstnanec právo.

Nová úprava pamatuje i na situaci, kdy zaměstnanec odpracuje v kalendářním roce podle rozvrhu směn více než dvaapadesátinásobek stanovené týdenní pracovní doby nebo kratší týdenní pracovní doby. Pokud k tomu dojde, tak se zaměstnanec prodlouží délka dovolené vždy o jednu dvaapadesátinu dovolené za kalendářní rok za každou další odpracovanou stanovenou týdenní pracovní dobu nebo kratší týdenní pracovní dobu.

Změní-li se u zaměstnance v průběhu příslušného kalendářního roku délka stanovené týdenní pracovní doby nebo kratší týdenní pracovní doby, náleží mu

za tento rok dovolená v poměru, který odpovídá délce jednotlivých období s rozdílnou délkou stanovené týdenní pracovní doby nebo kratší týdenní pracovní doby.

Zavedením hodinového základu pro stanovení rozsahu dovolené tak odpadlo nejenom složité přepočítávání, ale odpadly i nedůvodné rozdíly při stanovení délky dovolené při jejím čerpání mezi zaměstnanci v rozdílných režimech rozvržení pracovní doby do směn. Délka dovolené se tedy nově počítá jednodušším a spravedlivějším způsobem.

Pro větší názornost, jak se nyní vypočítává výměra dovolené, uvádíme alespoň jeden příklad. Zaměstnanec, jehož stanovená týdenní pracovní doba činí v období od 1. ledna do 31. srpna 40 hodin a v období od 1. září do 31. prosince 25 hodin, odpracuje v daném kalendářním roce celkem 52 celých násobků týdenní pracovní doby, z čehož bude 35 týdnů po 40 hodinách a 17 týdnů po 25 hodinách. U zaměstnavatele činí výměra dovolené 5 týdnů. Výsledná délka dovolené zaměstnance za tento kalendářní rok se stanoví takto: za první období $(40 : 52 = 0,769 \times 35 = 26,92 \times 5 = 134,60)$ 134,6 hodin, za druhé období $(25 : 52 = 0,481 \times 17 = 8,18 \times 5 = 40,90)$ 40,9 hodin, celkem zaokrouhleno na hodiny nahoru - 176 hodin.

I nadále zůstává zachováno pravidlo, že dobu čerpání dovolené primárně určuje zaměstnavatel podle písemného rozvrhu čerpání dovolené vydaného s předchozím souhlasem odborové organizace (pokud u zaměstnavatele působí) tak, aby dovolená mohla být vyčerpána zpravidla vcelku a do konce kalendářního roku, ve kterém právo na dovolenou vzniklo (např. dovolená za rok 2021 v roce 2021). Ale ke dvěma případům, naléhavým provozním důvodům na straně zaměstnavatele a překážkám v práci na straně zaměstnance (např. z důvodu dočasné pracovní neschopnosti nebo mateřské dovolené), ve kterých je dovolená čerpána později, přibyl případ třetí, a to písemná žádost zaměstnance.

Nově tak je možné, aby zaměstnavatel s přihlédnutím k oprávněným zájmům zaměstnance na základě jeho písemné žádosti část dovolené za kalendářní rok, na kterou vzniklo právo v příslušném kalendářním roce a která přesahuje čtyři týdny a u akademických pracovníků šest týdnů, **převodl do následujícího kalendářního roku**. Zaměstnanec a zaměstnavatel se tak budou moci dohodnout na převodu dovolené nad základní (minimální) výměru k čerpání do dalšího kalendářního roku. Zatímco žádost zaměstnance o převod části dovolené musí být písemná (z důvodu prokazatelnosti), samotná dohoda již písemnou formu nevyžaduje. Pokud dojde k uzavření dohody

o převedení části dovolené do následujícího roku, nebude mít zaměstnavatel již možnost nařídit čerpání této části dovolené v roce, ve kterém na ní právo vzniklo.

O převedení části dovolené do následujícího kalendářního roku lze poprvé požádat u dovolené z roku 2021 do roku 2022.

Za účelem vyloučení situací, aby zaměstnavatel nekontrolovatelně určoval zaměstnanci čerpání dovolené po částech směn, bylo do zákoníku práce doplněno pravidlo, že čerpání dovolené

může zaměstnavatel zaměstnanci s jeho souhlasem výjimečně určit v rozsahu kratším, než činí délka směny, **nejméně však v délce její jedné poloviny**, nejdelší o zbývající část nevyčerpané dovolené, která je kratší než polovina směny.

Poslední významná změna se týká krácení dovolené. Nyní je možné dovolenou **krátit** pouze z důvodu neomluveného zameškání směny zaměstnancem, **a to odečtením počtu neomluveně zameškaných hodin** ve směně od celkového

počtu hodin, které připadají zaměstnanci na jeho dovolenou v kalendářním roce; neomluvená zameškání kratších částí jednotlivých směn lze sčítat. Dřívější postih zaměstnance za neomluvenou absenci umožňující krátit jeho dovolenou o 1 až 3 dny se tak snížil na počet skutečně zameškaných hodin. Při krácení dovolené však musí být zaměstnanci, jehož pracovní poměr k těmto zaměstnavateli trval po celý kalendářní rok, poskytnuta dovolená alespoň v délce dvou týdnů.

Nová univerzitní pravidla FKSP

Text: Mgr. Miloslav Havlín Ph.D.

Foto: Mgr. Viktor Sliva

Ve středu 20. ledna 2021 byla slavnostně podepsána nová Pravidla pro čerpání prostředků z účtů nákladových středisek 299400 a 299411 Univerzity obrany. Po téměř devíti letech tak dochází k podstatné změně v oblasti fondu kulturních a sociálních potřeb, jejímž účelem je vytvořit příznivější podmínky pro využívání finančních prostředků z té části dílčího fondu, do které zaměstnavatel přispívá částkou 40 Kč měsíčně na každého oprávněného zaměstnance.

Hned na začátku je vhodné připomenout, že tato pravidla se vztahují pouze na poskytování příspěvků z účtů nákladového střediska (dříve útvarového účtu), a tudíž se žádným způsobem nedotknou dosavadního způsobu čerpání z ročních osobních limitů zaměstnanců (dříve osobních účtů).

Přestože předcházející pravidla již dlouhou dobu neodpovídala potřebám zaměstnanců Univerzity obrany a neumožňovala jim poskytovat plnění v rozsahu odpovídajícímu objemu finančních prostředků na příslušném účtu, zaměstnavatel opakovaně odmítal návrhy zdejší odborové organizace na změnu pravidel, která by vedla ke zlepšení situace. K zásadnímu obratu ale došlo po nástupu nového vedení naší vysoké školy v druhé polovině loňského roku. Zaměstnavatel i odborová organizace brzy našli společnou řeč ohledně toho, jak nastavit pravidla, aby se mohl od začátku nového účetního roku zvýšit objem poskytovaných příspěvků ze sdružených účtů brněnských nákladových středisek. Dosaženou shodu na novém znění pravidel pak stvrdily svými podpisy rektorka Univerzity obrany plk. gšt. doc. RNDr. Zuzana Kročová, Ph.D., a předsedkyně Základní organizace Českomoravského odborového svazu civilních zaměstnanců armády na Univerzitě obrany Mgr. Iva Taušová. Zaměstnanci univerzitních součástí v Brně a ve Vyškově tak mají počínaje dnem 1. února 2021 nastaveny podmínky pro to, aby v mnohem větším rozsahu mohli čerpat prostředky fondu kulturních a sociálních potřeb, než tomu bylo doposud.

Rozšíření možností čerpání prostředků ze sdružených účtů nákladových středisek se promítá do několika rovin. Především se zvýšil počet druhů poskytovaných příspěvků - k již tradičním příspěvkům nyní přibýval příspěvek na nákup cen soutěžícím při kulturních, tělovýchovných a sportovních akcích (jedna cena až do výše 500 Kč), příspěvek na očkování proti infekčním onemocněním (do výše 500 Kč) a příspěvek na pořízení smuteční kytice nebo smutečního věnce (do výše 2 000 Kč). Dále byly posunuty finanční limity pro organizování jednotlivých akcí - celková výše příspěvků na jednu kulturní, tělovýchovnou a sportovní akci či na nákup vstupenek na takovou akci se zvýšila z 50 000 Kč na 90 000 Kč a u plesu Univerzity obrany ze 100 000 Kč až na 300 000 Kč. Pravděpodobně asi nejpříjemnější a nejvíce vítanou změnou pro každého zaměstnance jistě představuje skutečnost, že příspěvky z účtů na organizované kulturní, tělovýchovné a sportovní akce a na nákup vstupenek na kulturní, tělovýchovné a sportovní akce, případně i na dopravu na tyto akce, nově činí 75 % (dosud 50 %) z pořizovací ceny a jsou omezeny výší 750 Kč (dosud 350 Kč) na jednu oprávněnou osobu. A rovněž se zvýšil počet příspěvků, které každý zaměstnanec může v rozhodném období čerpat, a to z jednoho příspěvku měsíčně na pět příspěvků v kalendářním čtvrtletí.

Jak zaměstnavatel, tak zástupci zaměstnanců očekávají, že nová pravidla povedou k lepšímu nakládání s prostředky fondu kulturních a sociálních potřeb na Univerzitě obrany. Vzhledem k současné epidemiologické situaci proto nezbyvá nic jiného než vyjádřit naději, že okolnosti v přijatelném časovém horizontu dovolí, abychom mohli začít využívat nově nabízené možnosti čerpání příspěvků.

S celým zněním nových pravidel pro čerpání prostředků fondu kulturních a sociálních potřeb ze sdružených účtů nákladových středisek 299400 a 299411 se lze podrobněji seznámit v elektronickém informačním systému Univerzity obrany, kde pravidla jsou k dispozici např. v sekci FKSP/účet nákladového střediska.

Olympionik Jan Migdau

Rozhovor vedl Mgr. Viktor Sliva

Foto: autor

a osobní archiv

PaedDr. Jana Migdaua

V roce 1980 stanul tehdy 22letý sportovec, příslušník oddílu Zbrojovka Brno Jan Migdau na sportovištích pod olympijskými kruhy v Moskvě. Družstvo sportovních gymnastů, jehož členem byl společně například i s Jiřím Tabákem, obsadilo ve víceboji šesté místo. Gymnastice se Jan Migdau věnoval i po skončení sportovní kariéry, tentokrát již jako pedagog na tehdejší VAAZ, kam nastoupil v roce 1984, a s vojenskou vysokou školou spojil celou svou profesní kariéru trvající tři a půl desetiletí. Ta se završila právě na konci minulého roku, kdy někdejší reprezentant a olympionik odešel na zasloužený odpočinek. Za jeho působení na Univerzitě obrany mu u této příležitosti poděkovala a hodně zdaru v dalším životě mu popřála rektorka-velitelka Univerzity obrany plukovnice gšt. Zuzana Kročová.

„Je to výborný metodik a trenér, který umí látku vysvětlit a naučit,“ hodnotí osobnost Jana Migdaua plukovník Petr Hanák, ředitel Centra tělesné výchovy a sportu. Jako jeden z mála pracovníků Centra se Jan Migdau podílel na přípravě všech ročníků zimního vytrvalostního víceboje Winter Survival, přičemž posledních 15 let patřil do skupiny hlavních organizátorů tohoto závodu. A ještě jedna aktivita je spojena s dlouholetým pracovníkem centra: pro studenty a ostatní zájemce ze stálého stavu společně s někdejší vedoucím katedry TV plukovníkem Zdeňkem Brtníkem a podplukovníkem Jindřichem Holopírkem (ženijní katedra) organizoval a řídil základní kurz a výcvik sportovního potápění. Vraťme se však do doby, kdy to všechno začalo.

Co vás přivedlo ke gymnastice?

Velkou roli sehrálo to, že tělocvična, v níž působil gymnastický oddíl v Kutné Hoře, stála přes ulici od našeho domu. Když pořádali nábor, brácha tam chtěl jít, já ne. Brácha nevzali, mě ano. Tak to všechno začalo.

Jaké byly gymnastické začátky?

U gymnastiky jsem zůstal a dotáhl to až na olympiádu díky svému prvnímu trenérovi, kterým byl Ing. Richard Fabián. Byl dobrovolným trenérem, nám se věnoval po práci, a když nemohl na trénink on, tak místo něj přišla manželka. Díky němu jsem uspěl na mistrovství republiky žáků, které jsem vyhrál. Porazil tak profesionální trenéry ze středisek vrcholového sportu ve Zbrojovce, Vsetíně, Praze. Ale tím jsme narazili na strop našich možností

a z variant, kam přejít a dál se zlepšovat, zvítězilo Brno nad Prahou.

V roce 1974 jste tedy přešel do Střediska vrcholového sportu v brněnské Zbrojovce. To jste již byl v juniorské a pak v seniorské reprezentaci.

Můj vůbec první start v seniorské reprezentaci byl mezinárodní závod na Kubě v roce 1975. V roce 1977 jsem se poprvé zúčastnil Mistrovství Evropy ve Vilniusu. Na evropských šampionátech v roce 1979 v Essenu v tehdejší západní Německu a o 2 roky později v Římě jsem se probojoval do osmičlenného finále na přeskočce. V obou případech jsem skončil šestý. Už samotná účast ve finále byl pro mě velký životní úspěch.

To vám otevřelo cestu na olympiádu v Moskvě?

Co se týče účasti na olympiádě, byl to boj do poslední chvíle. Rozhodovalo se víceméně mezi mnou a trenérovým synem, Leošem Kornošem. Leoš měl tu smůlu, že cvičil výborně, ale jak přišly závody, tak psychicky odešel. Výsledky nebyly adekvátní jeho tréninkovému úsilí. Takže jsem nakonec jel já.

Na samotnou olympiádu vzpomínám opravdu velice rád. Byla pro mě velkým sportovním svátkem. Byl to zážitek, atmosféra olympijské vesnice a závodů byla nádherná. Z osobností tehdejších sportovních špiček, které jsme tam potkávali, mi v paměti uspělo setkání s Albertem Juantorenou (kubánský atlet, běžec na středních tratích, dvojnásobný olympijský vítěz z roku 1976), s nímž jsem tak trochu i několikrát splknu.

V soutěži družstev jste obsadili šesté místo. Jak ten závod probíhal?

Tehdy byl gymnastický závod olympijským dvanáctibojem družstev i jednotlivců. Skládal se u povinného a volného šestiboje. Jako první probíhal šestiboj v povinných sestavách. Ty byly pro všechny gymnasty stejné, současně platily i pro mistrovství světa, které se konalo vždy dva roky před olympiádou. Sestavy byly platné pro celý čtyřletý olympijský cyklus. Na základě výsledků z této části závodu se pak pokračovalo v druhém šestiboji, ve volných sestavách, přičemž výsledky z obou šestibojů se sčítaly. V soutěži družstev záleželo víceméně na výkonu každého závodníka ze šestičlenného družstva, protože pouze výkon s nejhorším ohodnocením na jednotlivém nářadí se nezapočítával. To znamená, že nebyla žádná specializace, všichni museli umět všechno. Olympijský vítěz v soutěži jednotlivců byl skutečně nejlepší gymnasta světa, ovládající všech šest nářadí v obou šestibojích na nejvyšší technické úrovni, nechybující.

Povinné sestavy byly mezitím zrušeny. Chybějí vám?

Podobně jako v případě krasobruslení byly zrušeny proto, že nebyly atraktivní pro diváky. Ale pro mě a věřím, že i pro další zasvěcené, byly povinné sestavy zážitkem. Během nich byly vidět ty podstatné rozdíly mezi dobrými, lepšími, ještě lepšími a nejlepšími.

Jak se obecně změnila gymnastika od dob vašeho aktivního působení?

Já můžu porovnávat pouze mužskou gymnastiku. Tam došlo k ohromnému nárůstu silových schopností. Kluci dnes mají neskutečnou sílu, metody jejího rozvoje jsou úplně někde jinde. Kdysi Alois Hudec (gymnasta, mistr světa a několikanásobný olympijský vítěz ve cvičení na kruzích) jako jeden z mála dokázal provést rozpor střemhlav, což byl jeho mistrovský kousek. Měl na to předpoklady. Dneska to z těch vrcholných gymnastů dělá každý. K rozvoji obtížnosti cviků přispěla i zvýšená kvalita nářadí, zvláště pak pro cvičení prostrná a na přeskoku. Gymnasta bez

nadprůměrných odrazových schopností dolních končetin neměl šanci na velký úspěch.

Zmínil jste se o svém prvním trenéroví, který vás nasměroval ke gymnastice. A co ti další?

Byli to Rajmund Hedbávný, Jan Zelinka, bývalý olympionik a Zdeněk Růžička, rovněž olympionik, medailista, výborný člověk, s nímž jsem zakončil svou gymnastickou kariéru. Rád bych také zmínil i reprezentačního trenéra Ladislava Pazderu. To byl můj „reprezentační otec“, po

máhal mně na soustředěních, podporoval mě a pomohl mi zlepšit se v disciplínách, kde mi to tak nešlo, především na koni na šíř. Dotlačil mě k tomu, že sestavu, byť mizernou, jsem vždycky zacvičil bez přerušení, i když by mě o půlnoci vzbudil.

Co rozhodlo o vašem dalším směřování po skončení sportovní kariéry?

V roce 1983 jsem nastoupil na základní vojenskou službu v brněnských Řečkovcích. V té době probíhala příprava na spartakiádu. Byl jsem odeslán na secvičnou na Nechranickou přehradu,

odkud jsem se vrátil jako armádní cvičitel, tedy pomocník tělovýchovného náčelníka. V roce 1984 jsem nastoupil na Univerzitu obrany, kde jsem vyfasoval půlblok 2x36 studentů. Nacvičovali jsme třikrát týdně. Bylo to dost intenzivní. Já jsem z toho byl tak zblblý, že jsem i spící v noci počítal nahlas první, druhá, třetí, čtvrtá... Když mě manželka chtěla probudit, tak jsem ji prostě poslal na značky. Zkrátka jsme tím tehdy žili.

Ovšem u návratu vaše účast na spartakiádách neskončila.

Tehdejší brněnská vojenská akademie doslala pověření, aby připravila skladbu na rok 1990. Zdeněk Brtník, s nímž jsem se dobře znal, mě do toho vtáhl, skladbu jsme tvořili ve čtyřčlenném týmu. Byla to úžasná práce.

V čem?

Byla to především práce tvořivá. Kolega Zdeněk Brtník vymyslel víceúčelovou trampolínu. Vybírali jsme různé cviky, které nám ta trampolína umožní. Hlavní byla horní odrazová plocha, dále spodní dopadová plocha, ale současně sloužila i jako bradla. Sestavovala se do vysokých věží, z nichž se skákalo, tehdy premiérově, jedno a půl salto do žlabu. Což už byl vrcholný cvik, takže to mělo i gymnastický rozměr. Doposud byly vrcholem pouze letky. **Vzhledem k listopadovým událostem roku 1989 a následným změnám se spartakiáda neuskutečnila. Jak jste to tehdy vnímali?**

Člověka to mrzí, ale život je prostě takový. Zvláště mě však mrzí, že jsem neviděl v reálu poslední 6. větu (část), jejímž jsem byl garantem. Její choreografie byla vytvořena pro Strahovský stadion a nejmenším cvičebním celkem byl blok s 576 cvičenci.

Na konci loňského roku jste odešel do důchodu. Nebudete se nudit?

Tak to vůbec nehrozí. Žijeme v bývalém selském stavení, které rekonstruuje, máme tam hospodářství, takže práce je pořád dost. A taky jsem se konečně začal intenzivně věnovat svým koníčkům, tedy myslivosti a chtěl bych se vrátit k rybaření, lovu na umělou mušku.

Myslivost se ale velké přízni veřejnosti netěší...

Lidé bohužel vnímají především to, že myslivci „loví zvířátka“. Jenže už nevidí tu spoustu práce, která za tím stojí, především v péči o zvěř. Jsem členem sdružení, které hospodaří v polní honitbě, převážně s drobnou zvěří. Odměnou za péči nám je například poslech zpěvu „pět peněz“ našich křepelek nebo zvyšující se stavy koroptví, vloni jsem potkal hejno o 21 kusech. Zvěř a další živočichy na polích zabíjely a stále zabíjejí především subjekty hospodařící na půdě nadměrným užíváním chemických prostředků a široce záběrovou mechanizací. Je velký rozdíl mezi lovcem a myslivcem, já se pokládám za myslivce.

Nakonec se ale vraťme k rozhodnutí, které nasměrovalo vaši profesní kariéru. Po skončení školy jste se ocitl na životní křižovatce. Dostal jste nabídku dělat od-

borného asistenta v oboru gymnastiky na Pedagogické fakultě, později Fakultě sportovních studií, nebo nastoupit na tehdejší katedru tělesné výchovy vojenské akademie. Proč jste se rozhodl pro tu druhou možnost?

Zvítězila různorodost. Pokud bych nastoupil na pedagogickou fakultu, dělal bych jenom tu gymnastiku. Nedostal bych se k mnoha sportům. Nejezdil bych se studenty na vodácké či lyžařská kurzy. Nezačal bych s lezením, díky podplukovníku René Mrňákovu jsme zlézali nejen Suché skály, Malý i Velký Rabštejn a další cvičné skalky, ale i štítů Tater. Díky Zdeňkovi Brtníkovi jsem pronikl do krásného světa potápění. S příchodem speciální TP jsem se naučil sebeobraně MUSADO. Přišly kurzy letního i zimního přežití, organizovali jsme kurzy pro budoucí piloty. Tehdy jsem seděl v Boleticích v Mi-25, což bylo normálně zcela nedostupné. Když to shrnu, jsem rád, že jsem se tehdy rozhodl pro vojenskou školu, byla to zajímavá a různorodá práce.

A co na úplný závěr?

Zbývá poděkovat rodině, především mé skvělé manželce Ludmile, ženě do nepohody. Jsem rád, že bydlíme se svými dvěma vnoučaty a že se jim mohu v důchodu denně alespoň chvíli věnovat, že mi je půjčí a mohu tak plnit funkci dědečka, která mi velmi lichotí. Rodina a děti jsou kořením života.

Pozor na změny v doručování písemností podle zákoníku práce

Mgr. Miloslav Havlín, Ph.D.

Jedna ze změn, kterou poslední novela zákoníku práce přinesla, a to s účinností již od loňského 30. července, se týká problematiky doručování významných písemností, tzn. doručování písemností týkajících se vzniku, změn a skončení pracovního poměru nebo dohod o pracích konaných mimo pracovní poměr, jakož i písemností týkajících se odvolání z pracovního místa vedoucího zaměstnance, odměňování (mzdový výměr či platový výměr) nebo záznamu o porušení režimu dočasné práce neschopného pojištěnce.

Poněvadž oblast doručování písemností v pracovněprávních vztazích byla především pro svoji nepraktičnost ze strany veřejnosti dlouhodobě kritizována, představuje úprava příslušných ustanovení zákoníku práce jednoznačně pozitivní počín zákonodárce.

Původní konstrukce způsobů doručování se modifikovala a nyní platí, že písemnost doručuje zaměstnavatel zaměstnanci **primárně do vlastních rukou na pracovišti**. Po neúspěšném pokusu o předání písemnosti zaměstnanci na pracovišti může zaměstnavatel již rovnou přistoupit k některému z níže uvedených způsobů doručení. Nadále se tedy nevyžaduje, aby zaměstnavatel se snažil písemnost doručit v bytě zaměstnance či jinde, kde může být zastížen. Zaměstnavatel má při „druhém kroku“ na výběr ze čtyř variant, ze kterých si zvolí libovolný způsob doručení písemnosti.

1. Kdekoliv bude zaměstnanec zastížen. Místem, kdekoliv zaměstnanec bude zastížen, může být jakékoliv místo kromě pracoviště. Zaměstnanec lze proto zastihnout např. v jeho bytě, na ulici, v obchodě nebo místě, kde tráví svojí dovolenou.

2. Prostřednictvím provozovatele poštovních služeb. Zaměstnavatel nově doručuje písemnost zaměstnanci prostřednictvím provozovatele poštovních služeb na adresu, kterou zaměstnanec zaměstnavateli **písemně sdělil**, a ne již na poslední adresu, která je zaměstnavateli známa. Zaměstnanec si tedy sám rozhodne, na jakou adresu chce, aby mu zaměstnavatel v rámci základního pracovněprávního vztahu písemnosti doručoval. Zároveň však zaměstnanec nese odpovědnost za aktuálnost sdělené doručovací adresy.

Další novinkou je prodloužení lhůty uložení zásilky u poskytovatele poštovních služeb z 10 pracovních dní na 15 kalendářních dnů v případě, kdy zaměstnanec nebude na doručovací adrese zastížen. Pokud si zaměstnanec uloženou písemnost v této lhůtě nevyzvedne, po-

važuje se za doručenu posledním dnem této lhůty (fikce doručení).

3. Prostřednictvím sítě nebo služby elektronických komunikací. U tohoto způsobu doručování písemností se nic nezměnilo, takže zaměstnavatel může písemnosti i nadále doručovat pouze na základě **písemného souhlasu** zaměstnance na jím **poskytnutou elektronickou adresu**, přičemž písemnost musí být podepsána certifikovaným elektronickým podpisem a její převzetí potvrzeno datovou zprávou podepsanou rovněž certifikovaným elektronickým podpisem.

4. Prostřednictvím datové schránky (jestliže zaměstnanec ji má zřízenou). Zaměstnavatel může doručit písemnost zaměstnanci prostřednictvím datové schránky toliko za předpokladu, že zaměstnanec s tímto způsobem doručování vyslovil **písemný souhlas**. Souhlas zaměstnance s doručováním písemností do jeho datové schránky lze udělit jen pro konkrétní případ nebo pro všechny případy doručování písemností; udělený souhlas může být kdykoliv odvolán. Pokud se zaměstnanec nepřihlásí do datové schránky ve lhůtě **10 dnů ode dne dodání** písemnosti do datové schránky, považuje se písemnost za doručenu posledním dnem této lhůty (fikce doručení).

Zákoník práce rovněž zpřesnil a doplnil úpravu pro doručování písemností zaměstnancem zaměstnavateli.

Poměrně často totiž dochází k tomu, že zaměstnavatel se v místě zapsaném ve veřejném rejstříku (v místě sídla či podnikání) fyzicky již nenachází. V takovém případě zaměstnavatel nyní nese odpovědnost za **znemožnění doručení písemnost** a tato se považuje za doručenu dnem, kdy ke znemožnění doručení došlo (fikce doručení), tj. dnem pokusu písemnost doručit.

Zaměstnanec má v současné době také možnost, pokud má zřízenou datovou schránku, doručovat písemnosti zaměstnavateli do datové schránky. Podmínkou však je, aby k tomuto způsobu doručování písemností dal zaměstnavatel **souhlas** (ten nemusí být písemný). Písemnost doručovaná zaměstnancem zaměstnavateli do datové schránky se považuje za doručenu **dnem dodání** do datové schránky zaměstnavatele (fikce doručení).

Z výše uvedeného je zřejmé, že nová pravidla vytvářejí předpoklady pro zrychlení a zefektivnění doručování písemností, rozšiřují možnosti, jak danou písemnost doručovat, a zjednodušují komunikaci mezi zaměstnavatelem a zaměstnancem.

Ledové probuzení

Otužování je aktivita, která při správném provádění může pomoci zlepšit fyzickou i psychickou kondici a k její současné velké popularitě přispěla i snaha zvýšit tělesnou odolnost v průběhu nynější pandemie. Již několik let předtím, než k nám nový koronavirus dorazil, začal s otužováním i příslušník Centra tělesné výchovy a sportu UO major Tomáš Novohradský. Letos svůj repertoár otužovacích úkonů rozšířil o každodenní ranní pobyt ve vodě bazénu v areálu Kasáren Jana Babáka. A protože příklady táhnou, připojují se k němu studenti. Bylo tomu tak i v úterý 26. ledna, kdy hladinu bazénu přikrývala ledová křusta a teplota byla 4 stupně pod nulou. „Nesmíte jít do extrému, snažit se překonávat rekordy, musí vám to být příjemné, pak můžete čas prodlužovat. Prostě stejně jako když začínáte běhat – napřed kratší vzdálenosti a postupně přidávat,“ říká major Novohradský poté, co ukončil čtyřminutový pobyt v ledové vodě. Stejnou dávku chladu přijali i tři studenti, všichni již připraveni předchozím otužováním. A rada pro případné nováčky? „S otužováním je nejlepší začít na jaře, přes léto stačí studená sprcha,“ radí major Novohradský. A ti, kteří projeví pevnou vůli, mohou příští zimu zkusit třeba školní bazén.

Univerzita obrany vydala odbornou monografii Ozbrojené síly a československý stát

Mgr. Viktor Sliva

Jedenáct významných československých zpravodajských důstojníků pod vedením plk. Františka Moravce odletělo 14. března 1939 v odpoledních hodinách z ruzyňského letiště do britského exilu.

Další zpravodajci je následovali, někteří se ale rozhodli, že své dovednosti uplatní mnohem užitečněji doma. K nim patřila i trojice důstojníků z bývalé Moravcovy pátrací skupiny - škpt. František Fárek, Antonín Longa a Alois Čáslavka. Formaci, která dostala krycí označení Tři konšelé, se podařilo za pomoci francouzských prostředníků navázat již počátkem dubna první a na delší dobu jediné přímé a kvalitní spojení s exilem. Tamní českoslovenští

zpravodajci byli tímto spojením nadšeni, protože ne všichni z jejich bývalých kolegů s nimi byli z osobních důvodů ochotni spolupracovat.

Kromě zasílání rozsáhlých elaborátů o okupaci českých zemí začali Tři konšelé připravovat také odsun rodin exilových zpravodajců. Tento krok byl nezbytným předpokladem pro to, aby důstojníci v zahraničí získali k práci potřebný klid a mohli naplno rozvíjet své aktivity proti nacistickému Německu. Původní plán, podle něž měl odchod rodinných příslušníků do exilu proběhnout za pomoci britských a francouzských úřadů, které v protektorátu stále ještě fungovaly, se nepodařilo uskutečnit. Celou akci proto do své režie převzali lidé kolem Františka Fárka. Jak celý odsun dopadl, ale i mnoho dalšího o formaci Tři konšelé se můžete dočíst v článku Milana Vyhliďala, který je součástí kolektivní monografie *Ozbrojené síly a československý stát*, již v závěru loňského roku vydala Univerzita obrany.

Na vzniku monografie se podílelo jednatřicet odborníků z několika významných vědeckých institucí z České a Slovenské republiky. Rozsáhlé dílo se obsahově zaměřuje na moderní vojenské dějiny v česko-slovenském prostoru s ohledem na nezbytné přesahy. Na více než čtyřech stech stran představuje nejnovější poznatky nejen z problematiky prvního a druhého československého odboje, ale také vojenského zpravodajství a výstavby československé armády po roce 1945. V samostatných kapitolách se navíc autoři věnují i nejnovějším a doposud málo zmapovaným vojenským dějinám po roce 1989. Obsah monografie není zaměřený jen na oblasti vojenských dějin, ale také na problematiku vojenského umění. Univerzita obrany v Brně vydala toto kolektivní dílo v elektronické podobě a poskytuje ho na své webové stránce k volnému stažení.

https://www.unob.cz/fvl/struktura/k105/Lists/PUBLIKACE/Attachments/12/2020_OZBROJENE_SILY_A_CSL_STAT_komplet.pdf

Soutěžní křížovka o ceny!

Vyluštěnou tajenku zašlete do 23. dubna 2021 e-mailem na adresu: listy@unob.cz
 Výherce odměníme uvedenými knihami, které do soutěže věnovalo nakladatelství HOST.

Tajenka z č. 4: ... naučí aspoň jeden cizí jazyk.
 Výherci: Vlasta Chaloupková a Anna Zvoníčková

Šance pro dva čtenáře

Povídá lékař pacientovi, který k němu přišel na kontrolu: Potřebujete bezpodmínečně kříd, musíte prostě odpočítat.

	EJHLE	1	CITOSL. OPOVR. ZENI	SOUHLAS		FORMÁT PAPIRŮ	JAPONSKÁ ŘEKA	ZKRATKA ROZHLAS. SPOL. POR. TUGALSKA	3	SUL. KYSELINY OCTOVÉ
PRODLOU. ŽENA BOČNÍ ZEĐ		▼			PROME. NADA				▼	
VEŠTEC					ČÍSLOVKA					
TELEVIZE zkr.			SYME. TRALA				PODN. VYP. TECHN. zkr.			
LIST PAPIRŮ			PÉŠITEL				Zn. KANC. POTŘEB			
				MĚK				ZNAČKA RADIA		
				HABIT ŽÍŽEK				TRINITOTO		
	CITOSL. SKOKU				GIGANT					
PŘÍSLOVCE MÍSTA					VÝROBCE KOREJ. SKÝCH AUT					
SYČEK nář.						ZÁPOR angl.				VZOREC OKIDU CINATÉHO
DEZN. FEKČNÍ PŘÍPRA. VEK						ŠTORCHŮV HRDINA				
S nám.				NÁS SBOR. MISTR			PRES			
				ZBRAN RYTÍŘŮ			MORAVSKÝ RYBÁŘSKÝ SVAZ zkr.			
	HOUŠTĚ	M			VYZNÁNÍ					
		2			KOČKA angl.					
ČÁST KONČE. TINY						ČÍSLOVKA				DRACÍ MLÁDE
SIBÍRSKÝ VELETOK			DOBA			KRÁTKÝ KABÁT				
			CHEMICKÝ PŘÍVEK zhr. S				FILIPÍNSKÁ SOPKA			
KOČKOVITÁ SĚLMA				LŮSOVÁNÍ			POTUPA			
				VZOREC SULFIDU TANTALU				INC. HONKJ. REICHLA		
ZASIT					STOKA			AFRICKÁ REKA		
ČESKÉ MĚSTO					PŘED. LOŽKA					
DRÁŽDIT angl.										
						AVŠAK				APD RŮP

SUDOKU

		3	8	9	6		
			4				2
	8	5					
8	2	3	1			4	
3							5
	7		5	6	2		1
			2	1			
6			7				
	1	6	3	5			

4				3	9		1
			2	3			
6	2		1				
1			8	6			
	5	4	9		3		
	8	7				5	
			1	5	7		
	1		5				
5	7	8					3

	4			6	8		1
			9	3	5	6	
9							7
7	3	9	4				
				3	9	1	8
3							2
	1	8		7	6		
6	4		2			8	

SUDOKU PRO ZIMNÍ MRAZIVÉ CHVÍLE - LUŠTĚTE NA VÝLETECH, NA LYŽAŘSKÉM SVAHU, PŘI SÁNKOVÁNÍ NA SNĚHU NEBO JEN TAK DOMA U KÁVY V TEPLÉ DOMOVA

9		3		2		5	1
4				5		6	
	7						
	1	5		6	2		
		8	5		6	3	
						7	
	2		7				3
7	5	4			9		2

	6		5		3		4
	8	2			5	3	
7							9
5			4		6		8
				9			
6			8		7		3
9							2
	7	4			3	5	
	5		1	8		9	

		8		5			2
		7		2			
7			1			4	3
		5		2	3		
		1			7		
	3	9		8			
8	2		5				7
		4		6			
4		3		9			

Válečné stopy na Baltu

Mgr. Viktor Sliva

Dnešní polské město Gdaňsk a jeho okolí sehrály v průběhu 2. světové války významnou roli. Město totiž leželo v takzvaném Pomořanském koridoru, který odděloval Východní Prusko od zbytku Německa, a pro Polsko představoval jediné spojení s mořem. Tato strategická poloha se mimo jiné projevila budováním velkého množství vojenských objektů, jež se v různé míře zachovaly dodnes.

Dne 1. září byly zahájeny boje druhé světové války německým útokem na poloostrov Westerplatte v těsném sousedství tehdy svobodného města Gdaňsk. Poláci měli na poloostrově zřízeno překladiště vojenského materiálu. V době rostoucího nebezpečí válečného konfliktu Poláci tajně vyztužili stěny některých zdejších budov. Upravovalo se také okolí budov na poloostrově. Všechny tyto činnosti ale mohly být prováděny pouze v noci, aby Němci nic nepoznali. Přes den musel být vždy klid. V centrální části poloostrova se nacházela kasárna spolu s dalšími objekty obránců Westerplatte. Kolem těchto objektů stálo přibližně v kruhu pět strážních bunkrů označovaných čísly 1 až 5. Z dalších vojenských staveb se na ostrově nacházelo sedm menších pevnůstek.

Po útoku, jenž v pátek 1. září 1939 ve 4.45 ráno zahájila děla lodi Schleswig-Holstein, bránilo skladiště 189 mužů pod vedením Henryka Sucharského. Přes obrovskou početní i materiální převahu se Poláci bránili celý týden a teprve 7. září pro nedostatek střeliva spolu s vyčerpáním bojovníků a zdravotní stav raněných rozhodli kapitulovat. Adolf Hitler v dopro-

vodu důstojníků navštívil místo bojů 27. září. Obránce z Westerplatte vnímají Poláci jako symbol chrabrosti a 9. října 1966 jim byl na pahorku na Westerplatte odhalen pomník.

V roce 2016 byl zahájen celkový archeologický průzkum poloostrova, který se v první fázi zaměřil na průzkum zbytků důstojnické vily a potvrdil polohu někdejší strážnice č. 5. Přes počáteční pesimistické odhady se během vykopávek podařilo objevit 4260 historických předmětů pocházejících ze 17. – 20. století. Námořní ženisté současně vyzvedli 132 nebezpečných předmětů včetně dělostřeleckých min ráže 150, 88 a 40 mm, zápalnice bomb, ruční granáty, střely Panzerfaust či pušky různých ráží.

Z obrovského množství nalezených památek představujeme alespoň tři. První je fragment pojistky z německé tříštivé miny, používané bitevní lodí Schleswig-Holstein. Dále jsou zobrazeny náboje ráže 7,92 z polských pušek Mauser, které byly zničeny při leteckém bombardování strážnice č. 5. A nakonec jde o knoflíky z uniforem polských důstojníků.

